

COMMONWEALTH OF PENNSYLVANIA
COUNTY OF: YORK

POLICE CRIMINAL COMPLAINT
COMMONWEALTH OF PENNSYLVANIA
VS.

Magisterial District Number: 19-3-04
MDJ Name: Hon. JEFFREY S. JOY
Address: 165 FAIRVIEW CT.
NEW FREEDOM, PA 17349
Telephone: 717-227-0688

DEFENDANT: (NAME and ADDRESS):
JEFFREY SCOTT JOY
First Name Middle Name Last Name Gen.
13 S. 4TH ST.
NEW FREEDOM, PA 17349

NCIC EXTRADITION CODE TYPE

- 1-Felony Full
- 2-Felony Ltd.
- 3-Felony Surrounding States
- 4-Felony No Ext.
- 5-Felony Pend.
- 6-Felony Pend. Extradition Determ.
- A-Misdemeanor Full
- B-Misdemeanor Limited
- C-Misdemeanor Surrounding States
- D-Misdemeanor No Extradition
- E-Misdemeanor Pending
- F-Misdemeanor Pending Extradition Determ.

DEFENDANT IDENTIFICATION INFORMATION

Docket Number	Date Filed / /	OTN/LiveScan Number	Complaint/Incident Number H7-2369191	SID:	Request Lab Services? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO
GENDER <input checked="" type="checkbox"/> Male <input type="checkbox"/> Female	DOB 03/18/65	POB	Add'l DOB	Co-Defendant(s) <input type="checkbox"/>	
AKA	First Name: JEFF	Middle Name:	Last Name: JOY	Gen.	
RACE <input checked="" type="checkbox"/> White <input type="checkbox"/> Asian <input type="checkbox"/> Black <input type="checkbox"/> Native American <input type="checkbox"/> Unknown	ETHNICITY <input type="checkbox"/> Hispanic <input checked="" type="checkbox"/> Non-Hispanic <input type="checkbox"/> Unknown				
HAIR COLOR <input type="checkbox"/> GRY (Gray) <input type="checkbox"/> BLK (Black) <input checked="" type="checkbox"/> BLN (Blonde / Strawberry)	<input type="checkbox"/> RED (Red / Auburn.) <input type="checkbox"/> ONG (Orange)	<input type="checkbox"/> SDY (Sandy) <input type="checkbox"/> WHI (White)	<input type="checkbox"/> BLU (Blue) <input type="checkbox"/> XXX (Unk. / Bald)	<input type="checkbox"/> PLE (Purple) <input type="checkbox"/> GRN (Green)	<input type="checkbox"/> BRO (Brown) <input type="checkbox"/> PNK (Pink)
EYE COLOR <input type="checkbox"/> BLK (Black) <input type="checkbox"/> HAZ (Hazel)	<input checked="" type="checkbox"/> BLU (Blue) <input type="checkbox"/> MAR (Maroon)	<input type="checkbox"/> BRO (Brown) <input type="checkbox"/> PNK (Pink)	<input type="checkbox"/> GRN (Green) <input type="checkbox"/> MUL (Multicolored)	<input type="checkbox"/> GRY (Gray) <input type="checkbox"/> XXX (Unknown)	
Driver License	State PA	License Number	Expires: 03/19/19	WEIGHT (lbs.)	
DNA	<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	DNA Location			
FBI Number	MNU Number	Ft. HEIGHT In.			
Defendant Fingerprinted	<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	6			00
Fingerprint Classification:					

DEFENDANT VEHICLE INFORMATION

Plate #	State	Hazmat <input type="checkbox"/>	Registration Sticker (MM/YY)	Comm'l Veh. Ind. <input type="checkbox"/>	School Veh. <input type="checkbox"/>	Oth. NCIC Veh. Code	Reg. same as Def. <input type="checkbox"/>
VIN	Year	Make	Model	Style	Color		

Office of the Attorney for the Commonwealth Approved Disapproved because:
(The attorney for the Commonwealth may require that the complaint, arrest warrant, affidavit, or both be approved by the attorney for the Commonwealth prior to filing Pa.R.Crim.P.507.)

DANIEL J. DYE, DAG
(Name of Attorney for Commonwealth - Please Print or Type)

(Signature of Attorney for Commonwealth)

8/3/15
(Date)

I, TPR. JONATHAN COLARUSSO
(Name of Affiant - Please Print or Type)

00626219/10273
(PSP/MPOETC - Assigned Affiant ID Number & Badge #)

of the Pennsylvania State Police, Troop H, York
(Identify Department or Agency Represented and Political Subdivision)

PAPSP9400
(Police Agency ORI Number)

do hereby state: (check appropriate box)

- 1. 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
- I accuse the defendant whose name and popular designation or nickname is unknown to me and whom I have therefore designated as John Doe or Jane Doe.

with violating the penal laws of the Commonwealth of Pennsylvania at: 410 28 WATER STREET, APT. # 4, GLEN ROCK BORO.
(Subdivision Code) (Place-Political Subdivision)

in YORK County 67 on or about 03/04/15 BETWEEN 1600-1700 HRS.
(County Code) (Offense Date)

POLICE CRIMINAL COMPLAINT

Docket Number:	Date Filed: / /	OTN/LiveScan Number	Complaint/Incident Number H7-2369191
Defendant Name	First: JEFFREY	Middle: SCOTT	Last: JOY

The acts committed by the accused are described below with each Act of Assembly or statute allegedly violated, if appropriate. When there is more than one offense, each offense should be numbered chronologically.

(Set forth a brief summary of the facts sufficient to advise the defendant of the nature of the offense(s) charged. A citation to the statute(s) allegedly violated, without more, is not sufficient. In a summary case, you must cite the specific section(s) and subsection(s) of the statute(s) or ordinance(s) allegedly violated. The age of the victim at the time of the offense may be included if known. In addition, social security numbers and financial information (e.g. PINs) should not be listed. If the identity of an account must be established, list only the last four digits. 204 PA.Code §§ 213.1 - 213.7.)

Inchoate Offense	<input type="checkbox"/> Attempt 18 901 A	<input type="checkbox"/> Solicitation 18 902 A	<input type="checkbox"/> Conspiracy 18 903
------------------	--	---	---

<input checked="" type="checkbox"/> Lead?	1	5301	(1)	of the	Title 18 , PA Crimes Code	1	M2		260
	Offense #	Section	Subsection		PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code

PennDOT Data (if applicable)	Accident Number	<input type="checkbox"/> Interstate	<input type="checkbox"/> Safety Zone	<input type="checkbox"/> Work Zone
---------------------------------	--------------------	-------------------------------------	--------------------------------------	------------------------------------

Statute Description (include the name of statute or ordinance):
Official Oppression

Acts of the accused associated with this Offense:

IN THAT, on or about said date, THE DEFENDANT acted or purported to act in an official capacity or took advantage of such actual or purported capacity knowing that his conduct was illegal by subjecting another to arrest, detention, search, seizure, mistreatment, dispossession, assessment, lien or other infringement of personal or property rights in violation of Section 5301 (1) of the PA Crimes Code. To Wit: THE DEFENDANT did take advantage of his official capacity as a Magisterial District Judge of York County, Pennsylvania by subjecting the victim (identified as adult female [REDACTED]) to mistreatment in the form of unwanted sexual contact.

Inchoate Offense	<input type="checkbox"/> Attempt 18 901 A	<input type="checkbox"/> Solicitation 18 902 A	<input type="checkbox"/> Conspiracy 18 903
------------------	--	---	---

<input type="checkbox"/> Lead?	2	3126	(a)(1)	of the	Title 18 , PA Crimes Code	1	M2		170/11D
	Offense #	Section	Subsection		PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code

PennDOT Data (if applicable)	Accident Number	<input type="checkbox"/> Interstate	<input type="checkbox"/> Safety Zone	<input type="checkbox"/> Work Zone
---------------------------------	--------------------	-------------------------------------	--------------------------------------	------------------------------------

Statute Description (include the name of statute or ordinance):
Indecent Assault

Acts of the accused associated with this Offense:

IN THAT, on or about said date, THE DEFENDANT did have indecent contact with a complainant, namely an adult female victim identified as [REDACTED], or did cause the complainant to have indecent contact with THE DEFENDANT, without the complainant's consent, in violation of Section 3126(a)(1) of the PA Crimes Code. To Wit: THE DEFENDANT subjected the victim to indecent contact by groping the victim's backside and breast, pulling up her shirt, and licking her breast all of which occurred without her consent.

POLICE CRIMINAL COMPLAINT

Docket Number:	Date Filed: / /	OTN/LiveScan Number	Complaint/Incident Number H7-2369191
Defendant Name	First: JEFFREY	Middle: SCOTT	Last: JOY

The acts committed by the accused are described below with each Act of Assembly or statute allegedly violated, if appropriate. When there is more than one offense, each offense should be numbered chronologically.

(Set forth a *brief* summary of the facts sufficient to advise the defendant of the nature of the offense(s) charged. A citation to the statute(s) allegedly violated, without more, is not sufficient. In a summary case, you must cite the specific section(s) and subsection(s) of the statute(s) or ordinance(s) allegedly violated. The age of the victim at the time of the offense may be included if known. In addition, social security numbers and financial information (e.g. PINs) should not be listed. If the identity of an account must be established, list only the last four digits. 204 PA.Code §§ 213.1 - 213.7.)

Inchoate Offense	<input type="checkbox"/> Attempt 18 901 A	<input type="checkbox"/> Solicitation 18 902 A	<input type="checkbox"/> Conspiracy 18 903
------------------	--	---	---

<input type="checkbox"/> Lead?	3	2709	(a)(4)	of the	Title 18 , PA Crimes Code	1	M3		240/
	Offense #	Section	Subsection		PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code

PennDOT Data (if applicable)	Accident Number	<input type="checkbox"/> Interstate	<input type="checkbox"/> Safety Zone	<input type="checkbox"/> Work Zone
---------------------------------	--------------------	-------------------------------------	--------------------------------------	------------------------------------

Statute Description (include the name of statute or ordinance):
Harassment

Acts of the accused associated with this Offense:
IN THAT, on or about said date, THE DEFENDANT, with intent to harass, annoy or alarm another person, namely, an adult female victim identified as [REDACTED], did communicate to or about such other person any lewd, lascivious, threatening or obscene words, language, drawings or caricatures in violation of Section 2709(a)(4) of the PA Crimes Code. To Wit: THE DEFENDANT appeared at the victim's apartment under the pretense that he was intending to purchase her artwork to help her financially. Instead, THE DEFENDANT engaged in a course of lascivious behavior and communication where he repeatedly commented on her tattoos and pressured her to model a pair of stockings for sexual gratification.

Inchoate Offense	<input type="checkbox"/> Attempt 18 901 A	<input type="checkbox"/> Solicitation 18 902 A	<input type="checkbox"/> Conspiracy 18 903
------------------	--	---	---

<input type="checkbox"/> Lead?	4	2709	(a)(1)	of the	Title 18 , PA Crimes Code	1	S		04E/90Z
	Offense #	Section	Subsection		PA Statute (Title)	Counts	Grade	NCIC Offense Code	UCR/NIBRS Code

PennDOT Data (if applicable)	Accident Number	<input type="checkbox"/> Interstate	<input type="checkbox"/> Safety Zone	<input type="checkbox"/> Work Zone
---------------------------------	--------------------	-------------------------------------	--------------------------------------	------------------------------------

Statute Description (include the name of statute or ordinance):
Harassment

Acts of the accused associated with this Offense:
IN THAT, on or about said date, THE DEFENDANT, with intent to harass, annoy or alarm another person, namely, an adult female victim identified as [REDACTED], did strike, shove, kick or otherwise subject such other person to physical contact, or did attempt or threaten to do the same, in violation of Section 2709(a)(1) of the PA Crimes Code. To Wit: THE DEFENDANT harassed, annoyed, or alarmed the victim by groping the victim's backside and breast, pulling up her shirt, and licking her chest without the victim's consent.

POLICE CRIMINAL COMPLAINT

Docket Number:	Date Filed: //	OTN/LiveScan Number	Complaint/Incident Number H7-2369191
Defendant Name	First: JEFFREY	Middle: SCOTT	Last: JOY

- I ask that a warrant of arrest or a summons be issued and that the defendant be required to answer the charges I have made.
- 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.S. §4904) relating to unsworn falsification to authorities.
- This complaint consists of the preceding page(s) numbered 1 through 4

The acts committed by the accused, as listed and hereafter, were against the peace and dignity of the Commonwealth of Pennsylvania and were contrary to the Act(s) of the Assembly, or in violation of the statutes cited.

(Before a warrant of arrest can be issued, an affidavit of probable cause must be completed, sworn to before the issuing authority, and attached.)

(Date) 08/07/15

(Signature of Affiant)

AND NOW, on this date, 8-7-15 I certify that the complaint has been properly completed and verified. An affidavit of probable cause must be completed before a warrant can be issued.

51-19-3-04
(Magisterial District Court Number)

(Issuing Authority)
Senior Magisterial Judge

POLICE CRIMINAL COMPLAINT

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE

Your affiant is a Pennsylvania State Trooper currently assigned to the Criminal Investigation Unit, Troop H York Station. I have been a member of the Pennsylvania State Police since December of 2005 and have been in the Criminal Investigation Unit since October of 2011. In that time I have conducted numerous sexual assault investigations that have resulted in successful prosecution. Additionally, I have investigated major and complex incidents including homicides, police involved shootings, other violent crimes such as attempted homicides and robberies, and financial crimes. I have also received extensive training in interviewing techniques.

On 03/04/15 I was assigned to investigate an incident involving an adult female victim identified in this document as [redacted] who reported she was sexually assaulted by the defendant, York County Magisterial District Judge Jeffrey Scott JOY. At the time of this incident, [redacted] resided at [redacted] Glen Rock Boro., York County which is location where the incident is alleged to have occurred.

According to publicly available records, the defendant has served as Magisterial District Judge presiding over District Court 19-3-04 beginning in January of 2012 after being elected to that position on November 8th, 2011. The defendant has served in this official capacity through the present date. Additionally, the defendant's public safety experience includes serving ten years as the former chairman of the Southern Police Commission. He also served as the former Mayor of New Freedom Borough for ten years and was previously a dispatcher with York County 911 for two years.

The following are the facts of this case developed primarily from personal interviews that were conducted with the victim, the defendant, and other witnesses identified through this investigation who were able to illustrate an ongoing course of conduct and mistreatment relative to the defendant's interactions with female court participants, and who further corroborate the victim's allegations:

-CONTINUED-

I, TPR. JONATHAN COLARUSSO, BEING DULY SWORN ACCORDING TO THE LAW, DEPOSE AND SAY THAT THE FACTS SET FORTH IN THE FOREGOING AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION AND BELIEF.

TAC
(Signature of Affiant)

Sworn to me and subscribed before me this 7 day of August 2015

Date John C Zepp

My commission expires first Monday of January, Senior Magisterial Judge

**POLICE CRIMINAL COMPLAINT
AFFIDAVIT CONTINUATION PAGE**

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

On 03/04/15 at 1933 hours, your affiant conducted an interview with the victim [REDACTED] at the PSP York Station. [REDACTED] related that she first met MDJ JOY on 02/19/15 at District Court 19-3-04 while she was under subpoena as a victim/witness for the Commonwealth for a criminal case involving her boyfriend [REDACTED] who was the case defendant. In a negotiated plea agreement, [REDACTED] plead guilty to two summary Non-Traffic violations for Disorderly Conduct and Harassment. In exchange, the misdemeanor charge of Simple Assault was withdrawn. As a result of the plea, District Court 19-3-04 maintained control of this case because [REDACTED] owed JOY'S court in excess of \$1,000 in fines and costs. Although the [REDACTED] case was adjudicated, he remained in the custody of York County Prison indefinitely due to a probation violation and was attempting to gain approval for the work release program.

After the court proceeding described above, [REDACTED] said she approached JOY and reported an incident involving her suspicion that child abuse was occurring in an adjoining apartment. [REDACTED] informed JOY that she could hear the abuse occurring through the walls of her apartment. JOY provided her with his business card and advised [REDACTED] to contact him if she heard anything else.

[REDACTED] related that during the afternoon hours of 02/19/15 (after the above referenced preliminary hearing concluded), JOY drove his personal vehicle to the apartments located at [REDACTED] and encountered [REDACTED] outside. At first, [REDACTED] said she didn't recognize JOY until he identified himself as "Judge Joy." [REDACTED] said she and JOY conversed briefly and he asked [REDACTED] if he could come inside her apartment to talk. Once [REDACTED] allowed JOY inside, she suggested having her next door neighbor come over so that the neighbor could provide additional information regarding the child abuse matter. JOY told [REDACTED] that he didn't want anyone to know he was there because he was attempting to confirm [REDACTED]'s earlier report that the alleged child abuse could be heard from inside the walls of her apartment. During this encounter, [REDACTED] related both she and JOY did in fact hear yelling through the walls by an adult from the downstairs apartment in question. According to [REDACTED], JOY stayed at her apartment for approximately 20-30 minutes. Prior to JOY leaving, [REDACTED] said JOY asked her if she needed any money for rent or food. He also asked about her workout routine and commented that she had a nice body. JOY hugged [REDACTED] and told her to call him if she needed anything or heard anything further. [REDACTED] related in her statement that she felt uncomfortable with this encounter.

-CONTINUED-

TAB.
(Signature of Affiant)

POLICE CRIMINAL COMPLAINT
AFFIDAVIT CONTINUATION PAGE

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

█ then reported that on 03/04/15 at 1454 hours, she received a phone call from the District Court 19-3-04 office number. █ answered this phone call, which was placed by JOY. The call lasted 8 minutes. JOY initially advised █ that she needed to provide a formal statement to the Southern Regional Police Department regarding the alleged child abuse case. The conversation then developed into JOY asking about █'S finances and wellbeing. She indicated she was struggling and needed to find another part time job. JOY then asked if she had any artwork for sale. █ responded affirmatively, and said JOY asked if he could stop by later and buy a painting to help her out financially. █ agreed to this request.

On 03/04/15 at approximately 1615-1630 hours, █ said JOY arrived at her apartment. She allowed him inside and began showing him her artwork. █ indicated that JOY asked her repeatedly if she had any self-portraits that displayed her tattoos. She told JOY she did not, but said she had custom pin-up drawings that resemble her. █ then showed JOY one of the custom pin-ups that were on her computer. This particular pin-up girl was posed in a sexually suggestive position while wearing a pair of stockings, which became the topic of conversation. █ indicated that she had a similar pair of stockings and said that JOY asked her to put them on. █ related she initially said no to this request, but began to fear that if she upset JOY, then her boyfriend could face additional punishment for his criminal cases. █ then walked to her bedroom to change and closed the bedroom door. █ said that JOY walked back to her bedroom uninvited, opened the door and entered her bedroom while she was pulling the stockings up wearing only underwear and a shirt. █ said she panicked and reached into her closet to find clothes to cover herself. She said JOY approached her and groped her backside and breast and then offered her "\$150.00" to take off her shirt so that he could see her tattoos without clothing. █ said she refused, but advised that JOY pulled up her shirt anyway and licked her breasts. █ reported that the described sexual contact occurred without her permission or consent. █ said she ran out of the room and opened the front door for JOY to leave. Immediately following the sexual encounter, she reported what occurred to her next door neighbor and made a prompt complaint to PSP the same evening.

-CONTINUED-

TPP.
 (Signature of Affiant)
 DISTRICT JUDGE
 YORK COUNTY, DISTRICT 19-3-04

POLICE CRIMINAL COMPLAINT
AFFIDAVIT CONTINUATION PAGE

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

On 03/05/15 at 1057 hours, I interviewed JOY relative to this investigation. He said he first met [REDACTED] through District Court proceedings and acknowledged that he traveled to [REDACTED]'s apartment on 02/19/15 and 03/04/15, confirming [REDACTED]'s statement with a relative degree of consistency regarding their personal and phone interactions. However, when JOY was questioned about the critical event regarding an alleged sexual encounter with [REDACTED], he was evasive and deceptive. As evidence, JOY provided three different versions of the same event. In his first statement detailing the encounter, JOY said he drove to [REDACTED]'S apartment on 03/04/15 and arrived between 1615-1630 hours. He said [REDACTED] allowed him inside and began showing him some of the pictures that she had in her apartment. JOY noted that [REDACTED] was wearing stockings when he first saw her. JOY said he wasn't interested in any of the pictures initially shown to him because they were strange and gothic in style. He said [REDACTED] offered to do custom work for him, and they eventually started looking at a picture on [REDACTED]'S phone of a female wearing stockings while in a sexually suggestive position. JOY said they started talking about these particular stockings, but said it was actually [REDACTED] who offered to put on a similar pair. JOY indicated that [REDACTED] went back into her bedroom to change. He said they continued to talk while [REDACTED] was in her bedroom and he was in another room. JOY initially stated that [REDACTED] "called him back there" indicating that she requested him to come back to the bedroom. He said he walked back to the bedroom and saw that [REDACTED] now had a different pair of stockings on and that she was wearing only underwear and a shirt. JOY contended that [REDACTED] "took her shirt off" voluntarily as he stood there looking at her. He said he thought to himself, "this isn't good," yet said he stayed for a couple more minutes. He concluded by stating that, "I wish I wouldn't have went. Let's put it that way, but nothing happened. No crime was committed. I shouldn't even have gotten involved and been there."

Upon questioning JOY further, he provided a second version of events that differed from his initial account. JOY related that he was standing in the computer room conversing with [REDACTED] while she was changing in her bedroom. This time he said he was having trouble hearing her, so he decided to walk back to the bedroom (he made no mention that [REDACTED] asked him to come back during this version). JOY said the door was open, and observed [REDACTED] putting stockings on while wearing only underwear and a black tee shirt. JOY said [REDACTED] then put on a pair of "short shorts" and modeled them a little bit. After that, JOY said [REDACTED] took her shirt off without being prompted and he observed her to be nude from the waist up. I then asked JOY if he had any conversation with [REDACTED] at that point. He said he asked [REDACTED], "okay to touch?" JOY said [REDACTED] responded by saying "Okay." JOY then admitted that he reached over and touched [REDACTED]'S exposed breast. JOY again told me that he realized this was wrong, and that he needed to leave. JOY said he left "within a matter of minutes" and claimed that [REDACTED] thanked him on his way out. As a note, later in this interview when the issue of consent was revisited, JOY said [REDACTED]'s response to his question of "Okay to touch" was "I guess so."

-CONTINUED-

TPP.
 (Signature of Affiant)
 JUDGE
 DISTRICT JUDGE
 COUNTY, DISTRICT 19-3-0

POLICE CRIMINAL COMPLAINT
AFFIDAVIT CONTINUATION PAGE

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

I then asked JOY if anything else happened between him and [REDACTED]. He responded, "I think that was it." After informing JOY that [REDACTED] was taken to York Hospital where body swabs were collected for DNA, I asked him if he would be able to explain it if his saliva or DNA was found on her chest or body. In response to this question, JOY then provided a third version of events and stated, "I may have kissed her breast." JOY insisted that this was the extent of the physical contact he had with [REDACTED]. He believed the encounter to be consensual, and stated he was not at the apartment in a judicial capacity; but admitted that he shouldn't have gotten involved or been [to [REDACTED]'s apartment].

JOY also refuted [REDACTED]'s claim that he offered her \$150 dollars to remove her clothing. He explained that he only had a few dollars on him, even though his initial reasoning for why he went to [REDACTED]'S apartment was specifically to purchase artwork to help her financial situation.

Furthermore, JOY stated that the above described encounters with [REDACTED] were the only occasions where he made personal visits a court participant at their home. This answer was later determined to be a lie after your affiant interviewed an adult female identified as [REDACTED]. [REDACTED] advised that she has been in Judge JOY'S court as a defendant on several occasions, and only knew him from in-court appearances. She recalled a 2013 hearing where JOY told her she was "too pretty" to be in his court for drug charges and said JOY referred to her as being pretty more than once during the hearing. After this hearing, [REDACTED] said JOY made two or three personal visits to her apartment. She said JOY sometimes stayed at her apartment for 1-2 hours. [REDACTED] said she still had active cases in JOY'S court at the time of these personal visits where she owed fines. During his personal visits to her home, [REDACTED] said JOY would ask how she was doing financially and provided her and her mother information regarding local services that could assist them. [REDACTED] thought it was unusual for a MDJ to visit a court defendant at their apartment, especially when she had active cases, and said that the information he provided to her was something that could have been done in court. [REDACTED] also described a conversation that occurred at her home where JOY offered to take her and her mother out to Red Lobster if she stayed out of trouble. She said JOY called her cell phone on more than one occasions to check on her well-being and to see if she needed a ride for court appearances or community service. [REDACTED] said JOY never made any sexual advances towards her, but added that her mother was always present on the occasions when JOY came to her apartment. [REDACTED] described JOY as being "overly caring." She thought it was unusual and said it was "too much" for a Judge to be that concerned for her well-being.

-CONTINUED-

TPP.

(Signature of Affiant)

MAGISTERIAL DISTRICT JUDGE
COMMONWEALTH OF PENNSYLVANIA
DADE COUNTY, DISTRICT 19-3-0

**POLICE CRIMINAL COMPLAINT
AFFIDAVIT CONTINUATION PAGE**

Docket Number:	Date Filed: / /	OTN/LiveScan Number:	Complaint/Incident Number H7-2369191
Defendant Name:	First: Jeffrey	Middle: Scott	Last: JOY

AFFIDAVIT of PROBABLE CAUSE CONTINUATION

Additionally, investigators from the Judicial Conduct Board met with an adult female identified as [REDACTED]. [REDACTED] also reported that she only knew JOY by appearing before him in court. In her statement, [REDACTED] indicated that she appeared before JOY on three separate occasions beginning in 2014, and described a series of unusual and inappropriate behavior and comments made by JOY towards her all stemming from in-court appearances. According to [REDACTED], during a traffic violation hearing JOY said to her in open court, "This officer did you a favor because you are a pretty girl." [REDACTED] said she felt uncomfortable since it was only the judge, the officer, and [REDACTED] in the courtroom. Then, on January 8th, 2015, [REDACTED] said she and JOY were alone together in the courtroom of District Court 19-3-04 when JOY made inappropriate sexual comments to her at the conclusion of a hearing intended to resolve a fine payment issue. [REDACTED] said that she was called to the bench by JOY, and he asked her if she uses drugs. [REDACTED] said she did not use drugs and hardly drinks. JOY then asked [REDACTED] if she smokes. [REDACTED] responded affirmatively, but said she wished she didn't. JOY then replied, "You know that they say about girls that smoke?" [REDACTED] replied, "No." JOY said, "They like things in their mouths, do you like things in your mouth?" [REDACTED] reported she was taken aback by what JOY just said to her and replied, "I like candy." JOY then said, "Is that all?" [REDACTED] also said JOY commented about how they would have fun if they attended a party together, but admitted that she could not remember the exact words because she was upset and wanted to leave. [REDACTED] stated she was so "disgusted and flustered" that she asked if she was excused and left the courtroom.

During the aforementioned interview with JOY, he had also stated that he referred the alleged child abuse incident to Detective SHAFER of the Southern Regional Police Department and to Childline on 02/20/15. JOY indicated that approximately one week later (02/26/15), he was notified that York County Children Youth and Families investigated and closed the child abuse investigation due to a lack of disclosure by both the victim and alleged perpetrator.

In an effort to confirm JOY'S account of his report to law enforcement, your affiant conducted interviews with Detective William SHAFER and Officer Michael STOREMAN of the Southern Regional Police Department. Both Detective SHAFER and Officer STOREMAN recall JOY making a request for investigation to their agency regarding an alleged child abuse case on or about 02/20/15. However, the officers were never notified by JOY that he went to M.C.'s apartment and conducted an investigation, and JOY never reported his observations that he overheard yelling and commotion in the downstairs apartment on 02/19/15.

Criminal charges contained within the attached criminal complaint were approved by the Office of Attorney General which has assumed jurisdiction of this prosecution under the Commonwealth Attorneys Act. Your affiant believes the above information establishes probable cause for the charges listed in the preceding criminal complaint, and believes the information contained within this document to be true and correct. I respectfully request the initiation of due process for the defendant, Jeffrey Scott JOY.

TPR

[Handwritten Signature]
(Signature of Affiant)

