

WARRANT OF ARREST

THE STATE OF TEXAS)
COUNTY OF TARRANT)

TO ANY PEACE OFFICER OF THE STATE OF TEXAS, GREETINGS

The undersigned Magistrate having heretofore found that probable cause exists for the issuance of this Warrant YOU ARE HEREBY COMMANDED TO ARREST **TIMOTHY GEORGE SIMPKINS**, hereinafter referred to as the "Suspect," and bring the said suspect before a Magistrate in and for Tarrant, County, Texas, instanter, then and there to answer the State of Texas for an offense against the laws of said State, to-wit: **Aggravated Assault – Deadly Weapon, a Felony**, of which offense he, the said suspect, is accused by the written affidavit, under oath of **Detective Spencer Simmons #2787**, an investigator with the Arlington, Texas, Police Department, filed before me anterior to the issuance of this Warrant.

Said **Timothy George Simpkins, a black male, born [REDACTED]**, is hereby committed to the appropriate jail for custody.

HEREIN FAIL NOT, and due return make hereof to me at the place hereinafter named.

Witness my signature, this the 6 day of October, 2021.

BOND AMOUNT \$ 25,000

[Signature]
Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

Came to hand on this the 6 day of Oct, 2021, and executed on the 6 day of Oct, 2021.

BY: Sgt A Wright 2052
Name of peace officer

Arlington PD
Description of office

Warrant No: 09-21-781

Bond Amount: 25,000

ARREST WARRANT AFFIDAVIT

THE STATE OF TEXAS)

COUNTY OF TARRANT)

BEFORE ME, the undersigned authority on this day personally appeared **Spencer Simmons** ("Affiant"), a police officer/investigator with the Arlington, Texas, Police Department, who after being duly sworn on oath deposes and says that AFFIANT HAS GOOD REASON TO BELIEVE AND DOES BELIEVE THAT:

On or about **October 6, 2021**, in the City of Arlington, Tarrant County, Texas, **TIMOTHY GEORGE SIMPKINS**, a black male, born on [REDACTED], ("Suspect") did then and there commit the offense of **AGGRAVATED ASSAULT – DEADLY WEAPON**, a **FELONY**, in that the suspect did then and there intentionally or knowingly cause bodily injury to [REDACTED] ("Victim") and the defendant did use or exhibit a deadly weapon during the commission of the assault, namely a firearm that in the manner of its use or intended use was capable of causing death or serious bodily injury.

MY BELIEF AS AFORESAID IS BASED UPON THE FOLLOWING FACTS AND CIRCUMSTANCES:

On October 6, 2021, I, Detective Simmons #2787, hereinafter referred to as AFFIANT, was assigned as a detective in the Arlington Police Department Homicide Unit, when I was notified of a shooting investigation at 7700 South Watson Road, Arlington, Tarrant County, Texas, namely Timberview High School.

Affiant learned the following information:

On October 6, 2021, at 09:15 hours, patrol officers of the Arlington Police Department South District were dispatched to a shooting in progress call. Call text identified the crime scene location as Timberview High School. The 911 caller stated they heard two gunshots.

Upon arriving on scene at the school, multiple victims were located ranging from students and teachers. Patrol officers established measures to evacuate the victims. Upon gathering information from the school staff ranging from students to principals, a suspect was identified.

A witness, who is fully identified, ready, and willing to testify in future proceedings, stated she heard a teacher calling for help from another classroom. Upon hearing this, this witness entered the classroom and witnessed a physical altercation occurring between two male students. One of the students involved in the physical altercation was identified as Timothy Simpkins, a black male, born [REDACTED]. Timothy was specifically identified by a light-colored hooded sweatshirt. The witness intervened, breaking up the fight Simpkins was involved

91

in. The witness was able to control the other individual involved in the altercation. This individual ultimately gave up and stopped being combative. When the witness turns around to check on Simpkins, Simpkins had produced a firearm. Upon seeing the firearm, this witness turned to run out of the classroom. The witness then heard three-to-four gunshots.

Secondly, Officer LaRue of the Mansfield Independent School District Police Department arrived at the scene where the aggravated assault – deadly weapon occurred. Upon making scene, Officer LaRue contacted the individual Simpkins was engaged in the physical altercation with. The now juvenile victim, when asked by Officer LaRue who shot him, the juvenile victim identified his assailant as Simpkins. Officer LaRue also identified a second gunshot victim, [REDACTED] who was one of the teachers involved in attempting to break up the physical altercation.

Thirdly, a juvenile witness who is fully identified, ready, and willing to testify in future proceedings informed responding investigators of her account of the offense that occurred. The juvenile witness stated they witnessed the physical altercation occur between the juvenile victim and Simpkins. This witness stated multiple teachers and coaches were working to break up the altercation between Simpkins and the juvenile victim. Once the fight was broken up, the juvenile witness observed Simpkins go to an orange backpack and retrieve a black firearm. The witnesses observe Simpkins point the firearm at the juvenile victim and sees Simpkins shoot from her account seven-to-eight times. The juvenile witnesses then observe the juvenile victim fall to the ground before fleeing for her safety.

Lastly, Detectives with the Violent Crime Unit responded to Medical City Arlington Hospital where they met with a third fully identified juvenile victim. During the interview, this victim stated they witnessed the fight as it has been described by other witnesses. This victim then saw Simpkins holding a firearm. This witness was then struck on their person, identified as a graze wound.

The suspect is fully identified as Timothy George Simpkins, a black male, born [REDACTED]. Simpkins last known address is [REDACTED] Arlington, Texas. He is described as 5'09, 135lbs.

WHEREFORE, I request that an arrest warrant be issued for the suspect hereinafter designated according to the laws of this State. ¹¹³

Witness my signature, this the 6 day of October, 2021.

[Signature]
Affiant #2787

SUBSCRIBED AND SWORN TO BEFORE ME, this 6 day of October, 2021, at 1:12 o'clock Pm.

BOND AMOUNT \$ 25,000

[Signature]
Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

WARRANT OF ARREST

THE STATE OF TEXAS)
COUNTY OF TARRANT)

TO ANY PEACE OFFICER OF THE STATE OF TEXAS, GREETINGS

The undersigned Magistrate having heretofore found that probable cause exists for the issuance of this Warrant YOU ARE HEREBY COMMANDED TO ARREST **TIMOTHY GEORGE SIMPKINS**, hereinafter referred to as the "Suspect," and bring the said suspect before a Magistrate in and for Tarrant, County, Texas, instanter, then and there to answer the State of Texas for an offense against the laws of said State, to-wit: **Aggravated Assault – Deadly Weapon, a Felony**, of which offense he, the said suspect, is accused by the written affidavit, under oath of **Detective Spencer Simmons #2787**, an investigator with the Arlington, Texas, Police Department, filed before me anterior to the issuance of this Warrant.

Said **Timothy George Simpkins, a black male, born [REDACTED]**, is hereby committed to the appropriate jail for custody.

HEREIN FAIL NOT, and due return make hereof to me at the place hereinafter named.

Witness my signature, this the 6 day of October, 2021.

BOND AMOUNT \$ 25,000

[Signature]
Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

Came to hand on this the 6 day of Oct, 2021, and executed on the 6 day of Oct, 2021.

BY: Sgt A Wright 2021
Name of peace officer

Arlington PD
Description of office

Warrant No: 09-21-780

Bond Amount: 25,000

ARREST WARRANT AFFIDAVIT

THE STATE OF TEXAS)

COUNTY OF TARRANT)

BEFORE ME, the undersigned authority on this day personally appeared **Spencer Simmons** (“Affiant”), a police officer/investigator with the Arlington, Texas, Police Department, who after being duly sworn on oath deposes and says that AFFIANT HAS GOOD REASON TO BELIEVE AND DOES BELIEVE THAT:

On or about **October 6, 2021**, in the City of Arlington, Tarrant County, Texas, **TIMOTHY GEORGE SIMPKINS**, a black male, born on [REDACTED], (“Suspect”) did then and there commit the offense of **AGGRAVATED ASSAULT – DEADLY WEAPON**, a **FELONY**, in that the suspect did then and there intentionally or knowingly cause bodily injury to a fully identified juvenile victim (“Victim”) and the defendant did use or exhibit a deadly weapon during the commission of the assault, namely a firearm that in the manner of its use or intended use was capable of causing death or serious bodily injury.

MY BELIEF AS AFORESAID IS BASED UPON THE FOLLOWING FACTS AND CIRCUMSTANCES:

On October 6, 2021, I, Detective Simmons #2787, hereinafter referred to as AFFIANT, was assigned as a detective in the Arlington Police Department Homicide Unit, when I was notified of a shooting investigation at 7700 South Watson Road, Arlington, Tarrant County, Texas, namely Timberview High School.

Affiant learned the following information:

On October 6, 2021, at 09:15 hours, patrol officers of the Arlington Police Department South District were dispatched to a shooting in progress call. Call text identified the crime scene location as Timberview High School. The 911 caller stated they heard two gunshots.

Upon arriving on scene at the school, multiple victims were located ranging from students and teachers. Patrol officers established measures to evacuate the victims. Upon gathering information from the school staff ranging from students to principals, a suspect was identified.

A witness, who is fully identified, ready, and willing to testify in future proceedings, stated she heard a teacher calling for help from another classroom. Upon hearing this, this witness entered the classroom and witnessed a physical altercation occurring between two male students. One of the students involved in the physical altercation was identified as Timothy Simpkins, a black male, [REDACTED]. Timothy was specifically identified by a light-colored hooded sweatshirt. The witness intervened, breaking up the fight Simpkins was involved

91

in. The witness was able to control the other individual involved in the altercation. This individual ultimately gave up and stopped being combative. When the witness turns around to check on Simpkins, Simpkins had produced a firearm. Upon seeing the firearm, this witness turned to run out of the classroom. The witness then heard three-to-four gunshots.

Secondly, Officer LaRue of the Mansfield Independent School District Police Department arrived at the scene where the aggravated assault – deadly weapon occurred. Upon making scene, Officer LaRue contacted the individual Simpkins was engaged in the physical altercation with. The now juvenile victim, when asked by Officer LaRue who shot him, the juvenile victim identified his assailant as Simpkins. Officer LaRue also identified a second gunshot victim, [REDACTED], who was one of the teachers involved in attempting to break up the physical altercation.

Thirdly, a juvenile witness who is fully identified, ready, and willing to testify in future proceedings informed responding investigators of her account of the offense that occurred. The juvenile witness stated they witnessed the physical altercation occur between the juvenile victim and Simpkins. This witness stated multiple teachers and coaches were working to break up the altercation between Simpkins and the juvenile victim. Once the fight was broken up, the juvenile witness observed Simpkins go to an orange backpack and retrieve a black firearm. The witnesses observe Simpkins point the firearm at the juvenile victim and sees Simpkins shoot from her account seven-to-eight times. The juvenile witnesses then observe the juvenile victim fall to the ground before fleeing for her safety.

Lastly, Detectives with the Violent Crime Unit responded to Medical City Arlington Hospital where they met with a third fully identified juvenile victim. During the interview, this victim stated they witnessed the fight as it has been described by other witnesses. This victim then saw Simpkins holding a firearm. This witness was then struck on their person, identified as a graze wound.

The suspect is fully identified as Timothy George Simpkins, a black male, born [REDACTED]. Simpkins last known address is [REDACTED], Arlington, Texas. He is described as 5'09, 135lbs.

WHEREFORE, I request that an arrest warrant be issued for the suspect hereinafter designated according to the laws of this State.

Witness my signature, this the 6 day of October, 2021.

Joey M. C. #2787
Affiant

SUBSCRIBED AND SWORN TO BEFORE ME, this 6 day of October, 2021, at 1:12 o'clock P m.

BOND AMOUNT \$ 25,000

Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

WARRANT OF ARREST

THE STATE OF TEXAS)
COUNTY OF TARRANT)

TO ANY PEACE OFFICER OF THE STATE OF TEXAS, GREETINGS

The undersigned Magistrate having heretofore found that probable cause exists for the issuance of this Warrant YOU ARE HEREBY COMMANDED TO ARREST **TIMOTHY GEORGE SIMPKINS**, hereinafter referred to as the "Suspect," and bring the said suspect before a Magistrate in and for Tarrant, County, Texas, instanter, then and there to answer the State of Texas for an offense against the laws of said State, to-wit: **Aggravated Assault – Deadly Weapon, a Felony**, of which offense he, the said suspect, is accused by the written affidavit, under oath of **Detective Spencer Simmons #2787**, an investigator with the Arlington, Texas, Police Department, filed before me anterior to the issuance of this Warrant.

Said **Timothy George Simpkins, a black male, born [REDACTED]**, is hereby committed to the appropriate jail for custody.

HEREIN FAIL NOT, and due return make hereof to me at the place hereinafter named.

Witness my signature, this the 6 day of October, 2021.

BOND AMOUNT \$ 25,000

[Signature]
Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

Came to hand on this the 6 day of Oct, 2021, and executed on the 6 day of Oct, 2021.

BY: Sgt. A. Wright 2052
Name of peace officer

Arlington PD
Description of office

Warrant No: 09-21-779

Bond Amount: 25,000

ARREST WARRANT AFFIDAVIT

THE STATE OF TEXAS)

COUNTY OF TARRANT)

BEFORE ME, the undersigned authority on this day personally appeared **Spencer Simmons** ("Affiant"), a police officer/investigator with the Arlington, Texas, Police Department, who after being duly sworn on oath deposes and says that AFFIANT HAS GOOD REASON TO BELIEVE AND DOES BELIEVE THAT:

On or about **October 6, 2021**, in the City of Arlington, Tarrant County, Texas, **TIMOTHY GEORGE SIMPKINS**, a black male, born on [REDACTED], ("Suspect") did then and there commit the offense of **AGGRAVATED ASSAULT – DEADLY WEAPON**, a **FELONY**, in that the suspect did then and there intentionally or knowingly cause bodily injury to a fully identified juvenile victim ("Victim") and the defendant did use or exhibit a deadly weapon during the commission of the assault, namely a firearm that in the manner of its use or intended use was capable of causing death or serious bodily injury.

MY BELIEF AS AFORESAID IS BASED UPON THE FOLLOWING FACTS AND CIRCUMSTANCES:

On October 6, 2021, I, Detective Simmons #2787, hereinafter referred to as AFFIANT, was assigned as a detective in the Arlington Police Department Homicide Unit, when I was notified of a shooting investigation at 7700 South Watson Road, Arlington, Tarrant County, Texas, namely Timberview High School.

Affiant learned the following information:

On October 6, 2021, at 09:15 hours, patrol officers of the Arlington Police Department South District were dispatched to a shooting in progress call. Call text identified the crime scene location as Timberview High School. The 911 caller stated they heard two gunshots.

Upon arriving on scene at the school, multiple victims were located ranging from students and teachers. Patrol officers established measures to evacuate the victims. Upon gathering information from the school staff ranging from students to principals, a suspect was identified.

A witness, who is fully identified, ready, and willing to testify in future proceedings, stated she heard a teacher calling for help from another classroom. Upon hearing this, this witness entered the classroom and witnessed a physical altercation occurring between two male students. One of the students involved in the physical altercation was identified as Timothy Simpkins, a black male, born [REDACTED]. Timothy was specifically identified by a light-colored hooded sweatshirt. The witness intervened, breaking up the fight Simpkins was involved

A1

in. The witness was able to control the other individual involved in the altercation. This individual ultimately gave up and stopped being combative. When the witness turns around to check on Simpkins, Simpkins had produced a firearm. Upon seeing the firearm, this witness turned to run out of the classroom. The witness then heard three-to-four gunshots.

Secondly, Officer LaRue of the Mansfield Independent School District Police Department arrived at the scene where the aggravated assault – deadly weapon occurred. Upon making scene, Officer LaRue contacted the individual Simpkins was engaged in the physical altercation with. The now juvenile victim, when asked by Officer LaRue who shot him, the juvenile victim identified his assailant as Simpkins. Officer LaRue also identified a second gunshot victim, [REDACTED] who was one of the teachers involved in attempting to break up the physical altercation.

Thirdly, a juvenile witness who is fully identified, ready, and willing to testify in future proceedings informed responding investigators of her account of the offense that occurred. The juvenile witness stated they witnessed the physical altercation occur between the juvenile victim and Simpkins. This witness stated multiple teachers and coaches were working to break up the altercation between Simpkins and the juvenile victim. Once the fight was broken up, the juvenile witness observed Simpkins go to an orange backpack and retrieve a black firearm. The witnesses observe Simpkins point the firearm at the juvenile victim and sees Simpkins shoot from her account seven-to-eight times. The juvenile witnesses then observe the juvenile victim fall to the ground before fleeing for her safety.

Lastly, Detectives with the Violent Crime Unit responded to Medical City Arlington Hospital where they met with a third fully identified juvenile victim. During the interview, this victim stated they witnessed the fight as it has been described by other witnesses. This victim then saw Simpkins holding a firearm. This witness was then struck on their person, identified as a graze wound.

The suspect is fully identified as Timothy George Simpkins, a black male, born [REDACTED]. Simpkins last known address is [REDACTED], Arlington, Texas. He is described as 5'09, 135lbs.

WHEREFORE, I request that an arrest warrant be issued for the suspect hereinafter designated according to the laws of this State.

Witness my signature, this the 6 day of October, 2021.

Affiant

[Signature] #2787 ⁰²³

SUBSCRIBED AND SWORN TO BEFORE ME, this 6 day of October, 2021, at 01:12 o'clock P m.

BOND AMOUNT \$ 25,000

[Signature]

Erin L. Jackson

Municipal Court Judge
City of Arlington Municipal Court Record
101 S. Mesquite St
Arlington, Tarrant County, Texas 76010
(817) 459-7710

