

MARK BRNOVICH
Attorney General
Firm Bar No. 14000

MAURA C. QUIGLEY
State Bar No. 030058
Assistant Attorney General
2005 N. Central Avenue
Phoenix, Arizona 85004
Telephone 602-542-3881
crmfraud@azag.gov

Attorney for Plaintiff

**IN THE SUPERIOR COURT OF THE STATE OF ARIZONA
IN AN FOR THE COUNTY OF MARICOPA**

STATE OF ARIZONA,
Plaintiff,

v.

DAKOTA LEE REANEY,
Defendant.

Case No: CR2019-105369-001

84 SGJ 148

INDICTMENT

CHARGING VIOLATIONS OF:

**COUNT 1: LURING A MINOR FOR
SEXUAL EXPLOITATION**, a Class 3
Felony, in violation of A.R.S. §13-3554

**COUNT 2: ATTEMPTED SEXUAL
CONDUCT WITH A MINOR**, a Class 3
Felony, in violation of A.R.S. § 13-1405

The Arizona State Grand Jury accuses **DAKOTA LEE REANEY**, charging on this 12th
day of February, 2019, that in or from Maricopa County, Arizona:

COUNT 1

LURING A MINOR FOR SEXUAL EXPLOITATION

On or between January 30, 2019 through February 1, 2019, **DAKOTA LEE REANEY**, offered or solicited sexual conduct with a person knowing or having reason to know the person was a minor under the age of 15 years, in violation of A.R.S. §§ 13-3501, 13-3551, 13-3554, 13-701, 13-702, 13-705, and 13-801.

COUNT 2

ATTEMPTED SEXUAL CONDUCT WITH A MINOR

January 30, 2019 through February 1, 2019, **DAKOTA LEE REANEY**, a person who is at least eighteen years of age, knowingly attempted to engage in sexual intercourse or oral sexual conduct with a person he knew or had reason to know was a minor under age 15, in violation of A.R.S. §13-1001, 13-1401, 13-1405, 13-701, 13-702, 13-705, and 13-801.

Pursuant to A.R.S. § 21-425, the State Grand Jurors find that the offenses described above were committed in Maricopa County, Arizona.

(A "True Bill")

MARK BRNOVICH
ATTORNEY GENERAL
STATE OF ARIZONA

MAURA C. QUIGLEY
Assistant Attorney General

Dated: 2.12.19

Foreperson of the State Grand Jury

#7643551