CHAIRPERSON

Congress of the United States

RANKING MINORITY MEMBER

House of Representatives

COMMITTEE ON HOUSE ADMINISTRATION

1309 Longworth House Office Building Washington, D.C. 20515-6157 (202) 225-2061 https://cha.house.gov

May 6, 2021

The Honorable Theodore E. Deutch Chair Committee on Ethics The Honorable Jackie Walorski Ranking Member Committee on Ethics

Re: Ethics Complaint Against Rep. Mikie Sherrill *et al.* for Violations of House Standards of Official Conduct and House Rules

Dear Chair Deutch and Ranking Member Walorski:

Pursuant to House Rule XI, Cl. 3(b)(2)(A), I write today, joined by my Republican colleagues from the Committee on House Administration, to urge the Committee on Ethics to open an investigation immediately into the conduct of Representative Mikie Sherrill and the other Members listed in **Appendix A** (collectively, "Respondents") and to impose the appropriate penalties as warranted.

On January 13, 2021, Representative Mikie Sherrill and 33 other Democrat Members of Congress, sent a letter ("Sherrill Letter") (attached as Appendix B) to Acting House Sergeant at Arms Timothy Blodgett, Acting Senate Sergeant at Arms Jennifer Hemingway, and Acting Chief of the United States Capitol Police Yogananda Pittman asking them to investigate unsubstantiated claims that Members of Congress led "suspicious" groups through the Capitol Complex on January 5, 2021, on a reconnaissance mission in preparation for the January 6, 2021 attack on the Capitol.

Respondents claimed—without evidence—that Republican Members of Congress conducted these alleged tours in order to provide "unusually detailed knowledge of the layout of the Capitol Complex" to "group[s] that left the White House and marched to the Capitol with the objective of preventing Congress from certifying our election" on January 6, 2021. In an official appearance from her congressional office, which was broadcast on her official Facebook account, Rep. Sherrill doubled down on these unsubstantiated allegations, arguing for punishment for crimes that did not occur: "I also intend to see that . . . those Members of Congress who had groups coming through the Capitol that I saw on January 5th for reconnaissance for the next day—those Members of Congress who incited the violent crowd, those Members of Congress that attempted to help our president undermine our democracy—I'm going to see that they're held accountable."

¹ Congresswoman Mikie Sherrill, *An Address to the 11th District*, Facebook (January 12, 2021), https://www.facebook.com/RepMikieSherrill/videos/2316754338448152/? so =channel tab& rv =all videos card. *See also* https://www.politico.com/news/2021/01/12/mikie-sherrill-capitol-hill-attack-458655.

The Committee on Ethics

Re: Ethics Complaint Against Rep. Mikie Sherril *et al.* for Violations of House Standards of Official Conduct and House Rules

Page 2 of 10

The problem is that no Republican Member of Congress led any kind of "reconnaissance" tours through the Capitol on any date, including January 5, 2021. Security footage captured by the U.S. Capitol Police easily confirms these facts. Despite the threat presented by the Sherrill Letter to these Republican Members and to the House itself, Respondents appear not to have let their lack of evidence or the truth stand in the way of making these false accusations.

VIOLATION 1

House Rules clearly prohibit a Member of Congress from making false, spurious, and unsubstantiated accusations against other Members. A "Member . . . shall behave at all times in a manner that shall reflect creditably on the House." House Rule XXIII, cl. 1 (117th Congress). As the House Ethics Manual explains, violations of this key provision include "Impaking statements that impugn[] the reputation of the House". House Ethics Manual 16 (2008). Here, Respondents released a letter and made further public statements alleging, without evidence, that Republican Members of Congress led bands of would-be insurrectionists through the Capitol in a bid to assist their planning for the January 6, 2021, attack. These accusations were false and unsupported by evidence, as confirmed by security footage. Indeed, it is difficult to imagine an action that would more seriously "impugn[] the reputation of the House" than making public, unsubstantiated and unsupported accusations of treason against Members of Congress. The Sherrill Letter was not the result of a simple policy disagreement between Members. Rather, this appears to be a coordinated disinformation campaign meant to mislead the public into believing that certain Members of Congress attempted to overthrow the U.S. Government.

VIOLATION 2

The Code of Governmental Ethics requires that Members, "[a]dhere to the highest moral principles." *House Ethics Manual*, 2nd Ed. 20 (2008). Respondents released the Sherrill Letter and its serious accusations without supporting evidence. At the very least, Respondents engaged in misleading behavior.

VIOLATION 3

House Rules and Ethics Committee guidance are clear that that House Rules are not meant to be read narrowly or in a technical manner. "A Member . . . shall adhere to the spirit and the letter of the Rules of the House[.]" House Rule XXIII, Cl. 2. Further, "Members . . . may not do indirectly what they would be barred from doing directly." *House Ethics Manual*. 17 (2008). In remarks before the House, House Rules require Members to "confine[their remarks] to the question under debate, avoiding personality." House Rule XVII, Cl. 1(b). Yet, Respondents sought to avoid this restriction by doing through written correspondence and media appearances what they could not do on the House Floor: the disparagement of their Republican colleagues. Had Respondents made similar remarks on the Floor, it is likely that each would have been called to order and their unparliamentary words taken down. In such a case, the House Rules would permit "censure or such other punishment as the House may consider proper." House Rule XVII Cl. 4(b). Respondents should not be permitted to evade appropriate consequences for their actions simply because of the method chosen to convey their words.

The Committee on Ethics

Re:

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct

and House Rules

Page 3 of 10

The Sherrill Letter is not a petty political spat between Republican Members and Rep. Sherrill and her Democrat colleagues. In fact, the Sherrill Letter is a public allegation of a crime.² In my capacity as a member of the Committee on House Administration, I am deeply concerned about Respondents' actions.

I request that the Committee on Ethics act immediately to open an investigation into Respondents' cavalier behavior. If your committee determines that Respondents have violated the Rules of the House, I ask that the committee consider and impose sanctions sufficiently serious to discourage other Members from engaging in similar activity in the future.

It has been my hope that, following the attack on January 6th, Members of Congress of both parties would work together in a bipartisan manner to investigate those events and ensure they do not happen again. Letters like the one drafted by Respondents are irresponsible and only work to spread misinformation and impugn the reputation of the House and its Members.

Sincerely,

Barry Loudermilk

Member

Committee on House Administration

Signed and sworn to (or affirmed) before me on

Loudermilk.

Notary Public

MY O MESTING THE STATE OF COMMISSION OF COMI

Mary Pritschau Notary Public, District of Columbia My Commission Expires 2/29/2024

² U.S. Constitution, Art. III, Sec. 3, Cl. 1.

The Committee on Ethics

Re

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct

and House Rules

Page 4 of 10

Rodney Davis

Ranking Member

Committee on House Administration

Bryan Steil

Member

Committee on House Administration

The Committee on Ethics

Re:

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct

and House Rules

Page 5 of 10

Appendix A

Respondents

Representative Mikie Sherrill Representative Frank Pallone, Jr. Representative Abigail D. Spanberger Representative Tom Malinowski Representative Jahana Hayes Representative Ted W. Lieu Representative Michael F. Doyle, Jr. Representative Dean Phillips Representative Donald M. Payne, Jr. Representative Elaine G. Luria Representative Norma J. Torres Representative Suzanne Bonamici Representative Lizzie Fletcher Representative Nikema Williams Representative Bill Pascrell, Jr. Representative Albio Sires Representative Josh Gottheimer

Representative Katherine Clark Representative Daniel T. Kildee Representative Grace Meng Representative Pramila Javapal Representative Veronica Escobar Representative Ann McLane Kuster Representative Mary Gay Scanlon Representative Jared Huffman Representative Sara Jacobs Representative Mike Levin Representative Susan Wild Representative Jackie Speier Representative Kathleen M. Rice Representative André Carson Representative Marie Newman Representative Marilyn Strickland Representative Lisa Blunt Rochester

The Committee on Ethics

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct

and House Rules

Page 6 of 10

Re:

Appendix B

Congress of the United States House of Representatives Washington, DC 20518

January 13, 2021

The Honorable Timothy Blodgett Acting House Sergeant at Arms Room H-124 U.S. Capitol Washington, DC 20510 The Honorable Jennifer A. Hemmingway Acting Senate Sergeant at Arms Room S-151 U.S. Capitol Washington, DC 20510

Yogananda Pittman Acting Chief United States Capitol Police 119 D Street, NE Washington, DC 20510

Dear Mr. Blodgett, Ms. Hemmingway, and Acting Chief Pittman:

We write today to request an immediate investigation into the suspicious behavior and access given to visitors to the Capitol Complex on Tuesday, January 5, 2021 - the day before the attacks on the Capitol.

Many of the Members who signed this letter, including those of us who have served in the military and are trained to recognize suspicious activity, as well as various members of our staff, witnessed an extremely high number of outside groups in the complex on Tuesday, January 5. This is unusual for several reasons, including the fact that access to the Capitol Complex has been restricted since public tours ended in March of last year due to the pandemic.

The tours being conducted on Tuesday, January 5, were a noticeable and concerning departure from the procedures in place as of March 2020 that limited the number of visitors to the Capitol. These tours were so concerning that they were reported to the Sergeant at Arms on January 5.

The visitors encountered by some of the Members of Congress on this letter appeared to be associated with the raily at the White House the following day. That group left the White House and marched to the Capitol with the objective of preventing Congress from certifying our election. Members of the group that attacked the Capitol seemed to have an unusually detailed knowledge of the layout of the Capitol Complex. The presence of these groups within the Capitol Complex was indeed suspicious. Given the events of January 6, the ties between these groups inside the Capitol Complex and the attacks on the Capitol need to be investigated.

The Committee on Ethics

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct and House Rules

Page 7 of 10

It is important that we feel safe in the halls of Congress, and we applied the Sergeant at Arms (SAA) and US Capitol Police (USCP) for their efforts. But the fact remains that there were unusually large groups of people throughout the Capitol who could only have gained access to the Capitol Complex from a Member of Congress or a member of their staff.

To that end, please provide answers to the following questions:

- Are logbooks of Capitol Complex visitors inspected regularly and collected in any type of database?
 - a) Do additional law enforcement agencies have access to that database?
 - b) Does SAA/USCP track visitors by Member?
 - c) Does SAA/USCP ask for ID from visitors?
 - d) If yes, will SAA/USCP provide the information, including names of Members or staff who were part of these tours?
- 2) Does SAA/USCP enforce Members signing in guests?
 - a) Does SAA/USCP have logs of which Members signed guests in on 1/5/21?
 - b) If yes, will SAA/USCP provide the information, including names of Members or staff who were part of these tours?
- 3) Have any additional law enforcement agencies requested access to these logs?
- 4) What would prevent the SAA/USCP from permitting a visitor from entering the building?
- 5) What tracking does the SAA/USCP employ to ensure that one staffer did not bring more than their allotted "official visitors" through multiple entrances?
- 6) Are there video logs of the day in question?
 - a) If Yes, will SAA/USCP provide the video logs?
- 7) Is facial recognition software used for visitors entering the complex?
 - a) If Yes, will SAA/USCP provide the facial recognition results?
- 8) Are any of the individuals recorded in the Capitol complex on January 5 being investigated for their role in the insurrection the following day?

We appreciate your immediate attention to this matter.

Sincerely,

Mikie Sherrill Member of Congress Katherine Clark Member of Congress

Frank Pallone, Jr. Member of Congress The Honorable Theodore E. Deutch and The Honorable Jackie Walorski The Committee on Ethics

Lisa Blunt Rochester Member of Congress

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct and House Rules

Page 8 of 10

Re:

Daniel T. Kildee	Abigail D. Spanberger	Grace Meng
Member of Congress	Member of Congress	Member of Congress
Tom Malinowski	Pramila Jayapal	Jahana Hayes
Member of Congress	Member of Congress	Member of Congress
Veronica Escobar	Ted W. Lieu	Ann McLane Kuster
Member of Congress	Member of Congress	Member of Congress
Michael F. Doyle, Jr.	Mary Gay Scanlon	Dean Phillips
Member of Congress	Member of Congress	Member of Congress
Jared Huffman	Donald M. Payne, Jr.	Sara Jacobs
Member of Congress	Member of Congress	Member of Congress
Elaine G. Luria	Mike Levin	Norma J. Torres
Member of Congress	Member of Congress	Member of Congress
Susan Wild	Suzanne Bonamici	Jackie Speier
Member of Congress	Member of Congress	Member of Congress
Lizzie Fletcher	Kathleen M. Rice	Nikema Williams
Member of Congress	Member of Congress	Member of Congress
André Carson	Bill Pascrell, Jr.	Marie Newman
Member of Congress	Member of Congress	Member of Congress
Albio Sires	Marilyn Strickland	Josh Gottheimer
Member of Congress	Member of Congress	Member of Congress
	•	•

The Committee on Ethics

Re:

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct

and House Rules

Page 9 of 10

ATTESTATION OF COMPLIANCE

I, the undersigned, do hereby attest and confirm that I have caused to be provided an exact copy of the filed complaint and all attachments to each of the Respondents via hand delivery and inside mail to the addresses listed below.

Barry Loudermilk

Member

Committee on House Administration

Respondents

Representative Mikie Sherrill 1414 Longworth House Office Building Washington, D.C. 20515

Representative Frank Pallone, Jr. 2107 Rayburn House Office Building Washington, D.C. 20515

Representative Abigail D. Spanberger 1431 Longworth House Office Building Washington, D.C. 20515

Representative Tom Malinowski 1318 Longworth House Office Building Washington, D.C. 20515

Representative Jahana Hayes 1415 Longworth House Office Building Washington, D.C. 20515

Representative Ted W. Lieu 403 Cannon House Office Building Washington, D.C. 20515

Representative Michael F. Doyle, Jr. 270 Cannon House Office Building Washington, D.C. 20515

Representative Katherine Clark 2448 Rayburn House Office Building Washington, D.C. 20515

Representative Daniel T. Kildee 200 Cannon House Office Building Washington, D.C. 20515

Representative Grace Meng 2209 Rayburn House Office Building Washington, D.C. 20515

Representative Pramila Jayapal 2346 Rayburn House Office Building Washington, D.C. 20515

Representative Veronica Escobar 1505 Longworth House Office Building Washington, D.C. 20515

Representative Ann McLane Kuster 320 Cannon House Office Building Washington, D.C. 20515

Representative Mary Gay Scanlon 1227 Longworth House Office Building Washington, D.C. 20515

The Committee on Ethics

Ethics Complaint Against Rep. Mikie Sherril et al. for Violations of House Standards of Official Conduct and House Rules

Page 10 of 10

Representative Dean Phillips 2452 Rayburn House Office Building Washington, D.C. 20515

Representative Donald M. Payne, Jr. 106 Cannon House Office Building Washington, D.C. 20515

Representative Elaine G. Luria 412 Cannon House Office Building Washington, D.C. 20515

Representative Norma J. Torres 2444 Rayburn House Office Building Washington, D.C. 20515

Representative Suzanne Bonamici 2231 Rayburn House Office Building Washington, D.C. 20515

Representative Lizzie Fletcher 119 Cannon House Office Building Washington, D.C. 20515

Representative Nikema Williams 1406 Longworth House Office Building Washington, D.C. 20515

Representative Bill Pascrell, Jr. 2409 Rayburn House Office Building Washington, D.C. 20515

Representative Albio Sires 2268 Rayburn House Office Building Washington, D.C. 20515

Representative Lisa Blunt Rochester 1724 Longworth House Office Building Washington, D.C. 20515

Representative Jared Huffman 1527 Longworth House Office Building Washington, D.C. 20515

Representative Sara Jacobs 1232 Longworth House Office Building Washington, D.C. 20515

Representative Mike Levin 1030 Longworth House Office Building Washington, D.C. 20515

Representative Susan Wild 1027 Longworth House Office Building Washington, D.C. 20515

Representative Jackie Speier 2465 Rayburn House Office Building Washington, D.C. 20515

Representative Kathleen M. Rice 2435 Rayburn House Office Building Washington, D.C. 20515

Representative André Carson 2135 Rayburn House Office Building Washington, D.C. 20515

Representative Marie Newman 1022 Longworth House Office Building Washington, D.C. 20515

Representative Marilyn Strickland 1004 Longworth House Office Building Washington, D.C. 20515