

AGENCY: Seattle PD	WASPD0000	CASE NUMBER 2016-122795	FILE NUMBER	PCN NUMBER	SUPERFORM
------------------------------	-----------	----------------------------	-------------	------------	------------------

ARREST INFORMATION		ACCOMPLICES
DATE/TIME OF VIOLATION 4/11/2016 12:00 AM	CRIMINAL TRAFFIC CITATION ATTACHED? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	
DATE OF ARREST/TIME 4/11/2016 3:08 PM	ARREST LOCATION	

SUSPECT INFORMATION		DOB	ALIAS, NICKNAMES
NAME (LAST, FIRST, MIDDLE/JR, SR, 1st, 2nd) Charlton, John Robert		12/28/1978	
ARMED/DANGEROUS <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	IDENTITY IN DOUBT? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	CITIZENSHIP US	
PHYSICAL DETAILS		SCARS, MARKS, TATTOOS, DEFORMITIES	
SEX: M	HEIGHT: 509	WEIGHT: 155	SKIN TONE: _____
RACE: W	EYE: GRN	HAIR: BRO	
IDENTIFICATION DETAILS		STATE ID #	DRIVER'S LICENSE #
CCH	PRIOR BA # 0	AFIS #	FBI # 502259EBO
RESIDENCE		EMPLOYMENT / SCHOOL	
LAST KNOWN ADDRESS 7732 16 AV NE Seattle, WA 98115		EMPLOYER, SCHOOL ADDRESS, SHOP/UNION NUMBER	
RESIDENCE PHONE		BUSINESS PHONE	
OCCUPATION			
EMERGENCY CONTACT		PHONE	
PERSON TO BE CONTACTED IN CASE OF EMERGENCY		RELATIONSHIP	ADDRESS

CHARGE INFORMATION		COURT / CAUSE #	CITATION #
OFFENSE <input type="checkbox"/> DV <input type="checkbox"/> FUGITIVE I - HOMICIDE INV	RCV / ORD # 0999		
OFFENSE <input type="checkbox"/> DV <input type="checkbox"/> FUGITIVE	RCV / ORD #	COURT / CAUSE #	CITATION #

WARRANT / OTHER		AMOUNT OF BAIL	WARRANT TYPE
WARRANT DATE	WARRANT NUMBER	OFFENSE	
ORIGINATING POLICE AGENCY	ISSUING AGENCY	WARRANT RELEASED TO: (SERIAL # / UNIT / DATE / TIME)	

PROPERTY INFORMATION			
LIST VALUABLE ITEMS OR PROPERTY LEFT FOR ARRESTEE AT JAIL			
LIST VALUABLE ITEMS OR PROPERTY ENTERED INTO EVIDENCE (SIMPLE DESCRIPTION, IDENTIFYING MARKS, SERIAL #)			
LIST ITEMS ENTERED INTO SAFEKEEPING			
TOTAL CASH OF ARRESTEE 26.50	WAS CASH TAKEN INTO EVIDENCE? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	AMOUNT: \$0.00	SIGNATURE OF JAIL STAFF RECEIVING ITEMS / SERIAL # 26.50 7/28/1377

ARRESTING OFFICER / SERIAL # Stangeland, Donna 6041	TRANSPORTING OFFICER / SERIAL #	SUPERVISOR SIGNATURE / SERIAL #
SUPERFORM COMPLETED BY (SIGNATURE/SERIAL #) Southworth, Jennifer		CONTACT PERSON FOR ADDITIONAL INFORMATION (NAME/SERIAL#/PHONE) Stangeland, Donna 4949 2086845573

COURT INFO		COURT CAUSE (STAMP OR WRITE)
SUPERIOR COURT FILING INFO	<input type="checkbox"/> IN CUSTODY <input type="checkbox"/> AT LARGE <input type="checkbox"/> OUT ON BOND	
COURT DIST. CT. NO.	DIST. CT. BOND \$	SUP. CT. DATE

PERSON APPROVING EXTRADITION	SEAKING-LOCAL ONLY WAC-STATE WIDE <input type="checkbox"/>	NCIC-WILL EXTRADITE FROM ID & OR ONLY <input type="checkbox"/>	NCIC-WILL EXTRADITE FROM OR, ID, MT, WY, CA, NV, VT, CO, AZ, NM, HI, AK <input type="checkbox"/>	NCIC-WILL EXTRADITE FROM FROM ALL 50 STATES <input type="checkbox"/>
E C C H	DOE _____	TOE _____	OP _____	DOC _____
W A C	_____	_____	_____	_____
NCIC	_____	_____	_____	_____

STATEMENT OF PROBABLE CAUSE: NON-VUCSA

CONCISELY SET FORTH FACTS SHOWING PROBABLE CAUSE FOR EACH ELEMENT OF THE OFFENSE AND THAT THE SUSPECT COMMITTED THE OFFENSE. IF NOT PROVIDED, THE SUSPECT WILL BE AUTOMATICALLY RELEASED. INDICATE ANY WEAPONS INVOLVED. (DRUG CRIME CERTIFICATE BELOW.)

ON (date) _____ AT (time) _____, WITHIN THE (city/unincorporated area of county) _____
 COUNTY OF KING, STATE OF WASHINGTON, THE FOLLOWING DID OCCUR:

I CERTIFY (OR DECLARE) UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE STATE OF WASHINGTON THAT THE FOREGOING IS TRUE AND CORRECT.

REQUEST 72-HR RUSH FILE? YES NO
 ANTICIPATED FILING DATE _____

DATE AND PLACE _____ SIGNATURE / AGENCY _____

DRUG CRIME CERTIFICATE

Part I: ON (date) _____ THE SUSPECT (suspect's name) _____
 DELIVERED POSSESSED WITH INTENT TO DELIVER/MANUFACTURE POSSESSED WHAT THE UNDERSIGNED OFFICER (officer's name) _____ BASED ON TRAINING AND EXPERIENCE, BELIEVES TO BE (approximate quantity and type of controlled substance) _____ APPROXIMATE STREET VALUE OF THE CONTROLLED SUBSTANCE IS (value of drugs) _____

Part II: FACTS INDICATING THE SUSPECT DELIVERED POSSESSED WITH INTENT TO DELIVER/MANUFACTURE POSSESSED THE CONTROLLED SUBSTANCE:
 ON (date) _____ AT (time) _____, WITHIN THE (city/unincorporated area of county) _____
 COUNTY OF KING, STATE OF WASHINGTON, THE FOLLOWING DID OCCUR:

MY SOURCE OF INFORMATION ABOUT THIS CRIME (e.g., myself, other person with firsthand knowledge) _____

OTHER FACTS _____

I CERTIFY (OR DECLARE) UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE STATE OF WASHINGTON THAT THE FOREGOING IS TRUE AND CORRECT.

REQUEST 72-HR RUSH FILE? YES NO
 ANTICIPATED FILING DATE _____

DATE AND PLACE _____ SIGNATURE / AGENCY _____

ZONE DETAILS

SOA ZONE YES NO DRUG FREE ZONE? EXACT LOCATION IS REQUIRED. YES NO

LAB WORK REQUESTED? (DATE / TYPE) _____

LAW ENFORCEMENT OBJECT TO RELEASE? YES NO

IF YES, EXPLAIN WHY SAFETY OF INDIVIDUAL OR PUBLIC WILL BE THREATENED IF SUSPECT IS RELEASED ON BAIL OR RECOGNIZANCE (CONSIDER HISTORY OF VIOLENCE, MENTAL ILLNESS, DRUG DEPENDENCY, DRUG DEALING, DOCUMENTED GANG MEMBER, FAILURE TO APPEAR, LACK OF TIES TO COMMUNITY). INCLUDE FARR GUIDELINES. DESCRIBE TYPE OF WEAPON. BE SPECIFIC.
SUBJECT IS DANGER TO COMMUNITY.

TIES TO COMMUNITY (MARITAL STATUS, TIME IN COUNTY, ETC.) _____

CONVICTION RECORD _____

SUBJECT ARMED/DANGEROUS SUSPECT IDENTITY IN QUESTION? WARRANT(S) FOR FTA
 HISTORY OF FTA'S (LIST) _____

CAUSE NO. _____


SEATTLE
POLICE
DEPARTMENT

**CERTIFICATION FOR DETERMINATION
OF PROBABLE CAUSE**

GENERAL OFFENSE #	2016-122795
UNIT FILE NUMBER	H# 16-141

That J.D. Mudd is a Detective with the Seattle Police Department and has reviewed the investigation conducted in Seattle Police Department Case Number 2016-122795;

There is probable cause to believe that John Robert Charlton W/M/12/28/1978 committed the crime(s) of Murder within the City of Seattle, County of King, State of Washington.

This belief is predicated on the following facts and circumstances:

On April 9, 2016 at about 1619 Hours a Complainant [REDACTED] called from the 1600 block of 21st Av. in the City of Seattle, County of King, State of Washington. The complainant had returned home from out of state and was taking his garbage and recycling cans back from the curb. Trash pick-up was while he was away on Thursday April 7, 2016. He noticed that there was weight in the recycling container and emptied the contents onto the lawn. There were three plastic bags. The bags were translucent enough that [REDACTED] could see a foot inside one of the bags. He called 911 immediately. Responding officers arrived, made a small incision in one of the bags, and discovered a human foot.

SPD homicide investigators arrived, confirmed the finding, and called the Medical Examiner. An examination conducted by the Medical Examiner revealed that the bags contained a human head, an arm with a hand, a lower leg and foot. The head showed no signs of decomposition and the facial features were intact and distinctive.

A search of missing persons reports, including asking radio to notify detectives of any incoming new reports led to the discovery of a Renton reported missing woman, Ingrid Maree Lyne W/F/08-02-1975. The appearance of her DOL photo and Facebook photos matched the found body parts. Based on the evidence recounted below and comparing those features with photographs of Ingrid Maree Lyne, your affiant is quite sure the head is that of Ingrid Maree Lyne.

At 1000 Hrs. on Saturday, April 9, 2016, [REDACTED] Ingrid Lyne's ex-husband, drove his their daughters, ages 12, 10, and 7, back to their home at [REDACTED] in Renton, King County, where they lived with Ingrid Maree Lyne. The return of the children to their home and their mother was pre-planned, but when [REDACTED] arrived, no one answered the door. Ingrid's 2015 Toyota Highlander was not parked outside the residence, and she did not answer his calls to her cell phone. [REDACTED] called Ingrid's mother [REDACTED]. [REDACTED] drove to her


SEATTLE
POLICE
DEPARTMENT

CERTIFICATION FOR DETERMINATION
OF PROBABLE CAUSE

INCIDENT NUMBER	2016-122795
UNIT FILE NUMBER	H# 16-141

daughter's residence and entered with a key. Ingrid Lyne was not in the house, but her purse and phone were, as were her computer and tablet. [REDACTED] called the police.

Renton Police Officer B. Elliot arrived. (Renton Police report #2016-4658). He spoke to a friend and former roommate of Lyne's, who said she had received a text from Lyne at 2235hrs the previous day, Friday April 8, 2016, saying that she was on a date.

SPD Detectives later spoke to Ingrid Lyne's neighbor [REDACTED] [REDACTED] said that Ingrid told her she had been dating a man named "John." [REDACTED] also heard from another member of Lyne's family that Lyne was going to the Mariner's game with "John" Friday night, April 8, 2016. Officer Elliot looked on Ingrid Lyne's computer screen and saw Mariner's tickets for Friday, April 8, 2016 at 7:10pm.

[REDACTED] and her daughter Ingrid Lyne share a Verizon cell phone account. [REDACTED] told Renton Officer Elliot that she looked at recent call activity on her daughter's phone and saw a recurrent number: 406-[REDACTED]. [REDACTED] told Officer Elliot that Ingrid's sister had searched the internet for 406-[REDACTED] and discovered a Facebook account for John Charlton. Seattle Police Homicide Unit Detective Donna Stangeland later confirmed that this telephone number is associated with the Facebook account of John Charlton. She also checked the number in Accurant and verified that John Charlton is the subscriber for 406-[REDACTED].

On Sunday, April 10, 2016 SPD Detectives Mudd and Stangeland spoke to [REDACTED]. She showed them her cell phone and the texts she had exchanged with John Charlton at 406-[REDACTED] the day before. After [REDACTED] texted him, Charlton responded with a text that read: "My name is John, I thought she was with her kids today?"

[REDACTED] responded by texting: "When did you see her last? She's not here, her phone is here and driver's license and purse but she's not, please respond, I've called 911."

Charlton responded: "911? What's going on? We went to the Mariners game last night but we didn't stay the night together because she has her kids today...not sure what she has told you about me and our relationship."


**CERTIFICATION FOR DETERMINATION
OF PROBABLE CAUSE**

INCIDENT NUMBER	2016-122795
UNIT FILE NUMBER	H# 16-141

█ responded: "She's missing. What time did you see her last. A police officer needs to speak to you as you may be the last person who saw her. Please call [telephone number]."

Charlton did not respond to this text and never responded to █ again.

█ continued to text Charlton. She texted: "Can you please call me? I know your name is John Charlton so please call me."

In her final text, █ wrote: "Please John, did Ingrid say anything about someone coming to see her after you separated from her last night. We can't find her or her car. As I said her phone and ID and purse are at her house but she and her car are gone without a trace. Any help would be appreciated. We are desperate. She would never just go off and leave her family."

On April 10, 2016 at 0100 Hours SPD detectives obtained judicial permission to conduct a search of Ingrid Lyne's residence. During the search, swabs of suspected blood were collected. In the kitchen, investigators discovered a nearly empty box of plastic garbage bags; the bags appear identical in color and size to the bags in which parts of Ingrid's body were found. In a bathroom of the residence, near the bathtub, detectives found a 15 inch pruning saw. Relatives reported to Detectives that the saw was not normally in the bathroom.

Officers arrested John Charlton (dob 12-28-1978) on April 11, 2016 in Lake Stevens WA.

Charlton was subsequently interviewed by SPD Detectives Donna Stangeland and Jeff Mudd. The interview was recorded. Charlton was advised that the interview was being recorded, and advised of his rights as per Miranda.

During the subsequent interview, Charlton acknowledged that he knew Ingrid Lyne and that they had been dating for about a month. He reported that he had spent the night at her residence on previous occasions, and that he and Lyne returned to her residence in her vehicle on the night of Friday April 8, 2016, after attending a Mariners game. Charlton claimed that he had been so intoxicated on Friday night that he could not recall how he and Lyne returned to her residence after the Mariners game, or what transpired when they got there. He said he believed they had sex, and said Lyne was acting "weird," but could not or would not provide any further details.


SEATTLE
POLICE
DEPARTMENT

**CERTIFICATION FOR DETERMINATION
OF PROBABLE CAUSE**

INCIDENT NUMBER	2016-122795
UNIT FILE NUMBER	H# 16-141

Charlton said that he was unsure how he left Lyne's residence, claiming that he assumed she must have driven him back to Seattle, where, he claimed, he slept on the sidewalk. Charlton said that he didn't think Lyne had plans with anyone else after their date.

Charlton told the detectives that he spent the following Saturday and Sunday nights at the residence of an ex-girlfriend in Lake Stevens.

During Charlton's interview with Detectives, he denied having any injuries. However, Detectives observed abrasions on his forehead, an injury to his lip, and to his chin. He also had scratches to his chest area and an abrasion on his left hand.

Charlton has criminal history in six states that includes convictions for Aggravated Robbery, Felony Theft, Grand Theft Motor Vehicle, Assault 4, and Third Degree Larceny. He has additional arrests for Battery.

Under penalty of perjury under the laws of the State of Washington, I certify that the foregoing is true and correct to best of my knowledge and belief. Signed and dated by me this 11TH day of April, 2016, at Seattle, Washington.

[Handwritten signature]