

UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY

UNITED STATES OF AMERICA	:	Hon. Brian R. Martinotti
	:	
	:	
v.	:	Criminal No. 20-
	:	
DASHION KELSON,	:	21 U.S.C. § 846
a/k/a "Tank,"	:	21 U.S.C. §§ 841(a)(1) and (b)(1)(B)
a/k/a "Izzy,"	:	21 U.S.C. §§ 841(a)(1) and (b)(1)(C)
a/k/a "Stizzy"	:	

INDICTMENT

The Grand Jury in and for the District of New Jersey, sitting at Newark,
charges:

COUNT ONE
(Drug Conspiracy)

From at least on or about September 1, 2018 through on or about October 3,
2019, in Passaic County, in the District of New Jersey, and elsewhere, the
defendant,

DASHION KELSON,
a/k/a "Tank,"
a/k/a "Izzy,"
a/k/a "Stizzy"

did knowingly and intentionally conspire and agree with others, known and
unknown, to distribute and possess with intent to distribute 100 grams or more of a
mixture and substance containing a detectable amount of heroin, a Schedule I
controlled substance, and 40 grams or more of a mixture and substance containing
a detectable amount of fentanyl, (N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl]

Propanamide), a Schedule II controlled substance, contrary to Title 21, United States Code, Sections 841(a)(1) and (b)(1)(B).

In violation of Title 21, United States Code, Section 846.

COUNT TWO

(Distribution of Heroin and Fentanyl)

On or about December 5, 2018, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a “Tank,”
a/k/a “Izzy,”
a/k/a “Stizzy”**

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance, and fentanyl, (N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl] Propanamide), a Schedule II controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT THREE

(Distribution of Heroin and Fentanyl)

On or about December 17, 2018, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a "Tank,"
a/k/a "Izzy,"
a/k/a "Stizzy"**

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance, and fentanyl, (N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl] Propanamide), a Schedule II controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT FOUR

(Distribution of Heroin and Fentanyl)

On or about January 9, 2019, in Passaic County, in the District of New Jersey, the defendant,

DASHION KELSON,

a/k/a “Tank,”

a/k/a “Izzy,”

a/k/a “Stizzy”

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance, and fentanyl, (N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl] Propanamide), a Schedule II controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT FIVE

(Distribution of Heroin)

On or about January 16, 2019, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a “Tank,”
a/k/a “Izzy,”
a/k/a “Stizzy”**

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT SIX

(Distribution of Heroin)

On or about February 21, 2019, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a "Tank,"
a/k/a "Izzy,"
a/k/a "Stizzy"**

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT SEVEN

(Distribution of Heroin and Fentanyl)

On or about February 28, 2019, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a "Tank,"
a/k/a "Izzy,"
a/k/a "Stizzy"**

did knowingly and intentionally distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance, and fentanyl, (N-phenyl-N-[1-(2-phenylethyl)-4-piperidinyl] Propanamide), a Schedule II controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

COUNT EIGHT

(Possession with Intent to Distribute Heroin)

On or about October 3, 2019, in Passaic County, in the District of New Jersey, the defendant,

**DASHION KELSON,
a/k/a “Tank,”
a/k/a “Izzy,”
a/k/a “Stizzy”**

did knowingly and intentionally possess with intent to distribute 100 grams or more of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(B).

COUNT NINE

(Possession with Intent to Distribute Heroin)

On or about October 3, 2019, in Passaic County, in the District of New Jersey, the defendant,

DASHION KELSON,

a/k/a "Tank,"

a/k/a "Izzy,"

a/k/a "Stizzy"

did knowingly and intentionally possess with intent to distribute a quantity of a mixture and substance containing a detectable amount of heroin, a Schedule I controlled substance.

In violation of Title 21, United States Code, Sections 841(a)(1) and (b)(1)(C).

FORFEITURE ALLEGATION

1. The allegations set forth in Counts One through Nine of this Indictment are hereby realleged and incorporated by reference for the purpose of alleging forfeiture pursuant to Title 21, United States Code, Section 853.

2. Pursuant to Title 21, United States Code, Section 853, upon conviction of the controlled substance offenses alleged in Counts One through Nine of this Indictment, the defendant,

**DASHION KELSON,
a/k/a "Tank,"
a/k/a "Izzy,"
a/k/a "Stizzy"**

shall forfeit to the United States of America any and all property constituting or derived from any proceeds the defendant obtained directly or indirectly as a result of these offenses, and any and all property used or intended to be used in any manner or part to commit and to facilitate the commission of these offenses.

3. If any of the property described above, as a result of any act or omission of the defendant:

- a. cannot be located upon the exercise of due diligence;
- b. has been transferred or sold to, or deposited with, a third party;
- c. has been placed beyond the jurisdiction of the court;
- d. has been substantially diminished in value; or

e. has been commingled with other property which cannot be
divided without difficulty,

the United States shall be entitled, pursuant to 21 U.S.C. § 853(p), to the
forfeiture of any other property of the defendant up to the value of the above-
described forfeitable property.

A TRUE BILL,

FOREPERSON

CRAIG CARPENITO
United States Attorney

CASE NUMBER: 20-_____

**United States District Court
District of New Jersey**

UNITED STATES OF AMERICA
v.

DASHION KELSON,
a/k/a “Tank,”
a/k/a “Izzy,”
a/k/a “Stizzy”

INDICTMENT FOR

21 U.S.C. § 846
21 U.S.C. § 841(a)(1) and (b)(1)(B)
21 U.S.C. §§ 841(a)(1) and (b)(1)(C)

A True Bill,

Foreperson

CRAIG CARPENITO
UNITED STATES ATTORNEY
NEWARK, NEW JERSEY

FRANCESCA LIQUORI
ASSISTANT U.S. ATTORNEY
973-297-4373
