

IN THE COURT OF COMMON PLEAS, PIKE COUNTY, OHIO

STATE OF OHIO, : Case No. 2019CR000068
:
PLAINTIFF, : JUDGE CHRIS A. MARTIN
:
vs. :
:
CHARLES S. READER, : JUDGMENT ENTRY OF
: PROVISIONAL SUSPENSION
DEFENDANT. :

This matter came on before this Court pursuant to a Motion to Commence Suspension Proceedings Against a Public Official in Accordance With Ohio Revised Code 3.16 filed by the State of Ohio against Defendant Sheriff Reader in a filing before Chief Justice Maureen O'Connor as a result of the Indictment pending in this case. Defendant has submitted to the State of Ohio a Written Statement in Response to the above referenced Motion filed by the State, which is attached hereto. In that Response, Defendant authorized the State of Ohio to submit a Judgment Entry of Provisional Suspension.

In accordance with this Response and the requirements of R.C. 3.16(B)(2), the Court hereby Provisionally Suspends Defendant from the Office of Sheriff of Pike County, Ohio immediately.

IT IS SO ORDERED.

Robert F. Smith

Robert F. Smith (0023434)
Special Prosecutor, Pike County

Chris A. Martin
JUDGE CHRIS A. MARTIN

I certify that this is a true and correct copy of the original filed in my Office on 7-10-19
JUSTIN P. BREWSTER, CLERK
BY: *J.P. Brewster*
Deputy Clerk
DATE: 7-10-19

FILED
COMMON PLEAS COURT
JUL 10 2019
JUSTIN P. BREWSTER
PIKE COUNTY CLERK

Under these circumstances, I can no longer discharge the functions and duties of the office of sheriff and authorize the special prosecutor to submit a judgment entry of provisional suspension.

Respectfully submitted,

s:/Charles S Reader
Pike County Sheriff

Proof of Service

I hereby certify that a copy of this Written Statement was sent by ordinary U.S. Mail to counsel, Robert F. Smith, 88 E. Broad St, Columbus, Ohio 43215 on this 9th day of July, 2019.

s:/James T. Boulger
James T. Boulger
Counsel for Appellant, Clayton J Shoults

