


U.S. Department of Justice

United States Attorney
District of Maryland

Rod J. Rosenstein
United States Attorney

Vickie E. LeDuc
Public Information Officer

36 South Charles Street
Fourth Floor
Baltimore, Maryland 21201

410-209-4800
TTY/TDD: 410-962-4462
410-209-4885
FAX 410-962-3091
Vickie.LeDuc@usdoj.gov

September 24, 2007
FOR IMMEDIATE RELEASE
<http://www.usdoj.gov/usao/md>

CONTACT AUSA VICKIE E. LEDUC or
MARCIA MURPHY at (410) 209-4885

MS-13 LEADER SENTENCED TO LIFE IN PRISON

MS-13 Racketeering Activity Included Five Murders in Maryland and One in Virginia

Greenbelt, Maryland - U.S. District Judge Deborah K. Chasanow sentenced Omar Vasquez, a/k/a "Duke," age 29, today to life in prison after being convicted at trial by a federal jury of conspiracy to participate in a racketeering enterprise involving murder, robbery, obstruction of justice and witness tampering, announced United States Attorney for the District of Maryland Rod J. Rosenstein and Assistant Attorney General Alice S. Fisher of the Criminal Division.

United States Attorney Rod J. Rosenstein said, "Omar Vasquez will spend the rest of his life in prison because of his participation in MS-13's criminal activities. The RICO statute allows us to prosecute gang members in federal court for the activities of the criminal organization they chose to join."

Special Agent in Charge Gregory K. Gant of the Bureau of Alcohol, Tobacco, Firearms and Explosives stated, "The successful prosecution and sentencing of Omar Vasquez demonstrates how our RAGE Task Force will not cease in our relentless pursuit to put violent gang members behind bars. We hope that with each passing year of Mr. Vasquez's sentence, he ponders his decision in becoming a violent member of the MS-13 gang, and how this decision has now earned him a membership card to federal prison. "

A federal jury convicted Vasquez and co-defendants Jose Hipolito Cruz Diaz, a/k/a "Pirana," age 28, of Lanham, Maryland and Henry Zelaya, age 22, on April 27, 2007 after a seven week trial. According to trial testimony, the defendants were MS-13 leaders who conspired from at least 2001 to April 2006 to operate an MS-13 enterprise in Prince George's and Montgomery Counties through a pattern of racketeering activity which included five murders in Maryland and one in Virginia; the use of deadly weapons including firearms, baseball bats, machetes, bottles or knives in the commission of numerous murders, attempted murders and assaults; assaults on an MS-13 gang member from El Salvador, juvenile females and rival gang members; kidnaping, robbery, obstruction of justice and witness tampering.

Witnesses testified that Vasquez was sent from El Salvador to operate all the cliques in

Maryland, Washington, D.C. and Northern Virginia. On January 21, 2005 Vasquez, Diaz, who was the leader of the Sailors Locos Salvatruchos Westside (SLSW) clique in Washington, D.C., and other MS-13 members drove to an apartment building in Fairfax, Virginia to look for rival gang members. Two MS-13 members shot at the crowd of youths sitting outside the building, murdering one juvenile male and injuring two other juveniles.

Trial testimony showed that Zelaya, leader of the MS-13 Teclas Locos Salvatruchos (TLS) clique, murdered Noel Gudiel, a rival gang member, on April 20, 2003 in Langley Park, Maryland. Zelaya and other MS-13 members sexually assaulted two juvenile females at a “skipping party” on May 12, 2003. Zelaya and MS-13 member Walter Noel Barahona assaulted a rival gang member on October 21, 2003. While in prison, Zelaya wrote letters to the TLS clique and other MS-13 gang members in which he: advised how the gang should operate while he was incarcerated; incited the gang members to continue engaging in violent acts; discussed how the gang should handle the leadership of his clique while he was incarcerated, including instructing an MS-13 member to make contact with other MS-13 members in El Salvador; and advised Barahona that a victim of a prior act of violence had not yet identified Barahona as a perpetrator of the crime.

Henry Zelaya was sentenced to life in prison on July 30, 2007. Jose Hipolito Cruz was sentenced to 35 years in prison on August 13, 2007. Walter Noel Barahona, age 22, of Hyattsville, Maryland pleaded guilty in April, 2007 to the racketeering conspiracy arising from his participation in a stabbing and assaults. Judge Chasanow sentenced Barahona to 14 years in prison.

“This sentence shows that our community has the commitment to incarcerate hardened criminals. I applaud the efforts of our federal partners and look forward to eliminating the negative influence of MS-13 on our youth and on our community,” said Glenn F. Ivey, Prince George’s County State’s Attorney

To date, this office has charged 47 gang members with various federal offenses, with 31 defendants charged in this RICO conspiracy case. Fifteen MS-13 gang members have been convicted thus far in this RICO conspiracy case. Edgar Alberto Ayala, age 29, of Suitland, Maryland and Oscar Ramos Velasquez, age 22, of Baltimore, were convicted at trial by a federal jury in November 2006 of the racketeering conspiracy. Velasquez was sentenced on July 23, 2007 to 37 years in prison and Ayala was sentenced to 35 years in prison on June 1, 2007. Ten defendants have pleaded guilty.

United States Attorney Rod J. Rosenstein praised the RAGE Task Force, the Bureau of Alcohol, Tobacco, Firearms and Explosives; the Prince George’s County Police Department; the Federal Bureau of Investigation; U.S. Immigration and Customs Enforcement; the Montgomery County Department of Police; the Howard County Police Department; the Maryland National Capital Park Police; the Maryland State Police; and the Fairfax County, Virginia Police Department.

Mr. Rosenstein thanked the Prince George’s County State’s Attorney Glenn F. Ivey, Montgomery County State’s Attorney John McCarthy, and Fairfax County, Virginia, Commonwealth’s Attorney Robert F. Horan, Jr., for the assistance that they and their offices provided.

Mr. Rosenstein commended Assistant U.S. Attorneys James Trusty and Chan Park, and Trial Attorney David Jaffe, a prosecutor for the Justice Department's Gang Squad, who prosecuted the case.