

LEGAL NOTICE NO TRESPASSING

To all persons, officers and governmental agencies including, but not limited to: Agents of local and state health and agriculture departments, Federal officers of the USDA, FDA, IRS, HEW, HUD, Environmental, Health, Social Service Workers, and other agencies: and to all local members of planning and zoning boards:

Title 18 U.S.C. Sec. 241, 242 Title 42. U.S.C Sec. 1982, 1983, 1985 and 1986

WARNING

You are hereby advised of the following federal criminal law

"If two or more persons conspire to injure, oppress, threaten, or intimidate any citizen in the free exercise or enjoyment of any right or privilege secured by him by the Constitution or the Laws of the United States, or because of his having to exercised the same; or If two or more persons go in disguise on the highway, or on the premises of another, with the intent to prevent or hinder his free exercise or enjoyment of any right or privilege so secured-- They shall be fined not more than \$10,000 or imprisoned not more than ten years or both; and if death results, they shall be subject or imprisonment for any term of years or for life."

**LAND USE FEE \$5,000 PER PERSON
PER DAY, OR ANY PART THEREOF**