

VIRGINIA:

IN THE CIRCUIT COURT FOR THE CITY OF CHARLOTTESVILLE

CITY OF CHARLOTTESVILLE, *et al.*,

Plaintiffs,

v.

PENNSYLVANIA LIGHT FOOT MILITIA,
et al.,

Defendants.

Case No. 17000560-00

CONSENT DECREE

The Plaintiffs in this matter and Defendants National Socialist Movement and Jeff Schoep have resolved the issues in controversy between them and have agreed to the terms of this Consent Decree, as follows:

I. STIPULATED RECITALS

1. This Consent Decree constitutes the entire agreement between Plaintiffs and Defendants National Socialist Movement and Jeff Schoep.
2. This Consent Decree does not constitute evidence or admission of any issues of fact or law and is not an admission of civil or criminal liability.
3. Each party has entered into this Consent Decree voluntarily.

II. ORDER

1. Defendants (1) National Socialist Movement and its directors, officers, members, agents, and successors and (2) Jeff Schoep are hereby permanently enjoined from returning to Charlottesville, Virginia, as part of a unit of two or more persons acting in concert while armed

with a firearm, weapon, shield, or any item whose purpose is to inflict bodily harm, at any demonstration, rally, protest, or march.

2. A violation of this Consent Decree shall be punishable by contempt and may subject the entity or person in violation to all penalties or sanctions allowed by law.

3. This Consent Decree may be modified only by order of this Court.

4. The failure of any party to exercise any right under this Consent Decree shall not be deemed a waiver of any right or any future rights.

5. If any part of this Consent Decree shall for any reason be found or held invalid or unenforceable by any court of competent jurisdiction, such invalidity or unenforceability shall not affect the remainder of this Consent Decree, which shall survive and be construed as if such invalid or unenforceable part had not been contained herein.

6. This Consent Decree conclusively resolves and is final with respect to all claims arising out of the events of August 12, 2017, between the parties.

ENTERED: 4 / 11 / 18

Judge, Circuit Court for the City of Charlottesville

WE ASK FOR THIS:

CITY OF CHARLOTTESVILLE
DOWNTOWN BUSINESS ASSOCIATION OF CHARLOTTESVILLE
CHAMPION BREWING COMPANY, LLC
ESCAFÉ
IRON PAFFLES AND COFFEE
MAS TAPAS

MAYA RESTAURANT
QUALITY PIE
RAPTURE RESTAURANT AND NIGHT CLUB
ALAKAZAM TOYS AND GIFTS
ALIGHT FUND LLC
ANGELO JEWELRY
HAYS + EWING DESIGN STUDIO, PC
WOLF ACKERMAN DESIGN, LLC
WILLIAMS PENTAGRAM CORPORATION
BELMONT-CARLTON NEIGHBORHOOD ASSOCIATION
LITTLE HIGH NEIGHBORHOOD ASSOCIATION
WOOLEN MILLS NEIGHBORHOOD ASSOCIATION

By:

R. LEE LIVINGSTON (VSB #35747)

KYLE McNEW (VSB #73210)

MichieHamlett PLLC

500 Court Square, Suite 300

Charlottesville, VA 22902

Tel: (434) 951-7200

MARY B. MCCORD*

JOSHUA A. GELTZER*

DOUGLAS N. LETTER*

AMY L. MARSHAK*

ROBERT D. FRIEDMAN*

DANIEL B. RICE*

Institute for Constitutional Advocacy and Protection

Georgetown University Law Center

600 New Jersey Ave. NW

Washington, DC 20001

Tel: (202) 662-9042

Counsel for Plaintiffs

LISA ROBERTSON (VSB #32486)

Acting City Attorney

P.O. Box 911

605 East Main Street

Charlottesville, VA 22902

Tel: (434) 970-3131

Counsel for the City of Charlottesville

*Admitted *pro hac vice*.

NATIONAL SOCIALIST MOVEMENT
JEFF SCHOEP

By:

JAMES KOLENICH*

9435 Waterstone Blvd. #140

Cincinnati, OH 45249

Tel: (513) 444-2150

ELMER WOODARD (VSB #27734)

5661 US Hwy. 29

Blairs, VA 24527

Tel: (434) 878-3422

*Counsel for Defendants National Socialist
Movement and Jeff Schoep*

**Admitted pro hac vice.*