

The Parks Safety Act of 1980

Sec. 1. The Council finds that vehicles create safety problems when they are operated in parks and further finds that the best solution is to ban any and all vehicles from all municipal parks.

Sec. 2. No vehicles of any kind shall be allowed in any municipal park. Any person who brings or drives a vehicle into one of these parks shall be guilty of a misdemeanor, which may be punished by a fine not exceeding \$500 or by a two-day incarceration in the municipal jail, or both.

Sec. 3. "Vehicle" for purposes of this law means any mechanism for conveying a person from one place to another, including motorcycles, automobiles, trucks, and motor scooters. *Provided that*, bicycles shall be allowed in the park, so long as they are being pushed or carried and not ridden.