**

 WARNING

**

This is a United States Government computer system that is for official use by authorized users. Accessing and using this system constitutes consent to monitoring, interception, retrieval, recording, reading, copying, searching or capturing and disclosure of any information as to any information processed, stored or manipulated within the system, including but not limited to information stored locally on the hard drive or other media in use with this unit internally or externally (e.g., floppy disks, tapes, CD-ROMs, PDA’s etc.) by law enforcement and other personnel in conjunction with a report of improper or unauthorized use. Unauthorized or improper use of this system is a violation of Federal law and may be prosecuted resulting in criminal or administrative penalties including fines and/or imprisonment. If criminal activity is discovered, the information will be provided to the appropriate law enforcement officials. Suspected access violations or rule infractions should be reported to the Division Head, Regional Director or the Information Technology (IT) Security Manager. The IT Security Manager can be reached on (202) XXX-XXXX.

**

 WARNING
