

CITY OF ORANGEBURG S.C.

APRIL 1, 1932, to March 31, 1933.

AN ORDINANCE.

To regulate licenses in the city of Orangeburg for the fiscal year beginning April 1, 1932 and ending March 31, 1933.

Section 1. Be it ordained by the Mayor and Councilmen of the City of Orangeburg S.C. in Council assembled, that every person, firm, Company or Corporation engaged in or intending to engage in any trade business or profession hereafter mentioned, or keeping an office or place of business open for the same, shall obtain on or before the sixth day of May, 1932, license therefor in the manner hereinafter prescribed. Every person, firm company or Corporation, commencing business after the first day of April 1932, shall obtain a license therefor before entering upon such trade, business or profession.

Section 2. That every person, firm or corporation or company liable for any license under this ordinance and failing to obtain such license before May 6, 1932, as provided in section 1. (except a new business) shall pay in addition to the amount of the license Ten per cent. for every month or part of a month until said license is paid thereon, as a penalty for such failure. Provided that after the fifteenth day of May 1932. all delinquents shall be reported by City License Collector to the recorder to be dealt with in accordance with section 4 of this ordinance,

SECTION 3. Every person, firm, company or corporation required by this ordinance to obtain a license to engage in any trade, business or profession for which a license is required, shall make application therefor to the City Clerk and Treasurer and shall give: First, his or her name or style, and in case of a firm or company, the names of the several persons constituting such firm or company; Second, the trade, business or profession, for which a license is required. Third, the place where such trade, business or profession is to be carried on; and in case of dealers in goods, wares and merchandise, druggists, dealers in carriages, wagons, buggies, automobiles, automobile trucks, motorcycles, bicycles, other than their own manufacture, dealers in pianoes, organs, phonographs, radios and other musical instruments, the application shall be in writing and sworn to, which shall state also the amount, extent and value of business carried on and their gross sales and receipts for previous ~~year~~ Fiscal year, all of which and answers to questions relative to which shall be given under oath, And in all cases the City Council, the Recorder or City Clerk or Treasurer may require the production of the applicants books of account and sales for the preceeding year. Nothing herein ~~shall~~ contains shall in any manner affect any other requirements of trade business or profession.

SECTION 4. If any person or persons shall carry on any trade business or profession, or shall keep an office or place for such business for the exercising, carrying on or doing of which a license is required by this ordinance without first taking out such license as in that behalf is required, he, she or they, shall for every offence be subject to a penalty of not exceeding one hundred Dollars, or to be imprisoned with or without hard labor, not exceeding thirty days, as may be adjudged by the recorder, acting Recorder trying the case

LICENSE ORDINANCE ~~XXXXX~~ 1932--1933.

SECTION 5. The license granted under this ordinance shall not authorize the person or persons (except Lawyers,Physicians,Dentists Auctioneers, Insurance Agents and real estate dealers) or company Firm or Corporation,mentioned therein, to exercise or carry on any trade,Business or profession specified in any such license in any other place than that mentioned therein,and every person firm or corporation exercising or carrying on any trade,business, or Profession,or doing an act for which a license is required,shall keep said license in a conspicuous part of the business place. and on demand of any authorized official of the City Government,shall produce said license, and unless he shall do so shall be deemed to have no license.

SECTION 6. It shall be the duty of the City License collector and Policemen of the City to detect and report all parties failing to take out a license as herein required. The City License Collector shall visit each and every place of Business from time to time after the 15th day of May,1932, and ascertain and report immediately to the City Clerk,Recorder,Mayor or Acting Mayor, the names and places of Business of all persons failing to take out license and especially transient and parties recently arrived in the City who may be engaged in any business for which a license is required.

SECTION 7. If any person or persons shall desire to remove from house or premises in which the trade,business, or profession mentioned in said license, is authorized,upon application to the City Clerk and Treasurer,the said City Clerk and Treasurer may transfer said license by endorsement in writing on said license to any other place or premises to conduct the same business or profession.

SECTION 8. No license shall be issued to extend after March 31 1933. The City Clerk and Treasurer is authorized to transfer licenses ONLY when said business , firm or corporation possesses or purchase same business for which such license was originally issued.

SECTION 9. All licensed granted in accordance with this ordinance shall continue in force until March 31,1933, and no license except as provided for by limitation,per diem or month,shall be issued for less time or rate than specified in this ordinance, and City Clerk and Treasurer shall prepare a proper form to be issued in each case.

SECTION 10. Application for licenses of all kinds shall be made to City Clerk and Treasurer, all fees for same shall be paid in advance to him; and in any case where license fees may be paid to the license collector, or any policemen of the City, he shall report the same to the city treasurer at once and license shall be issued.

SECTION 11. The amount to be charged for license for any other business,trade or profession or occupation not herein specifically mentioned shall be fixed by the Mayor,with consent of Council,but the Mayor shall have no authority to change or reduce the license fees herein fixed. Provided; That in case of short term licenses taken out in the latter part of the fiscal year may in his discretion reduce the license fee. But no reduction shall be made before January 1,1933.

SECTION 12. For the purpose of this ordinance each business or Separately or occupation herein ~~separately~~ and specifically mentioned and enumerated, shall be deemed a separate and distinct business or occupation and the payment of license for any business or occupation herein mentioned and enumerated shall not be held to include or embrace the license for any other business or occupation herein mentioned and enumerated, unless so specified in this ordinance.

SECTION. 13. The City Council reserved the right to revoke any license for any cause which may seem to be just: and any person, firm or corporation engaged in business in the City of Orangeburg, holding a license from the said city who shall be convicted of the illegal or unlawful sale of any spiritous or intoxicating liquors, in violation of the City Ordinances or the laws of the state, shall immediately forfeit his or their license for whatever business such person, firm or corporation shall be engaged in.

SECTION 14. For a license to carry on any trade, business or profession herein after mentioned, the following sums shall be paid to the City Clerk and Treasurer excepting those exempt under the laws of the United States of America or of South Carolina.

LICENSES.

A	
Agents, selling fruit trees or othe trees or plants, each, per day, \$2.00, per week \$5.00 per year	15.00
Agents, advertising, or persons or persons soliciting subscriptions for newspapers, or magazines, Each per day, \$1.00, per week, \$3.00, per year	10.00
Agents, same as above, where premiums or gifts are made to induce the taking of said paper, or magazine, the Mayor having authority to pass on such gift or premium, each per day \$3.00, per week \$10.00 per year	25.00
Agents, for sale of patent rights of any kind, each, per Day \$5.00, per week \$10.00: per year	50.00
Agents for sewing machines where no machines are kept in stock in the City of Orangeburg, per day each \$2.00 :per week \$10.00,	10.00
Agents, Selling Jewelry, or other wares of like kind, Also patent medicines or other wares of like kind, usually sold from stands on street, or private lots, under the supervision of the Police Department, per day, each.	25.00
Agents, selling toy baloons, badges, banners, and other other novelties, at discretion of the Mayor, per day, each \$5.00, per week	10.00
This license shall only be sold on special days, such as Cimeus days, during County fairs, or college Commence- ment days.	
Agents, not specifically mentioned, at discretion of the Mayor.	
Artists of Ambrotypes. (see Photographers)	
Architects, per year	25.00

License ordinance 1931--- 1932

Audit Companies, auditors or accountants, per year	25.00
Automobiles, dealers in, whether or not including supplies and repairs, on gross receipts not exceeding \$75.00 per year	50.00
Fifty cents additional for each \$1.000 or fraction thereof not exceeding \$150.000;	
Twenty five cents additional for each \$1.000 or fraction thereof not exceeding \$200.000	
The gross sales and receipts herein referred to may be based upon all business in or out of the City of previous year ending March 31, 1932.	
Automobiles Battery stations each per year	25.00
Automobiles, Filling Stations, each, per year	25.00
Automobiles, Filling Stations, sale of accessories, and charging Batteries	50.00
Automobile Filling Station, with sale of Accessories	40.00
Automobile repair shops, only, each per year	25.00
Automobiles, vulcanizing, only per year	15.00
Automobile wash racks, only, per year	15.00
Automobiles, Storage house, per year, each,	10.00
Automobiles, salesmen, non resident, per year ^{day}	25.00
Automobiles, Demonstrator, not paying license on gross Business done, per day,	5.00
Where any person, firm or corporation conducting a business beyond the limits of the City of Orangeburg makes a sale or delivery to or for a purchaser within the City of Orangeburg, of an automobile, automobile truck, or tractor, sold, manufactured or done for a consideration out of the city, he, she or it shall be charged a license of, per day.	
Automobiles for hire or livery, first car per year	25.00
Each additional car per day \$10.00, per year	15.00
Automobiles, renters of cars, by hour day or week, but not to haul passengers for hire, first car per year \$15.00, each additional car per year	5.00
Automobiles, for hire or livery, transients, per year	12.50
Automobile trucks, plying on streets of city, for gain or hire, first truck, per day \$5.00, per year	20.00
Each additional truck, per year	10.00

Each purchaser of license for Automobile transferor truck, shall be furnished a license plate and badge, for which a charge shall be made. License plate to be placed in front of car.

Provided: That every person, firm or corporation desiring to engage in the business of transporting persons or freight by Automobile or Automobile truck shall first make application upon blanks furnished by City Clerk and Treasurer, stating the name, address and age of the driver of each car and file the same with the City Clerk Said application shall contain a certificate from two reputable citizens that applicant and driver are of good character and same shall be submitted to the Mayor before ~~granted~~ license is granted.

Auctioneers, each, per day \$5.00, per year	30.00
Auction of Horses and mules by dealers, to all local dealers, in addition all other licenses, selling three (3) or more head on any one day anywhere in the City of Orangeburg S.C., per day	50.00
Auction of horses and mules by dealers, transient Per day	300.00
Auctioneers, real estate, each, per day	10.00
Awning or tent makers, alone or in connection with other business, per year,	15.00
-- B --	
Bakeries, each, per year	50.00
Bakers and Bakeries with established place of business outside of the City of Orangeburg, by truck or otherwise, per year	50.00
Barbers, first chair per year	10.00
Each additional chair, per year	3.00
Barber shops, selling tobacco, cigars, cigarettes, pr year	5.00
Barber shops, Beauty Specialists in competition with Beauty shops or parlors, additional, per year	20.00
Beauty Parlors or shops, per year,	20.00
Beauty Sprcialists, Transient, per week	10.00
Beef cattle, hogs, goats and sheep, dealers in, per day \$5.00 per year	25.00
Bicycles, dealers in, including supplies and repairs (see section 15)	
Bill postors or distributors of samples or advertisement, per Day \$5.00: per year	50.00
Provided, that all bill posters shall place all bills and paper removed from bill boards in a receptacle and not on the streets of the city, or in surface or sewer drains.	
Blacksmith shops, with one forge, per year,	10.00
Additional forge per year	3.00
Boarding Houses, furnishing board for a week or less time to transients, per year,	5.00
Boot Blacks, except barber shops, each chair, per year	2.50
Boot Blacks on Street, per year,	2.00
Bottler of Mineral or Soda water or other soft drinks for first \$5.000 or less gross sales, per year	25.00
For each additional \$1.000 or fraction thereof Over \$.5.000, per year	1.00
Bottlers of mineral or soda water or other soft drinks dealers in, with established place of business outside of the City of Orangeburg, delivering their product within the City of Orangeburg by truck or otherwise, per year	50.00
Bottle mineral water or other soft drinks, sold by dealers not having Mercantile license, per year	5.00
Bowling Alleys or ten pin Alleys, (See Ten Pin Alleys)	
Brick Yards, dealers in brick or other clay products, not having Mercantile license, per year,	15.00
Brokers or lenders of money, per yera,	100.00
Brokers, real estate, conducting the sale and purchase of real estate or collecting rents, for the first \$1.000 or less receipts, per year	25.00
\$10.00 additional for each \$1000 or less, per year	1.00

LICENSE ORDINANCE 1932----1933

Brokers Fertilizers, (See Fertilizers)	
Brokers Mercantile, No Fertilizers, not maintaining a Warehouse, per year,	15.00
Brokers in Stock and Bonds, or collateral paper, per year	25.00
Brokers, merchandise, meaning a person firm or corporation who acts solely as intermediary between buyer and seller for the consideration of a commission for the sale of goods, wares, merchandise, produce or commodities, by sample, maintaining an office or warehouse in the City of Orangeburg, same as wholesale license.	
Brokers ,merchants or other persons ,firm or corporation selling goods or merchandise of whatever nature from freight cars or trucks, or from storage warehouses, shall pay a license per week	50.00
Brokers, oil, without warehouse, per year	10.00
Brokers, oil, with warehouse, per year	100.00
Building and loan Associations per year	20.00
Butchers, (See Green grocers)	

-- C --

Cabinet Makers, repairs only, per year	5.00
Cabinet makers, repairing furniture, also making and selling furniture, per year	20.00
Candy Kitchen, only, per year	15.00
Candy Kitchen, and ice cream saloon combined,	25.00
Candy kitchen, ice cream saloon and tea room per year	49.00
Candy ,lemonade and soft Drink stands, per Day,	2.00
Canning Factories, per day	10.00
Carriage, Buggies and Wagon repair shops, per year,	20.00
Chiropractors, chiropodists &c (see Physicians)	
Circusses ,per day ,at discrejion of the Mayor.	
Civil engineers and surveyors, each, per year	25.00
Coal dealers, doing business not exceeding \$5.000 per year	25.00
For each additional \$1.000 or fraction thereof, Per year	1.00
Provided that no license be issued to dealers in coal not having scales adapted to the proper weighing of coal purchased.	
Contractors, supervisors, or others working on Commission basis or firms of such employing, taking ,or offering to take contracts aggregation not exceeding \$1.000 per year	10.00
Contracts from 1.000 not exceeding \$2.000. pr year	15.00
Contracts from \$2.000, not exceeding \$5000 Per year	25.00
Contracts from \$5.000 not exceeding \$10.000 per year	35.00
Contracts from \$10.000 not exceeding \$25.000 per year	50.00
Contracts from 25.000 not exceeding \$75.000 Per year	75.00
Contracts over \$75.000	100.00

LICENSE ORDINANCE 1932--1933 continued.

Total amount of said contracts may be bases upon business done during the year ending March 31 1932.

No license under this ordinance shall be farmed out to sub-contractors, but each contractor shall pay on basis of his, her or their contract.

Contractors, transient, licensed based upon individual contract, with above scale.

Cotton seed, dealers in, each individual or company, Per year	10.00
Cotton Mills, cloth, per year	250.00
Cotton Mills, rope ,twine, or yarn ,per year	200.00
Cotton Seed oil mills, per year	75.00
Cotton Ginners, including the buying of seed, per year,	25.00
Cotton or Grain Exchange, per year	100.00

--- D ---

Decorators, each per month	5.00
Doughnuts, pies and cakes per year	10.00
Doughnuts, pies ,cakes &c, by transients, with Factory, outside of City, Per Year	25.00
Drays, Carts & Wagons, for hire, one horse, peryear	10.00
Two Horse per year	15.00
Dry Cleaning Establishments, per year.	25.00
Dry Cleaning Extablshments, located outside of the City, per year	50.00

--- E --

Electrical contractors, Resident, Bond for \$500 required, per year	25.00
Electrical Contractors, transient, Bond for \$500 Required, contracts up to \$1000 ,per year	25.00
Electrical contractors ^{over} up to ^{to} \$2000 ^{\$400} , per year	40.00
Electric Supplies. (See Section 15)	
Express Companies, or Agencies, each for business done within the City of Orangeburg with points within the State, and not including any busihess done for the united States Governmant, per year	100.00

*** F ---

Fairs, Promenade concerts, Public Balls, Glass Blowers, Operas, monstrels, and every other kind of public entertainment of a like nature, exhibiting in other then licensed Halls, or Theaters, per day or night , at discretion of Mayor,	
Fertilizer Agents, maintaining an office only in the City of Orangeburg ,per year	15.00
Fertilizer Agents, with warehouse, on gross sales not exceeding \$50.000 per year	25.00
50 cents per thousand , or fraction thereof over \$50.000	
Fertilizer factories, per year	50.00
Filling Stations , without sales of accessories, per year	40.00
Filling Stations, with sale of Accessories, per year	40.00

LICENSE ORDINANCE 1932---1933.

Fortunetellers, Clairvoyants, Palmists, or Phrenologists, per day \$10.00: per week \$50.00 (at discretion of the Mayor.)	
Fruit and vegetable stands, in addition to any other, License, under the supervision of Health and Police Departments, per Day \$2.00, per Week \$5.00 per year	25.00
Fruit and Vegetables, dealers, selling to consumers on the Streets and Ways of the City from push Carts and light vehicles, per week \$10.00: per year	25.00
Provided:- that such Dealers are not allowed to conduct their business on Russel Street from North Boulevard to Windsor Street, and are not permitted to take a stand on any Street, of the City and must comply with sanitary rules of City	
Fruit and Produce Dealers, transporting by truck of apples, oranges, cabbages, potatoes and other like fruit and vegetables, from without the City limits for whole- sale or retail within City limits, dealers not having xxx a written order from merchant to whom sold for same, per month, each truck	25.00
Fruit, peanuts, cakes or cooked Vittuals, dealers in, from stands under the supervision of Police and Health, Departments, per day each.	2.00
Fish and Oyster. only, dealers in, per year	10.00
No fish or oysters to be sold anywhere on the streets but be sold within stores only,	
Flying Jenny, per week.	25.00
Florists, per year	15.00
Foundries and Machine shops, per year.	25.00
Furniture Dealers. (See Section 15)	
Fruit and produce dealers of any kind, dealers from railroad cars, whether wholesale or retail in addition to any other other license, per week	50.00
Must comply with sanitary ordinances and rules of City.	
--- G ---	
Gasoline and lubricating oils, dealers in retail, per year	25.00
Gasoline & Lubricating oils, wholesale, per year	100.00
Gasoline, lubricating, illuminating oil companies, wholesale, each Station, per year	100.00
Green Grocers, including sale of fish and oysters, per year	25.00
Sale of hides and junk not permitted under this license.	
Green grocers, on wagons or trucks, (same as green grocers)	
Gunsmith, in addition to any other license, each, per year	5.00
--- H ---	
Hatcheries, per year	20.00
Harness makers and repairers, each per year	10.00
Hair Dressers (see beauty parlors)	
Heating and ventilating Contractors, per year.	25.00
Heating and ventilating contractors, transient, contracts up to \$1000, per year,	25.00
Contracts over \$1000, per year	40.00

LICENSE ORDINANCE 1932--1933 continued

Hotels including the privilege of cigar stands, per year	50.00
Hucksters, (see fruit and vegetable dealers)	
---- I ----	
Ice, dealers in , per wagon or truck, each per year	50.00
^R equired to have scales and correctly weigh ice sold.	
Ice Factories, per year	50.00
Ice , wholesale or retail, factory located outside of the City of Orangeburg S.C. and delivering and selling their products within the City of Orangeburg, by truck or otherwise, per year	100.00
Ice cream factories, per year	25.00
Ice cream dealers, with established place of business outside of the City of Orangeburg S.C., and selling and delivering their products within the City of Orangeburg S.C. by truck or otherwise, per year	50.00
Ice Cream and Candy Kitchens combined , per year	25.00
Ice Cream saloons without founts, per year	10.00
Ice Cream saloons and soda founts , not connected with drug stores, per year	15.00
Ice cream dealers in, on the streets in push carts or other vehicles, per year	15.00
PROVIDED, That said dealers are not allowed to sell on Russel Street from North Boulevard to Windsor Street and are not allowed to take stand on any street of the City, and must comply with the sanitary regulations.	
Insurance companies, Life, with resident agencies per year	35.00
insurance companies, Life, without resident agencies per year	50.00
Insurance companies, industrial, not selling ordinary Insurance or straight life insurance , per year	25.00
Insurance Companies, each Agency, Plate Glass, Live Stock, Accident, Sick Benefit, Fidelity, Guarantee, liability and Boiler, (other than industrial) per year	25.00
Insurance Companies, Fire , two per cent of gross permiums receipts of each Company doing business in the City of Orangeburg S.C.	
Provided . That agents representing Fire Insurance Companies doing business in the city of Orangeburg S.C., shall upon the first day of July, October, January and April, make sworn statements of gross premium receipts of his Agency for each company represented by him during the previous three months, and pay to the City Clerk and Treasurer 2c per cent of said gross premiums receipts in settlement of said license. Any agent failing to make said statement and pay said license during the months of July, October , January and April shall Pay to the City Clerk 10 per cent penalty in addition to the 2 per Cent.	
Itinerant Repairers, or persons not regarly employed by a licensed dealer in typewriters, Cash registers, sewing machines, automobiles or other like machines Per day \$2.00 , per week \$5.00	

--- J ---

Junk ,dealers in,or agents for same ,bond for \$1.000 to accom-
 pany application,per week \$10.00, per year 60.00

Junk,dealers in,rubber,scrap paper or tallow
 per day \$5.00: per year 25.00

--- L ---

Landscape Gardeher,per year 10.00

Lawyers,whose income id less tha \$1.000,per annum,
 Wether in Firm or not,per year 15.00

Lawyers whose income id more than \$1.000 ~~per~~ annum. and
 dees not exceed \$2.000 whether in firm or not
 per year 20.00

Lawyers whose income is more than \$2.000 per annum,and does
 not exceed \$3.000 per annum,whether in firm or not
 Per year 30.00

\$5.00 additional for every \$5.000 income in ad-
 dition to \$3.000.

Laundry ,hand or steam,mer year 25.00

Laundries, taking orders within the City for laundry
 located without the City ,per year 50.00

Lightning rod Agents or dealers,per week \$10.00,per year 50.00

Lodging Houses at discretion of the Mayor,per year, 20.00

Lubrication,illuminating and Fuel Oil Companies,per year 100.00

Lunch Counters selling meals not over 10 cents,each,per year 10.00

Lunch Counters,with cigars,cigarettes and soft drinks,
 Per year 15.00

Lumber Yards,Wholesale or Retail,per year 50.00

--- M ---

Mattress Makers ,per year 10.00

Manufacturers of concrete or Artificial Stone blocks
 or ornaments,per week \$10.00 ;per year 20.00

Marble Yards,located within the City ,per year 25.00

Marble Yards, ,located outside of the City of Orangeburg
 and erecting monuments or tombstonesor other
 products of Marble Yards, per year 50.00

Machine Shops, per year 25.00

Merchants,Intinerant,including all such persons as ship,
 transport,or bring into the City of Orangeburg,
 Stocks of goods,wares and merchandise,including
 bankrupt stocks, for the purpose of sellingthe
 same ,or for the purpose of advertising and
 selling the same below cost,or "Slaughter Sales"
 Per month: 50.00

Merchants,retail (see section 15)

Merchants Wholesale, for each and every store or place of business, except such as are specifically taxed by this Ordinance, for which a special license shall be collected, on Gross sales not exceeding \$25,000. per year, 25.00
 Fifty cents for each \$1,000 sales or fraction thereof, not exceeding \$200,000 gross sales, 25 cents additional on each \$1,000 or fraction thereof ~~xxx~~ over \$200,000. gross sales.

The gross sales and receipts herein referred to shall be based on business of previous year, ending March 31, 1932.

Merchants, Brokers or any other person, firm or corporation, selling goods, wares and merchandise of whatever nature from freight cars or trucks, or from storage warehouses, shall pay a license per week 50.00

Messenger service, per year 5.00
 Mills, grist or flour, per year 5.00
 Mills, saw, each 10.00
 Mills, saw with planer, per year 15.00
 Mills, planing per year 10.00
 Military dealers in, not paying general merchandise license, per year 25.00
 Motion picture shows, vaudeville, etc, each per year 40.00

Any license issued to any motion picture show, or electric theater may be subject to revocation at any time on account of any immoral or indecent or vulgar performance that may be exhibited in any picture show. The Mayor and Councilmen shall at all times have full authority to enter said moving picture shows for inspection purposes, and the City Council are hereby constituted a board of Censors, and shall have authority to revoke the license of any picture show, or Vaudeville shows Etc, in event of their suggestions shall not be adopted by the manager thereof

Motor, cycles, dealers in, not having automobile salesman license, per year 25.00

---- N ----

News Stands and dealers, per year 5.00
 News papers, per year 5.00

---- O ----

Occulists, Opticians, optometrist, regardless of other license, per year 10.00
 Occulists, opticians, or optometrists, transient, occupying room, office or window in stores or business houses or hotels, per day 10.00

Oysters, (See fish and oysters)
 Opera Houses, theatres and amusement halls, per year 40.00
 Organ grinders, each instrument, per day 1.00
 Osteopaths, per year 10.00

---- P ----

Paper Hangers, contracting for work, per year 5.00

LICENSE ORDINENCE 1932---1933

Painters,contracting for work,per year	15.00
Painters,Sign,per year	10.00
Painters,painting of and tacking up of advertising Signs,itinerant,per day \$1.00,per week	5.00
Palmists, (Same as Fortune teller) at discretion of the Mayor.	
Patent right dealers ,per week \$10.00 : per year	25.00
Pawn Brokers,Application to be made to City Council, With bond for \$1.000 per year	100.00
Peddlers,per year Day	10.00
Piano and Organ Tuners and repairers,per day \$1.00 per year	5.00
Pinder Parcher on the Street.per year	50.00
Pharmacists or Apothecary,each year ,per year	5.00
Physician ,whose income is less than \$1.000 per annum, Whether in Firm or not,per year	10.00
Physician,whose income is more than \$1.000 or less than \$2.000 per annum ,whether in firm or not,per year	20.00
Physicians,whose income is over \$2.000 and less than \$3.000 per annum,whether in firm of not,per year 3000 \$5.00 per ^{two} thousand or fraction therof over \$3.000.	
Photographers,including the fimishing of Kodaks and other films,per year,	15.00
Photographers, itinerant,per day \$5.00:per week	15.00
Photographers, Minute Pictures, per day	1.00
Plumbers(Bond for \$500 required) per year	25.00
Plumbers,not having Merchandise License,carrying stock of supplies,per year	40.00
Plumbers, Transient,(Bond for \$500 required) contracts up to \$1.000 per year	25.00
Contracts over \$1.000 per year,	50.00
Poultry,dealers on street,in addition to any other License ,not allowed to take stand on streets of the City,each per week \$5.00 ,per year	10.00
Pressing Clubs, (See Dry Cleaning)	
Printing Offices, per year	15.00
Parched Peanuts,Dealers in Bulk,per year	10.00
--- E ---	
Rai l roads, Railroads agencies,for business done within the City of Orangeburg ,with points within the State, and State and not including any busienss done for The United States Government,each per year,	200.00
Repair shops for Sewing Machines,not paying-General Merchandise License,per year	3.00
Real Estate (See Broker)	
Restaurants,Meals Only,Gross Receipts not over \$1.000 per annum,per year	25.00
Restaurants,Cigars,Cigaretts and Soft Drinks,per year	10.00
Restaurants,furnishing rooms additional,per year	10.00
Rooming Houses at Discretion of Mayor,	20.00
Repair shops,not including Automobile repairs,per year	10.00
Restaurants,Meals,only ,Gross Receipts over \$1.000 Per Year	25.00

License ordinance, 1932--33 continued.

--- S ---

Salvage companies, Non Resident, or their agents or any other person who takes charge of Stocks of goods, wares or merchandise in the City of Orangeburg, and sell the same for the benefit of the owner, or other person having any interest in the same, per month	50.00
No Company or person shall be permitted to make any such sale under any regular license previously issued to any regular Merchant.	
Sewing Machine Agencies, not paying General Merchandise Licens. per year	15.00
Sewing Machine repairers, itinerant, per Day \$1.00 per week	5.00
Shoemakers or repairers, per year	10.00
Shooting Galleries, Per Day \$1.00 per week \$5.00, per year	15.00
Skating Rinks, per year	5.00
Soda Water Fountain, not connected with Drug Store, per year	10.00
Stables, Livery and feed, per year	10.00
Stables Sale, per year	35.00
Stables, Sale transient dealers, Selling 2 or more head horses or mules, per day	50.00
Surveyors, each, per year	25.00

--- T ---

Tailors, each per year	15.00
Tailors or their representatives, non resident, taking orders or delivering or delivering their goods, wares and merchandise in the City of Orangeburg per day each \$3.00 : per year	15.00
Tea Rooms .Alone, per year	15.00
Telegraph Companies or Agencies, each for business done within the City of Orangeburg with points within the State and not including any business done for the government of the United States, Per Year	75.00
Telephone Companies or Agencies, each for business done within the City of Orangeburg with points within the State and not including any business done for the Government of the United States per year	200.00
Ten Pin and bowling Alley or similar games, per day \$2.00 per week \$5.00 per year	15.00
Tinners, not having general merchandise licence, per year	15.00

666 U & V ---

Undertakers and Embalmers, each per year	25.00
Umbrella repairers, each per week	1.00
Veneer Plants, each,	50.00
Veterinary Surgeons, each, per year	15.00
Vulcanizing Plants, each, per year	15.00

--- W ---

Watchmakers and repairers of Jewelry, each per year	5.00
Wagons & Buggies, dealers in, itinerant, per day	5.00
Warehouses charging storage, each for business not exceeding \$10.000 per annum, per year	50.00
For each \$1.000 or additional thereof receipts, per year	1.00

LICENSE ORDINANCE. 1932 -- 1933 Continued.

Welding Plants, per year.	25.00
Welding Plants and Automobile repairs,per year	40.00
Wheel right shops ,not including forge,per year	5.00
Wholesale merchants (See merchants)	
Wood yard,2 trucks or wagons,each per year	10.00
Each additional truck or wagon over 2 per year	3.00
Wood dealers in,not having wood yard license,first truck or wagon ,per year	10.00
each additional wagon or truck per year	3.00

A license tag will be supplied to dealers in wood for each wagon or truck used, for which a charge 50 cents each will be made.

Section 15, Upon the Business of the following:Viz:

Upon the business of each and every retail merchant,Druggist Dealers in Buggies and Wagons,(other than their own make) bicyclessandabicycles,supplies,and dealers in pianos,cabinet organs and other musical instruments,of like kind,Radios, victrollers,and upon the business of any and every other person,firm or corporation doing business of any kind within the City of Orangeburg for carrying on of which a license is required,and for each and every store or place of business within the corporate limits of the City of Orangeburg,other than those hereinbefore specifically named ,designated and taxed in this ordinance,

When his, her or their gross receipts or sales for the Preceeding year ,does not exceed \$4.00,per year 15.00

When his her or their gross receipts are over \$4.000 and does not exceed \$6.000 for preceeding year, Per year. 20.00

, When his,her or their gross receipts for preceeding year are over \$6.000and do not exceed \$10.000 ,per year 25.00 and \$5.00 additional for each \$5.000 or fraction thereof over \$10.000 sales.

The gross sales and receipts herein mentioned shall be estimated upon the business of the preceeding year. Provided That in case of any person beginning a business covered by this sectionand who was not engaged in said business in this City during the previous year,such person shall pay to the City Clerk and Treasurer ~~the~~ as License tthe sum of Twenty five (25.00) dollars at the time of beginning business and in case it shall appear at the end of the year that such license so paid is more than His gross sales and receipts would require him to pay,the Mayor may refund to him the amount so paid in excess of the amount required by this section,or give such person credit for same on license for next year. And if the gross sales are in excess of amount named then the Mayoy may require said business to pay in accordance with above requirements.

Section 16, All depots, stations or other places used by Automobile Truck Companies, for storage or other purposes, located within the City of Orangeburg S.C., shall pay a license of one Hundred (100) dollars per year.

Section 17, It shall be the duty of the City Clerk and Treasurer to make and keep posted in a conspicuous place in his office, an alphabetical list of persons paying license under this ordinance expiring within the current year, which shall contain the name of the person, firm or corporation, the business or occupation and amount paid for license.

SECTION 18. That all ordinances or parts of ordinances inconsistent herewith be and the same are hereby repealed.

DONE AND RATIFIED in the City Council at Orangeburg S.C. this 25th day of March 1932,

R. N. Jennings
Mayor City of Orangeburg

Attest.

Joel L. Lyle
City Clerk and Treasurer

James B. ...
...
Councilmen City of Orangeburg.

AN ORDINANCE TO REQUIRE A LICENSE FOR LINEN SUPPLY COMPANIES AND TO FIX THE AMOUNT OF SAID LICENSE AND TO PROVIDE A PENALTY FOR THE VIOLATION OF THE TERMS OF THIS ORDINANCE.

BE IT ORDAINED by the Mayor and Councilmen of the City of Orangeburg, in council assembled and by authority of the same:

SECTION I. That from and after the passage of this ordinance all persons, firms, companies or corporations engaging in the linen supply business in the City of Orangeburg shall obtain a license therefor from the City Clerk and Treasurer.

SECTION II. That the term "linen supply company" shall be held to include any business providing towels, wearing apparel, napkins, table-cloths, sheets or other bed clothing, to business houses or individuals within the City of Orangeburg on a rental or fee basis, and whether the said charges be based upon the value of the article supplied or any other fixed rate requiring successive deliveries of said materials. Provided, however, that the terms shall not apply to any established laundry serving the public and returning to its customers the identical articles submitted to such laundry for washing, cleaning or laundering.

SECTION III. Each and every linen supply company operating in the City of Orangeburg shall be required by the City Clerk and Treasurer to pay the sum of Two Hundred Fifty (\$250.00) Dollars before receiving a license to do business within the city limits and, in addition, comply with the other provisions of the ordinance to regulate licenses in the City of Orangeburg for the fiscal year beginning April 1st, 1932 and ending March 31st, 1933, except in so far as said provisions may be in conflict with this ordinance.

SECTION IV. Any person, firm, company or corporation/^{who} shall operate a linen supply company without first taking out such license as is herein required shall be subject to a penalty of not exceeding One Hundred (\$100.00) Dollars or be imprisoned, with or without hard labor, for a period of not exceeding thirty (30) days.

SECTION V. That each and every day that any person, firm, company or corporation shall solicit or accept business within the City of Orangeburg without first taking out the license required by this ordinance shall be deemed a separate offense under this ordinance.

DONE AND RATIFIED by the City Council of the City of Orangeburg, S. C., this _____ day of _____, A. D., 1932.

R. H. Jennings
Mayor.

ATTEST:

J. W. S. Dibble
City Clerk & Treasurer.

James Barclay
Edwin A. Fair
Councilmen.

AN ORDINANCE TO AMEND AN ORDINANCE ENTITLED AN ORDINANCE TO PROVIDE FOR THE PUBLIC HEALTH BY REGULATING THE CONSTRUCTION, MAINTENANCE AND USE OF SURFACE TOILETS WITHIN THE CITY OF ORANGEBURG, BY INCLUDING ADDITIONAL AREA IN DISTRICT NUMBER ONE.

BE IT ORDAINED by the Mayor and Councilmen of the City of Orangeburg, in Council assembled and by authority of the same:

SECTION I. That an ordinance entitled an ordinance to provide for the public health by regulating the construction, maintenance and use of surfact toilets in the City of Orangeburg be, and the same is hereby amended to include in District No. 1, the following described area within the City of Orangeburg: All that certain area included within the City block bounded by South Street on the North, Clover Street on the South, Middleton Street on the East and Broughton Street on the West.

SECTION II. The area above described was formerly included in District No. 3, as outlined in the said ordinance which, as amended, is to continue in full force and effect with the application of its provisions relating to District No. 1 to apply in full force and effect to the area herein made a part of the said District No. 1.

DONE AND RATIFIED by the City Council of Orangeburg, in council assembled at Orangeburg, S. C., this 9th day of July, A. D., 1932.

Attest:

[Signature]
Mayor.

[Signature]
City Clerk and Treasurer.

[Signature]

[Signature]
Councilmen.

AN ORDINANCE TO RAISE SUPPLIES AND MAKE APPROPRIATION TO MEET THE LIABILITIES OF THE CITY OF ORANGEBURG S.C? FOR THE YEAR COMMENCING APRIL 1,1932 ,AND ENDING MARCH 31,1933.

BE IT ORDAINED BY THE MAYOR AND COUNCILMEN OF THE CITY OF ORANGEBURG S.C.,in council assembledand by authority of the same:-

SECTION 1. That for the purpose of raising supplies and meeting the ordinary expenses of the City of Orangeburg S.C. for the fiscal year commencing April 1,1932 and ending March 31,1933,a tax of TWELVE MILLS (12 mills) be and the same is hereby levied on each dollar of the assessed value of all real and personal property within the City of Orangeburg S.C.,except such as is exempt bythe Laws and Constitutuon of South Carolina from taxation.

SECTION 2. That for the purpose of paying the interest and creating a sinking fund for the sewer bonds,dated jan 1,1907, of the city of Orangeburg ,a tax of three quarters (3/4) of one mill is hereby levied upon the assessed value of all real and personal property within the City of Orangeburg S.C.except such as is exempt from taxation.

Section 3. That for the purpose of paying the interest and creating a sinking fund for the Water and Light bonds of the city of Orangeburg S.C.,issued in accordance with an Act of the General Assembly of South Carolina ,approved March 2,1896 amd acts amendatoryto the same, a tax of one eight (1/8) of one mill is hereby levied upon the assessed value of all real and personal property within the City of Orangeburg S.C. except such as is exempt from taxation.

SECTION 4. That for the purpose of paying interest and creating a sinking fund for the city of Orangeburg S.C.Water and Light Extension Bonds,(Issue of 1915) ,issued in accordance with law, a tax of Seven- eights (7/8) of one mill is hereby levied upon the assessed value of all real and personal property with in the City of Orangeburg S.C.,except such as is exempt from taxation.

SECTION 5. That for the purpose of paying interest and creating a sinking fund for the City of Orangeburg Railroad Bonds (issue of 1914) issued in accordance with law,a tax of three-eight (3/8) of one mill is levied upon the assessed value of all real and personal property within the City of Orangeburg,except such as is exempt from taxation.

SECTION 6. That for the purpose of paying the interest and creating a sinking fund for the redemption of the following Bondsissued by the City of Orangeburg accprding to law ,dated January 1,1920 :-

To Wit:-	100.000	Street Improvement bonds
	45.000	Electric Extension bonds
	45.000	Water extension bonds
	10 000	Sewer extension bonds

a tax of Five (5) mills is hereby levied upon the assessed value of all real and personal property within the City of Orangeburg except such as is exempt from taxation.

SECTION 7. That for the purpose of paying the interest

and creating a sinking fund for the redemption of the following bonds, issued by the city of Orangeburg S.C., according to law dated April 1 1921 a tax of Six and four eights ($6\frac{4}{8}$) mills is hereby levied upon the assessed value of all real and personal property within the City of Orangeburg S.C. exempt such as is exempt from taxation.

To Wit :-
 160.000 Street Improvement Bonds
 40.000 Sewer Extension Bonds

171

SECTION 8 That for the purpose of Paying the interest on \$182,000 City of Orangeburg S.C. Street Improvement Bonds, Serial 1 a tax of Three and six-eights ($3\frac{6}{8}$) mills is levied upon the assessed value of all real and personal property within the City of Orangeburg S.C., except such as is exempt from taxation.

155

SECTION 9. That for the purpose of paying the interest and retiring Five thousand Dollars of City Municipal Building Bonds in amount \$160,000 ,dated April 15, 1927, a tax of Five and Five-eights ($5\frac{5}{8}$) is hereby levied upon the assessed value of all real and personal property within the City of Orangeburg S.C. except such as is exempt from taxation.

Section . 10 Tax levied under this ordinance shall be due and payable at the office of the City Clerk and Treasurer in the municipal building of the City of Orangeburg from the 15th day of October 1932 to the 23 day of November 1932, from the hours of 9 A.M. to 2 P.M. (Sundays excepted)

After November 23 1932 a penalty of Fifteen Per Cent Shall be added to all unpaid taxes, together with ~~the~~ all costs incident to the collection of the same.

SECTION 11. That for the purpose of carrying into effect the provisions of this ordinance ,the City Clerk and Treasurer is hereby authorized and empowered and directed to take such steps and do all things as may be necessary thereto as is provided by law and ordinances of City of Orangeburg S.C.

DONE AND RATIFIED BY CITY COUNCIL OR
 ORANGEBURG S.C. IN COUNCIL ASSEMBLED
 THIS 23rd day of SEPTEMBER 1932.

Pitt Jennings

Mayor City of Orangeburg S.C.

Attest

John Lee

Clerk and Treasurer.

James B. ...
Edison A. ...

Councilmen City of Orangeburg S.C.

(Circular stamp)

AN ORDINANCE TO REGULATE THE SPEED OF TRUCKS, ENGINES AND ALL VEHICLES USED BY THE FIRE DEPARTMENT UPON THE STREETS OF THE CITY OF ORANGEBURG, AND TO PROVIDE A PENALTY FOR THE VIOLATION THEREOF.

BE IT ORDAINED by the Mayor and Councilmen of the City of Orangeburg, in Council assembled, and by authority of the same:

SECTION I. From and after the passage of this ordinance, it shall be unlawful for any driver, operator or other person in charge of or in control of a fire truck, engine or other vehicle of the Fire Department of the City of Orangeburg to operate said truck, engine or vehicle upon the streets of the City of Orangeburg at a speed greater than that allowed by ordinance for other vehicles using the said streets; provided that the chief of the said Fire Department is hereby authorized, in an emergency, or by established rules of his department, to prescribe regulations governing the rate of speed for such trucks, engines or other vehicles, not to exceed forty (40) miles an hour; that such emergency instructions or established rules shall be and hereby are made the speed limits for said trucks, engines and other vehicles, belonging to the said Fire Department and used by it; Provided, further, that nothing in this section shall apply to any other vehicles operating upon or using the streets of the said city which may be engaged in transporting firemen, material or apparatus.

SECTION II. Any person, firm or corporation found guilty of violating the terms of this ordinance shall be deemed guilty of a misdemeanor and upon conviction therefor before the Recorder or acting-Recorder, shall be fined not more than One Hundred (\$100) Dollars, or imprisoned for not more than thirty (30) days.

DONE AND RATIFIED by the City Council of the City of Orangeburg, S. C. this 9th day of December, A.D., 1932.

ATTEST:

[Signature]
City Clerk & Treasurer.

[Signature]
Mayor.

[Signature]

[Signature]
Councilmen.

AN ORDINANCE TO REQUIRE SPARK ARRESTERS ON CERTAIN STACKS IN THE CITY OF ORANGEBURG AND TO PROVIDE A PENALTY FOR VIOLATION OF THE PROVISION.

BE IT ORDAINED BY the Mayor and Councilmen of the City of Orangeburg, in council assembled, and by authority of the same:

SECTION I. THAT from and after the passage of this ordinance it shall be the duty of the owner, operator, or other person in charge of or control of all boilers used for industrial, commercial or other business purposes within the City of Orangeburg to provide on all stacks connected with the said boilers, spark arresters, or suitable devices to prevent sparks, embers or other glowing or burning material from escaping from the said stacks; Provided, that this provision shall not apply to stacks measuring eighteen (18") or more in diameter by inside measurement.

SECTION II. That all persons, firms or corporations who fail to carry out the terms of this ordinance shall be deemed guilty of a misdemeanor and, upon conviction therefor before the Recorder or acting-Recorder of the City of Orangeburg, be subject to a penalty of not more than One Hundred (\$100) Dollars or imprisonment for not more than thirty (30) days.

SECTION III. That each day that any such person, firm or corporation permits any stack to be used without providing such spark arresters or other devices, shall be deemed and constituted a separate offense.

DONE AND RATIFIED by the City Council of the City of Orangeburg, S. C., this 9th day of December, A. D., 1932.

ATTEST:

[Signature]
City Clerk & Treasurer.

[Signature]
Mayor.

[Signature]

[Signature]
Councilmen.