

CITY OF ORANGEBURG, S. C.
April 1, 1942, to March 31, 1943.

AN ORDINANCE

To Regulate Licenses in the City of Orangeburg for
the Fiscal Year Beginning April 1, 1942, and
ending March 31, 1943.

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 hereinafter mentioned, or keeping an office or place of business open for the same, shall obtain on or before the 6th day of May, 1942, license therefor in the manner hereinafter prescribed. Every person, firm, company or corporation, commencing business after the first day of April, 1942, 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 6th, 1942, as provided in Section 1, (except a new business) shall pay in addition to the amount of the license ten (10) 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 15th day of May, 1942, 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 pianos, 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 or receipts for previous 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 and Treasurer may require the production of the applicant's books of accounts and sales for the preceding year. Nothing herein contained shall in any manner affect any other requirement 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 offense be subject to a penalty not exceeding One Hundred (\$100) dollars, or to be imprisoned with or without hard labor, not exceeding thirty days, as may be adjudged by the Recorder, or Acting Recorder trying the case.

SECTION 5. The license granted under this ordinance shall not authorize the person or persons (except Lawyers, Physicians, Dentists, Auctioneers, Insurance and Real Estate Dealers) or Company, Firm or Corporation mentioned therein, to exercise or carry on any trade, business or profession specified in 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 at all times in a conspicuous part of the business place, and on demand of any authorized

$\frac{1}{2}$

official of the City Government, shall produce such 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 the 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, 1942, and ascertain and report immediately to the City Clerk, Mayor or Acting Mayor or Recorder, the names and places of business of all persons failing to take out license and especially transients 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 the house or premises in which the trade, business or profession mentioned is said license, is authorized, upon application to 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 beyond March 31, 1943. The City Clerk and Treasurer, is authorized to transfer licenses ONLY when said business, person or firm possesses or purchases same business for which such license was originally issued.

SECTION 9. All licenses for the year granted in accordance with this Ordinance shall continue in force until the 31st day of March, 1943, and no license except as provided for by limitation, shall be issued for less time or rate than specified in this ordinance, and the City Clerk and Treasurer shall prepare a proper form to be issued in each case.

SECTION 10. Applications for licenses of all kinds shall be made to the City Clerk and Treasurer, all fees for same shall be paid to him in advance; and in any case where license fees may be paid to the License Collector, or any Policeman 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, profession or occupation, not herein specifically enumerated shall be fixed by the Mayor, with consent of City Council, but the Mayor shall have no authority to change or reduce the license fees herein fixed. Provided: That in case of short term license taken out in the latter part of the Fiscal Year, the Mayor may in his discretion reduce the license fee. But no reduction shall be made before January 1, 1943.

SECTION 12. For the purpose of this Ordinance each business or occupation herein separately and specifically mentioned and enumerated shall be deemed to be a separate and distinct business of 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 reserves the right to revoke any license for any cause which may seem to be just; and any person or persons, 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 Ordinance or laws of the State, shall immediately forfeit his 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 hereinafter mentioned, the following sums shall be paid to the City Clerk and Treasurer excepting only those exempt under the laws of the State of South Carolina or the laws of the United States of America, viz:

LICENSES.

A

Agents for or solicitors peddling. See ordinance.
 Agents, for sale of patent rights of any kind. per year..... 50.00
 Agents, selling toy balloons, badges, banners, and tother
 novelties sold on the streets, at the discretion of the
 Mayor, per day each, \$5.00.....

This license shall only be sold on special days, such
 as Circus days, or College Commencement days.

Agents, not specifically mentioned, at discretion of Mayor.
 Artists or Ambrotypists (See Photographers).

Architects, per year..... 25.00

Audit companies, auditors or accountants, per year..... 25.00

Automobiles, dealers in, whether or not including supplies
 and repairs, on gross receipts not exceeding \$75,000
 per year 50.00

Fifty cents additional for each \$1,000 or fraction thereof
 not exceeding \$150,000

Twenty-five cents additional for each \$1000 sales or fraction
 thereof over \$250,000.

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, 1942

Automobile Filling Stations, each, per year 15.00

Automobile Battery Stations, each, per year 25.00

Automobile Filling Stations, with sale of accessories,
 each, per year 25.00

Automobile Filling Stations, with sale of accessories
 and charging batteries or recapping tires, each per year.... 40.00

Automobile, repair shops, only, per year..... 25.00

Automobiles, storage house, each, per year..... 10.00

Automobiles, for hire, or livery, first car, per year..... 25.00

Each additional car, per year..... 15.00

Automobiles, renters of cars, by hour, day or week,
 per year..... 15.00

Automobile Trucks plying on streets of city for gain or
 hire, first truck, per year..... 20.00

Each additional truck, per year..... 10.00

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
 in person upon blanks furnished by the City Clerk and Treasur-
 er, 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 re-
 putable citizens that applicant and driver are of good character
 and shall be submitted to the Mayor before license is granted.

Auctioneer, each, per day..... 5.00

Auction of Horses and Mules by dealers, to all local dealers,
 in addition to all other license, 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 or 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

Automobile Finance Companies. each per year. 50.00

B

Bakeries, wholesale, per year..... 25.00

Bakeries, retail, up to \$1000, per year..... 15.00

Over \$1000, per year..... 25.00

Barbers, first chair, per year..... 10.00

Each additional chair, per 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

Bicycles, dealers in, including supplies and repairs.
 (See Section 15)

Bill Posters or distributors of samples or advertising matter,
 per year 30.00

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 the surface drains or sewer mains.

Blacksmith shops, with one forge, per year.....	10.00
Each additional forge, per year.....	3.00
Boarding Houses, furnishing rooms or meals per week or less time to five people, each per year.....	5.00
From six to ten rooms , per year.....	10.00
Over ten rooms , per year.....	20.00
Boot Blacks, except Barber Shops, each chair, per year....	2.50
Boot Blacks, on street, per year.....	2.00
Bottlers of mineral or Soda Water, or other soft drinks, for the first \$5,000 or less gross sales, per year.....	25.00
For each \$1,000 or additional over \$5,000, per year.....	1.00
Bottled 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 general merchandise license, per year	15.00
Brokers or lenders of money, per year	100.00
Brokers, real estate, conducting the sale and purchase of real estate or collecting rents for the first \$1000 or less receipts, per year.....	25.00
\$10.00 additional for each additional \$1000 or less receipts, per year....	
Brokers, fertilizers (See Fertilizers)	
Brokers, merchandise, no fertilizers, not maintaining warehouses, per year.....	15.00
Brokers, in stocks, 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 any other person, firm or corporation selling goods or merchandise of whatever nature from freight cars or trucks, or from storage warehouses, shall pay a license of , 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, per year...	25.00
Canning Factories, per year	10.00
Carriage, Buggy or Wagon repair shops, per year.....	20.00
Chiropodists and Chiropractors, each, (same as physicians).	
For each \$1,000 or additional over \$5,000, per year.....	1.00
Bottled 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 general merchandise license, per year.....	15.00
Brokers or lenders of money, per year	100.00
Brokers, real estate, conducting the sale and purchase of real estate or collecting rents for the first \$1000 or less receipts, per year.....	25.00
\$10.00	
Circuses, per day, at the discretion 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 shall be issued to dealers in coal not having a coal yard and scales adapted to the proper	

weighing of coal sold to purchaser.

Contractors, Supervisors, Foremen, or others working on commission basis or firms of such employing, taking or offering to take contracts aggregating not exceeding \$1000, per year.....	10.00
Contracts from \$1000, not exceeding \$2000, per year...	15.00
Contracts from \$2000, not exceeding \$5000, per year...	25.00
\$10,000, per year.....	35.00
Contracts from \$10,000, not exceeding \$25,000, per year	50.00
Contracts from \$25,000, and not exceeding \$75,000, per year	75.00
Contracts over \$100,000, per year.....	100.00

The total amount of said contracts may be based upon business done during year ending March 31, 1942.

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, license based upon individual contract in accordance with above contract 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.....	125.00
Cotton Seed Oil Mill, 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 or cakes, per year.....	10.00
Doughnuts, pies and cakes, wholesale, per year.....	25.00
Drays, carts and wagons, for hire, one horse, per year..	15.00
Two horse, per year.....	15.00
Dry Cleaning, establishments, per year.....	25.00

E

Electrical Repairs Only, per year.....	10.00
Bond \$500.00 required	
Electrical Contractors, bond for \$500.00 required.....	25.00
Over \$1000, per year.....	40.00
Electrical 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 business done for the United States Government, per year.....	100.00

F

Fairs, Promenade Concerts, Public Balls, Glass Blowers Operas, Minstrels, and every other kind of public entertainment of a like nature, exhibiting in other than Licensed Halls, or Theatres, per day, or night, at discretion of Mayor.	
Fertilizer Agents, maintaining an office only, in City of Orangeburg, per year.....	15.00
Fertilizer Agents, with warehouses, on gross sales not exceeding \$50,000 per year.....	25.00
50 cents per \$1,000 or fraction thereof over \$50,000	
Fertilizer Factories, per year.....	50.00
Filling Stations, without sale of accessories, per year	15.00
Filling Stations, with sale of accessories, per year....	25.00
Fireworks, Dealers In, not having general merchandise license, per year.....	15.00
Fortune Tellers, Clairvoyants, Palmists, or Phrenologists; per day, \$10.00; per week, (At discretion of Mayor).....	50.00
Fruit and Vegetable Stands, in addition to any other license, under supervision of Health and Police Departments, per year.....	25.00
Fruit and Vegetable dealers, selling to consumers on 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 Russell Street from City limits to City limits, and are not permitted to take a stand on any street of the city and must comply with sanitary regulations.

Fruit or Produce of any kind, dealers from railroad cars, whether wholesale or retail, in addition to any other license, per week.....	50.00
Must comply with Sanitary Ordinances and rules of city.	
Fruit and Produce, dealers, transporting by truck of apples, oranges, cabbage, potatoes and other like fruits and vegetables, from without the city limits for wholesale or retail within the city limits, dealers not having a written order from merchants to whom sold for same, per month, each truck.....	25.00
Fish and Oysters, only, dealers in, per year.....	10.00
No fish or oysters to be sold anywhere on the streets, but to be sold within stores only.	
Flying Jenny, per week.....	25.00
Florist, per year.....	15.00
Foundries or Machine shops, per year.....	25.00
Furniture Dealers (See Section 15.)	

G

Gasoline and Lubricating Oil, dealers in, retail, per year	25.00
Gasoline and Lubricating Oils, wholesale, per year.....	100.00
Green Grocers, including sale of fish and oysters, per year	25.00
Sale of hides or 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, or any person supervising, directing or controlling the installation or repair of any work, by day labor or otherwise, to cost up to \$1000, per year.....	25.00
Over \$1000, per year.....	40.00
Hotels, permitting the privilege of Cigar Stand, per year	50.00
Hucksters (see fruit and vegetable dealers)	

I

Ice, dealers in, per wagon or truck, per year.....	5.00
Required to have scales and correctly weigh ice sold.	
Ice Factories, per year.....	50.00
Ice Cream Factories, per year.....	25.00
Ice Cream Saloons, 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 Store, per year.....	15.00
Ice Cream, dealers in, on the streets in push carts or other vehicle, per year.....	15.00
Provided: That said dealers are not allowed to sell on Russell street from city limits to city limits, and are not allowed to take stand on any street of the city, and must comply with Sanitary regulations.	
Insurance Companies, (Life) with resident agent, per year	35.00
Insurance Companies, without resident agent, per year	30.00
Insurance Companies, Industrial, not selling ordinary or straight life Insurance, per year.....	25.00
Insurance Companies, each agency, selling Plate Glass, Live Stock, Accident, Sick Benefit, Fidelity, Guaranty, Liability and Boiler (other than Industrial), per year.....	25.00
Insurance Companies, Fire, Two per cent, of gross premium 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 shall upon the first day of July, October, January and April, make sworn

statement of gross premiums, consisting of all renewals, annual premiums, as well as premiums for new business, whether paid in cash or notes, drafts or other acceptances received in lieu of cash, of each company represented during the previous three months, and shall pay 2 per cent of said gross premiums in settlement of said license.

For failure to make payment as above indicated during months designated a penalty of ten per cent will be added to license. Itinerate Repairers, or persons not regularly employed by a licensed dealer in bicycles, typewriters, cash registers, sewing machines, automobiles, or other like machines, per week..... 5.00

J

Junk, buyers of (no storage allowed in city under this license) \$1000 bond required 20.00
Junk, dealers, operating storage, buying or selling depots or warehouses when and as permitted under regulatory ordinances, \$1000 bond required. (See general merchandise).

L

Landscape Gardeners, per year..... 10.00
Lawyers, whose income is less than \$1000 per annum, whether in firm or not, per year..... 15.00
Lawyers, whose income is more than \$1000 per annum, and does not exceed \$2000, whether in firm or not, per year..... 20.00
Lawyers, whose income is more than \$2000 per annum, and does not exceed \$3000 per annum, whether in firm or not, per year 30.00
\$5.00 additional for every \$5000 income in addition to \$3000.
Laundries, hand or steam, each, per year..... 25.00
Lightning Rod Agents, or dealers, or agents, per week \$10.00 per year..... 50.00
Lodging Houses, at discretion of Mayor, per year..... 20.00
Lubricating, Illuminating and Fuel Oil Companies, each per year..... 100.00
Lunch Counters, with cigars, cigarettes and soft drinks, per year..... 15.00
Linen Supply Companies, per year..... 50.00
Lumber Yards, wholesale or retail, per year..... 25.00

M

Machine Shops, employing no help, per year..... 12.50
Machine Shops, each, per year..... 25.00
Mattress Makers, per year..... 10.00
Manufacturers of Concrete or Artificial Stone Blocks or Ornaments, per year 25.00
Marble Yards, per year..... 25.00
Merchants, 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 selling the same, or for the purpose of advertising and selling the same below cost, or "slaughter sales". (See Ordinance)
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 annum, per year 25.00
Fifty cents additional for each \$1000 sales or fraction thereof not exceeding \$200,000 gross sales; Twenty-five cents additional on each \$1000 sales or fraction thereof over \$200,000 gross sales. The gross sales and receipts herein referred to shall be based upon business of previous year ending March 31, 1942.
Merchants, brokers or any other person, firm or corporation selling goods, wares or merchandise of whatever nature from freight cars or trucks, or from storage warehouses, shall pay a license of, per week..... 50.00

Messenger service, per year.....	5.00
Mills, grist or flour, each, per year.....	5.00
Mills, saw, each, per year.....	10.00
Mills, saw with planer, per year.....	15.00
Mills, planing, each, per year.....	10.00
Millwork, Sash, Door, etc, per year.....	25.00
Millinery, 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 Theatre may be subject to revocation at any time on account of any immoral or indecent or vulgar performance that may be exhibited in any such picture shows. The Mayor and Councilmen shall at all times have full authority to enter said moving picture shows for inspection purposes, and the City Councilmen are hereby constituted a Board of Censors, and shall have authority to revoke the license of any picture show, vaudeville shows, etc., in event their suggestions shall not be adopted by the manager thereof.	
Motorcycles, dealers in, not having automobile salesman license, per year.....	25.00
Music Machines, automatic, each, per year.....	5.00
Musical Slot Machines (See Ordinance).	
Music Machine Agents.....	25.00

N

News Stands and dealers, per year	5.00
Newspapers, each, per year.....	10.00

O

Occulists, Opticians, Optometrists, regardless of other license, per year.....	10.00
Oysters (See fish and oysters)	
OperaHouses, Theatres and Amusement Halls, per year..	40.00
Osteopaths, per year.....	10.00

P

Paper Hangers, contracting for work, each, per year...	5.00
Painters, contracting for work, each, per year.....	15.00
Painters, sign only, per year.....	10.00
Palmist, same as fortune teller (At discretion of mayor)	
Patent Right dealers, per week, \$10.00; per year.....	25.00
Pawn Brokers, application to be made to City Council, with bond for \$1000, per year.....	100.00
Piano and Organ Tuners and Repairers, per year.....	5.00
Pindar Parchers on the streets, per year.....	10.00
Parched Peanuts, dealers in, bulk, per year.....	10.00
Pasteurized Milk, dealersin, per year.....	25.00
Peddlers, per day.....	10.00
Pharmacists or Apothecaries, each store, per year.....	5.00
Physicians, whose income is less than \$1000 per annum, whether in firm or not, per year.....	10.00
Physicians, whose income is more than \$1000 or less than \$2000, per annum, whether in firm of not, per year..	20.00
Physicians, whose income is over \$2000 and less than \$3000 per annum, whether infirm or not, per year...	30.00
Physicians, whose income is over \$3000 and less than \$5.00 per \$5000 or fraction thereof over \$3000 income.	
Photographers, including finishing of kodaks and other films, per year.....	15.00
Photographers, portrait painting of any kind, per year	25.00
Plumbers, doing repair work only, per year.....	15.00
Plumbers, contracting and repairs (bond for \$500 required) each, per year.....	25.00
Plumbers, not having general merchandise license, carrying stock of supplies, per year.....	40.00
Plumbers, transient (bond for \$500 required) contracts up to \$1000, per year.....	25.00
Plumbers, transient (bond for \$500 required) contracts over \$1000, per year.....	40.00

Poultry dealers in, on streets, in addition to any other license, not allowed to take stand on streets of city, each, per week; \$5.00; per year.....	10.00
Pressing Clubs (See Dry Cleaning)	
Printing Offices, each, per year.....	10.00
Pudding and Sausage, in addition to any other license, when sold in stores, per year.....	5.00

R

Radios, dealers and repairs, per year, same as Retail Merchant	
Railroads, railroad agencies, for business done within the City of Orangeburg, with points within the state, and not including any business done for the United States Government, each, per year.....	200.00
Repair Shops for Sewing Machines, not paying general merchandise license, per year.....	10.00
Real Estate (See Broker)	
Restaurants, cigars, cigarettes and soft drinks, per year	25.00
Restaurants, furnishing rooms, additional, per year...	10.00
Repair Shops, not including automobile repairs, per year	15.00
Rooming Houses, at discretion of Mayor, per year.....	20.00

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 Machines Agencies, same as Retail. Merchants.	
Shoe Makers or repairers, per year.....	10.00
Shooting Galleries, per year.....	15.00
Skating Rinks, per year.....	10.00
Soda Water Fountain, not connected with Drug Stores, 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
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
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, with taxable revenue not exceeding \$750.00 per year.....	37.50
Over \$750.00, per year.....	75.00
Ten Pin and Bowling Alleys or similar games, per year	15.00
Timmers not having general merchandise license, per year	15.00

U and V

Undertakers and embalmers, each, per year.....	25.00
Veneer Plants, each, per year.....	50.00
Veteninary Surgeons (See Physicians)	
Vulcanizing Plants, each, per year.....	15.00

W

Watchmakers and repairers of jewelry, per year.....	5.00
Warehouses charging storage, each, for business not exceeding \$10,000 per annum, per year.....	50.00
For each \$1000 or fraction thereof additional receipts, per year.....	1.00

Welding Plants, per year	25.00
Welding Plants and Automobile Repair Shops, per year..	40.00
Wheelwright Shops, not including forge, per year.....	5.00
Wholesale Merchants. (See Merchants)	
Wood Yards, 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 truck or wagon, per year.....	3.00

SECT

SECTION 15. Upon the business of the following viz: Upon each and every retail merchant, druggist, dealers in buggies and wagons (other than their own make) bicycles and bicycle supplies, and dealers in pianos, cabinet organs, and other musical instruments of like kind, Radios, Victrolas; and upon the business of any and every other person, firm or corporation doing business of any kind within the City of Orangeburg for the 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 preceding year does not exceed \$4,000, per year.....	15.00
When his, her or their gross receipts are over \$4,000 and do not exceed \$6,000 for preceding year, per year	20.00
When his, her or their gross receipts are over \$6,000 for preceding year and 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 referred to shall be estimated upon the business of the preceding year. Provided: That in case of any person beginning a business covered by this section and who was not engaged in said business in this city during the previous year, such person shall pay to the City Clerk and Treasurer as license the 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 Mayor must 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 license to City of Orangeburg of One Hundred (\$100) Dollars per year.

SECTION 17. That each day or part of a day during which any person, firm or corporation shall do business in the City of Orangeburg, S. C., without obtaining the license herein specified shall be deemed a separate offense and each separate offense shall be punished as prescribed in Section 4 of this Ordinance.

SECTION 18. 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 with the current fiscal year, which shall contain the name of the person, firm, or corporation, the business or occupation and amount paid for license.

SECTION 19. 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 27th day of March, 1942.

ATTEST:

City Clerk & Treasurer.

A. C. Walker, Mayor

H. H. Wannamaker, Councilman

David Doar, Councilman

Ordinance. 232--.

men.

(6) That each day that any person, firm or corporation, shall violate any of the provisions of this Ordinance shall constitute a separate offense.

(7) That any person, firm or corporation who shall violate the terms of this Ordinance, or any of the provisions herein, shall, be deemed guilty of a misdemeanor and, upon conviction there for before the Recorder, or acting-Recorder, be subject to a fine not exceeding One Hundred (\$100.00) Dollars, or imprisonment, withoor without hard labor, for not more than thirty (30) days.

PASSED by the City Council of the City of Orangeburg, in Council assembled this 2nd day of January, A.D., 1942.

Mayor.

ATTEST:

City Clerk and Treasurer.

Councilmen.

AN ORDINANCE AUTHORIZING BLACKOUTS AND AIR RAID PROTECTION, ORDERS, RULES AND REGULATIONS; PRESCRIBING PENALTIES FOR VIOLATIONS THEREOF; AND DECLARING AN EMERGENCY.

WHEREAS, The United States of America is now engaged in a War with foreign powers and the defense of our Nation is in the hands of our Army and Navy; and, WHEREAS, in modern warfare no city, however distant from the enemy, is free from attack; and, WHEREAS, lights at night-time are a definite aid to the enemy in reaching military and other objectives; and, WHEREAS, blackouts, when ordered by the Army or Navy are essential to the preservation of life and property in this city, and it is imperative that the City of Orangeburg aid the Army and Navy by all possible cooperation and assistance; and, WHEREAS, failure to extinguish lights when ordered to do so by duly authorized authorities may result in loss of life by thousands of the residents of the City of Orangeburg, we well as the residents of other parts of the Nation when lights are used as a guide to other objectives; and, WHEREAS, failure to comply with orders, rules and regulations governing evacuations, traffic movements, congregation of persons in streets and other public places will result in confusion and unnecessary loss of life, both during blackouts and during air raids in the daytime, NOW, THEREFORE,

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

SECTION 1. In order to protect life and property in the City of Orangeburg from enemy action, the Mayor, or such person designated by him, is authorized and directed to carry out blackouts and air raid protection measures in said city at such times and for such periods as are ordered by the Army and Navy and to promulgate such orders, rules and regulations as may be necessary to insure the success of the blackouts and air raid protection measures and to protect life and property during said periods. Provided, that said orders, rules and regulations shall include traffic movements of emergency or other vehicles, evacuation of residents, congregation of persons on public streets, sidewalks, in public places, or in buildings, but this enumeration shall not be taken as a limitation on the power to promulgate orders, rules and regulations governing any other subject, persons or property which may be regulated in

order to insure the proper carrying out of any duly authorized blackout or air raid protection measure.

SECTION 2. The Mayor may appoint for a specified time as many special police, without pay, from among residents of the City of Orangeburg as may be deemed advisable for service in connection with any blackout or air raid protection measure in the daytime. During the term of service of such special police, they shall possess all the powers and privileges and perform all the duties of privates in the standing police force of the City of Orangeburg. Said special police must wear such identifying emblem as may be prescribed by the Mayor and it shall be unlawful for any said special policeman to attempt to carry out any order, rule or regulation promulgated under the authority conferred by this Ordinance when he is not wearing said identifying emblem.

SECTION 3. This Ordinance is an exercise by the City of its governmental functions for the protection of the public peace, health and safety and neither the City of Orangeburg or any individual subject to regulations lawfully included herein or promulgated pursuant to authority herein conferred shall be liable for any damage sustained to person or property during, or as a result of, an authorized blackout or air raid protection measure.

SECTION 4. When deemed necessary in order to protect life or property during a blackout or air raid, the police, or the special police authorized herein, are authorized and directed to enter upon any premises within the City of Orangeburg and extinguish lights or take other action to make effective any order, rule or regulation promulgated under the authority conferred by this ordinance.

SECTION 5. Any person, firm or corporation violating any of the provisions of this Ordinance or any order, rule or regulation issued pursuant thereto, shall be deemed guilty of a misdemeanor and upon conviction thereof shall be punished by a fine of not exceeding one hundred (\$100.00) dollars or imprisonment for not more than 30 days, or by both said fine and said imprisonment.

SECTION 6. It is the intention of the City Council that each separate provision of this Ordinance shall be deemed independent of all other provisions herein, and it is further the intention of the City Council that if any provision of this Act be declared to be invalid, all other provisions thereof shall remain valid and enforceable.

SECTION 7. This Ordinance is necessary for the immediate preservation of the public health, peace and safety of the residents of the City of Orangeburg in that it is in the furtherance of the public welfare that immediate steps be taken to enforce blackout and other regulations, and an emergency is therefore declared to exist and this Ordinance shall be in force and effect from and after its passage by the Council.

PASSED by the City Council, in Council assembled, this 10th day of July, A. D., 1942.

ATTEST:

Zed Shilung
City Clerk & Treasurer

Acwalkus

Mayor.

H. H. ...
J. ...

Councilmen.

AN ORDINANCE TO PROHIBIT THE PLANTING OF TREES, SHRUBBERY OR OTHER PLANTS UPON THE STREETS, SIDEWALKS OR GRASS PLOTS OF THE CITY OF ORANGEBURG, S. C. 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 1. That from and after the passage of this Ordinance, it shall be unlawful for any person, firm, company, corporation or association to plant any tree, shrubbery or other plants upon the streets, sidewalks or grass plots of the City of Orangeburg; provided, that the City Council, upon application in writing, may issue a permit to plant trees, shrubbery and/or other plants wherever, in the judgment of City Council, such plantings would not be objectionable, or create hazards, both in regard to the use of the said street by the public and the City.

Section 2. That any person, firm, company, corporation or association which shall violate the terms of this ordinance shall be punished therefor, upon conviction before the Recorder, or acting-Recorder of the City of Orangeburg, by imprisonment for not more than thirty (30) days, or a fine of not more than One Hundred (\$100.00) Dollars.

PASSED by the City Council of the City of Orangeburg, S. C., in council assembled, this 15th day of September, A. D., 1942.

ATTEST:

L. S. Shilley
City Clerk & Treasurer.

Accatton

Mayor.

James A. ...

Councilmen.

AN ORDINANCE TO AMEND AN ORDINANCE TO REGULATE LICENSES IN THE CITY OF ORANGEBURG, PASSED BY THE CITY COUNCIL ON MARCH 27, 1942, BY INSERTING A PROVISION PROVIDING LICENSES FOR " BEAUTY PARLOR SCHOOLS".

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

SECTION 1. That an ordinance entitled an ordinance to regulate licenses, passed by the City Council of the City of Orangeburg on March 27, 1942, be and the same is hereby amended to include a provision providing licenses for "Beauty Parlor Schools" and that the said section, as amended, shall read as follows: " Beauty Parlors or Shops or Beauty Parlor Schools, per year - \$20.00." as set forth on page seven (7) of the printed copy of the ordinance hereby amended.

PASSED by the City Council of the City of Orangeburg, S. C., this 9 day of ^{OCTOBER}~~September~~, A. D., 1942.

Alcedo
MAYOR

J. W. ...
COUNCILMAN

[Signature]
COUNCILMAN

ATTEST:

J. J. ...
City Clerk & Treasurer.

AN ORDINANCE TO RAISE SUPPLIES AND MAKE APPROPRIATIONS TO MEET THE LIABILITIES OF THE CITY OF ORANGEBURG, S. C., FOR THE YEAR COMMENCING APRIL 1, 1942 AND ENDING MARCH 31, 1943.

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

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, 1942 and ending March 31, 1943, that a tax of Twenty Five (25) 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 from taxation.

THAT for the purpose of paying the interest and creating a Sinking Fund for the following bonds a levy of Fifteen (15) Mills is hereby assessed to wit:

1915	Water and Light Bonds	5/8	Mills
1922	Improvement Bonds	5/8	Mills
1927	City Hall Bonds	4-4/8	Mills
1937	Sewer Refunding Bonds	3/8	Mills
1939	Consolidated Refunding Bonds	3-7/8	Mills
1940	Refunding Bonds	5	Mills

THE above levy assessed on real and personal property within the City of Orangeburg, S. C. amounts to as follows:

City purposes	25	Mills
Sinking Fund	15	Mills
Total Levy	40	Mills

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, S. C. from the 15th day of October, 1942, until the 25th day of November, 1942, from the hours of 9 A. M. to 2 P. M. each day (except Sundays).

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

DONE AND RATIFIED by City Council of Orangeburg, S. C. in Council assembled this the 9 day of October, 1942.

ATTEST
L. O. Shilb
City Clerk & Treasurer

Robert H. ...
Mayor
Freeman ...
Councilman
...
Councilman