

B-1 LIMITED RETAIL

MAXIMUM GROSS FLOOR AREA: 12,500 sq. ft.

MAXIMUM FAR: 1.5 (B1-1), 2.4 (B1-2)

FOR RESIDENTIAL USES:

MINIMUM LIVING AREA: 1,200 sq. ft. per unit, 800 sq. ft. per efficiency unit (B1-1); 1,000 sq. ft. per unit, 800 sq. ft. per efficiency unit (B1-2)

MINIMUM LOT SIZE⁺: 5,000 sq. ft.

MINIMUM LOT WIDTH: 40 ft.

+ A lot which is less than 5,000 sq. ft. or 40 ft. in width may be improved with a building containing no more than two dwelling units. However, when the lot is less than 40 ft. in width and is in the same ownership as an adjoining unimproved lot on the same street, it shall not be improved with a residential use unless both lots are combined as a single zoning lot for this purpose or unless further re-subdivision produces the requisite 40 ft. minimum lot width

SETBACKS		
FRONT YARD	SIDE YARD	REAR YARD
No requirement	No requirement	<u>For commercial uses:</u> no requirement <u>For residential uses located above the first floor:</u> >30 ft. deep, to begin at a level no higher than the finished floor of the lowest residential unit
For transitional setbacks abutting residential districts...		
Where the extension of a side or front lot line coincides with the front lot line of an adjacent residential district, a yard equal in depth to that property's minimum requirement shall be provided for a distance of at least 24 ft., including width of any intervening alley.	<u>Adjacent to a rear or side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district	<u>Adjacent to a side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district <u>Adjacent to a rear lot line:</u> 20 ft., but may begin at a height of 25 ft., or one story above grade, whichever is lower

PARKING:

- See parking chart for parking requirements

B-1 LIMITED RETAIL

- All business establishments must deal directly with customers
- All goods produced on the premises shall be sold at retail on premises
- No more than three people, in addition to a single owner or manager, may at any one time fabricate, repair, clean, or process goods/products
- Drive-through/drive-up facilities are prohibited
- All business, servicing, processing or storage, except off-street parking, shall be conducted or located within completely enclosed buildings

PERMITTED USES

Accessory uses

Book and stationary stores

Custom dressmaking, tailor, and millinery shops

Drug and pharmaceutical stores

Dry cleaning and laundry receiving stations, processing to be done elsewhere

Electric and gas facilities

Florist shops

Food stores, including grocery stores, meat markets, bakeries, candy and ice creams shops, delicatessens

Hardware and home improvement stores

Home occupations

Nursery schools and day care/childcare facilities, licensed by the state

Offices: business and professional

Open spaces, plazas, and common greens

Personal service salons and shops; barber and beauty shops, nail salons

Photography studios

Post offices

Public libraries

Residential land use, provided dwelling units of any type are located above the first floor

Restaurants, including cafes, coffee shops, tea houses, and internet cafes

Shared parking facilities

Temporary buildings for construction purposes not to exceed the duration of construction

SPECIAL USES

Convents, monasteries, rectories, parish houses

Existing churches, temples, or mosques, or other religious houses of worship

Fire stations

Funeral parlors and undertaking establishments, with required parking facilities

Group living structures, institutions for the aged or for children

Marquees and canopies and sign attached thereto as regulated by signage and billboard requirements

Municipal or privately owned recreation buildings or community centers

Public bus transit stations, bus terminals, bus turnarounds (off-street)

Public service land uses

Police stations

Radio, television, or telecommunications towers

Railroad passenger stations

Railroad right of ways

Water pumping stations

B-2 GENERALRETAIL

MAXIMUM GROSS FLOOR AREA: 12,500 sq. ft.

MAXIMUM FAR: 1.5 (B2-1), 2.5 (B2-2), 3.5 (B2-3)

FOR RESIDENTIAL USES:

MINIMUM LIVING AREA: 1,000 sq. ft. per unit, 800 sq. ft. per efficiency unit

MINIMUM LOT SIZE⁺: 7,500 sq. ft.

MINIMUM LOT WIDTH: 60 ft.

+A lot which is less than 7,500 sq. ft. or 60 ft. in width may be improved with a building containing no more than two dwelling units. However, when the lot is less than 60 ft. in width and is in the same ownership as an adjoining unimproved lot on the same street, it shall not be improved with a residential use unless both lots are combined as a single zoning lot for this purpose or unless further re-subdivision produces the requisite 60 ft. minimum lot width.

SETBACKS		
FRONT YARD	SIDE YARD	REAR YARD
No requirement	No requirement	<u>For commercial uses:</u> no requirement <u>For residential uses located above the first floor:</u> >30 ft. deep, to begin at a level no higher than the finished floor of the lowest residential unit
For transitional setbacks abutting residential districts...		
Where the extension of a side or front lot line coincides with the front lot line of an adjacent residential district, a yard equal in depth to that property's minimum requirement shall be provided for a distance of at least 24 ft., including width of any intervening alley.	<u>Adjacent to a rear or side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district	<u>Adjacent to a side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district <u>Adjacent to a rear lot line:</u> 20 ft., but may begin at a height of 25 ft., or one story above grade, whichever is lower

PARKING:

- See parking chart for parking requirements

B-2 GENERAL RETAIL

- All business establishments must deal directly with customers
- All goods produced on the premises shall be sold at retail on premises
- No more than three people, in addition to a single owner or manager, may at any one time fabricate, repair, clean, or process goods/products
- Drive-through/drive-up facilities are prohibited
- All business, servicing, processing or storage, except off-street parking, shall be conducted or located within completely enclosed buildings

PERMITTED USES

Accessory uses
Bank machines and ATMS
Book and stationary stores
Camera and photographic supply stores
Card and gift shops
Clothes pressing establishments
Custom dressmaking, tailor, and millinery shops
Drug and pharmaceutical stores
Dry cleaning and laundry receiving stations, processing to be done elsewhere
Electric and gas facilities
Florist shops
Food stores, including grocery stores, meat markets, bakeries, candy and ice creams shops, delicatessens
Garden supply and seed stores
Hardware and home improvement stores
Hobby stores, including but not limited to collection of coins, stamps, limited edition goods
Home occupations
Laundries and dry cleaners
Locksmith shops
Machinery sales rooms, with no repair or servicing, provided storage and supply, except for household appliances and office machines, are restricted to floor models
Massage therapy salons
Musical instrument stores, including minor repairs
Nursery schools and day care/childcare facilities, licensed by the state
Office supply stores
Offices: business and professional
Open spaces, plazas, and common greens
Personal service salons and shops; barber and beauty shops, nail salons
Picture framing establishments, when conducted for retail trade on premises only
Pet shops, sale of domestic animals and aquarium fish
Photography studios
Post offices

Public libraries

Residential land use, provided dwelling units of any type are located above the first floor
Restaurants, including cafes, coffee shops, tea houses, and internet cafes
Schools, including music, dance, trade or business
Shared parking facilities
Tailor shops, shoe and hat repair stores
Temporary buildings for construction purposes not to exceed the duration of construction
Ticket agencies, recreational and amusement
Travel bureaus and transportation ticket offices
Video and audio sales and rental establishments

SPECIAL USES

Apartment buildings
Automotive dependant and related retail and service establishments, subject to Sec. 123.193(c) (4)
Convents, monasteries, rectories, parish houses
Existing churches, temples, or mosques, or other religious houses of worship
Fire stations
Funeral parlors and undertaking establishments, with required parking facilities
Group living structures, institutions for the aged or for children
Marquees and canopies and sign attached thereto as regulated by signage and billboard requirements
Municipal or privately owned recreation buildings or community centers
Public bus transit stations, bus terminals, bus turnarounds (off-street)
Public service land uses
Police stations
Radio, television, or telecommunications towers
Railroad passenger stations
Railroad right of ways
Restaurants, including live entertainment and appropriate ABL issued by the state alcohol and tobacco commission
Water pumping stations

B-3 LIMITED SERVICE

MAXIMUM GROSS FLOOR AREA: 15,000 sq. ft.

MAXIMUM FAR: 1.5 (B3-1), 2.5 (B3-2)

FOR RESIDENTIAL USES:

MINIMUM LIVING AREA: 1,200 sq. ft. per unit, 800 sq. ft. per efficiency unit (B3-1); 1,000 sq. ft. per unit, 800 sq. ft. per efficiency unit (B3-2)

MINIMUM LOT SIZE⁺: 10,000 sq. ft.

MINIMUM LOT WIDTH: 75 ft.

+ A lot which is less than 10,000 sq. ft. or 75 ft. in width may be improved with a building containing no more than two dwelling units. However, when the lot is less than 60 ft. in width and is in the same ownership as an adjoining unimproved lot on the same street, it shall not be improved with a residential use unless both lots are combined as a single zoning lot for this purpose or unless further re-subdivision produces the requisite 75 ft. minimum lot width

SETBACKS		
FRONT YARD	SIDE YARD	REAR YARD
No requirement	No requirement	<u>For commercial uses:</u> no requirement <u>For residential uses located above the first floor:</u> >30 ft. deep, to begin at a level no higher than the finished floor of the lowest residential unit
For transitional setbacks abutting residential districts...		
Where the extension of a side or front lot line coincides with the front lot line of an adjacent residential district, a yard equal in depth to that property's minimum requirement shall be provided for a distance of at least 24 ft., including width of any intervening alley.	<u>Adjacent to a rear or side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district	<u>Adjacent to a side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district <u>Adjacent to a rear lot line:</u> 20 ft., but may begin at a height of 25 ft., or one story above grade, whichever is lower

PARKING:

- See parking chart for parking requirements

B-3 LIMITED SERVICE

- All business establishments must deal directly with customers
- All goods produced on the premises shall be sold at retail on premises
- No more than three people, in addition to a single owner or manager, may at any one time fabricate, repair, clean, or process goods/products
- All business, servicing, processing or storage, except off-street parking, shall be conducted or located within completely enclosed buildings (except drive-through/drive-up establishments)

PERMITTED USES

Accessory uses
Antique stores, resale shops, consignment shops, excluding thrift stores
Art and school supply stores
Art galleries
Banquet halls
Banks and financial institutions, excluding currency exchanges
Bank machines and ATMS
Book and stationary stores
Camera and photographic supply stores
Card and gift shops
Carpet, rug, and linoleum stores
China and glassware stores
Clothes pressing establishments
Clothing stores
Custom dressmaking, tailor, and millinery shops
Drug and pharmaceutical stores
Dry cleaning and laundry receiving stations, processing to be done elsewhere
Electric and gas facilities
Employment agencies
Florist shops
Food stores, including grocery stores, meat markets, bakeries, candy and ice creams shops, delicatessens
Furniture stores
Furrier shops
Garden supply and seed stores
Hardware and home improvement stores
Health/fitness centers
Hobby stores, including but not limited to collection of coins, stamps, limited edition goods
Home occupations
Hotels/motels
Interior decorating shops
Jewelry stores, including watch repair
Laundries and dry cleaners
Leather goods and luggage stores
Locksmith shops
Machinery sales rooms, with no repair or servicing, provided storage and supply, except for household appliances and office machines, are restricted to floor models
Massage therapy salons
Medical and dental offices and clinics
Movie theaters, indoor
Musical instrument stores, including minor repairs

Museums/cultural facilities
Nursery schools and day care/childcare facilities, licensed by the state
Office supply stores
Offices: business and professional
Open spaces, plazas, and common greens
Optician shops
Pawnshops
Personal service salons and shops; barber and beauty shops, nail salons
Picture framing establishments, when conducted for retail trade on premises only
Pet shops, sale of domestic animals and aquarium fish
Photograph developing and processing shops
Photography studios
Physical culture and health services, including gyms, swimming pools, reducing salons, state licensed massage therapy salons
Post offices
Public libraries
Radio/television stations
Residential land use, provided dwelling units of any type are located above the first floor
Restaurants, including live entertainment and appropriate ABL issued by the state alcohol and tobacco commission, cafes, coffee shops, tea houses, and internet cafes
Schools, including music, dance, trade or business
Sewing machine stores
Shared parking facilities
Sporting good stores
Tailor shops, shoe and hat repair stores
Temporary buildings for construction purposes not to exceed the duration of construction
Theater (dramatic, operatic, musical, or other live performance)
Ticket agencies, recreational and amusement
Tobacco shops
Toy stores
Trade/business/vocational education facilities or colleges/universities
Transit stations or terminals
Travel bureaus and transportation ticket offices
Variety stores

Video and audio sales and rental establishments
Wineries, brew pubs, taverns, bars, or night clubs with appropriate ABL issued by the state alcohol and tobacco commission
SPECIAL USES
Ambulance services
Amusement, athletic, and entertainment establishments, including bowling alleys, pool halls, dancehalls, skating rinks, stadiums, arenas, etc.
Apartment buildings
Automotive dependant and related retail and service establishments, subject to Sec. 123.193(c) (4)
Blueprinting and photostating stores
Casket and casket supplies
Catering establishments
Controlled substance abuse center, subject to Sec 123.194(c) (7)
Convents, monasteries, rectories, parish houses
Existing churches, temples, or mosques, or other religious houses of worship
Exterminating shops
Fire stations
Funeral parlors and undertaking establishments, with required parking facilities
Greenhouses (retail only)
Group living structures, institutions for the aged or for children
Laboratories, medical, dental, research, testing
Marquees and canopies and sign attached thereto as regulated by signage and billboard requirements
Microbreweries
Municipal or privately owned recreation buildings or community centers
Orthopedic, medical, and surgical appliance stores
Plumbing showrooms, retail and wholesale establishments
Public bus transit stations, bus terminals, bus turnarounds (off-street)
Public service land uses
Police stations
Radio, television, or telecommunications towers
Railroad passenger stations
Railroad right of ways
Water pumping stations

B-4 GENERAL SERVICE

MAXIMUM GROSS FLOOR AREA: 12,500 sq. ft.

MAXIMUM FAR: 2.0 (B4-1), 3.5 (B4-2), 4.0 (B4-3)

FOR RESIDENTIAL USES:

MINIMUM LIVING AREA: 1,200 sq. ft. per unit, 800 sq. ft. per efficiency unit

MINIMUM LOT SIZE⁺: 5,000 sq. ft.

MINIMUM LOT WIDTH: 40 ft.

+ A lot which is less than 5,000 sq. ft. or 40 ft. in width may be improved with a building containing no more than two dwelling units. However, when the lot is less than 40 ft. in width and is in the same ownership as an adjoining unimproved lot on the same street, it shall not be improved with a residential use unless both lots are combined as a single zoning lot for this purpose or unless further re-subdivision produces the requisite 40 ft. minimum lot width

SETBACKS		
FRONT YARD	SIDE YARD	REAR YARD
No requirement	No requirement	<u>For commercial uses:</u> no requirement <u>For residential uses located above the first floor:</u> >30 ft. deep, to begin at a level no higher than the finished floor of the lowest residential unit
For transitional setbacks abutting residential districts...		
Where the extension of a side or front lot line coincides with the front lot line of an adjacent residential district, a yard equal in depth to that property's minimum requirement shall be provided for a distance of at least 24 ft., including width of any intervening alley.	<u>Adjacent to a rear or side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district	<u>Adjacent to a side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district <u>Adjacent to a rear lot line:</u> 20 ft., but may begin at a height of 25 ft., or one story above grade, whichever is lower

PARKING:

- See parking chart for parking requirements

B-4 GENERAL SERVICE

- All business establishments must deal directly with customers
- All goods produced on the premises shall be sold at retail on premises
- No more than three people, in addition to a single owner or manager, may at any one time fabricate, repair, clean, or process goods/products
- Dwelling units located in a hotel/motel permitted below the second floor.
- All business, servicing, processing or storage, except off-street parking, shall be conducted or located within completely enclosed buildings (except drive-through/drive-up establishments).

PERMITTED USES

Accessory uses
Ambulance services
Amusement, athletic, and entertainment establishments, including bowling alleys, pool halls, dancehalls, skating rinks, stadiums, arenas, etc.
Animal grooming services
Animal clinic, veterinarian services, excluding kennels
Antique stores, resale shops, consignment shops, excluding thrift stores
Art and school supply stores
Art galleries
Banquet halls
Banks and financial institutions, excluding currency exchanges
Bank machines and ATMS
Book and stationary stores
Camera and photographic supply stores
Card and gift shops
Carpet, rug, and linoleum stores
Catering establishments
China and glassware stores
Clothes pressing establishments
Clothing stores
Custom dressmaking, tailor, and millinery shops
Data processing center, subject to Sec. 123.195(b)(2)(g)
Drug and pharmaceutical stores
Dry cleaning and laundry receiving stations, processing to be done elsewhere
Electric and gas facilities
Employment agencies
Florist shops
Food stores, including grocery stores, meat markets, bakeries, candy and ice creams shops, delicatessens
Furniture stores
Furrier shops
Garden supply and seed stores
Greenhouses
Hardware and home improvement stores
Health/fitness centers
Hobby stores, including but not limited to collection of coins, stamps, limited edition goods
Home occupations
Hotels/motels
Interior decorating shops
Jewelry stores, including watch repair
Laboratories, subject to Sec. 123.195(b)(2)(i)
Laundries and dry cleaners

Leather goods and luggage stores
Locksmith shops
Machinery sales rooms, with no repair or servicing, provided storage and supply, except for household appliances and office machines, are restricted to floor models
Massage therapy salons
Medical and dental offices and clinics
Movie theaters, indoor
Musical instrument stores, including minor repairs
Museums/cultural facilities
Newspaper printing and publishing
Nursery schools and day care/childcare facilities, licensed by the state
Office supply stores
Offices: business and professional
Open spaces, plazas, and common greens
Optician shops
Medical/surgical appliance stores, not including manufacturing
Needlework, alterations, jewelry repair and production
Pawnshops
Personal service salons and shops; barber and beauty shops, nail salons
Picture framing establishments, when conducted for retail trade on premises only
Pet shops, sale of domestic animals and aquarium fish
Photograph developing and processing shops
Photography studios
Physical culture and health services, including gyms, swimming pools, reducing salons, state licensed massage therapy salons
Plumbing showrooms, retail, wholesale
Post offices
Public libraries
Radio/television stations
Residential land use, provided dwelling units of any type are located above the first floor
Restaurants, including live entertainment and appropriate ABL issued by the state alcohol and tobacco commission, cafes, coffee shops, tea houses, and internet cafes
Schools, including music, dance, trade or business
Sewing machine stores
Shared parking facilities
Sporting good stores
Tailor shops, shoe and hat repair stores
Temporary buildings for construction purposes not to exceed the duration of construction
Theater (dramatic, operatic, musical, or other live performance)

Ticket agencies, recreational and amusement
Tobacco shops
Toy stores
Trade/business/vocational education facilities or colleges/universities
Transit stations or terminals
Travel bureaus and transportation ticket offices
Variety stores
Vehicle emission testing facility
Video and audio sales and rental establishments
Wholesale establishments, subject to Sec. 123.195(b)(2)(n)
Wineries, brew pubs, taverns, bars, or night clubs with appropriate ABL issued by the state alcohol and tobacco commission

SPECIAL USES

Advertising signs (billboards)
Apartment buildings
Automotive dependant and related retail and service establishments, subject to Sec. 123.193(c) (4)
Convents, monasteries, rectories, parish houses
Existing churches, temples, or mosques, or other religious house of worship, provided their original design, purpose and use was for a house of worship and has at least 1,200 sq. ft. of floor area and the required off-street parking
Fire stations
Funeral parlors and undertaking establishments, with required parking facilities
Group living structures, institutions for the aged or for children
Marquees and canopies and sign attached thereto as regulated by signage and billboard requirements
Municipal or privately owned recreation buildings or community centers
Planned developments, business
Public bus transit stations, bus terminals, bus turnarounds (off-street)
Public service land uses
Police stations
Radio, television, or telecommunications towers
Railroad passenger stations
Railroad right of ways
Water pumping stations

B-5 WHOLESALE AND MOTOR VEHICLE

MAXIMUM GROSS FLOOR AREA: 6,250 sq. ft. (B5-1 or production/processing), 9,375 (B5-2)

MAXIMUM FAR: 2.5 (B5-1), 3.5 (B5-2)

FOR RESIDENTIAL USES:

MINIMUM LIVING AREA: 1,200 sq. ft. per unit, 800 sq. ft. per efficiency unit (B5-1); 1,000 sq. ft. per unit, 800 sq. ft. per efficiency unit (B5-2)

MINIMUM LOT SIZE⁺: 5,000 sq. ft.

MINIMUM LOT WIDTH: 40 ft.

+ A lot which is less than 5,000 sq. ft. or 40 ft. in width may be improved with a building containing no more than two dwelling units. However, when the lot is less than 40 ft. in width and is in the same ownership as an adjoining unimproved lot on the same street, it shall not be improved with a residential use unless both lots are combined as a single zoning lot for this purpose or unless further re-subdivision produces the requisite 40 ft. minimum lot width

SETBACKS		
FRONT YARD	SIDE YARD	REAR YARD
No requirement	No requirement	For commercial uses: no requirement <u>For residential uses located above the first floor:</u> >30 ft. deep, to begin at a level no higher than the finished floor of the lowest residential unit
For transitional setbacks abutting residential districts...		
Where the extension of a side or front lot line coincides with the front lot line of an adjacent residential district, a yard equal in depth to that property's minimum requirement shall be provided for a distance of at least 24 ft., including width of any intervening alley.	<u>Adjacent to a rear or side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district	<u>Adjacent to a side lot line:</u> Must be equal in dimension to the minimum side yard required for a residential use in the appropriate residential district <u>Adjacent to a rear lot line:</u> 20 ft., but may begin at a height of 25 ft., or one story above grade, whichever is lower

PARKING:

- See parking chart for parking requirements

OTHER REQUIREMENTS

- All production, processing, cleaning, servicing, testing or repair shall conform with M1 standards
- Storage of fuel, materials and all other storage, other than merchandise for sale and parked motor vehicles, shall take place completely within enclosed buildings.
- Establishments which primarily sell alcohol under any ABL are prohibited
- Dwelling units located in a hotel/motel permitted below the second floor.
- All business, servicing, processing or storage, except off-street parking, shall be conducted or located within completely enclosed buildings (except drive-through/drive-up establishments).

B5 – WHOLESALE AND MOTOR VEHICLES

PERMITTED USES *Wholesale/Service/Retail*

Accessory uses
Ambulance services
Amusement, athletic, and entertainment establishments, including bowling alleys, pool halls, dancehalls, skating rinks, stadiums, arenas, etc.
Animal grooming services
Animal hospitals, clinic, veterinarian services, and kennels (completely enclosed)
Antique stores, resale shops, consignment shops, excluding thrift stores
Art and school supply stores
Art galleries
Automotive dependant and related retail and service establishments, subject to Sec. 123.195(c)(4)
Bakeries, wholesale
Banquet halls
Banks and financial institutions, excluding currency exchanges
Bank machines and ATMS
Beverage, nonalcoholic, bottling/distribution
Book and stationary stores
Building material wholesale
Camera and photographic supply stores
Card and gift shops
Carpet, rug, and linoleum stores
Catering establishments
China and glassware stores
Clothes pressing establishments
Clothing stores
Contractor or construction shops and offices
Custom dressmaking, tailor, and millinery shops
Data processing center, subject to Sec. 123.195(b)(2)(g)
Drug and pharmaceutical stores
Dry cleaning and laundry facilities
Electric and gas facilities
Employment agencies
Florist shops
Food stores, including grocery stores, meat markets, bakeries, candy and ice creams shops, delicatessens
Furniture stores
Furrier shops
Garages, model display and sales
Garden supply and seed stores
Greenhouses
Hardware and home improvement stores
Health/fitness centers
Hobby stores, including but not limited to collection of coins, stamps, limited edition goods
Home occupations
Hotels/motels
Interior decorating shops
Jewelry stores, including watch repair
Laboratories, subject to Sec. 123.195(b)(2)(i)
Laundries and dry cleaners
Leather goods and luggage stores
Linen, towel, diaper supply
Locksmith shops
Machinery sales or repair

Massage therapy salons
Medical and dental offices and clinics
Monument sales
Motorcycle sales and repair
Movie theaters, indoor
Musical instrument stores, including minor repairs
Museums/cultural facilities
Newspaper printing and publishing
Nursery schools and day care/childcare facilities, licensed by the state
Office supply stores
Offices: business and professional
Open spaces, plazas, and common greens
Optician shops
Medical/surgical appliance stores, not including manufacturing
Needlework, alterations, jewelry repair and production
Pawnshops
Personal service salons and shops; barber and beauty shops, nail salons
Picture framing establishments, when conducted for retail trade on premises only
Pet shops, sale of domestic animals and aquarium fish
Photograph developing and processing shops
Photography studios
Physical culture and health services, including gyms, swimming pools, reducing salons, state licensed massage therapy salons
Plumbing showrooms, retail, wholesale
Post offices
Public libraries
Radio/television stations
Residential land use, provided dwelling units of any type are located above the first floor
Restaurants, including live entertainment and appropriate ABL issued by the state alcohol and tobacco commission, cafes, coffee shops, tea houses, and internet cafes
Schools, including music, dance, trade or business
Sewing machine stores
Shared parking facilities
Sporting good stores
Tailor shops, shoe and hat repair stores
Temporary buildings for construction purposes not to exceed the duration of construction
Theater (dramatic, operatic, musical, or other live performance)
Ticket agencies, recreational and amusement
Tobacco shops
Toy stores
Trade/business/vocational education facilities or colleges/universities
Trailer for motor vehicle sales and repair, not including mobile homes
Transit stations or terminals
Travel bureaus and transportation ticket offices
Variety stores
Vehicle emission testing facility
Video and audio sales and rental establishments

Wholesale establishments, subject to Sec. 123.195(b)(2)(n)
Wineries, brew pubs, taverns, bars, or night clubs with appropriate ABL issued by the state alcohol and tobacco commission

PERMITTED USES - *Processing*

Advertising displays
Art needlework and hand weaving
Awnings, venetian blinds, window shades
Books, hand binding and tooling
Carpenter shops for custom woodworking and furniture
Clothing, custom manufacturing and alterations for retail only
Cosmetics, drugs, perfumes
Dentures
Food processing, packaging, except meat/fish
Glass cutting
Jewelry and watches from precious metals
Optical lenses
Printing, commercial
Soldering and welding
Tool, die, and pattern-making

PERMITTED USES – *misc.*

Shared parking facilities, off-street parking facilities, parking garages
Packing and crating

SPECIAL USES

Advertising signs (billboards)
Apartment buildings
Convents, monasteries, rectories, parish houses
Existing churches, temples, or mosques, or other religious house of worship, provided their original design, purpose and use was for a house of worship and has at least 1,200 sq. ft. of floor area and the required off-street parking
Fire stations
Funeral parlors and undertaking establishments, with required parking facilities
Group living structures, institutions for the aged or for children
House trailer sales
Marquees and canopies and sign attached thereto as regulated by signage and billboard requirements
Motor vehicle sales, including servicing and minor repairs for vehicles under 1.5 tons
Municipal or privately owned recreation buildings or community centers
Planned developments, business
Public bus transit stations, bus terminals, bus turnarounds (off-street)
Public service land uses
Police stations
Radio, television, or telecommunications towers
Railroad passenger stations
Railroad right of ways
Water pumping stations