140 Attachment 3

Township of Wall

Schedule of Permitted and Conditional Uses for Nonresidential Zone Districts¹ January 2004

[Amended 3-10-2004 by Ord. No. 3-2004; 6-23-2004 by Ord. No. 14-2004; 7-14-2004 by Ord. No. 15-2004; 12-8-2004 by Ord. No. 32-2004; 12-8-2007 by Ord. No. 9-2006; 7-18-2007 by Ord. No. 19-2007; 4-8-2009 by Ord. No. 5-2009; 4-8-2009 by Ord. No. 6-2009; 4-8-2009 by Ord. No. 7-2009; 7-14-2010 by Ord. No. 9-2010; 2-9-2011 by Ord. No. 5-2011; 3-9-2011 by Ord. No. 8-2011; 7-13-2011 by Ord. No. 18-2011; 9-14-2011 by Ord. No. 22-2011; 4-4-2012 by Ord. No. 7-2012; 8-8-2012 by Ord. No. 11-2012; 11-20-2012 by Ord. No. 18-2012; 2-27-2013 by Ord. No. 2-2013; 5-22-2013 by Ord. No. 14-2013; 6-26-2013 by Ord. No. 15-2013; 4-23-2014 by Ord. No. 9-2014; 2-25-2015 by Ord. No. 2-2015; 4-27-2016 by Ord. No. 2-2016; 11-22-2016 by Ord. No. 13-2016; 6-28-2017 by Ord. No. 5-2017; 7-26-2017 by Ord. No. 6-2017; 7-24-2019 by Ord. No. 7-2019; 9-25-2019 by Ord. No. 14-2019]

				Highw	ay Busin	ess		Of	fice Busin	ness	Comn Recro	nercial eation	Offic	e Park	Office Research	General Industrial	Airport
NAICS Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	OR-2, -5, and -10	GI-2, -5 and -10	AI ²
	Agriculture, Forestry and Finishing ³																
111	Agriculture - crops		P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
11211	Beef cattle					P	P				P	P	P	P	P	P	P
1124	Sheep and goats					P	P				P	P	P	P	P	P	P
11212	Dairy farms					P	P				P	P	P	P	P	P	P
11299	General livestock		P	P	P	P	P				P	P	P	P	P	P	P
11293	Fur-bearing animals		P	P	P	P	P				P	P	P	P	P	P	P
11292	Horses and other equines		P	P	P	P	P				P	P	P	P	P	P	P
113	Forestry					P	P				P	P	P	P	P	P	P
115112	Crop planting cultivating		P	P	P	P	P				P	P	P	P	P	P	P
115113	Crop harvesting		P	P	P	P	P				P	P	P	P	P	P	P
	Utilities																
22112	Electric utilities														P	P	
221210	Gas utilities														P	P	
22131	Water supply - irrigation														P	P	
4	Solar energy systems													Р	P (OR-5 and OR-10 only)	P (GI-5 and GI-10 only)	P
	Construction																
233	Building construction - general contractors and operative builders															Р	Р

					·	January	2007									
														l		
			Highv	vay Busin	ess		0	ffice Busi	ness	Recr	eation	Offic	e Park	Research	Industrial	Airport
														OR-2, -5,	GI-2, -5	
Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI^2
Heavy construction other than																С
building construction -																
All other heavy construction															P	
`																
		С	С												P	
		C11	C11									C8		C ⁸	P	
														(OR-2		
														\ \		
														,		
														C^7		
Manufacturing														omy)		
9															р	
															_	
														P	P	P
															С	
															P (GI-2	
															,	
Other rubber product														Р	- 37	
														_		
															P	
															P	
															P	
plumbing fixtures																
1 &															P	
															P	
															P	
, c															-	
	Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and	Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Use NB HB-20 HB-40 Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Use NB HB-20 HB-40 HB-80 Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Use NB HB-20 HB-40 HB-80 HB-120 Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Use NB HB-20 HB-40 HB-80 HB-120 HB-200 Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Use NB HB-20 HB-40 HB-80 HB-120 HB-200 OB-20 Heavy construction other than building construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except 322313) Screw machine products Coating, engraving and allied	Highway Business Office Business Office Business Use NB HB-20 HB-40 HB-80 HB-120 HB-200 OB-20 OB-40	Use NB HB-20 HB-40 HB-80 HB-120 HB-200 OB-20 OB-40 OB-120 HB-20 contractors All other heavy construction - contractors All other heavy construction (limited to marine and tennis court repair) Special trade contractors C C C Special trade contractors; plumbing, heating, air-conditioning and solar system contractors Manufacturing Bakery products Sugar and confectionery products Apparel and other cloth fabrics Lumber and wood products, except furniture Printing Petroleum, oil, grease products Toilet preparation manufacturing Other rubber product manufacturing Stone, clay, glass and concrete Furniture and fixtures Heating equipment, except electric and warm air and plumbing fixtures Fabricated structural metal products (except) 223213) Screw machine products Coating, engraving and allied	Highway Business	Use NB HB-20 HB-80 HB-10 HB-20 OB-20 OB-40 OB-120 CR-10 CR-40	Heavy construction other than building construction - contractors NB HB-20 HB-40 HB-80 HB-120 HB-200 OB-20 OB-40 OB-120 CR-10 CR-40 OP-2	Use Highway Business Office Business Commercial Recreation Office Park	NB HB-20 HB-80 HB-80 HB-10 HB-20 OB-20 OB-40 OB-120 CR-10 CR-40 OP-2 OP-10 OP-20 OP-10 OP-20 OP-20	Highway Business

							January	2004									
											Comn	nercial			Office	General	
				Highw	vay Busin	ess		Of	ffice Busin	ness	Recr	eation	Offic	e Park	Research	Industrial	Airport
NAICS															OR-2, -5,	GI-2, -5	
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
333	Machinery manufacturing															P	
334	Computer and electronic product														P	P	
333924	Industrial trucks and equipment																
3344	Electronic equipment and														P		
	components																
3345	Measuring, analyzing and control														P	P	
	instruments; photo; medical and																
	optical goods; watches and clocks																
3353	Electrical equipment and																
	components																
33621	Motor vehicle body and trailer														P		
	manufacturing (limited to																
	emergency vehicles)																
339116	Dental lab							P	P	P			P	P	P	P	P
33916	Surgical appliance and supplies														P		
	manufacturing																
3399	Miscellaneous manufacturing														P	P	
	Wholesale Trade																
42	Durable goods															P	
42113	Tire distribution															P	
42121	Furniture														P (OR-2		
															only)		
4214	Professional and commercial														P	Р	P
	equipment																
4216	Electrical goods														P	P	P
4217	Hardware, heating and plumbing														P	P	P
4219	Miscellaneous (except 42193)														P	P	P
42199	Musical instruments, musical															Р	
	supplies and musical recordings																
	wholesale/distribution																
4221	Paper and paper products														P	P	P
4222	Drugs, drug proprietaries and														P	P	P
	druggists' sundries																
4223	Apparel, piece goods and notions														P	P	P
42241	General line groceries														P	P	P
42242	Frozen foods														P	P	P
42245	Confectionery														P	P	P

						•	January	2007			Comm	nercial			Office	General	
				Highy	vay Busin	066		0	ffice Busi	nace	I	eation	Offic	e Park	Research	Industrial	Airport
NAICS				Inghy	Vay Busin	C33		O.	lice Busi	licss	Ketr	ation	Onc	CIAIK	OR-2, -5,	GI-2, -5	Amport
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
42249	Groceries and related products,	112	110 20	1111111	1112 00	110 120	110 200	OB 20	OD 10	OB 120	CR 10	CR 10	01.2	01 10	P	P	P
7227)	not elsewhere classified (except														1	1	1
	bagging of tea and cleaning of																
	dried food and spices)																
4228	Beer, wine and distilled alcoholic														P	P	P
	beverages																
42292	Books, periodicals, newspapers														P	P	P
42293	Flowers, nursery stock, florist														P	P	P
	supplies																
42294	Tobacco and tobacco products														P	P	P
42299	Miscellaneous nondurable goods														P	P	P
	(except animal and raw material																
	classes)																
	Retail Trades																
	Plazas ^{4,9}		P	P						P							
	Shopping centers ^{4,7}				P	P	P			P							
	Neighborhood shopping centers ^{4,7}	P								P							
44321	Computer maintenance repair							P	P	P					P	P	P
441	Auto supply		P	P	P	P	P										
4411	Motor vehicles - new and used			C	C	С	С			С							
44121	Recreational vehicle dealers				C	С	С										
441221	Motorcycle dealers				C	С	С										
441222	Boat dealers				C	С	С										
442	Home furniture, furnishing and		P	P	P	P	P										
	equipment																
443	Home supply		P	P	P	P	P										
444	Building materials and garden						P										
	equipment and supplies dealers				- 10	- 10	_										
44411 and	Home centers				P ¹⁰	P^{10}	P										
444110	District Indiana																
444120	Paint and wallpaper stores	P	P	P	P	P	P			-			-				
444130	Hardware stores	P	P	P	P	P	P		- C	- C			-				-
44422	Retail nurseries		C	C	C	C	C		С	С			-				-
445	Food stores	P	P	P	P	P	P										
44512	Fast-food convenience stores				C	С											
	(with gasoline station)																

						•	January	2004									
												iercial			Office	General	
				Highv	vay Busin	ess		O	fice Busin	ness	Recre	eation	Offic	e Park	Research	Industrial	Airport
NAICS															OR-2, -5,	GI-2, -5	
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
44512	Fast-food convenience stores				P	P											
	(single use only)																
446110	Pharmacies and drug stores		P	P	P	P	P										
4471	Gasoline service stations				C	C	C									С	
448	Apparel and accessory	P	P	P	P	P	P										
451	Sporting goods, hobby, book and music stores		P	P	P	P	P										
452	General merchandise stores	P	P	P	P	P	P										
453 (except 45393 and 453930, manufactured home dealers)	Miscellaneous store retailers		P	P	P	Р	Р										
453310	Antique shops only, no other use	P	P	P	P	P	P										
454	Nonstore retailers (except 45421)														P	P	P
	Transportation/ Warehousing																
481	Transportation by air																P
488	Arrangement of transportation of freight and cargo															P	P
48849	Motor freight terminals															С	
4889	Miscellaneous service incidental to transportation (except 488999)															P	P
49311	Warehousing (except mini warehouses and self-storage)															С	
	Information/Insurance/ Finance																
511	Printing, publishing and allied industries														P	P	P
511130	Book publishers	P															
512131	Motion-picture theaters (except drive-in)						С										
513	Communications (except 513322)		P	P	P	P	P	P	P	P			P	P	P	P	P
513322	Cellular telecommunications														C (10 only)	С	

						•	January	2004									
											Comn	nercial			Office	General	
				Highv	vay Busin	ess		O	ffice Busi	ness	Recre	eation	Offic	e Park	Research	Industrial	Airport
NAICS															OR-2, -5,	GI-2, -5	
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
522	Depository activities (except 522390 check-cashing facilities)	P	P	P	P	P	P	P	P	P			P	P	P		P
522390	Check-cashing facilities														P (10 only)	P	P
523	Securities, commodity brokers												P	P	P		
51412	Libraries		С	С	С	С	С		С	С			С	С	С		
524	Insurance carriers	P	P	P	P	P	P	P	P	P			P	P	P		P
	Real Estate/Rental/Leasing																
53	Real estate	P	P	P	P	P	P	P	P	P			P	P	P		P
531	Real estate-related offices															P	
53113	Mini warehousing and self- storage															С	
532	Miscellaneous equipment rental and leasing							P	P	P						P	
5321	Auto rental lease w/o drivers				P	P	P			P						P	P
53223	Video tape rental	P	P	P	P	P	P			1						1	1
33223	Security System Services	1	1	1	1	1	1										
	(Except Locksmith)																
561621	Security system services (except locksmith)														P		
	Professional/Scientific/																
	Technical Services - Finance																
541	Engineering, accounting, research, etc. (except 5417, 56121)		P	P	P	P	P	P	P	P			P	P	P	P	P
54111	Legal services	P	P	P	P	P	P	P	P	P			P	P	P		
541511	Computer program services							P	P	P			P	P	P	P	P
54194	Veterinary services		P	P	P	P	P	P	P	P			P				
5417	Research, development and testing							P	P	P			P	P	P	P	P
5611	Office administration services															P	
56111	Management services office							P	P	P							
56121	Management services facilities							P	P	P							
56151	Travel agencies	P	P	P	P	P	P	P	P	P			P	P	P	P	P
5418	Business services (except 5617, 5324, 5616)		P	P	P	P	P	P	P	P							
54192	Photographic studios, portrait	P	P	P	P	P	P	P	P	P							
37174	1 notograpine studios, portrait	1	1 1	_ •	1 1				1			L	L	ļ			

						•	January	2004									
											Comn	nercial			Office	General	
				Highv	yay Busin	ess		0:	ffice Busi	ness	Recre	eation	Offic	e Park	Research	Industrial	Airport
NAICS															OR-2, -5,	GI-2, -5	
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
55	Holding and other investment		P	P	P	P	P	P	P	P			P	P	P		P
	offices																
5613	Employment services		P	P	P	P	P	P	P	P			P	P	P		
56143	Business service centers:		P	P	P	P	P	P	P	P			P	P	P		
	document scanning and copying																
	only without printing services																
56173	Landscape and horticultural							P	P	P					P	P	
	services																
	Services to Dwellings																
5617	Services to dwellings and other							P	P	P					P		
	buildings																
56174	Carpet cleaners															P	
	Educational Services																
61161	Dance studio and school (except	P	P	P	P	P	P	P	P	P							
	dance halls and discos)																
61111	Elementary and secondary		C	C	C	C	C					P	C	C	C		
	schools																
61121	Junior college - technical institute		C	C	С	С	С						С	C	С		
6114	Vocational schools		P	P	P	P	P		P	P			P	P	P		P
6115	Schools and educational services		P	P	P	P	P	P	P	P			P	P	P		P
61169	All other schools and instruction	P	P	P	P	P	P	P	P	P			P	P	P		
	(indoor instruction only)																
	Health Services																
4	Emergency care facilities		P	P	P	P	P	P	P	P			P	P	P	P	P
4	Offices, executive or		P	P	P	P	P	P	P	P			P	P	P		P
	administrative																
61162	Sports and recreation instruction										P	P					
611620	Sports and recreation instruction												P		P (OR-2		
															and OR-5		
															only)		
611620	Indoor sports and recreation													P	P (OR-10		
	instruction (except camps; riding														only)		
	instruction academies or schools;																
	and competitive or spectator																
	sports, games, contests or events)	L.	<u> </u>			_					<u> </u>	_	<u> </u>	_	_		
6211	Offices and clinics - doctors of	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
	medicine																

						•	lanuary	2004									
											Comn	nercial			Office	General	
				Highw	yay Busin	ess		0:	ffice Busin	ness	Recr	eation	Offic	e Park	Research	Industrial	Airport
NAICS															OR-2, -5,	GI-2, -5	
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
621111	Offices and clinics - osteopaths	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
62121	Offices and clinics - dentists	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
621340	Offices of physical, occupational and speech therapists and audiologists		P	P	P	P	P						P	P			
6213	Offices (not including clinics) of other health practitioners		P	P	P	P	P	P	P	P			P	P	P		
621511	Medical lab							P	P	P			P	P	P	P	P
62161	Home health care services		P	P	P	P	P	P	P	P			P	P	P		
621910	Ambulance services												P				
62311	Nursing and personal care facilities					С	С		С				С				
621399	Offices and clinics of other health care	P	P	P	P	P	P	P	P	P	P	P	P		P		
62412	Senior/elder day-care facilities	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
6243	Job training and vocational rehabilitation services		P	P	P	P	P	P	P	P			P	P	P	P	
62441	Child day-care services	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P
621492	Kidney dialysis centers												P	P	P		
	Arts/Entertainment/ Recreation Services																
712	Museums and art galleries		P	P	P	P	P	P	P	P	P	P	P	P			
711320	Promoters of performing arts															P	P
71211	Museums and art galleries aviation only																P
71391	Public golf courses, private golf courses, country club						P				P	P	P	P	P	P	P
71394	Physical fitness facilities	P	P	P	P	P	P			P	P	P	P	P	P		P
713940	Ice skating rinks										P	P					
71395	Bowling centers				P	P	P										
713990	Other amusement and recreation (except billiard/pool/dance hall)										P	P					
	Accommodation and Food Services																
7211	Hotels (excluding motels, cabins)					С	С						C	С	C		С
721214	Sports and recreational camps										P	P					

						•	January	2004									
				Highy	vav Busin	988		0	ffice Busi	ness		nercial eation	Offic	e Park	Office Research	General Industrial	Airport
NAICS				Ingily	uy Dusiii	C33		0.	lice Busi		Reci	auon	Onc	laik	OR-2, -5,	GI-2, -5	Amport
Code ³	Use	NB	HB-20	HB-40	HB-80	HB-120	HB-200	OB-20	OB-40	OB-120	CR-10	CR-40	OP-2	OP-10	and -10	and -10	AI ²
		P	Р	пв-4 0	пь-о 0	Р	Р	Р	Р	Р	CK-10	CK-40	DF-2	DF-10	P	anu -10	P
7221	Eating places without liquor license, except fast food	Р	P	P				P	Р	Р			Р	P	Р		P
72221	Fast-food restaurants only				C	C	С										
72211	Eating places with liquor license, except fast food		P	P	P	P	P	P	P	P			P	P	P		P
72241	Drinking places with live entertainment			С												C (GI-2 and -10 only)	
	Other Services															3/	
811	Miscellaneous repair service				С	С	С									P	
8111	Auto repair shop (except 81121)		С	С	C	C	C									С	
811121	Body shops															С	
81143	Shoe repair shops and shoeshine parlors	P	P	P	P	P	P										
811192	Car washes		P	P	P	P	P										
812	Laundry cleaning and garment services (except 56174, 812332)	P	P	P	P	P	P									P	
81211	Beauty shops	P	P	P	P	P	P										
812111	Barber shops	P	P	P	P	P	P										
81219	Miscellaneous personal services		P	P	P	P	P										
8122	Funeral service (excluding crematories)		P	P	P	P	P		P								
812210	Funeral homes and funeral services (excluding crematories)													P			
81222	Cemeteries																
813	Membership organizations (except 8131)		P	P	P	P	P	P	P	P			P	P	P		P
8131	Religious organizations (6)		С	С	С	С	С	С	С	С							
812332	Industrial launderers															P	

NOTES:

- ¹ P = permitted use. C = conditional use. Specific NAICS codes listed for a zone indicate the only permitted use within the applicable NAICS classification.

 Air Hazard Zone supersedes uses in the underlying zones. (See § 140-163.)
- ³ NAICS code refers to the North American Industry Classification System Manual, prepared by the Executive Office of the President, Office of Management and Budget, 1997 Edition.
- ⁴ Uses not classified by NAICS code.
- ⁵ Agricultural uses are permitted only on lots larger than five acres, as per § 140-164B.
- ⁶ Churches and other places of worship must have a minimum lot size of five acres, as per § 140-156.

- § 140-150.
 Solar system contractors only per § 140-155.
 Except solar system contractors per § 140-155.
 Except NAICS 72241 Drinking places with entertainment.
 Gross floor area of a building or any part thereof is limited to a maximum of 55,000 square feet.
- Conditions of § 140-158 shall apply.