

INTERNATIONAL CLASSIFICATION FOR INDUSTRIAL DESIGNS

under the

Locarno Agreement

of October 8, 1968

FOURTH EDITION

WORLD INTELLECTUAL PROPERTY ORGANIZATION
GENEVA

1984

INTERNATIONAL CLASSIFICATION FOR INDUSTRIAL DESIGNS

under the

Locarno Agreement

of October 8, 1968

FOURTH EDITION

WORLD INTELLECTUAL PROPERTY ORGANIZATION

GENEVA

1984

WIPO PUBLICATION
No. 501(E)

ISBN 92-805-0112-7

© WIPO 1984

Laser composition by
SWORD S.A.R.L., Nanterre, France

Printed by WIPO, Geneva.

T A B L E O F C O N T E N T S

	Page
Preface	(v)
Locarno Agreement Establishing an International Classification for Industrial Designs of October 8, 1968, as amended on October 2, 1979	(vii)
Recommendation adopted by the Committee of Experts on September 17, 1971	(xv)
Guidance for the User	1
List of Classes	3
List of Classes and Subclasses, with Explanatory Notes	5
 List of Goods:	
In Alphabetical Order	21
In Class Order	83

PREFACE

A diplomatic conference, to which all the countries members of the Paris Convention for the Protection of Industrial Property were invited, and which was held in Locarno (Switzerland), adopted, on October 8, 1968, the Locarno Agreement Establishing an International Classification for Industrial Designs (hereinafter referred to as "the Locarno Agreement" and the "International Classification," respectively). The text of the Locarno Agreement is reprinted in this Volume.

The International Classification comprises

- (i) a list of classes and subclasses
- (ii) an alphabetical list of goods in which industrial designs are incorporated, with an indication of the classes and subclasses into which they fall
- (iii) explanatory notes.

The original list of classes and subclasses was attached to the Locarno Agreement when it was adopted.

The Locarno Agreement established an organ, called the Committee of Experts, in which each country party to the Locarno Agreement is represented, and the Agreement empowered the Committee to make "amendments" in or "additions" to the original list of classes and subclasses, it entrusted the Committee to establish the alphabetical list and the explanatory notes (which were not established in the diplomatic conference), and it empowered the Committee to amend and supplement (make additions to) each and any of the three parts (list of classes and subclasses, alphabetical list of goods, explanatory notes) of the International Classification.

The International Classification was revised several times by the Committee of Experts, most recently in December 1982. The present--the fourth--edition of the International Classification incorporates all the revisions made in and before December 1982. The International Classification, as contained in the present edition, went into effect on January 1, 1984.

In this, the most recent, edition, the list of classes (reproduced on page 3) and subclasses (reproduced on pages 5 to 19) consists of 32 classes and 210 subclasses; the alphabetical list of goods (reproduced on pages 21 to 82) consists of some 6250 entries; the explanatory notes are incorporated in the list of classes and subclasses. The alphabetical list is presented in two parts: the first part lists all the goods in a single alphabetical list, irrespective of the class to which each of them belongs; the second part lists, separately for each subclass, in alphabetical order, the goods that belong to that subclass.

- . -

The International Classification is "of an administrative character" and does not bind the contracting countries "as regards the nature and protection afforded to the [industrial] design [classified in a certain manner]" (Locarno Agreement, Article 2 (1)). The Locarno Agreement requires the industrial property Office of each contracting country to "include in the official documents for the deposit or registration of [industrial] designs, and, if they are officially published, in the publications in question, the numbers of the classes and subclasses of the International Classification into which the goods incorporating the [industrial] designs belong" (Article 2(3)). A recommendation of the Committee of Experts deals with the manner in which the classes and subclasses should be indicated in the said documents and publications. The said recommendation is reprinted on page (xv).

At the present time, the following 15 countries are party to the Locarno Agreement: Czechoslovakia, Denmark, Finland, France, German Democratic Republic, Hungary, Ireland, Italy, Netherlands, Norway, Soviet Union, Spain, Sweden, Switzerland, Yugoslavia.

The International Bureau of the World Intellectual Property Organization (Geneva) and the Benelux Trademark Office (the Hague) also use the International Classification in their registers kept and publications issued under the Hague Agreement Concerning the International Deposit of Industrial Designs and the Benelux Designs Convention respectively.

- . -

This, the fourth edition, of the International Classification, was published in English and French in March 1984. Official texts of the same in German, Portuguese and Spanish are expected to be published towards the end of 1984.

Geneva, March 1984

**Locarno Agreement Establishing
an International Classification
for Industrial Designs of
October 8, 1968, as amended
on October 2, 1979**

Article 1

**Establishment of a Special Union:
Adoption of an International Classification**

- (1) The countries to which this Agreement applies constitute a Special Union.
- (2) They adopt a single classification for industrial designs (hereinafter designated as "the international classification").
- (3) The international classification shall comprise:
 - (i) a list of classes and subclasses;
 - (ii) an alphabetical list of goods in which industrial designs are incorporated, with an indication of the classes and subclasses into which they fall;
 - (iii) explanatory notes.
- (4) The list of classes and subclasses is the list annexed to the present Agreement, subject to such amendments and additions as the Committee of Experts set up under Article 3 (hereinafter designated as "the Committee of Experts") may make to it.
- (5) The alphabetical list of goods and the explanatory notes shall be adopted by the Committee of Experts in accordance with the procedure laid down in Article 3.
- (6) The international classification may be amended or supplemented by the Committee of Experts, in accordance with the procedure laid down in Article 3.
- (7) (a) The international classification shall be established in the English and French languages.
 - (b) Official texts of the international classification, in such other languages as the Assembly referred to in Article 5 may designate, shall be established, after consultation with the interested Governments, by the International Bureau of Intellectual Property (hereinafter designated as "the International Bureau") referred to in the Convention Establishing the World Intellectual Property Organization (hereinafter designated as "the Organization").

Article 2

Use and Legal Scope of the
International Classification

(1) Subject to the requirements prescribed by this Agreement, the international classification shall be solely of an administrative character. Nevertheless, each country may attribute to it the legal scope which it considers appropriate. In particular, the international classification shall not bind the countries of the Special Union as regards the nature and scope of the protection afforded to the design in those countries.

(2) Each country of the Special Union reserves the right to use the international classification as a principal or as a subsidiary system.

(3) The Offices of the countries of the Special Union shall include in the official documents for the deposit or registration of designs, and, if they are officially published, in the publications in question, the numbers of the classes and subclasses of the international classification into which the goods incorporating the designs belong.

(4) In selecting terms for inclusion in the alphabetical list of goods, the Committee of Experts shall exercise reasonable care to avoid using terms in which exclusive rights may exist. The inclusion of any word in the alphabetical index, however, is not an expression of opinion of the Committee of Experts on whether or not it is subject to exclusive rights.

Article 3

Committee of Experts

(1) A Committee of Experts shall be entrusted with the tasks referred to in Article 1(4), 1(5) and 1(6). Each country of the Special Union shall be represented on the Committee of Experts, which shall be organized according to rules of procedure adopted by a simple majority of the countries represented.

(2) The Committee of Experts shall adopt the alphabetical list and explanatory notes by a simple majority of the votes of the countries of the Special Union.

(3) Proposals for amendments or additions to the international classification may be made by the Office of any country of the Special Union or by the International Bureau. Any proposal emanating from an Office shall be communicated by that Office to the International Bureau. Proposals from Offices and from the International Bureau shall be transmitted by the latter to the members of the Committee of Experts not later than two months before the session of the Committee at which the said proposals are to be considered.

(4) The decisions of the Committee of Experts concerning the adoption of amendments and additions to be made in the international classification shall be by a simple majority of the countries of the Special Union. Nevertheless, if such decisions entail the setting up of a new class or any transfer of goods from one class to another, unanimity shall be required.

(5) Each expert shall have the right to vote by mail.

(6) If a country does not appoint a representative for a given session of the Committee of Experts, or if the expert appointed has not expressed his vote during the session or within a period to be prescribed by the rules of procedure of the Committee of Experts, the country concerned shall be considered to have accepted the decision of the Committee.

Article 4

Notification and Publication
of the Classification and of
Amendments and Additions Thereto

(1) The alphabetical list of goods and the explanatory notes adopted by the Committee of Experts, as well as any amendment or addition to the international classification decided by the Committee, shall be communicated to the Offices of the countries of the Special Union by the International Bureau. The decisions of the Committee of Experts shall enter into force as soon as the communication is received. Nevertheless, if such decisions entail the setting up of a new class or any transfer of goods from one class to another, they shall enter into force within a period of six months from the date of the said communication.

(2) The International Bureau, as depositary of the international classification, shall incorporate therein the amendments and additions which have entered into force. Announcements of the amendments and additions shall be published in the periodicals to be designated by the Assembly.

Article 5

Assembly of the Special Union

- (1) (a) The Special Union shall have an Assembly consisting of the countries of the Special Union.
 - (b) The Government of each country of the Special Union shall be represented by one delegate, who may be assisted by alternate delegates, advisors, and experts.
 - (c) The expenses of each delegation shall be borne by the Government which has appointed it.
- (2) (a) Subject to the provisions of Article 3, the Assembly shall:
 - (i) deal with all matters concerning the maintenance and development of the Special Union and the implementation of this Agreement;
 - (ii) give directions to the International Bureau concerning the preparation for conferences of revision;
 - (iii) review and approve the reports and activities of the Director General of the Organization (hereinafter designated as "the Director General") concerning the Special Union, and give him all necessary instructions concerning matters within the competence of the Special Union;
 - (iv) determine the program and adopt the biennial budget of the Special Union, and approve its final accounts;
 - (v) adopt the financial regulations of the Special Union;
 - (vi) decide on the establishment of official texts of the international classification in languages other than English and French;
 - (vii) establish, in addition to the Committee of Experts set up under Article 3, such other committees of experts and working groups as it deems appropriate to achieve the objectives of the Special Union;
 - (viii) determine which countries not members of the Special Union and which intergovernmental and international non-governmental organizations shall be admitted to its meetings as observers;

- (ix) adopt amendments to Articles 5 to 8;
 - (x) take any other appropriate action designed to further the objectives of the Special Union;
 - (xi) perform such other functions as are appropriate under this Agreement.
- (b) With respect to matters which are of interest also to other Unions administered by the Organization, the Assembly shall make its decisions after having heard the advice of the Coordination Committee of the Organization.
- (3) (a) Each country member of the Assembly shall have one vote.
- (b) One-half of the countries members of the Assembly shall constitute a quorum.
- (c) Notwithstanding the provisions of subparagraph (b), if, in any session, the number of countries represented is less than one-half but equal to or more than one-third of the countries members of the Assembly, the Assembly may make decisions but, with the exception of decisions concerning its own procedure, all such decisions shall take effect only if the conditions set forth hereinafter are fulfilled. The International Bureau shall communicate the said decisions to the countries members of the Assembly which were not represented and shall invite them to express in writing their vote or abstention within a period of three months from the date of the communication. If, at the expiration of this period, the number of countries having thus expressed their vote or abstention attains the number of countries which was lacking for attaining the quorum in the session itself, such decisions shall take effect provided that at the same time the required majority still obtains.
- (d) Subject to the provisions of Article 8(2), the decisions of the Assembly shall require two-thirds of the votes cast.
- (e) Abstentions shall not be considered as votes.
- (f) A delegate may represent, and vote in the name of, one country only.
- (4) (a) The Assembly shall meet once in every second calendar year in ordinary session upon convocation by the Director General and, in the absence of exceptional circumstances, during the same period and at the same place as the General Assembly of the Organization.
- (b) The Assembly shall meet in extraordinary session upon convocation by the Director General, at the request of one-fourth of the countries members of the Assembly.
- (c) The agenda of each session shall be prepared by the Director General.
- (5) The Assembly shall adopt its own rules of procedure.

Article 6

International Bureau

- (1) (a) Administrative tasks concerning the Special Union shall be performed by the International Bureau.
- (b) In particular, the International Bureau shall prepare the meetings and provide the secretariat of the Assembly, the Committee of Experts, and such other committees of experts and working groups as may have been established by the Assembly or the Committee of Experts.
- (c) The Director General shall be the chief executive of the Special Union and shall represent the Special Union.

(x)

(2) The Director General and any staff member designated by him shall participate, without the right to vote, in all meetings of the Assembly, the Committee of Experts, and such other committees of experts or working groups as may have been established by the Assembly or the Committee of Experts. The Director General, or a staff member designated by him, shall be ex officio secretary of those bodies.

- (3) (a) The International Bureau shall, in accordance with the directions of the Assembly, make the preparations for the conferences of revision of the provisions of the Agreement other than Articles 5 to 8.
- (b) The International Bureau may consult with intergovernmental and international non-governmental organizations concerning preparations for conferences of revision.
- (c) The Director General and persons designated by him shall take part, without the right to vote, in the discussions at those conferences.
- (4) The International Bureau shall carry out any other tasks assigned to it.

Article 7

Finances

- (1) (a) The Special Union shall have a budget.
- (b) The budget of the Special Union shall include the income and expenses proper to the Special Union, its contribution to the budget of expenses common to the Unions, and, where applicable, the sum made available to the budget of the Conference of the Organization.
- (c) Expenses not attributable exclusively to the Special Union but also to one or more other Unions administered by the Organization shall be considered as expenses common to the Unions. The share of the Special Union in such common expenses shall be in proportion to the interest the Special Union has in them.
- (2) The budget of the Special Union shall be established with due regard to the requirements of coordination with the budgets of the other Unions administered by the Organization.
- (3) The budget of the Special Union shall be financed from the following sources:
- (i) contributions of the countries of the Special Union;
- (ii) fees and charges due for services rendered by the International Bureau in relation to the Special Union;
- (iii) sale of, or royalties on, the publications of the International Bureau concerning the Special Union;
- (iv) gifts, bequests, and subventions;
- (v) rents, interests, and other miscellaneous income.
- (4) (a) For the purpose of establishing its contribution referred to in paragraph (3)(i), each country of the Special Union shall belong to the same class as it belongs to in the Paris Union for the Protection of Industrial Property, and shall pay its annual contributions on the basis of the same number of units as is fixed for that class in that Union.

- (b) The annual contribution of each country of the Special Union shall be an amount in the same proportion to the total sum to be contributed to the budget of the Special Union by all countries as the number of its units is to the total of the units of all contributing countries.
 - (c) Contributions shall become due on the first of January of each year.
 - (d) A country which is in arrears in the payment of its contributions may not exercise its right to vote in any organ of the Special Union if the amount of its arrears equals or exceeds the amount of the contributions due from it for the preceding two full years. However, any organ of the Special Union may allow such a country to continue to exercise its right to vote in that organ if, and as long as, it is satisfied that the delay in payment is due to exceptional and unavoidable circumstances.
 - (e) If the budget is not adopted before the beginning of a new financial period, it shall be at the same level as the budget of the previous year, as provided in the financial regulations.
- (5) The amount of the fees and charges due for services rendered by the International Bureau in relation to the Special Union shall be established, and shall be reported to the Assembly, by the Director General.
- (6) (a) The Special Union shall have a working capital fund which shall be constituted by a single payment made by each country of the Special Union. If the fund becomes insufficient, the Assembly shall decide to increase it.
 - (b) The amount of the initial payment of each country to the said fund or of its participation in the increase thereof shall be a proportion of the contribution of that country for the year in which the fund is established or the decision to increase it is made.
 - (c) The proportion and the terms of payment shall be fixed by the Assembly on the proposal of the Director General and after it has heard the advice of the Coordination Committee of the Organization.
- (7) (a) In the headquarters agreement concluded with the country on the territory of which the Organization has its headquarters, it shall be provided that, whenever the working capital fund is insufficient, such country shall grant advances. The amount of those advances and the conditions on which they are granted shall be the subject of separate agreements, in each case, between such country and the Organization.
- (b) The country referred to in subparagraph (a) and the Organization shall each have the right to denounce the obligation to grant advances, by written notification. Denunciation shall take effect three years after the end of the year in which it has been notified.
- (8) The auditing of the accounts shall be effected by one or more of the countries of the Special Union or by external auditors, as provided in the financial regulations. They shall be designated, with their agreement, by the Assembly.

Article 8

Amendment of Articles 5 to 8

- (1) Proposals for the amendment of Articles 5, 6, 7 and the present Article, may be initiated by any country of the Special Union or by the Director General. Such proposals shall be communicated by the Director General to the countries of the Special Union at least six months in advance of their consideration by the Assembly.

(2) Amendments to the Articles referred to in paragraph (1) shall be adopted by the Assembly. Adoption shall require three-fourths of the votes cast, provided that any amendment to Article 5, and to the present paragraph, shall require four-fifths of the votes cast.

(3) Any amendment to the Articles referred to in paragraph (1) shall enter into force one month after written notifications of acceptance, effected in accordance with their respective constitutional processes, have been received by the Director General from three-fourths of the countries members of the Special Union at the time the amendment was adopted. Any amendment to the said Articles thus accepted shall bind all the countries which are members of the Special Union at the time the amendment enters into force, or which become members thereof at a subsequent date, provided that any amendment increasing the financial obligations of countries of the Special Union shall bind only those countries which have notified their acceptance of such amendment.

Article 9

Ratification and Accession; Entry Into Force

(1) Any country party to the Paris Convention for the Protection of Industrial Property which has signed this Agreement may ratify it, and, if it has not signed it, may accede to it.

(2) Instruments of ratification and accession shall be deposited with the Director General.

(3) (a) With respect to the first five countries which have deposited their instruments of ratification or accession, this Agreement shall enter into force three months after the deposit of the fifth such instrument.

(b) With respect to any other country, this Agreement shall enter into force three months after the date on which its ratification or accession has been notified by the Director General, unless a subsequent date has been indicated in the instrument of ratification or accession. In the latter case, this Agreement shall enter into force with respect to that country on the date thus indicated.

(4) Ratification or accession shall automatically entail acceptance of all the clauses and admission to all the advantages of this Agreement.

Article 10

Force and Duration of the Agreement

This Agreement shall have the same force and duration as the Paris Convention for the Protection of Industrial Property.

Article 11

Revision of Articles 1 to 4 and 9 to 15

(1) Articles 1 to 4 and 9 to 15 of this Agreement may be submitted to revision with a view to the introduction of desired improvements.

(2) Every revision shall be considered at a conference which shall be held among the delegates of the countries of the Special Union.

Article 12

Denunciation

(1) Any country may denounce this Agreement by notification addressed to the Director General. Such denunciation shall affect only the country making it, the Agreement remaining in full force and effect as regards the other countries of the Special Union.

(2) Denunciation shall take effect one year after the day on which the Director General has received the notification.

(3) The right of denunciation provided by this Article shall not be exercised by any country before the expiration of five years from the date upon which it becomes a member of the Special Union.

Article 13

Territories

The provisions of Article 24 of the Paris Convention for the Protection of Industrial Property shall apply to this Agreement.

Article 14

Signature, Languages, Notifications

(1) (a) This Agreement shall be signed in a single copy in the English and French languages, both texts being equally authentic, and shall be deposited with the Government of Switzerland.

(b) This Agreement shall remain open for signature at Berne until June 30, 1969.

(2) Official texts shall be established by the Director General, after consultation with the interested Governments, in such other languages as the Assembly may designate.

(3) The Director General shall transmit two copies, certified by the Government of Switzerland, of the signed text of this Agreement to the Governments of the countries that have signed it and, on request, to the Government of any other country.

(4) The Director General shall register this Agreement with the Secretariat of the United Nations.

(5) The Director General shall notify the Governments of all countries of the Special Union of the date of entry into force of the Agreement, signatures, deposits of instruments of ratification or accession, acceptances of amendments to this Agreement and the dates on which such amendments enter into force, and notifications of denunciation.

Article 15

Transitional Provision

Until the first Director General assumes office, references in this Agreement to the International Bureau of the Organization or to the Director General shall be deemed to be references to the United International Bureaux for the Protection of Intellectual Property (BIRPI) or its Director, respectively.

RECOMMENDATION

adopted
by the Committee of Experts set up under Article 3 of the Locarno Agreement,
at its meeting on September 17, 1971

It is recommended to the Offices of member countries of the Locarno Union
that they apply the International Classification for Industrial Designs in the
following manner:

- (a) The class number is indicated in Arabic figures; the subclass number is also indicated in Arabic figures, but it must always contain two digits; for the subclasses, therefore, the numbers 1 to 9 will be preceded by an 0; the class number is separated from the subclass number by a dash (for instance, Class 1 Subclass 4 will be indicated thus: 1-04);
- (b) the class and subclass numbers will be preceded by the indication "C1." (for instance: C1. 1-04);
- (c) if the numbers of several classes or subclasses must be indicated for one and the same deposit, the classes should be separated by a semicolon and the subclasses by a comma (for instance: C1. 8-05, 08; 11-01).

**LIST OF CLASSES AND SUBCLASSES
WITH EXPLANATORY NOTES**

GUIDANCE FOR THE USER

1. In this edition, the List of Goods is reproduced in alphabetical order and in class order.

2. The List in alphabetical order is printed in two sets of four columns on each page, as follows:

the first column contains the numbers of the classes and subclasses in which the goods are placed;

the second column contains the serial numbers of the indications of goods in English;

the third column contains the indications of goods in English;

the fourth column gives the serial numbers of the corresponding indications of goods in French.

3. The List in class order is printed in two sets of three columns on each page, preceded by the headings of the classes and subclasses. Here, the order is as follows:

the first column contains the serial numbers of the indications of goods in English;

the second column contains the indications of goods in English;

the third column gives the serial numbers of the corresponding indications of goods in French.

L I S T O F C L A S S E S

- CLASS 01 - FOODSTUFFS
CLASS 02 - ARTICLES OF CLOTHING AND HABERDASHERY
CLASS 03 - TRAVEL GOODS, CASES, PARASOLS AND PERSONAL BELONGINGS, NOT ELSEWHERE SPECIFIED
CLASS 04 - BRUSHWARE
CLASS 05 - TEXTILE PIECEGOOD ARTICLES, ARTIFICIAL AND NATURAL SHEET MATERIAL
CLASS 06 - FURNISHING
CLASS 07 - HOUSEHOLD GOODS, NOT ELSEWHERE SPECIFIED
CLASS 08 - TOOLS AND HARDWARE
CLASS 09 - PACKAGES AND CONTAINERS FOR THE TRANSPORT OR HANDLING OF GOODS
CLASS 10 - CLOCKS AND WATCHES AND OTHER MEASURING INSTRUMENTS, CHECKING AND SIGNALLING INSTRUMENTS
CLASS 11 - ARTICLES OF ADORNMENT
CLASS 12 - MEANS OF TRANSPORT OR HOISTING
CLASS 13 - EQUIPMENT FOR PRODUCTION, DISTRIBUTION OR TRANSFORMATION OF ELECTRICITY
CLASS 14 - RECORDING, COMMUNICATION OR INFORMATION RETRIEVAL EQUIPMENT
CLASS 15 - MACHINES, NOT ELSEWHERE SPECIFIED
CLASS 16 - PHOTOGRAPHIC, CINEMATOGRAPHIC AND OPTICAL APPARATUS
CLASS 17 - MUSICAL INSTRUMENTS
CLASS 18 - PRINTING AND OFFICE MACHINERY
CLASS 19 - STATIONERY AND OFFICE EQUIPMENT, ARTISTS' AND TEACHING MATERIALS
CLASS 20 - SALES AND ADVERTISING EQUIPMENT, SIGNS
CLASS 21 - GAMES, TOYS, TENTS AND SPORTS GOODS
CLASS 22 - ARMS, PYROTECHNIC ARTICLES, ARTICLES FOR HUNTING, FISHING AND PEST KILLING
CLASS 23 - FLUID DISTRIBUTION EQUIPMENT, SANITARY, HEATING, VENTILATION AND AIR-CONDITIONING EQUIPMENT, SOLID FUEL
CLASS 24 - MEDICAL AND LABORATORY EQUIPMENT
CLASS 25 - BUILDING UNITS AND CONSTRUCTION ELEMENTS
CLASS 26 - LIGHTING APPARATUS
CLASS 27 - TOBACCO AND SMOKERS' SUPPLIES
CLASS 28 - PHARMACEUTICAL AND COSMETIC PRODUCTS, TOILET ARTICLES AND APPARATUS
CLASS 29 - DEVICES AND EQUIPMENT AGAINST FIRE HAZARDS, FOR ACCIDENT PREVENTION AND FOR RESCUE
CLASS 30 - ARTICLES FOR THE CARE AND HANDLING OF ANIMALS
CLASS 31 - MACHINES AND APPLIANCES FOR PREPARING FOOD OR DRINK, NOT ELSEWHERE SPECIFIED
CLASS 99 - MISCELLANEOUS

LIST OF CLASSES AND SUBCLASSES

WITH EXPLANATORY NOTES

General Remarks:

(a) The titles of the classes and subclasses provide a general indication as to the area to which the goods belong. Some goods may be covered by more than one such title, however. It is therefore advisable to consult the Alphabetical List to make sure of the classification of various goods.

(b) The notes relating to a class are not repeated in the subclasses which they concern. It is therefore advisable to consult them at the same time as the notes on the subclasses themselves.

(c) Where there is no special classification provided for goods intended to form part of another product, those goods are placed in the same class and subclass as the product of which they are intended to form part if they cannot normally be used for another purpose.

(d) Goods, which are multipurpose composite objects are, with the exception of multipurpose composite pieces of furniture, placed in all the classes and subclasses that correspond to each of the intended purposes.

CLASS 01 - FOODSTUFFS

Note: (a) Includes foodstuffs for human beings, foodstuffs for animals and dietetic foods.

(b) Not including packages (Cl. 09).

- 01-01 BAKERS' PRODUCTS, BISCUITS, PASTRY, MACARONI AND OTHER CEREAL PRODUCTS, CHOCOLATES, CONFECTIONERY, ICES
01-02 FRUIT AND VEGETABLES
01-03 CHEESES, BUTTER AND BUTTER SUBSTITUTES, OTHER DAIRY PRODUCE
01-04 BUTCHERS' MEAT (INCLUDING PORK PRODUCTS), FISH
01-99 MISCELLANEOUS

CLASS 02 - ARTICLES OF CLOTHING AND HABERDASHERY

Note: (a) Including articles of clothing for dolls.

(b) Not including special equipment for protection against fire hazards, for accident prevention and for rescue (Cl. 29), or animal clothing (Cl. 30-01).

- 02-01 UNDERGARMENTS, LINGERIE, CORSETS, BRASSIERES, NIGHTWEAR

Note: (a) Including orthopedic corsets and body linen.

(b) Not including household linen (Cl. 06-13).

- 02-02 GARMENTS

Note: (a) Includes all sorts of garments, including furs, bathing costumes, sports clothing and orthopedic garments, subject to the exceptions indicated under (b).

(b) Not including undergarments (Cl. 02-01), or garments to be placed in Classes 02-03; 02-04; 02-05 or 02-06.

- 02-03 HEADWEAR

Note: Includes all kinds of headwear for men, women and children.

List of Classes and Subclasses, with Explanatory Notes

02-04 FOOTWEAR, SOCKS AND STOCKINGS

Note: Including special boots for sports such as football, skiing and ice hockey, orthopedic footwear and socks, as well as tights, gaiters and other legwear.

02-05 NECKTIES, SCARVES, NECKERCHIEFS AND HANKERCHIEFS

Note: Includes all "flat" clothing accessories.

02-06 GLOVES

Note: Including surgical gloves and rubber or plastic protective gloves for household use or for various occupations or sports.

02-07 HABERDASHERY AND CLOTHING ACCESSORIES

Note: (a) Including buttons, clasps for garments, for headwear and for footwear, laces, pins, hand sewing, knitting and embroidery equipment and clothing accessories such as belts, suspenders, braces.

(b) Not including yarns or other threads (Cl. 05-01), decorative trimmings (Cl. 05-04), sewing-, knitting and embroidery machines (Cl. 15-06) or sewing kits (containers) (Cl. 03-01).

02-99 MISCELLANEOUS

CLASS 03 - TRAVEL GOODS, CASES, PARASOLS AND PERSONAL BELONGINGS, NOT ELSEWHERE SPECIFIED

03-01 TRUNKS, SUITCASES, BRIEFCASES, HANDBAGS, KEYHOLDERS, CASES SPECIALLY DESIGNED FOR THEIR CONTENTS, WALLETS AND SIMILAR ARTICLES

Note: Not including articles for the transport of goods (Cl. 09) or cigar cases and cigarette cases (Cl. 27-06).

03-02 [vacant]

03-03 UMBRELLAS, PARASOLS, SUNSHADES AND WALKING STICKS

03-04 FANS

03-99 MISCELLANEOUS

CLASS 04 - BRUSHWARE

04-01 BRUSHES AND BROOMS FOR CLEANING

Note: Not including clothes brushes (Cl. 04-02).

04-02 TOILET BRUSHES, CLOTHES BRUSHES AND SHOE BRUSHES

Note : "Toilet brushes" means brushes for corporal use; for example, for the hair, nails or teeth.

04-03 BRUSHES FOR MACHINES

Note: "Brushes for machines" means brushes incorporated in machines or in special vehicles.

04-04 PAINTBRUSHES, BRUSHES FOR USE IN COOKING

04-99 MISCELLANEOUS

CLASS 05 - TEXTILE PIECEGOOD ARTICLES, ARTIFICIAL AND NATURAL SHEET MATERIAL

Note: (a) Includes all textile or similar articles, sold by the yard and not made up.

(b) Not including ready-made articles (Cl. 02 or 06).

05-01 SPUN ARTICLES

Note: (a) Including yarn and thread.

(b) Not including, for instance, rope, wire rope, string, twine (Cl. 09-06).

05-02 LACE

05-03 EMBROIDERY

05-04 RIBBONS, BRAIDS AND OTHER DECORATIVE TRIMMINGS

05-05 TEXTILE FABRICS

Note: (a) Including textile fabrics, woven, knitted or otherwise manufactured, tarpaulins, felt and loden.

05-06 ARTIFICIAL OR NATURAL SHEET MATERIAL

Note: (a) Includes sheets whose only characteristic features are their surface ornamentation or their texture; in particular, covering sheets such as wallpaper, linoleum, self-adhesive plastic sheets, wrapping sheets and rolls of paper, subject to the exceptions indicated under (b).

(b) Not including writing paper, even in rolls (Cl. 19-01), or sheets used as building components, such as wall panels and wainscoting (Cl. 25-01).

05-99 MISCELLANEOUS

CLASS 06 - FURNISHING

Note: (a) Composite furniture articles embodying components included in several subclasses are classified in Class 06-05.

(b) Sets of furniture, as far as they can be looked upon as one design, are classified in Class 06-05.

(c) Not including textile piecegood articles (Cl. 05).

06-01 BEDS AND SEATS

Note: Including mattress supports and vehicle seats.

06-02 [vacant]

06-03 TABLES AND SIMILAR FURNITURE

06-04 STORAGE FURNITURE

Note: Including cupboards, furniture with drawers or compartments, and shelves.

06-05 COMPOSITE FURNITURE

06-06 OTHER FURNITURE AND FURNITURE PARTS

06-07 MIRRORS AND FRAMES

Note: Not including mirrors included in other classes (see Alphabetical List).

List of Classes and Subclasses, with Explanatory Notes

06-08 CLOTHES HANGERS

N.B.: The French text contains a note which does not concern the English text.

06-09 MATTRESSES AND CUSHIONS

06-10 CURTAINS AND INDOOR BLINDS

06-11 CARPETS, MATS AND RUGS

06-12 TAPESTRIES

06-13 BLANKETS AND OTHER COVERING MATERIALS, HOUSEHOLD LINEN AND NAPERY

Note: Including furniture covers, bedspreads and table covers.

06-99 MISCELLANEOUS

CLASS 07 - HOUSEHOLD GOODS, NOT ELSEWHERE SPECIFIED

Note: (a) Including household appliances and utensils operated by hand, even if motor driven.

(b) Not including machines and appliances for preparing food and drink (Cl. 31).

07-01 CHINA, GLASSWARE, DISHES AND OTHER ARTICLES OF A SIMILAR NATURE

Note: (a) Includes dishes and crockery in all materials; in particular, paper and cardboard dishes.

(b) Not including cooking utensils and containers, such as glass and earthenware pots (Cl. 07-02), or flower vases, flower pots and china and glassware of a purely ornamental nature (Cl. 11-02).

07-02 COOKING APPLIANCES, UTENSILS AND CONTAINERS

07-03 TABLE KNIVES, FORKS AND SPOONS

07-04 APPLIANCES AND UTENSILS, HAND-MANIPULATED, FOR PREPARING FOOD OR DRINK

Note: Not including appliances and utensils classified in Class 07-02 and in Class 31.

07-05 FLATIRONS AND WASHING, CLEANING AND DRYING EQUIPMENT

Note: Not including electric household appliances for washing, cleaning or drying (Cl. 15-05).

07-06 OTHER TABLE UTENSILS

07-07 OTHER HOUSEHOLD RECEPTACLES

07-08 FIREPLACE IMPLEMENTS

07-99 MISCELLANEOUS

CLASS 08 - TOOLS AND HARDWARE

Note: (a) Includes hand-operated tools, even if mechanical power takes the place of muscular force; for example, electric saws and drills.

(b) Not including machines or machine tools (Cl. 15 or 31).

08-01 TOOLS AND IMPLEMENTS FOR DRILLING, MILLING OR DIGGING

List of Classes and Subclasses, with Explanatory Notes

- 08-02 HAMMERS AND OTHER SIMILAR TOOLS AND IMPLEMENTS
- 08-03 CUTTING TOOLS AND IMPLEMENTS
- Note: (a) Including tools and instruments for sawing.
(b) Not including table knives (Cl. 07-03), cutting tools and implements for kitchen use (Cl. 31), or knives used in surgery (Cl. 24-02).
- 08-04 SCREWDRIVERS AND OTHER SIMILAR TOOLS AND IMPLEMENTS
- 08-05 OTHER TOOLS AND IMPLEMENTS
- Note: Includes tools which are not classified, or not to be placed, in other subclasses or classes.
- 08-06 HANDLES, KNOBS AND HINGES
- 08-07 LOCKING OR CLOSING DEVICES
- 08-08 FASTENING, SUPPORTING OR MOUNTING DEVICES NOT INCLUDED IN OTHER CLASSES
- Note: (a) Including nails, screws, nuts and bolts.
(b) Not including fastening devices for clothing (Cl. 02-07), for adornment (Cl. 11-01), or for office use (Cl. 19-02).
- 08-09 METAL FITTINGS AND MOUNTINGS FOR DOORS, WINDOWS AND FURNITURE, AND SIMILAR ARTICLES
- 08-10 BICYCLE RACKS
- 08-99 MISCELLANEOUS
- Note: Including non-electric cables, regardless of the material of which they are made.

CLASS 09 - PACKAGES AND CONTAINERS FOR THE TRANSPORT OR HANDLING OF GOODS

- 09-01 BOTTLES, FLASKS, POTS, CARBOYS, DEMIJOHNS, AND CONTAINERS WITH DYNAMIC DISPENSING MEANS
- Note: (a) "Pots" means those serving as containers.
(b) Not including pots regarded as crockery (Cl. 07-01), or flower pots (Cl. 11-02).
- 09-02 STORAGE CANS, DRUMS AND CASKS
- 09-03 BOXES, CASES, CONTAINERS, (PRESERVE) TINS OR CANS
- Note: Including freight containers.
- 09-04 HAMPERS, CRATES AND BASKETS
- 09-05 BAGS, SACHETS, TUBES AND CAPSULES
- Note: (a) Including plastic bags or sachets, with or without handle or means of closing.
(b) "Capsules" means those used for packaging.
- 09-06 ROPES AND HOOPING MATERIALS
- 09-07 CLOSING MEANS AND ATTACHMENTS
- Note: (a) Includes only closing means for packages.
(b) "Attachments" means, for example, dispensing and dosing devices incorporated in containers and detachable atomizers.

List of Classes and Subclasses, with Explanatory Notes

- 09-08 PALLETS AND PLATFORMS FOR FORKLIFTS
- 09-09 REFUSE AND TRASH CONTAINERS AND STANDS THEREFOR
- 09-99 MISCELLANEOUS

CLASS 10 - CLOCKS AND WATCHES AND OTHER MEASURING INSTRUMENTS, CHECKING AND SIGNALLING INSTRUMENTS

Note: Including electrically-driven instruments.

- 10-01 CLOCKS AND ALARM CLOCKS
- 10-02 WATCHES AND WRIST WATCHES
- 10-03 OTHER TIME-MEASURING INSTRUMENTS
 - Note: Including time-measuring apparatus such as parking meters, timers for kitchen use and similar instruments.
- 10-04 OTHER MEASURING INSTRUMENTS, APPARATUS AND DEVICES
 - Note: (a) Including instruments, apparatus and devices for measuring temperature, pressure, weight, length, volume and electricity.
 - (b) Not including exposure meters (Cl. 16-05).
- 10-05 INSTRUMENTS, APPARATUS AND DEVICES FOR CHECKING, SECURITY OR TESTING
 - Note: Including fire and burglar alarms, and detectors of various types.
- 10-06 SIGNALLING APPARATUS AND DEVICES
 - Note: Not including lighting or signalling devices for vehicles (Cl. 26-06).
- 10-07 CASINGS, DIALS, HANDS AND ALL OTHER PARTS AND ACCESSORIES OF INSTRUMENTS FOR MEASURING, CHECKING AND SIGNALLING
 - Note: "Casings" means watch and clock casings and all casings being integral parts of instruments of which they protect the mechanism, with the exception of cases specially designed for their contents (Cl. 03-01) or for packaging (Cl. 09-03).
- 10-99 MISCELLANEOUS

CLASS 11 - ARTICLES OF ADORNMENT

- 11-01 JEWELLERY
 - Note: (a) Including fancy and imitation jewellery.
 - (b) Not including watches (Cl. 10-02).
- 11-02 TRINKETS, TABLE, MANTEL AND WALL ORNAMENTS, FLOWER VASES AND POTS
 - Note: Including sculptures, mobiles and statues.
- 11-03 MEDALS AND BADGES
- 11-04 ARTIFICIAL FLOWERS, FRUIT AND PLANTS

11-05 FLAGS, FESTIVE DECORATIONS

- Note: (a) Including garlands, streamers and Christmas tree decorations.
(b) Not including candles (Cl. 26-04).

11-99 MISCELLANEOUS

CLASS 12 - MEANS OF TRANSPORT OR HOISTING

- Note: (a) Includes all vehicles: land, sea, air, space and others.
(b) Including parts, components and accessories which exist only in connection with a vehicle and cannot be placed in another class; these parts, components and accessories of vehicles are to be placed in the subclass of the vehicle in question, or in Class 12-16 if they are common to several vehicles included in different subclasses.
(c) Not including, in principle, parts, components and accessories of vehicles which can be placed in another class; these parts, components and accessories are to be placed in the same class as articles of the same type, in other words, having the same function. Thus, carpets or mats for automobiles are to be placed with carpets (Cl. 06-11); electric motors for vehicles are to be placed in Class 13-01, and non-electric motors for vehicles in Class 15-01 (the same applies to the components of such motors); automobile headlamps are to be placed with lighting apparatus (Cl. 26-06).
(d) Not including scale models of vehicles (Cl. 21-01).

12-01 VEHICLES DRAWN BY ANIMALS

12-02 HANDCARTS, WHEELBARROWS

12-03 LOCOMOTIVES AND ROLLING STOCK FOR RAILWAYS AND ALL OTHER RAIL VEHICLES

12-04 TELPHER CARRIERS, CHAIR LIFTS AND SKI LIFTS

12-05 ELEVATORS AND HOISTS FOR LOADING OR CONVEYING

Note: Including passenger lifts, goods lifts, cranes, forklift trucks and conveyor belts.

12-06 SHIPS AND BOATS

12-07 AIRCRAFT AND SPACE VEHICLES

12-08 MOTOR CARS, BUSES AND LORRIES

Note: Including ambulances and refrigerator vans (road).

12-09 TRACTORS

12-10 TRAILERS

Note: Including caravans.

12-11 CYCLES AND MOTORCYCLES

12-12 PERAMBULATORS, INVALID CHAIRS, STRETCHERS

Note: (a) "Perambulators" means hand carriages for infants.
(b) Not including toy perambulators (Cl. 21-01).

List of Classes and Subclasses, with Explanatory Notes

12-13 SPECIAL-PURPOSE VEHICLES

- Note: (a) Includes only vehicles not specifically intended for transport, such as street-cleaning vehicles, watering lorries, fire engines, snow ploughs and breakdown lorries.
- (b) Not including mixed-purpose agricultural machines (Cl. 15-03), or self-propelled machines for use in construction and civil engineering (Cl. 15-04).

12-14 OTHER VEHICLES

Note: Including sleighs and air-cushion vehicles.

12-15 TYRES AND ANTI-SKID CHAINS FOR VEHICLES

12-16 PARTS, EQUIPMENT AND ACCESSORIES FOR VEHICLES, NOT INCLUDED IN OTHER CLASSES OR SUBCLASSES

12-99 MISCELLANEOUS

CLASS 13 - EQUIPMENT FOR PRODUCTION, DISTRIBUTION OR TRANSFORMATION OF ELECTRICITY

- Note: (a) Includes only apparatus which produces, distributes or transforms electric current.
- (b) Including electric motors, however.
- (c) Not including electrically-driven apparatus, such as electric watches (Cl. 10-02), or apparatus for the measurement of electric current (Cl. 10-04).

13-01 GENERATORS AND MOTORS

Note: Including electric motors for vehicles.

13-02 POWER TRANSFORMERS, RECTIFIERS, BATTERIES AND ACCUMULATORS

13-03 EQUIPMENT FOR DISTRIBUTION OR CONTROL OF ELECTRIC POWER

Note: Including conductors, switches and switchboards.

13-99 MISCELLANEOUS

CLASS 14 - RECORDING, COMMUNICATION OR INFORMATION RETRIEVAL EQUIPMENT

14-01 EQUIPMENT FOR THE RECORDING OR REPRODUCTION OF SOUNDS OR PICTURES

Note: Not including photographic or cinematographic apparatus (Cl. 16).

14-02 DATA PROCESSING EQUIPMENT

14-03 COMMUNICATIONS EQUIPMENT AND RADIO AMPLIFIERS

Note: Including telegraphic, telephone and television apparatus, as well as television cameras, wireless apparatus and teleprinters.

14-99 MISCELLANEOUS

CLASS 15 - MACHINES, NOT ELSEWHERE SPECIFIED

15-01 ENGINES

- Note: (a) Including non-electric engines for vehicles.
(b) Not including electric motors (Cl. 13).

15-02 PUMPS AND COMPRESSORS

Note: Not including hand or foot pumps (Cl. 08-05), or fire extinguishing pumps (Cl. 29-01).

15-03 AGRICULTURAL MACHINERY

- Note: (a) Including ploughs and combined machinery, i.e., both machines and vehicles, for example, reaping and binding machines.
(b) Not including hand tools (Cl. 08).

15-04 CONSTRUCTION MACHINERY

- Note: (a) Including machines used in civil engineering and self-propelled machines such as excavators, concrete mixers and dredgers.
(b) Not including hoists and cranes (Cl. 12-05).

15-05 WASHING, CLEANING AND DRYING MACHINES

Note: Including:

- (a) appliances and machines for treating linen and clothes, such as ironing machines and wringers;
(b) dishwashing machines and industrial drying equipment.

15-06 TEXTILE, SEWING, KNITTING AND EMBROIDERING MACHINES

15-07 REFRIGERATION MACHINERY AND APPARATUS

- Note: (a) Including household refrigeration apparatus.
(b) Not including refrigerator wagons (rail) (Cl. 12-03) or refrigerator vans (road) (Cl. 12-08).

15-08 [vacant]

15-09 MACHINE TOOLS, ABRADING AND FOUNDRY MACHINERY

Note: Not including earth working machinery and material separators (Cl. 15-99).

15-99 MISCELLANEOUS

CLASS 16 - PHOTOGRAPHIC, CINEMATOGRAPHIC AND OPTICAL APPARATUS

Note: Not including lamps for photography or filming (Cl. 26-05).

16-01 PHOTOGRAPHIC CAMERAS AND FILM CAMERAS

Note: Not including television cameras (Cl. 14-03).

16-02 PROJECTORS AND VIEWERS

List of Classes and Subclasses, with Explanatory Notes

16-03 PHOTOCOPYING APPARATUS AND ENLARGERS

Note: Including microfilming equipment and apparatus for viewing microfilms, as well as office machines known as "photocopying" apparatus which use other than photographic processes (in particular, thermal or magnetic processes).

16-04 DEVELOPING APPARATUS AND EQUIPMENT

16-05 ACCESSORIES

Note: Including filters for photographic cameras, exposure meters, tripods and photographic flashlight apparatus.

16-06 OPTICAL ARTICLES

Note: (a) Including spectacles and microscopes.

(b) Not including measuring instruments embodying optical devices (Cl. 10-04).

16-99 MISCELLANEOUS

CLASS 17 - MUSICAL INSTRUMENTS

Note: Not including cases for musical instruments (Cl. 03-01), or equipment for the recording or reproduction of sounds (Cl. 14-01).

17-01 KEYBOARD INSTRUMENTS

Note: Including electronic and other organs, accordions, and mechanical and other pianos.

17-02 WIND INSTRUMENTS

Note: Not including organs, harmoniums and accordions (Cl. 17-01).

17-03 STRINGED INSTRUMENTS

17-04 PERCUSSION INSTRUMENTS

17-05 MECHANICAL INSTRUMENTS

Note: (a) Including music boxes.

(b) Not including mechanical keyboard instruments (Cl. 17-01).

17-99 MISCELLANEOUS

CLASS 18 - PRINTING AND OFFICE MACHINERY

18-01 TYPEWRITERS AND CALCULATING MACHINES

Note: Not including computers and other apparatus to be placed in Class 14-02.

18-02 PRINTING MACHINES

Note: (a) Including typesetting machines, stereotype machines and apparatus, typographic machines and other reproducing machines such as duplicators and offset equipment, as well as addressing machines, franking and cancelling machines.

(b) Not including photocopying machinery (Cl. 16-03).

18-03 TYPE AND TYPE FACES

18-04 BOOKBINDING MACHINES, PRINTERS' STAPLING MACHINES, GUILLOTINES AND TRIMMERS (FOR BOOKBINDING)

Note: Including machines and similar devices for cutting paper, analogous to guillotines and trimmers.

18-99 MISCELLANEOUS

CLASS 19 - STATIONERY AND OFFICE EQUIPMENT, ARTISTS' AND TEACHING MATERIALS

19-01 WRITING PAPER, CARDS FOR CORRESPONDENCE AND ANNOUNCEMENTS

Note: Includes all paper, in the widest sense of the term, which is used for writing, drawing, painting or printing, such as tracing paper, carbon paper, newsprint, envelopes, greetings cards and illustrated postcards, even if they embody a sound recording.

19-02 OFFICE EQUIPMENT

Note: (a) Including equipment used at cash desks, such as change sorters.

(b) Some office equipment is to be placed in other subclasses or classes; for example, office furniture in Class 06, office machines and equipment in Classes 14-02; 16-03; 18-01; 18-02 or 18-04, and writing materials in Class 19-01 or 19-06 (see Alphabetical List).

19-03 CALENDARS

Note: Not including diaries (Cl. 19-04).

19-04 BOOKS AND OTHER OBJECTS OF SIMILAR OUTWARD APPEARANCE

Note: Including covers of books, bindings, albums, diaries and similar objects.

19-05 [vacant]

19-06 MATERIALS AND INSTRUMENTS FOR WRITING BY HAND, FOR DRAWING, FOR PAINTING, FOR SCULPTURE, FOR ENGRAVING AND FOR OTHER ARTISTIC TECHNIQUES

Note: Not including paintbrushes (Cl. 04-04), drawing tables and attached equipment (Cl. 06-03), or writing paper (Cl. 19-01).

19-07 TEACHING MATERIALS

Note: (a) Including maps of all kinds, globes and planetariums.

(b) Not including audio-visual teaching aids (Cl. 14-01).

19-08 OTHER PRINTED MATTER

Note: Including printed advertising materials.

19-99 MISCELLANEOUS

CLASS 20 - SALES AND ADVERTISING EQUIPMENT, SIGNS

20-01 AUTOMATIC VENDING MACHINES

20-02 DISPLAY AND SALES EQUIPMENT

Note: Not including articles of furniture (Cl. 06).

List of Classes and Subclasses, with Explanatory Notes

20-03 SIGNS, SIGNBOARDS AND ADVERTISING DEVICES

Note: (a) Including luminous advertising devices and mobile advertising devices.

(b) Not including packages (Cl. 09), or signalling devices (Cl. 10-06).

20-99 MISCELLANEOUS

CLASS 21 - GAMES, TOYS, TENTS AND SPORTS GOODS

21-01 GAMES AND TOYS

Note: (a) Including scale models.

(b) Not including toys for animals (Cl. 30-99).

21-02 GYMNASTICS AND SPORTS APPARATUS AND EQUIPMENT

Note: (a) Includes, as sports equipment: apparatus and equipment necessary for the various sports which have no other specific purpose, such as footballs, skis and tennis rackets, to the exclusion of all other objects which may also be used in practising a given sport.

(b) Including, subject to the reservation mentioned under (a), training equipment and apparatus and equipment necessary for outdoor games.

(c) Not including sports clothing (Cl. 02), toboggans or sleighs (Cl. 12-14).

21-03 OTHER AMUSEMENT AND ENTERTAINMENT ARTICLES

Note: (a) Including fairground roundabouts and automatic machines for games of chance.

(b) Not including games and toys (Cl. 21-01), or other articles to be placed in Class 21-01 or 21-02.

21-04 TENTS AND ACCESSORIES THEREOF

Note: (a) Including poles, pegs and other similar articles.

(b) Not including other camping articles to be placed in other classes according to their nature, such as chairs (Cl. 06-01), tables (Cl. 06-03), plates (Cl. 07-01), and caravans (Cl. 12-10).

21-99 MISCELLANEOUS

CLASS 22 - ARMS, PYROTECHNIC ARTICLES, ARTICLES FOR HUNTING, FISHING AND PEST KILLING

22-01 PROJECTILE WEAPONS

22-02 OTHER WEAPONS

22-03 AMMUNITION, ROCKETS AND PYROTECHNIC ARTICLES

22-04 TARGETS AND ACCESSORIES

Note: Including the special device for actuating mobile targets.

22-05 HUNTING AND FISHING EQUIPMENT

Note: Not including articles of clothing (Cl. 02), or weapons (Cl. 22-01 or 22-02).

22-06 TRAPS, ARTICLES FOR PEST KILLING

22-99 MISCELLANEOUS

CLASS 23 - FLUID DISTRIBUTION EQUIPMENT, SANITARY, HEATING, VENTILATION AND AIR-CONDITIONING EQUIPMENT, SOLID FUEL

23-01 FLUID DISTRIBUTION EQUIPMENT

Note: Including pipes and pipe fittings.

23-02 SANITARY APPLIANCES

Note: (a) Including baths, showers, washbasins, saunas, water closets and sanitary units.

(b) Not including pipes or pipe fittings (Cl. 23-01).

23-03 HEATING EQUIPMENT

23-04 VENTILATION AND AIR-CONDITIONING EQUIPMENT

23-05 SOLID FUEL

23-99 MISCELLANEOUS

CLASS 24 - MEDICAL AND LABORATORY EQUIPMENT

Note: The term "medical equipment" covers also surgical, dental and veterinary equipment.

24-01 FIXED APPARATUS AND EQUIPMENT FOR DOCTORS, HOSPITALS AND LABORATORIES

24-02 MEDICAL INSTRUMENTS, INSTRUMENTS AND TOOLS FOR LABORATORY USE

Note: Includes only hand-operated instruments.

24-03 PROSTHETIC ARTICLES

24-04 MATERIALS FOR DRESSING WOUNDS, NURSING AND MEDICAL CARE

24-99 MISCELLANEOUS

CLASS 25 - BUILDING UNITS AND CONSTRUCTION ELEMENTS

25-01 BUILDING MATERIALS

Note: Including bricks, beams, pre-shaped strips, tiles, slates and panels.

25-02 PREFABRICATED OR PRE-ASSEMBLED BUILDING PARTS

Note: (a) Including windows, doors, outdoor shutters, partition walls and gratings.

(b) Not including staircases (Cl. 25-04).

25-03 HOUSES, GARAGES AND OTHER BUILDINGS

25-04 STEPS, LADDERS AND SCAFFOLDS

25-99 MISCELLANEOUS

CLASS 26 - LIGHTING APPARATUS

- 26-01 CANDLESTICKS AND CANDELABRA
- 26-02 TORCHES AND HAND LAMPS AND LANTERNS
- 26-03 PUBLIC LIGHTING FIXTURES
 - Note: Including outside lamps, stage lighting and searchlight projectors.
- 26-04 LUMINOUS SOURCES, ELECTRICAL OR NOT
 - Note: Including bulbs for electric lamps, luminous plaques and tubes, and candles.
- 26-05 LAMPS, STANDARD LAMPS, CHANDELIER, WALL AND CEILING FIXTURES, LAMP SHADES, REFLECTORS, PHOTOGRAPHIC AND CINEMATOGRAPHIC PROJECTOR LAMPS
- 26-06 LUMINOUS DEVICES FOR VEHICLES
- 26-99 MISCELLANEOUS

CLASS 27 - TOBACCO AND SMOKERS' SUPPLIES

- 27-01 TOBACCO, CIGARS AND CIGARETTES
- 27-02 PIPES, CIGAR AND CIGARETTE HOLDERS
- 27-03 ASHTRAYS
- 27-04 MATCHES
- 27-05 LIGHTERS
- 27-06 CIGAR CASES, CIGARETTE CASES, TOBACCO JARS AND POUCHES
 - Note: Not including packages (Cl. 09).
- 27-99 MISCELLANEOUS

CLASS 28 - PHARMACEUTICAL AND COSMETIC PRODUCTS, TOILET ARTICLES AND APPARATUS

- 28-01 PHARMACEUTICAL PRODUCTS
 - Note: (a) Including for animals.
 - (b) Not including materials for dressing wounds and nursing (Cl. 24-04).
- 28-02 COSMETIC PRODUCTS
 - Note: Including for animals.
- 28-03 TOILET ARTICLES AND BEAUTY PARLOR EQUIPMENT
 - Note: (a) Including razors, apparatus and appliances for massaging, hair removing or hair dressing.
 - (b) Not including toilet and make-up brushes (Cl. 04-02), or articles and equipment for animals (Cl. 30-99).
- 28-04 WIGS, FALSE HAIRPIECES
- 28-99 MISCELLANEOUS

List of Classes and Subclasses, with Explanatory Notes

CLASS 29 - DEVICES AND EQUIPMENT AGAINST FIRE HAZARDS, FOR ACCIDENT PREVENTION AND FOR RESCUE

29-01 DEVICES AND EQUIPMENT AGAINST FIRE HAZARDS

Note: (a) Including fire extinguishers.

(b) Not including fire engines (vehicles) (Cl. 12-13), fire-hoses and nozzles for fire-hoses (Cl. 23-01).

29-02 DEVICES AND EQUIPMENT FOR ACCIDENT PREVENTION AND FOR RESCUE, NOT ELSEWHERE SPECIFIED

Note: Including devices and equipment for animals.

29-99 MISCELLANEOUS

CLASS 30 - ARTICLES FOR THE CARE AND HANDLING OF ANIMALS

Note: Not including animal foodstuffs (Cl. 01), or pharmaceutical and cosmetic products for animals (Cl. 28-01 or 28-02).

30-01 ANIMAL CLOTHING

30-02 PENS, CAGES, KENNELS AND SIMILAR SHELTERS

Note: Not including buildings (Cl. 25).

30-03 FEEDERS AND WATERERS

30-04 SADDLERY

Note: Including collars for animals.

30-05 WHIPS AND PRODS

30-06 BEDS AND NESTS

30-07 PERCHES AND OTHER CAGE ATTACHMENTS

30-08 MARKERS, MARKS AND SHACKLES

30-09 HITCHING POSTS

30-99 MISCELLANEOUS

CLASS 31 - MACHINES AND APPLIANCES FOR PREPARING FOOD OR DRINK, NOT ELSEWHERE SPECIFIED

Note: Not including hand-manipulated utensils, instruments and appliances for serving or preparing food or drink (Cl. 07).

CLASS 99 - MISCELLANEOUS

Note: Includes all the products not included in the preceding classes.

**LIST OF GOODS
IN ALPHABETICAL ORDER**

LIST OF GOODS IN ALPHABETICAL ORDER

A

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
18-01	A0001	Abacus	A0001	12-14	A0066	Air cushion vehicles	A0056
02-01	A0002	Abdominal belts	C0253	23-04	A0067	Air deodorizing apparatus	V0044
15-09	A0003	Abrading machines	A0010	15-02	A0068	Air dispensers for inflating tyres	D0083
08-05	A0004	Abrasive sheet holders	P0572	08-03	A0069	Air dispensers for inflating tyres	D0167
19-08	A0005	Absences (Cards for registering -)	C0184	22-01	A0070	Air guns	E0308
24-04	A0006	Absorbent bandages	P0045	23-04	A0071	Air humidifiers	H0082
04-01	A0007	Absorbent brushes	B0491	06-09	A0072	Air mattresses	M0115
07-05	A0008	Absorbent wipers	T0261	15-02	A0073	Air pumps (Laboratory -)	P0539
24-04	A0009	Absorbents (Catastrophic -)	T0086	15-02	A0074	Air pumps for condensers	P0538
12-16	A0010	Absorbers (Suspension shock -) for road vehicles	A0172	23-04	A0075	Air purifiers	E0226
25-02	A0011	Abutments for bridges	C0985	23-04	A0076	Air sterilizing apparatus	S0347
12-16	A0012	Accelerator pedals for vehicles	P0160	12-07	A0077	Aircraft	P0781
24-01	A0013	Accelerators (Particle -)	A0024	23-03	A0078	Air humidifiers for heating radiators	A0059
10-04	A0014	Accelerometers	A0025	12-16	A0079	Air-intake grilles for vehicles	A0143
10-06	A0015	Accident signalling devices	S0228	12-07	A0080	Airships	D0147
17-01	A0016	Accordions	A0028	25-99	A0081	Airtight and watertight padding [construction]	G0041
19-04	A0017	Accounting books	L0162	10-01	A0082	Alarm clocks	R0203
18-01	A0018	Accounting machines	C0666	10-02	A0083	Alarm watches	M0277
19-08	A0019	Accounting sheets	F0093	10-05	A0084	Alarms (Burglar -)	A0352
13-02	A0020	Accumulator charging apparatus	R0109	10-05	A0085	Alarms (Fire -)	A0353
13-02	A0021	Accumulator jars	B0004	10-05	A0086	Alarms (Theft -)	A0125
13-02	A0022	Accumulator plates	P0417	10-05	A0087	Alarms indicating water shortage in boilers	A0355
10-04	A0023	Accumulators (Charge indicators for -)	C0340	19-08	A0088	Album leaves (Stamp -)	A0129
13-02	A0024	Accumulators (Grids for -)	G0162	19-99	A0089	Album leaves fitted with pockets	F0074
13-02	A0025	Accumulators, electric	A0036	19-08	A0090	Albums (Printed leaves of -)	F0073
10-04	A0026	Accoumeters	A0037	19-04	A0091	Albums of all sorts [stamps, photographs, postcards]	A0130
25-01	A0027	Acoustic building elements	C0707	07-02	A0092	Alcohol burners [for cooking]	A0133
10-04	A0028	Acoustic measuring instruments	A0038	10-04	A0093	Alcoholometers	A0134
24-02	A0029	Acupuncture instruments	A0045	21-02	A0094	Alleys (Bowling -)	J0031
13-03	A0030	Adapters for electrical connector sockets	A0046	19-04	A0095	Almanachs	A0158
23-01	A0031	Adapters for pipe joints	A0047	18-03	A0096	Alphabets [printing characters]	A0160
18-01	A0032	Adding machines	A0048	06-03	A0097	Altars	C0146
19-04	A0033	Address books	R0174	10-04	A0098	Altimeters	A0137
03-99	A0034	Address holders	P0573	05-06	A0099	Aluminium foil for household use	F0075
18-02	A0035	Address plates	C0575	12-08	A0100	Ambulances	A0168
18-02	A0036	Addressing machines	A0051	10-04	A0101	Ammeters	A0173
18-02	A0037	Addressing machines (Address plates for -)	P0427	22-03	A0102	Ammunition	M0333
24-04	A0038	Adhesive plaster (Cutting devices for -)	C0826	22-03	A0103	Ammunition caps	A0169
19-02	A0039	Adhesive tape dispensers	D0115	12-14	A0104	Amphibian vehicles	V0040
05-04	A0040	Adhesive tapes	R0290	14-03	A0105	Amplifiers [radio]	A0175
12-11	A0041	Adjusters (Chain -) for cycles	T0143	09-01	A0106	Ampulae [packaging]	A0176
08-05	A0042	Adjusting (Grinding wheels for sharpening, trueing, -) [hand tools]	M0184	21-03	A0107	Amusement apparatus	D0185
10-05	A0043	Adjusting apparatus for vehicle headlights	R0135	21-03	A0108	Amusement railways	M0265
25-02	A0044	Adjusting devices for slats for blinds	D0067	24-01	A0109	Anaesthetic apparatus	A0187
20-03	A0045	Advertisement hoardings	P0042	24-01	A0110	Anaesthetic masks	M0099
19-08	A0046	Advertisement insets	E0145	12-16	A0111	Anchors	A0185
19-08	A0047	Advertisement posters	A0065	12-99	A0112	Anchors (Ratt -)	A0183
20-03	A0048	Advertising devices [luminous or not, mobile or static]	P0760	25-01	A0113	Anchors (Wall -)	A0184
19-08	A0049	Advertising placards	P0027	07-08	A0114	Andirons	C0453
08-03	A0050	Adzes	H0042	10-04	A0115	Anehometers	A0186
14-03	A0051	Aerials (Radio -)	A0210	25-01	A0116	Angle irons	C0767
14-03	A0052	Aerials (Television -)	A0211	25-01	A0117	Angle irons [L-shaped sections]	F0066
14-03	A0053	Aerials for vehicles	A0212	08-08	A0118	Angle irons (Bed -)	E0035
19-01	A0054	Aerograms	A0057	30-01	A0119	Animal clothing	V0090
10-04	A0055	Aerometers	A0058	23-03	A0120	Animal or plant husbandry heaters	C0392
12-07	A0056	Aeroplanes	A0059	30-01	A0121	Animal pads	C0861
09-07	A0057	Aerosol closures	A0357	22-06	A0122	Animal traps	T0321
09-07	A0058	Aerosol containers (Valves for -)	F0038	30-01	A0123	Animals (Blankets for -)	C0896
09-01	A0059	Aerosol dispensers	B0527	12-05	A0124	Animals (Lifting devices for -)	E0107
08-05	A0060	Agricultural atomizers [hand operated]	A0061	01-99	A0125	Animals (Oil cake for -)	T0288
15-03	A0061	Agricultural machines	P0766	20-03	A0126	Animated advertising (Apparatus for -)	P0764
08-05	A0062	Agricultural rollers [hand operated]	A0088	24-04	A0127	Ankle pads [medical]	P0742
24-99	A0063	Aids (Hearing -) for the deaf	R0269	24-04	A0128	Ankle supports and braces (Orthopedic -)	P0742
12-07	A0064	Air balloons	A0039	19-01	A0129	Announcement cards [e.g. greetings, mourning, weddings]	F0005
23-04	A0065	Air conditioning apparatus	B0058	02-02	A0130	Anoraks	A0208

A

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
14-01	A0131	Answering apparatus (Telephone -)	R0177	14-01	A0196	Audiovisual teaching apparatus	E0177
12-16	A0132	Anti-dazzle devices for vehicles	A0215	08-01	A0197	Augers	P0208
02-03	A0133	Anti-dazzle shades for fixing to headgear	V0127	24-01	A0198	Autoclaves [medicine]	T0102
16-06	A0134	Anti-dazzle spectacles	L0189	21-03	A0199	Automatic machines for games of chance	A0339
07-06	A0135	Anti-drip devices for necks of containers	C0368	12-08	A0200	Automobiles	A0342
07-06	A0136	Anti-drip rings for bottles	A0199	30-02	A0201	Aviaries	V0162
29-02	A0137	Anti-dust nasal filters	F0138	08-01	A0202	Awls	P0512
12-16	A0138	Anti-glare windshields	P0102	25-02	A0203	Awnings	A0348
22-01	A0139	Anti-hail guns	C0123	08-03	A0204	Axes	H0005
12-15	A0140	Anti-skid chains	C0285				
23-01	A0141	Anti-splash nozzles for taps	B0466				
06-07	A0142	Anti-theft mirrors	M0228				
28-03	A0143	Anti-wrinkle appliances	R0223				
28-03	A0144	Anti-wrinkle dressings	P0046				
08-05	A0145	Anvil beaks for edging	C0758				
08-05	A0146	Anvils	E0150				
30-02	A0147	Apiaires	R0295				
02-02	A0148	Apparel (Nursing -)	C0780				
02-02	A0149	Apparel (Religious -)	V0093				
02-02	A0150	Apparel (Surgery -)	T0156				
07-05	A0151	Applicators of liquid wax [household]	A0226				
02-02	A0152	Aprons [clothing]	T0053				
06-06	A0153	Aquarium stands	A0237				
30-02	A0154	Aquariums	A0236				
11-02	A0155	Aquariums for flowers	A0238				
26-99	A0156	Arc lamp regulators	R0144				
26-04	A0157	Arc lamps	L0035				
24-04	A0158	Arch supports (Orthopedic -)	S0398				
19-08	A0159	Architects' plans	P0405				
25-01	A0160	Architectural moldings	M0320				
06-01	A0161	Armchairs	F0016				
06-01	A0162	Armchairs (Dentists' -)	F0018				
22-99	A0163	Armor	A0275				
12-13	A0164	Armored vehicles	V0041				
03-03	A0165	Armrests (Crutch -)	A0230				
03-01	A0166	Arms (Sheaths for -)	F0230				
14-01	A0167	Arms (Tone -) for record players	B0444				
16-06	A0168	Arms of spectacle frames	B0443				
12-16	A0169	Arms of windscreen wipers	B0038				
29-01	A0170	Arresters (Flame -)	P0107				
10-05	A0171	Arresters (Lightning -)	P0082				
22-03	A0172	Arrows	F0167				
24-03	A0173	Artificial eyes	Y0006				
22-05	A0174	Artificial fish with hooks [bait]	P0524				
24-03	A0175	Artificial limbs	M0144				
24-03	A0176	Artificial teeth	D0068				
23-03	A0177	Ashpan sifters	T0077				
09-09	A0178	Ashpans	C0263				
27-03	A0179	Ashtrays	C0264				
24-01	A0180	Aspirators (Saliva -) [dental]	P0545				
10-04	A0181	Assay balances	T0326				
10-01	A0182	Astronomical clocks	H0055				
19-07	A0183	Astronomical globes	G0098				
19-07	A0184	Astronomical maps	C0181				
21-02	A0185	Athletics equipment	A0308				
19-04	A0186	Atlases	A0309				
23-03	A0187	Atomic piles	P0294				
08-05	A0188	Atomizers (Agricultural -) [hand operated]	P0766				
22-06	A0189	Atomizers for insecticides [except aerosol bottles and agricultural atomizers]	V0021				
24-04	A0190	Atomizers for medicine [except aerosol bottles]	P0767				
28-03	A0191	Atomizers for perfumes [except packaging]	V0022				
08-05	A0192	Atomizers for varnish [except aerosol bombs]	A0311				
03-01	A0193	Attaché cases	A0312				
04-01	A0194	Attachments for scrubbing brushes to their handles	M0031				
24-01	A0195	Audiometers	F0142				
			A0332				

LIST OF GOODS IN ALPHABETICAL ORDER

B

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
06-06	B0001	Babies (Fences for -)	B0117	07-99	B0063	Balls of wool winding appliances [hand-manipulated]	P0192
02-01	B0002	Babies (Rubber pants for -)	C0988	25-02	B0064	Baiustrades	B0062
06-01	B0003	Babies' chairs	C0298	25-02	B0065	Balustrading	B0063
02-01	B0004	Babies' diapers	C0785	15-09	B0066	Band saws	S0099
			L0067	24-04	B0067	Bandages (Absorbent -)	P0045
02-01	B0005	Babies' napkin covers	P0750	24-04	B0068	Bandages (Hernia -)	H0043
02-01	B0006	Babies' napkins	C0785	24-04	B0069	Bandages (Surgical -)	B0070
06-03	B0007	Babies' napkins (Tables for changing -)	T0032	09-07	B0070	Banderoles for skeins of wool	B0076
23-02	B0008	Baby baths	B0023	19-02	B0071	Bands (Elastic -) for office use	B0082
12-12	B0009	Baby carriages	L0065	08-08	B0072	Bands (Gas fitting -)	C0625
12-12	B0010	Baby walkers	T0361	02-07	B0073	Bands (Reflecting -) for the feet	B0088
07-02	B0011	Baby-bottle warmers	C0400	09-06	B0074	Bands, straps, webbing	S0046
28-99	B0012	Back scratchers	G0150	08-05	B0075	Bandsaws (Sharpening apparatus for -)	A0110
06-01	B0013	Back supports for vehicle seats	A0231	25-02	B0076	Banisters	B0062
03-99	B0014	Backracks for carrying babies	S0030	17-03	B0077	Banjos	B0090
11-03	B0015	Badges	B0008	19-08	B0078	Bank checks	C0458
23-03	B0016	Baffle plates (Flame -) for oilheating systems	D0045	19-02	B0079	Banknote clips	P0315
14-01	B0017	Baffles for loudspeakers	E0050	99-00	B0080	Banks (Piggy -)	T0207
15-99	B0018	Bag or sack filling machines	E0174	11-05	B0081	Banners	B0091
17-02	B0019	Bagpipes	C0756	25-04	B0082	Bannisters (Stair -)	R0062
09-05	B0020	Bags (for tea or coffee)	S0010	08-99	B0083	Barbed wire	F0105
09-05	B0021	Bags [packaging]	S0015	20-03	B0084	Barber poles	B0143
07-99	B0022	Bags (Cooling -)	S0012	25-03	B0085	Barns	G0147
23-01	B0023	Bags (Douche -)	D0093	10-04	B0086	Barometers	B0105
03-01	B0024	Bags (Game -)	C0162	17-05	B0087	Barrel organs	D0065
			G0072	09-06	B0088	Barrel rims	C0272
03-01	B0025	Bags (Golf club -)	S0016	10-07	B0089	Barrels [clocks and watches]	C0274
24-04	B0026	Bags (Ice -) for medical purposes	S0019	22-01	B0090	Barrels (Gun -)	B0103
03-01	B0027	Bags (Music -)	S0197	15-09	B0091	Barrels (Machines for boring, drilling, grooving rifle -)	C0120
09-05	B0028	Bags (Refuse -)	S0033	15-05	B0092	Barrels (Rinsing machines for -)	C0121
03-01	B0029	Bags (School -)	C0176	09-02	B0093	Barrels (Small -) [kegs]	R0228
03-01	B0030	Bags (Shopping -)	S0026	09-02	B0094	Barrels, casks, drums [containers]	B0104
			C0002	25-02	B0095	Barriers	F0312
06-13	B0031	Bags (Sleeping -)	S0024	99-00	B0096	Barriers (Floating -) for preventing oil pollution	B0115
03-01	B0032	Bags (Travelling -)	S0028	12-02	B0097	Barrows	B0108
08-05	B0033	Bags for confectioners (Decorating -)	S0029	12-16	B0098	Bars (Tow -) for vehicles	E0260
06-06	B0034	Bags for filling (Racks for hanging -)	R0090	21-02	B0099	Baseball bats	C0359
09-05	B0035	Bags of paper	S0031	23-01	B0100	Bases (Tap -)	B0110
10-05	B0036	Bags, small [packaging]	S0009	06-06	B0101	Bases for clocks	B0155
22-05	B0037	Bait buckets	S0115	19-03	B0102	Bases for loose-leaf desk diaries	E0121
22-05	B0038	Bait for fishing	A0170	25-02	B0103	Bases for posts	S0389
			A0222	11-02	B0104	Basins [decoration]	S0375
22-05	B0039	Bait holders (Fishing -)	P0575	23-02	B0105	Basins (Lavatory -)	L0079
23-03	B0040	Bakers' ovens	F0237	99-00	B0106	Basins, portable, for plant germination and vegetation	B0006
08-05	B0041	Bakers' peels	F0237	06-01	B0107	Basket cots	M0247
01-01	B0042	Bakers' products	P0185	11-02	B0108	Baskets [ornamental]	P0031
07-02	B0043	Baking sheets	B0385	09-04	B0109	Baskets [packaging]	P0029
12-16	B0044	Balance weights for vehicle wheels	F0072	07-06	B0110	Baskets (Bread -)	C0741
10-04	B0045	Balances	M0107	09-04	B0111	Baskets (Grape-picking -)	H0059
10-04	B0046	Balances (Assay -)	P0452	09-04	B0112	Baskets (Handlebar -)	P0033
15-99	B0047	Balancing machines for vehicle wheels	P0229	07-07	B0113	Baskets (Laundry -)	C0740
			T0326	30-06	B0114	Baskets (Sleeping -) for domestic animals	C0787
15-99	B0048	Ball bearings	E0236	09-09	B0115	Baskets (Wastepaper -)	C0742
03-01	B0049	Ball cases [for games]	R0277	03-01	B0116	Baskets (Work -)	B0298
02-04	B0050	Ballet shoes	B0288	11-02	B0117	Baskets for holding flowerpots	C0745
02-02	B0051	Ballet skirts	B0055	07-04	B0118	Baskets for washing vegetables	P0032
15-06	B0052	Balling machines	T0397	11-02	B0119	Bas-reliefs	B0126
12-07	B0053	Balloons (Air -)	P0194	17-02	B0120	Bassoons	B0130
21-01	B0054	Balloons for children	B0058	07-02	B0121	Basting spoons, for kitchen use	L0175
99-00	B0055	Ballot boxes	B0061	23-02	B0122	Bath appliances (Hot air -)	B0030
18-01	B0056	Ballot counting or voting machines	U0009	23-03	B0123	Bath heaters	C0398
			V0166	23-03	B0124	Bath heaters (Control panels for -)	P0036
19-06	B0057	Ball-point pens	S0359	23-02	B0125	Bath tubs	B0021
21-02	B0058	Balls [toys]	B0057	02-03	B0126	Bathing caps	B0335
07-99	B0059	Balls (Cooling -)	B0395	02-02	B0127	Bathing costumes	M0021
02-07	B0060	Balls (Darning -)	B0390	02-02	B0128	Bathing suits	C0781
21-02	B0061	Balls for games [e.g. billiards, marbles]	B0391	02-02	B0129	Bathing trunks	C0071
21-02	B0062	Balls for sports [e.g. football]	B0226	02-02	B0130	Bathrobes	S0286

B

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
06-04	BO131	Bathroom cabinets	A0272	15-09	BO200	Benders (Pipe -)	C0527
23-02	BO132	Baths (Baby -)	A0274	15-09	BO201	Bending brakes	P0721
30-07	BO133	Baths (Bird -)	B0023	15-09	BO202	Bending machines	C0525
16-04	BO134	Baths (Developing -) [containers] for photography	C1005	02-03	BO203	Berets	B0187
23-02	BO135	Baths equipment (Steam -)	B0031	19-06	BO204	Bevel protractors	F0015
06-11	BO136	Bathtub mats	N0011	19-06	BO205	Bevel squares	F0014
12-06	BO137	Bathyscaphes	B0138	02-05	BO206	Bibs	B0162
17-99	BO138	Batons (Conductors' -) [music]	B0016	08-10	BO207	Bicycle racks	R0079
21-02	BO139	Bats (Baseball -)	B0155	12-11	BO208	Bicycles	B0207
25-01	BO140	Battens [carpentry]	C0901	08-07	BO209	Bicycles (Safety locks for -)	S0184
15-06	BO141	Battens for looms	B0152	21-02	BO210	Bicycles (Training -), stationary	B0206
13-02	BO142	Batteries (Dry -)	P0296	23-02	BO211	Bidets	B0209
13-02	BO143	Batteries, electric	B0154	12-12	BO212	Biers, wheeled	C0548
26-02	BO144	Battery lamps	P0293	17-04	BO213	Big drums [musical instruments]	G0170
13-02	BO145	Battery plates	P0417	20-03	BO214	Billboards	P0035
22-02	BO146	Bayonets	B0034	03-01	BO215	Billfolds	P0584
21-02	BO147	Beach games (Rings for -)	A0205	08-03	BO216	Billhooks	P0603
25-03	BO148	Beach huts	C0006	06-04	BO217	Billiard cue racks	S0164
03-03	BO149	Beach windshields	P0095	21-01	BO218	Billiard cue rests	R0092
10-06	BO150	Beacons [aviation, navigation]	B0052	21-01	BO219	Billiard cues	R0076
12-16	BO151	Beading for vehicles (Decorative -)	B0017	06-03	BO220	Billiard tables	Q0002
07-01	BO152	Beakers	G0100	09-06	BO221	Binder string	T0038
09-01	BO153	Beakers used for packaging	G0102	15-03	BO222	Binding and reaping machines	L0125
25-01	BO154	Beams [construction]	P0693	19-04	BO223	Binding rings	M0248
28-04	BO155	Beards (False -)	B0100	19-99	BO224	Binding strips [bookbinding]	A0202
15-99	BO156	Bearings (Ball -)	R0277	09-06	BO225	Binding yarns for sheaves	00042
07-05	BO157	Beaters (Carpet -) [hand instruments]	T0087	19-04	BO226	Bindings [book]	R0156
29-01	BO158	Beaters for fire	B0156	21-02	BO227	Bindings for skis and their parts	F0147
31-00	BO159	Beaters, electric [kitchen]	B0158	03-01	BO228	Binocular cases	E0303
07-04	BO160	Beaters, non-electric, for cooking purposes	B0159	16-06	BO229	Binoculars	J0051
08-08	BO161	Bed angle irons	E0035	09-09	BO230	Bins (Ash -)	C0263
06-13	BO162	Bed sheets	D0222	07-07	BO231	Bins (Bread -)	B0299
06-99	BO163	Bed sheets (Straps for securing -)	S0048	06-06	BO232	Bins (Corn or hay -)	C0599
06-06	BO164	Bed surrounds [furniture]	E0181	30-07	BO233	Bird baths	B0024
07-99	BO165	Bed warmers [non-electric]	B0383	30-02	BO234	Bird houses	A0017
24-04	BO166	Bedpans	V0029	01-01	BO235	Birds (Bread for -)	P0015
06-01	BO167	Beds	L0152	17-05	BO236	Birds (Mechanical singing -)	00029
30-06	BO168	Beds for animals	C0786	30-08	BO237	Birds (Rings for -)	B0015
06-11	BO169	Bedside rugs	L0151	02-03	BO238	Birettas	B0112
06-03	BO170	Bedside tables	D0078	31-00	BO239	Biscuit manufacture (Presses for -)	P0722
06-13	BO171	Bedspreads	T0046	01-01	BO240	Biscuits	B0234
30-02	BO172	Bee rearing (Receptacles for queen -)	C0902	08-01	BO241	Bits [tools]	M0125
30-02	BO173	Beehives	EO103	30-99	BO242	Bits (Drenching -)	B0025
09-01	BO174	Beer bottles	R0296	30-04	BO243	Bits for horses	M0283
07-06	BO175	Beer foam scrapers	C0100	19-06	BO244	Blackboard erasers	E0075
07-01	BO176	Beer mugs	E0068	19-06	BO245	Blackboards (School -)	T0025
08-05	BO177	Beer pumps	B0277	15-03	BO246	Blades (Chaffcutter -)	L0023
31-00	BO178	Beer wort making apparatus	C0500	08-03	BO247	Blades (Plane -) [tools]	F0067
08-06	BO179	Bell pulls	P0540	15-03	BO248	Blades (Plowshare -)	L0024
08-08	BO180	Belleville washers	M0326	28-03	BO249	Blades (Razor -)	L0020
07-08	BO181	Bellows (Fireplace -)	P0505	08-03	BO250	Blades (Saw -)	L0022
17-04	BO182	Bells	R0243	12-16	BO251	Blades (Windscreen wiper -)	L0019
10-06	BO183	Bells [electric]	S0297	06-99	BO252	Blanket supports [protective cradles for raising bedclothes]	S0406
10-06	BO184	Bells (Cycle -)	S0278	06-13	BO253	Blankets	C0890
29-02	BO185	Bells (Diving -)	T0187	06-13	BO254	Blankets (Electric -)	C0889
17-04	BO186	Bells (Small -)	C0583	30-01	BO255	Blankets for animals	C0895
17-04	BO187	Bells (Small globular -)	C0584	15-09	BO256	Blast furnaces (Loading apparatus for -)	C0342
02-07	BO188	Belt trimmings	G0156	22-03	BO257	Blasting caps	C0138
15-99	BO189	Beltting machines	D0070	22-03	BO258	Blasting cartridges	C0208
24-04	BO190	Belts [bandages]	C0849	99-00	BO259	Blasting mats	E0048
02-07	BO191	Belts [clothing]	C0249	02-02	BO260	Blazers	B0242
02-01	BO192	Belts (Abdominal -)	C0250	23-03	BO261	Bleeding taps for heating radiators	P0780
12-05	BO193	Belts (Conveyor -)	C0253	30-04	BO262	Binders for horses	00011
15-99	BO194	Belts (Driving -) [for machines]	C0853	06-10	BO263	Blinds [indoor]	S0353
12-05	BO195	Belts (Elevator -)	C0852	25-02	BO264	Blinds [outdoor]	S0352
08-08	BO196	Belts (Fasteners for machine -)	A0319	08-07	BO265	Blinds (Catches for venetian -)	A0283
02-07	BO197	Belts (Fluorescent -) [clothing]	C0256	25-02	BO266	Blinds (Slats for -)	L0015
03-01	BO198	Belts (Tool -)	C0252	08-08	BO267	Blinds and curtains (Fittings for -)	F0146
06-01	BO199	Benches [furniture]	B0065	30-04	BO268	Blinkers for horses	00011
			B0092				

LIST OF GOODS IN ALPHABETICAL ORDER

B

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
09-05	B0269	Blister package	E0118	06-04	B0333	Bookcases	B0205
12-16	B0270	Blocks (Brake -) for vehicles	P0143	19-04	B0334	Booklets	L0163
07-04	B0271	Blocks (Meat chopping -)	B0230	19-04	B0335	Books	L0158
08-05	B0272	Blocks (Sanding -)	B0244	06-04	B0336	Bookshelves	E0267
25-01	B0273	Blocks for construction	B0250	22-02	B0337	Boomerangs	B0398
24-02	B0274	Blood pressure measuring apparatus	M0156	25-03	B0338	Booms (Mooring -)	M0119
24-02	B0275	Blood samples (Apparatus for taking -)	P0726	22-03	B0339	Boosters (Missile -)	A0023
24-02	B0276	Blood sedimentation rate (Devices for calculating -)	S0131	15-05	B0340	Boot and shoe polishing machines	C0531
24-01	B0277	Blood testing apparatus	A0181	07-99	B0341	Boot jacks	T0199
24-01	B0278	Blood transfusion and sampling apparatus	T0312	02-04	B0342	Bootees (Infants' -)	C0415
19-06	B0279	Blotters	B0532	30-01	B0343	Bootees for dogs	B0349
19-06	B0280	Blotting pads	T0083	06-06	B0344	Booths (Cashiers' -) for shops	B0432
02-02	B0281	Blouses	B0256	25-03	B0345	Booths (Paint spray -)	C0005
08-05	B0282	Blowlamps	C0302	25-03	B0346	Booths (Telephone -)	C0011
			L0040	06-06	B0347	Booths for teaching	B0433
16-03	B0283	Blueprint apparatus	P0239	02-04	B0348	Boots	C0008
21-01	B0284	Boards (Cribbage -)	P0395	30-01	B0349	Boots (Horse -)	B0348
19-06	B0285	Boards (Drawing -) [other than tables]	P0387	02-04	B0350	Boots for sports [special]	P0752
07-05	B0286	Boards (Ironing -)	P0392	08-01	B0351	Borers	C0430
21-02	B0287	Boards (Wind-surfing -)	P0394	15-09	B0352	Boring heads (Counterbore -)	M0127
02-02	B0288	Boas [necklets]	B0260	15-09	B0353	Boring machines [other than for rocks]	A0137
12-16	B0289	Boat fenders	D0043	15-99	B0354	Boring the ground (Apparatus for -)	S0272
08-05	B0290	Boat hooks	G0005	15-99	B0355	Bottle capping machines	C0134
12-06	B0291	Boat hulls	C0737	09-03	B0356	Bottle carriers [for transport]	P0587
12-02	B0292	Boat launching trolleys	C0354	09-01	B0357	Bottle coverings	E0195
25-03	B0293	Boathouses	H0018	09-07	B0358	Bottle fasteners	F0042
12-06	B0294	Boats	B0131	07-06	B0359	Bottle holders [table utensils]	P0588
			E0119	07-06	B0360	Bottle openers	D0096
12-06	B0295	Boats (Cleats for -)	T0098	06-04	B0361	Bottle racks [for storage]	C0211
12-05	B0296	Boats (Davits for -)	B0346	09-03	B0362	Bottle racks [for transport]	C0212
12-14	B0297	Boats (Ice -)	T0296	07-06	B0363	Bottle stands [table utensils]	S0377
08-99	B0298	Boats ashore (Supports for -)	S0399	09-07	B0364	Bottle stoppers	B0353
15-06	B0299	Bobbins [spinning]	B0262	07-02	B0365	Bottle warmers	C0418
02-07	B0300	Bobbins for embroidery	F0295	15-05	B0366	Bottle washing machines	R0227
20-02	B0301	Bobbins of thread (Display units for -)	B0266	09-01	B0367	Bottles	B0405
28-03	B0302	Bobby pins	B0113	07-06	B0368	Bottles (Anti-drip rings for -)	A0199
10-04	B0303	Bobs (Plumb -)	F0130	09-07	B0369	Bottles (Cork-wiring for -)	M0337
12-14	B0304	Bob-sleds	B0272	07-99	B0370	Bottles (Hot water -)	B0416
12-14	B0305	Bob-sleighs	B0273	07-01	B0371	Bottles (Insulating -)	B0417
12-08	B0306	Bodies (Motor car -)	C0169	20-03	B0372	Boundary markers for hunting and fishing reservations	B0054
12-03	B0307	Bogies for railway cars	B0279	25-01	B0373	Boundary stones	B0340
15-02	B0308	Boiler feed pumps	P0548	08-99	B0374	Bowden cables	C0641
10-05	B0309	Boiler regulators	R0142	21-02	B0375	Bowling alleys	J0031
23-03	B0310	Boilers (Steam -) for heating	G0062	03-01	B0376	Bowling ball carrying cases	E0296
08-05	B0311	Boilers (Tools for scaling -)	D0101	07-01	B0377	Bowls	B0322
15-99	B0312	Boilers (Vulcanizing -)	C0972	11-02	B0378	Bowls [decoration]	J0018
07-02	B0313	Boiling over (Discs to prevent milk -)	D0158	30-03	B0379	Bowls (Dog -)	G0018
02-02	B0314	Boieros	B0321	07-01	B0380	Bowls (Finger -)	R0225
06-09	B0315	Boisters	T0325	11-02	B0381	Bowls (Flower -)	C0833
31-00	B0316	Boitors, electric	B0259	21-02	B0382	Bowls (Playing -)	B0393
08-08	B0317	Bolts	B0397	07-05	B0383	Bowls (Rotating wash -)	B0389
08-07	B0318	Bolts (Flat -) [locks]	T0101	07-01	B0384	Bowls for washing fruit	C0835
08-08	B0319	Bolts (Foundation -)	T0204	22-01	B0385	Bows [archery]	A0254
08-07	B0320	Bolts (Lock -)	P0201	08-01	B0386	Bows (Drill -)	A0248
25-03	B0321	Bomb shelters	A0013	10-07	B0387	Bows (Pocket-watch -)	A0209
30-99	B0322	Bones for dogs, artificial	00078	17-03	B0388	Bows for musical instruments	A0250
08-03	B0323	Boning meat (Knives for -)	C0872	13-03	B0389	Bows, overhead sliding, for electric locomotives	A0249
02-03	B0324	Bonnets	B0334	02-07	B0390	Bow-ties	N0059
12-16	B0325	Bonnets (Fittings for vehicle -)	G0042	08-07	B0391	Box fasteners	F0041
12-16	B0326	Bonnets (Vehicle -)	C0132	09-03	B0392	Boxes [packaging]	B0286
19-04	B0327	Book covers	C0891	99-00	B0393	Boxes (Ballot -)	U0009
20-02	B0328	Book display stands	P0703	09-03	B0394	Boxes (Cardboard -) [packaging]	B0315
06-06	B0329	Book ends	A0234	27-06	B0395	Boxes (Cigar -)	B0289
			S0171	19-02	B0396	Boxes (Filing -) [office equipment]	B0306
19-04	B0330	Book jackets	C0903	09-03	B0397	Boxes (Glove -) [packaging]	B0293
19-99	B0331	Book markers	L0147	09-03	B0398	Boxes (Hat -) [packaging]	C0200
18-04	B0332	Bookbinding machines	S0234	07-07	B0399	Boxes (Insulating -) [household]	B0316
			RO153	03-01	B0400	Boxes (Jewel -)	C0604

B

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
13-03	BO401	Boxes (Junction -) [electricity]	BO307	08-05	BO471	Bricklayers' hods	A0334
99-00	BO402	Boxes (Letter -)	BO309	25-01	BO472	Bricks	B0458
09-03	BO403	Boxes (Match -)	BO304	19-04	BO473	Bridge (Scoring pads for -)	B0251
08-05	BO404	Boxes (Miter -)	BO305	25-03	BO474	Bridge piers	P0295
19-02	BO405	Boxes (Money -)	BO296	25-03	BO475	Bridges [civil engineering]	P0560
17-05	BO406	Boxes (Music -)	BO295	24-03	BO476	Bridges [dental]	B0456
19-06	BO407	Boxes (Paint -) for painters	BO291	25-02	BO477	Bridges (Abutments for -)	C0985
19-06	BO408	Boxes (Pencil -)	PO460	25-03	BO478	Bridges (Floating -)	P0562
03-01	BO409	Boxes (Picnic -)	MO033	16-06	BO479	Bridges for spectacle frames	A0247
09-03	BO410	Boxes (Salt -) [packaging]	SO133	30-04	BO480	Bridles	B0453
07-07	BO411	Boxes (Spice -)	BO292	02-01	BO481	Brief [underwear]	SO257
25-03	BO412	Boxes (Telephone -)	C0011	03-01	BO482	Briefcases	P0600
27-06	BO413	Boxes (Tobacco -)	BO303	11-01	BO483	Brilliants	B0457
03-01	BO414	Boxes (Tool -)	BO297	23-05	BO484	Briquettes [fuel]	B0464
02-06	BO415	Boxing gloves	G0021	05-05	BO485	Brocades	B0468
11-01	BO416	Bracelet links	C0294	07-02	BO486	Broilers	R0251
11-01	BO417	Bracelets	BO434	11-01	BO487	Brooches [jewellery]	B0469
10-07	BO418	Bracelets (Clasps for watch -)	FO047	30-99	BO488	Brooders	C0898
10-07	BO419	Bracelets (Links for watch -)	CO295	04-01	BO489	Broom handles	M0035
10-07	BO420	Bracelets (Watch -)	BO437	04-01	BO490	Brooms	B0036
02-07	BO421	Braces [haberdashery]	BO450	07-99	BO491	Brush holders	P0589
08-01	BO422	Braces [tools]	VO112	07-99	BO492	Brush holders (Lavatory- -)	P0581
26-05	BO423	Bracket lamps	A0227	04-01	BO493	Brushes (Absorbent -)	B0491
08-08	BO424	Brackets	TO105	08-08	BO494	Brushes (Brackets for holding cleaning -)	S0379
25-01	BO425	Brackets [woodwork]	LO150	04-02	BO495	Brushes (Clothes -)	B0489
26-05	BO426	Brackets (Lamp -)	A0229	04-02	BO496	Brushes (Cosmetic -)	P0307
12-11	BO427	Brackets for cycle or motorcycle lamps	S0386	04-01	BO497	Brushes (Crumb -)	B0497
08-08	BO428	Brackets for electric razors	S0392	04-02	BO498	Brushes (Hair -)	B0486
08-08	BO429	Brackets for holding cleaning brushes	S0379	04-04	BO499	Brushes (Handles for -) used in cooking	M0043
08-08	BO430	Brackets for radio sets for vehicles	E0292	04-02	BO500	Brushes (Handles for clothes -)	M0036
08-08	BO431	Brackets for showers	S0384	04-02	BO501	Brushes (Handles for toilet -)	M0038
08-08	BO432	Brads	C0592	04-04	BO502	Brushes (Kitchen -)	P0305
15-06	BO433	Braiding machines [textile]	TO334	04-01	BO503	Brushes (Lavatory -)	B0040
05-04	BO434	Braids	G0014	04-02	BO504	Brushes (Nail -)	P0302
05-04	BO435	Braids [decorative trimmings]	C0754	04-01	BO505	Brushes (Scouring -)	F0276
12-16	BO436	Brake blocks for vehicles	PO143	04-02	BO506	Brushes (Shaving -)	B0240
12-11	BO437	Brake levers for cycles or motorcycles	LO116	04-02	BO507	Brushes (Shoe -)	B0485
12-16	BO438	Brake shoes for vehicles	PO497	04-02	BO508	Brushes (Toilet -)	B0494
15-09	BO439	Brakes (Bending -)	PO006	04-01	BO509	Brushes for cleaning bottles	E0046
08-07	BO440	Brakes (Door check -)	F0256	04-03	BO510	Brushes for machines	B0496
22-05	BO441	Brakes (Reel type -) [fishing rods]	F0257	09-07	BO511	Brushes incorporated in bottle caps	P0308
12-16	BO442	Brakes for vehicles	FO258	04-01	BO512	Brushes to their handles (Attachments for scrubbing -)	F0142
10-05	BO443	Brake-testing machines	FO254	15-05	BO513	Brushing machines for shoes	B0483
13-03	BO444	Branch boxes [electricity]	BO307	12-05	BO514	Bucket chains [lifting apparatus]	C0283
11-04	BO445	Branches of artificial shrubs	BO442	07-07	BO515	Buckets [household]	S0116
30-08	BO446	Branding irons [for animals]	FO061	21-01	BO516	Buckets [toys]	S0108
22-02	BO447	Brass knuckles	C0839	15-04	BO517	Buckets (Dredger -)	G0108
02-07	BO448	Brassards	BO446	12-05	BO518	Buckets (Elevator -)	G0106
02-01	BO449	Brassieres	S0312	15-04	BO519	Buckets (Excavator -)	G0107
02-07	BO450	Brassieres (Wires for -)	A0259	09-99	BO520	Buckets (Handles for -)	P0504
23-03	BO451	Braziers	BO445	07-01	BO521	Buckets (Ice -)	S0112
01-01	BO452	Bread	P0006	09-09	BO522	Buckets (Sanitary -)	T0195
07-06	BO453	Bread baskets	C0741	02-07	BO523	Buckles [haberdashery]	B0369
07-07	BO454	Bread bins	BO299	30-04	BO524	Buckles (Harness -)	B0371
07-04	BO455	Bread boards	PO391	08-99	BO525	Buffer stops for beds, trolleys and doors	B0530
01-01	BO456	Bread for birds	P0015	12-03	BO526	Buffers [railway wagon parts]	T0085
31-00	BO457	Bread molds [machine parts]	MO308	25-99	BO527	Buffers for railway terminals	B0529
08-05	BO458	Bread molds for bakers	PO028	17-02	BO528	Bugles	C0550
31-00	BO459	Bread slicers, electric	C0817	25-01	BO529	Building elements (Acoustic -)	C0707
07-04	BO460	Bread slicers, non-electric	C0818	25-01	BO530	Building materials	C0708
10-06	BO461	Breakdown triangles for motorists	TO339	25-02	BO531	Building parts (Prefabricated or pre-assembled -)	C0709
12-13	BO462	Breakdown vehicles	DO070	25-01	BO532	Building stones	P0281
12-06	BO463	Breakers (Ice -)	BO465	25-03	BO533	Buildings	B0139
30-04	BO464	Breast harness	PO525	25-03	BO534	Buildings [transportable]	C0712
24-02	BO465	Breast pumps for nursing mothers	TO205	26-04	BO535	Bulbs for electric lamps	A0179
29-02	BO466	Breathing masks	MO104	26-04	BO536	Bulbs for lighting fixtures	A0177
02-02	BO467	Breeches	C0987	15-04	BO537	Bulbs for signalling lamps	A0178
22-01	BO468	Breeches of firearms	C0984	22-03	BO538	Bulldozers	B0386
23-03	BO469	Brick and tile kilns	FO235	12-16	BO540	Bullets (Rifle -)	B0056
15-09	BO470	Brick and tile molding machines	MO306	12-16	BO541	Bumper guards	P0749
				09-06	BO542	Bumpers for vehicles	P0105
						Bundle carrier ties	L0069

LIST OF GOODS IN ALPHABETICAL ORDER

B

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
25-03	B0543	Bungalows	B0520				
09-07	B0544	Bungs (Coopers' -)	B0081				
06-01	B0545	Bunk beds	C0788				
23-03	B0546	Bunsen burners	B0176				
			B0512				
10-06	B0547	Buoys (Marker -)	B0375				
99-00	B0548	Buoys (Mooring -)	B0373				
11-05	B0549	Burpees	F0009				
10-05	B0550	Burglar alarms	A0352				
02-02	B0551	Burial garments	V0088				
25-03	B0552	Burial vaults	C0247				
19-06	B0553	Burins	B0524				
23-03	B0554	Burners [heating]	B0508				
26-04	B0555	Burners [lighting]	B0509				
23-03	B0556	Burners (Igniters for gaseous fuel -)	A0157				
23-03	B0557	Burners (Jets for gas -)	B0526				
28-03	B0558	Burners (Perfume -)	B0507				
23-99	B0559	Burners (Trash -)	I0033				
10-06	B0560	Bus stop signposts	P0666				
12-08	B0561	Buses	A0338				
02-07	B0562	Busks (Corset -)	B0525				
08-05	B0563	Butchers' apparatus for slaughtering animals	A0006				
31-00	B0564	Butchers' machines	B0359				
08-03	B0565	Butchers' mincers	H0007				
31-00	B0566	Butter (Drying machines for -)	E0252				
01-03	B0567	Butter and butter substitutes	B0199				
07-04	B0568	Butter churns	B0095				
31-00	B0569	Butter churns [machines]	B0096				
07-01	B0570	Butter dish covers	C0580				
07-01	B0571	Butter dishes	B0200				
15-06	B0572	Buttonholing machines	B0419				
07-99	B0573	Buttonhooks	T0202				
02-07	B0574	Buttons [haberdashery]	B0420				
08-06	B0575	Buttons (Push -)	B0421				
			P0692				
22-01	B0576	Butts of firearms	C0959				
10-04	B0577	Butyrometers	B0531				

C

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
07-01	C0001	Cabarets [trays]	C0001
07-04	C0002	Cabbage shredders, hand-manipulated [household]	R0005
06-04	C0003	Cabinets (Bathroom -)	A0272
			A0274
15-05	C0004	Cabinets (Drying -)	A0271
06-04	C0005	Cabinets (Glass -)	V0134
06-04	C0006	Cabinets (Kitchen -)	A0269
06-04	C0007	Cabinets (Music -)	C0218
14-03	C0008	Cabinets (Radio -)	M0183
06-04	C0009	Cabinets (Religious -)	T0009
23-02	C0010	Cabinets (Shower -)	C0004
06-04	C0011	Cabinets (Silver -)	A0258
06-04	C0012	Cabinets (Stationery -) [furniture]	C0605
23-02	C0013	Cabinets (Turkish bath -), portable	C0007
06-04	C0014	Cabinets for phonograph records	C0214
14-03	C0015	Cabinets for television apparatus	B0320
25-03	C0016	Cabins [sentry boxes]	G0175
12-04	C0017	Cable cars	C0010
08-08	C0018	Cable clamps [cleats] [non-electric]	S0167
13-03	C0019	Cable clips [electricity]	S0166
08-99	C0020	Cables (Bowden -)	C0641
25-01	C0021	Cables (Conduits for -)	C0103
08-08	C0022	Cables (Fastening clips for -)	P0328
25-03	C0023	Cables (Posts for electricity mains -)	P0668
08-99	C0024	Cables for tying down loads	C0017
13-03	C0025	Cables, electric	C0019
08-07	C0026	Cable-type padlocks for cycles	C0016
12-04	C0027	Cableways (Telfpher -)	T0122
28-01	C0028	Cachets, pharmaceutical	C0030
30-02	C0029	Cages for animals	C0054
07-06	C0030	Cake servers	P0188
01-01	C0031	Cakes	G0047
01-04	C0032	Cakes (Fish -)	C0958
18-01	C0033	Calculating machines [other than computers]	C0067
19-08	C0034	Calculating tables	T0040
18-01	C0035	Calculators	C0066
19-99	C0036	Calculators [discs]	D0150
19-03	C0037	Calendars [also as advertising material]	C0072
19-03	C0038	Calendars (Tear-off -)	E0200
15-06	C0039	Calenders (Roll -) [textile]	C0060
15-09	C0040	Calenders for paper manufacture	C0062
05-05	C0041	Calico	C0081
10-04	C0042	Calipers	C0079
08-05	C0043	Calking implements	C0075
14-03	C0044	Call boxes (Emergency -) [roadside]	C0629
17-05	C0045	Calliopes [musical instruments]	C0082
24-04	C0046	Callosities (Plasters for -)	E0138
10-04	C0047	Calorimeters	C0084
03-01	C0048	Camera cases	E0311
16-01	C0049	Cameras (Cinematographic -)	C0087
14-03	C0050	Cameras (Television -)	C0088
99-00	C0051	Camouflage nets	F0115
06-01	C0052	Camp beds	L0155
11-03	C0053	Campaign badges	I0057
06-09	C0054	Camping mattresses	M0114
07-99	C0055	Can openers	00095
18-02	C0056	Cancelling machines	00003
19-02	C0057	Cancelling stamps [tools] for postmarks	T0186
11-05	C0058	Candle holders for Christmas trees	P0586
26-01	C0059	Candle rings	B0261
26-04	C0060	Candles	B0377
26-04	C0061	Candles (Electric -)	C0314
26-04	C0062	Candles for Christmas trees	B0380

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
26-01	C0063	Candlesticks	B0376
			C0313
10-05	C0064	Candling eggs (Lamps for -)	P0585
03-03	C0065	Canes	L0037
09-02	C0066	Canisters	C0105
22-01	C0067	Cannons	E0261
12-06	C0068	Canoes	C0116
25-99	C0069	Canopies [e.g. for thrones, altars]	C0115
25-02	C0070	Canopies for doors	D0001
09-03	C0071	Cans (Motion picture storage -)	M0091
09-03	C0072	Cans (Preserve -)	B0314
09-02	C0073	Cans (Storage -)	B0290
08-05	C0074	Cans (Watering -)	A0289
08-05	C0075	Cant hooks	T0271
09-02	C0076	Canteens	C0126
30-04	C0077	Cantles of saddles	T0366
05-05	C0078	Canvas (Packing -)	T0232
19-06	C0079	Canvas stretchers for painters	C0380
07-07	C0080	Canvas water carriers	V0002
13-03	C0081	Capacitors	C0683
15-99	C0082	Capping machines (Bottle -)	C0134
09-07	C0083	Caps [for bottles]	C0136
22-03	C0084	Caps (Ammunition -)	A0169
02-03	C0085	Caps (Bathing -)	B0335
25-02	C0086	Caps (Chimney -)	C0334
13-03	C0087	Caps (Marking -) [electricity]	F0092
12-16	C0088	Caps (Radiator -) for vehicles	B0364
09-07	C0089	Caps (Spray -) for aerosol containers	T0166
02-03	C0090	Caps (Vizored -)	C0228
12-05	C0091	Capstans	C0003
09-05	C0092	Capsules [wrapping]	C0135
22-03	C0093	Capsules (Detonating -)	C0137
09-05	C0094	Capsules for pharmaceutical products	C0140
28-01	C0095	Capsules, pharmaceutical	C0139
07-01	C0096	Carafes	C0151
01-01	C0097	Caramels [candy]	C0152
12-10	C0098	Caravans	C0153
12-10	C0099	Caravans (Itinerants' -)	R0283
22-01	C0100	Carbines	C0145
19-01	C0101	Carbon paper	P0062
09-01	C0102	Carboys	B0327
15-01	C0103	Carburettors for motors	C0156
06-04	C0104	Card index cabinets [furniture]	F0098
19-02	C0105	Card index cabinets [mobile]	F0097
19-02	C0106	Card index guide tabs	C0246
19-02	C0107	Card index plates	P0422
14-02	C0108	Card punches [data processing]	P0510
09-03	C0109	Cardboard boxes [packaging]	B0315
16-05	C0110	Cardboards frames [photography]	C0046
02-02	C0111	Cardigans	C0157
19-01	C0112	Cards (Announcement -) [e.g. greetings, mourning, weddings]	F0005
10-04	C0113	Cards (Compass -)	R0250
19-08	C0114	Cards (Credit -)	C0185
19-08	C0115	Cards (Identification -)	C0182
19-01	C0116	Cards (Letter -)	C0197
19-08	C0117	Cards (Visiting -)	C0187
19-08	C0118	Cards for card indexes	C0186
19-08	C0119	Cards for checking holidays	C0195
19-08	C0120	Cards for registering absences	C0184
17-04	C0121	Carillons	C0158
02-03	C0122	Carnival hats	C0333
08-05	C0123	Carpenters' clamps	S0170
07-05	C0124	Carpet beaters [hand instruments]	T0087
15-05	C0125	Carpet beating vacuum cleaners	A0298
08-99	C0126	Carpet protectors for furniture	P0144
15-05	C0127	Carpet shampooing machines	S0207
06-11	C0128	Carpets	T0093
06-11	C0129	Carpets for automobiles	T0096
25-03	C0130	Carports	A0349
12-01	C0131	Carriage shafts	T0194
12-12	C0132	Carriages (Baby -)	L0065
15-09	C0133	Carriages (Casting -)	C0350
12-03	C0134	Carriages (Funicular railway -)	V0149
12-12	C0135	Carriages (Invalid -)	V0146

LIST OF GOODS IN ALPHABETICAL ORDER

C

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-03	C0136	Carriages (Platforms for railway -)	P0440	06-06	C0201	Cask stands	C0325
12-05	C0137	Carriers (Endless -)	B0089	09-01	C0202	Caskets	C0603
12-11	C0138	Carriers (Luggage -) for cycles or motorcycles	C0853	09-02	C0203	Casks	F0311
12-16	C0139	Carriers (Luggage -) for vehicles [other than for cycles and motorcycles]	P0579	09-02	C0204	Casks (Barrels, drums, -) [containers]	T0248
09-03	C0140	Carriers [packaging] for tetrahedral milk cartons	P0583	09-02	C0205	Casks (Small -), kegs	F0312
21-03	C0141	Carrouseis	C0174	09-02	C0206	Casks, large barrels	T0252
03-99	C0142	Carry cots [for babies]	P0582	07-02	C0207	Casseroles	B0118
08-06	C0143	Carry cots (Handles for -)	P0493	16-05	C0208	Cassettes (Film -)	P0489
25-03	C0144	Carrying cables (Supports for -)	S0380	14-99	C0209	Cassettes for magnetic tapes	C0273
03-99	C0145	Carrying devices for infants	P0623	16-05	C0210	Cassettes for microfilms	C0236
09-99	C0146	Carrying parcels (Handles for -)	P0507	06-04	C0211	Cassettes for recording tapes (Racks for -)	C0237
12-08	C0147	Cars (Racing -)	V0148	17-04	C0212	Castanets	R0083
12-08	C0148	Cars driven electrically	E0100	06-06	C0213	Casters (Drawer -)	C0238
09-03	C0149	Cartons (Egg -)	C0202	06-06	C0214	Casters (Furniture -)	R0054
09-03	C0150	Cartons (Packaging -)	C0203	07-06	C0215	Casters (Pepper -)	R0281
03-01	C0151	Cartridge pouches	C0209	15-09	C0216	Casting carriages	P0526
22-03	C0152	Cartridges [ammunition]	C0204	08-05	C0217	Casting ladles	C0350
22-03	C0153	Cartridges (Blank -)	C0205	15-09	C0218	Casting machines	C0968
22-03	C0154	Cartridges (Blasting -)	C0208	24-02	C0219	Castrating instruments	M0304
19-06	C0155	Cartridges for drawing ink	C0206	10-06	C0220	Catadioptric reflectors [other than for vehicles]	C0239
14-99	C0156	Cartridges for magnetic tapes	C0236	26-06	C0221	Catadioptric reflectors for vehicles	C0240
12-02	C0157	Carts (Garden -)	C0361	19-04	C0222	Catalogs	C0241
12-02	C0158	Carts (Golf -)	C0360	19-04	C0223	Catalogues	C0242
12-02	C0159	Carts (Hand -)	C0359	12-06	C0224	Catamarans	C0243
12-02	C0160	Carts (Ice cream vendors' -)	V0151	12-99	C0225	Catapults for aeroplanes	C0244
12-02	C0161	Carts (Shopping -)	C0348	08-07	C0226	Catches [for shutters]	L0169
07-03	C0162	Carving sets	S0189	08-07	C0227	Catches for venetian blinds	A0283
08-07	C0163	Casement bolts for windows or doors	C0934	22-06	C0228	Caterpillar lanterns [traps]	F0007
08-07	C0164	Casement window latches	L0170	24-02	C0229	Cattle (Chains for calving -)	C0284
25-02	C0165	Casement windows	C0956	30-03	C0230	Cattle (Troughs for -)	A0335
18-99	C0166	Cases [typography]	C0233	07-02	C0231	Cauldrons	C0390
03-01	C0167	Cases (Ball -) [for games]	B0288	08-05	C0232	Caulking implements	C0075
03-01	C0168	Cases (Binocular -)	E0303	08-05	C0233	Caulking irons	F0057
03-01	C0169	Cases (Bowling ball carrying -)	E0296	30-04	C0234	Cavessons	C0248
03-01	C0170	Cases (Camera -)	E0311	08-08	C0235	Ceiling light fittings (Fixing devices for -)	F0144
27-06	C0171	Cases (Cigar -)	C0512	26-05	C0236	Ceiling lights	P0377
03-01	C0172	Cases (Cine-camera -)	E0297	25-02	C0237	Ceilings	P0375
03-01	C0173	Cases (Doctors' instrument -) [containers]	T0370	25-02	C0238	Ceilings (False -)	F0021
03-01	C0174	Cases (Measuring instrument -)	E0300	13-99	C0239	Cells (Solar -)	C0260
03-01	C0175	Cases (Musical instrument -)	E0301	15-09	C0240	Cement (Mills for making -)	M0319
09-03	C0176	Cases (Packing -)	C0056	11-02	C0241	Centerpieces (Table -)	S0414
03-01	C0177	Cases (Passport or identity card -)	E0307	15-02	C0242	Central heating pumps	P0551
03-01	C0178	Cases (Pen -)	E0310	12-06	C0243	Centre-boards [nautical]	D0073
03-01	C0179	Cases (Record player -)	E0314	15-05	C0244	Centrifugal drying machines	E0251
03-01	C0180	Cases (Sewing machine -)	C0606	31-00	C0245	Centrifugal milk separators, electric	E0055
03-01	C0181	Cases (Spectacle -)	E0304	15-02	C0246	Centrifugal pumps	P0547
03-01	C0182	Cases (Toilet -)	N0028	25-01	C0247	Ceramic tiles for building	C0268
03-01	C0183	Cases (Typewriter -)	C0607	11-02	C0248	Ceramics	C0269
03-01	C0184	Cases (Vanity -)	N0028	01-01	C0249	Cereal preparations	C0279
03-01	C0185	Cases (Writing -)	N0031	23-02	C0250	Cesspools, fixed or movable	F0213
03-01	C0186	Cases for bandaging materials [other than for packaging]	N0026	15-03	C0251	Chaffcutter blades	L0023
03-01	C0187	Cases for brushes	E0312	15-03	C0252	Chaffcutters	H0002
27-06	C0188	Cases for cigarette paper	E0305	12-11	C0253	Chain adjusters for cycles	T0143
03-01	C0189	Cases for playing cards	E0302	08-99	C0254	Chain links	M0020
03-01	C0190	Cases for pocket combs	E0308	12-11	C0255	Chain rings for cycles or motorcycles	P0438
14-03	C0191	Cases for radio sets	B0319	08-03	C0256	Chain saws	S0103
03-01	C0192	Cases for razors or shavers	E0313	08-08	C0257	Chain swivels	E0132
14-03	C0193	Cases for television sets	B0320	12-11	C0258	Chain wheels for cycles or motorcycles	P0438
10-07	C0194	Cases for watches	B0310	12-11	C0259	Chain-guides for cycle gear changes	G0177
18-01	C0195	Cash registers	C0058	11-01	C0260	Chains [jewellery]	C0287
25-02	C0196	Casings (Door -)	C0042	08-99	C0261	Chains [metal]	C0291
15-01	C0197	Casings (Gear and gearing -)	C0378	12-05	C0262	Chains (Bucket -) [lifting apparatus]	C0283
23-01	C0198	Casings (Tap -)	C0178	30-04	C0263	Chains (Dog -)	C0292
15-09	C0199	Cask planing machines	B0281	12-05	C0264	Chains (Elevator -)	C0286
08-05	C0200	Cask scrapers	R0001	10-07	C0265	Chains (Watch -)	C0290
			G0151	24-02	C0266	Chains for calving cattle	C0284
				03-01	C0267	Chains for key rings	C0293
				12-04	C0268	Chair lifts	T0132

C

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
06-06	C0269	Chair or seat footrests	R0179	07-04	C0339	Chopping devices, non-electric [kitchen]	H0008
06-01	C0270	Chairs [seats]	C0296	26-04	C0340	Christmas bulbs	N0056
06-01	C0271	Chairs (Babies'-)	C0298	11-05	C0341	Christmas cribs	C0929
12-12	C0272	Chairs (Invalid -)	F0019	11-02	C0342	Christmas cribs (Figures for -)	P0223
06-01	C0273	Chaise longues	C0297	11-05	C0343	Christmas stockings	S0051
21-01	C0274	Chalk for billiard cues	C0909	11-05	C0344	Christmas tree decorations	B0120
19-06	C0275	Chalk holders	P0597	11-04	C0345	Christmas trees [artificial]	D0031
08-05	C0276	Chalk lines	C0746	26-04	C0346	Christmas trees (Candles for -)	A0243
19-06	C0277	Chalks (Line -)	C0911	06-99	C0347	Christmas trees (Stands for -)	P0269
09-09	C0278	Chamber pots	V0028	10-03	C0348	Chronographs	C0501
23-03	C0279	Chambranles for heating arrangements	C0306	10-03	C0349	Chronometers	C0502
15-09	C0280	chamfering machines	C0317	10-03	C0350	Chronometric counters	C0671
26-05	C0281	Chandeliers	L0198	07-04	C0351	Churns (Butter -)	B0095
19-02	C0282	Change (Money boxes for counting -)	C0235	31-00	C0352	Churns (Butter -) [machines]	B0096
19-02	C0283	Change boxes [money]	C0217	29-01	C0353	Chutes (Rescue -)	G0096
19-02	C0284	Change sorters [money]	C0556	25-02	C0354	Chutes (Waste disposal -)	V0106
14-01	C0285	Changers (Record -)	C0322	27-06	C0355	Cigar boxes	B0289
25-03	C0286	Changing cubicles	C0009	27-06	C0356	Cigar cases	C0512
23-05	C0287	Charcoal	C0339	27-02	C0357	Cigar holders	F0281
10-04	C0288	Charge indicators for accumulators	C0340	27-05	C0358	Cigar lighters (Electric -)	A0150
13-02	C0289	Charging apparatus (Accumulator -)	R0109	27-01	C0359	Cigar tips	E0127
11-01	C0290	Charms	B0449	27-99	C0360	Cigar trimmers	T0062
02-02	C0291	Chasubles	C0382	27-06	C0361	Cigarette cases	C0516
03-01	C0292	Check book covers	P0483	08-07	C0362	Cigarette cases (Clasps for -)	F0046
21-01	C0293	Checkerboards	D0007	27-99	C0363	Cigarette extinguishers	E0331
21-01	C0294	Checkers [games]	D0005	27-01	C0364	Cigarette filter tips	B0428
10-05	C0295	Checking apparatus	C0732	27-01	C0365	Cigarette filters	F0139
10-05	C0296	Checking apparatus (Entry -)	C0733	27-02	C0366	Cigarette holders	F0282
19-08	C0297	Checking holidays (Cards for -)	C0195	27-05	C0367	Cigarette lighters	B0463
19-08	C0298	Checks (Bank -)	C0458	09-01	C0368	Cigarette lighters (Liquid gas cartridges for -)	C0207
18-01	C0299	Checkwriters	C0456	09-03	C0369	Cigarette packets [packaging]	P0079
07-01	C0300	Cheese boards	P0435	27-99	C0370	Cigarette paper	P0056
07-01	C0301	Cheese dish covers	C0581	27-06	C0371	Cigarette paper (Cases for -)	E0305
07-01	C0302	Cheese platters	P0435	27-99	C0372	Cigarette-lighter holders	S0378
31-00	C0303	Cheese slicers, electric	C0824	27-01	C0373	Cigarettes	C0514
07-04	C0304	Cheese slicers, non-electric	C0809	20-01	C0374	Cigarettes (Automatic vending machines for -)	C0515
01-03	C0305	Cheeses	F0272	15-99	C0375	Cigarettes (Machines for making -)	C0519
03-01	C0306	Cheque book covers	P0483	27-01	C0376	Cigarillos	C0522
21-01	C0307	Chess [games]	E0022	27-01	C0377	Cigars	C0509
21-01	C0308	Chessboards	E0028	27-01	C0378	Cigars filter tips	B0427
21-01	C0309	Chessmen	F0103	03-01	C0379	Cine-camera cases	E0297
21-02	C0310	Chest expanders	E0328	16-01	C0380	Cinematographic cameras	C0087
06-04	C0311	Chests	B0020	26-05	C0381	Cinematography or photography (Lamps for -) [except flash]	L0053
06-04	C0312	Chests (Shoe -)	C0600	13-03	C0382	Circuit breakers	C0802
06-04	C0313	Chests of drawers	C0493	23-02	C0383	Cisterns (Flushing -)	R0190
01-01	C0314	Chewing gum	C0644	19-07	C0384	City plans	P0406
06-01	C0315	Children's seats, for fixing on cycles or motorcycles	G0117	15-04	C0385	Civil engineering machines	G0064
17-04	C0316	Chimes	C0158	25-01	C0386	Cladding for building	R0206
10-06	C0317	Chimes (Door -)	C0159	08-08	C0387	Clamps (Cable -) [cleats] [non-electric]	S0167
25-02	C0318	Chimney caps	C0334	08-05	C0388	Clamps (Carpenters' -)	S0170
25-02	C0319	Chimney cowls	A0008	08-05	C0389	Clamps (Gluing -)	S0169
25-02	C0320	Chimney pots	M0238	24-02	C0390	Clamps (Haemostatic -)	P0332
25-02	C0321	Chimneys for buildings	C0444	08-08	C0391	Clamps for hoses and pipes	B0454
17-03	C0322	Chin rests (Violin -)	M0148	25-01	C0392	Clapboards	B0101
07-01	C0323	China	P0568	17-02	C0393	Clarinets	C0552
11-02	C0324	China (Painted -) [ornamental]	P0567	08-07	C0394	Clasps for cigarette cases	F0046
31-00	C0325	Chip potato cutters, electric	C0807	08-07	C0395	Clasps for leather goods	F0045
07-04	C0326	Chip potato cutters, non-electric	C0808	08-07	C0396	Clasps for purses and handbags	F0049
06-06	C0327	Chiropodists' footrests	P0659	10-07	C0397	Clasps for watch bracelets	F0047
28-03	C0328	Chiropodists' scrapers	R0066	19-04	C0398	Classifiers (Postage stamp -)	C0561
08-03	C0329	Chisels (Coachbuilders' -)	C0540	22-04	C0399	Clay pigeons	P0291
08-03	C0330	Chisels (Mortise -)	B0178	22-04	C0400	Clay-pigeon launchers	L0060
08-03	C0331	Chisels for grooving	C0539	07-05	C0401	Cleaners (Comb -)	N0038
08-03	C0332	Chisels for stonework	C0538	24-02	C0402	Cleaners (Ear -) [medical]	N0047
12-16	C0333	Chocks [to prevent vehicles from moving]	C0074	15-05	C0403	Cleaners (Vacuum -) [industry or household]	A0297
01-01	C0334	Chocolates	C0499	27-99	C0404	Cleaners for tobacco pipes	C0994
08-03	C0335	Choppers (Hay -) [tools]	C0873	07-05	C0405	Cleaning appliances (Window -)	N0040
31-00	C0336	Choppers, electric (Onion -)	C0814	04-01	C0406	Cleaning brushes	B0492
07-04	C0337	Choppers, non-electric (Onion -)	C0815	15-05	C0407	Cleaning floors (Machines for -)	N0042
07-04	C0338	Chopping boards [kitchen]	P0389	31-00	C0408	Cleaning machines (Matt -)	N0046
				15-05	C0409	Cleaning machines (Sewer -)	N0039
				08-05	C0410	Cleaning tools for metal pipes	N0044

LIST OF GOODS IN ALPHABETICAL ORDER

C

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-13	CO411	Cleaning vehicles (Street -)	B0049	11-05	CO479	Coats of arms	E0070
08-05	CO412	Clearing apparatus (Pipe -)	D0012	23-01	CO480	Cocks and taps	R0239
12-06	CO413	Cleats for boats and ships	T0098	07-02	CO481	Coffee filters [other than machine parts]	F0136
08-08	CO414	Cleats for docks	B0238	07-04	CO482	Coffee grinders, non-electric [household]	M0315
08-03	CO415	Cleavers	F0024	07-02	CO483	Coffee machines (Espresso -)	M0003
08-99	CO416	Climbers (Linemen's -)	G0158	07-02	CO484	Coffee makers	C0052
21-02	CO417	Climbing (Crampons for -)	C0913	07-01	CO485	Coffee pots	C0051
21-02	CO418	Climbing ropes	C0753	07-02	CO486	Coffee roasters [household]	B0513
10-04	CO419	Clinometers	C0577	31-00	CO487	Coffee roasters, electric	T0263
28-03	CO420	Clippers (Hair -)	T0246	07-01	CO488	Coffee services	S0188
08-03	CO421	Clippers (Hedge -)	C0534	08-09	CO489	Coffin fittings	F0051
28-03	CO422	Clippers (Nail -)	C0816	99-00	CO490	Coffin linings	G0045
11-01	CO423	Clips [jewellery]	C0578	99-00	CO491	Coffins	B0214
19-02	CO424	Clips (Banknote -)	P0315	08-06	CO492	Coffins (Handles for -)	C0275
13-03	CO425	Clips (Cable -) [electricity]	S0166	23-01	CO493	Coiled pipes [parts of appliances]	P0495
19-02	CO426	Clips (Drawing -)	P0316	14-03	CO494	Coils (Honeycomb -) for wireless apparatus	S0162
08-08	CO427	Clips (Fastening -) for cables	P0328	13-02	CO495	Coils (Ignition -) for motors	B0268
28-03	CO428	Clips (Hair waving -)	P0319	13-02	CO496	Coils (Induction -)	B0263
19-02	CO429	Clips (Paper -)	A0078	13-02	CO497	Coils (Self-induction -)	B0264
			A0317	19-02	CO498	Coin plates	A0304
			P0311	20-01	CO499	Coin-operated automatic vending machines	D0166
02-07	CO430	Clips (Scarf -)	T0356	19-02	CO500	Coins (Apparatus for making rolls of -)	R0273
02-07	CO431	Clips (Tie -)	B0114	19-99	CO501	Coins for collectors (Filling pages for -)	C0560
12-11	CO432	Clips (Toe -) for cycles	F0154	07-04	CO502	Colanders	P0122
24-02	CO433	Clips for surgical purposes	C0073	07-07	CO503	Cold storage containers	R0115
07-06	CO434	Clips for tablecloths	P0326	15-09	CO504	Cold working machines for metals	F0002
02-02	CO435	Cloaks	P0333	02-02	CO505	Collarettes	C0618
99-00	CO436	Cloches (Horticultural -)	C0130	02-02	CO506	Collars	C0620
10-07	CO437	Clock striking mechanisms	S0277	28-03	CO507	Collars (Hygienic -) [hairdressing]	C0619
10-01	CO438	Clocks	H0054	02-01	CO508	Collars (Shirt -)	C0630
10-01	CO439	Clocks (Alarm -)	P0199	30-04	CO509	Collars for animals	C0623
10-01	CO440	Clocks (Astronomical -)	R0203	08-08	CO510	Collars for electric conductors	C0624
06-06	CO441	Clocks (Bases for -)	H0055	08-08	CO511	Collars for pipes	C0627
10-01	CO442	Clocks (Geographical -)	S0389	09-01	CO512	Collecting resin (Cups for -)	P0679
10-05	CO443	Clocks (Time -)	H0057	23-03	CO513	Collectors (Solar heat -)	C0141
02-04	CO444	Clogs	H0056	19-06	CO514	Color (Water -) saucers for artists	G0109
08-07	CO445	Closers (Door -)	F0034	25-02	CO515	Columns [building]	C0628
06-04	CO446	Closets (Storage -)	A0270	07-05	CO516	Comb cleaners	N0038
08-07	CO447	Closing devices for doors and windows	F0043	28-03	CO517	Combs	P0169
09-07	CO448	Closures (Aerosol -)	F0038	15-06	CO518	Combs [weaving]	P0170
09-07	CO449	Closures for containers	F0040	03-01	CO519	Combs (Cases for pocket -)	E0308
			F0044	30-99	CO520	Combs (Curry -)	E0293
05-05	CO450	Cloth	S0260	07-05	CO521	Combs for brooms	P0173
04-02	CO451	Clothes brushes	D0218	30-99	CO522	Combs for dogs	D0053
06-08	CO452	Clothes hangers with clips	B0489	09-03	CO523	Comfit boxes	D0210
07-05	CO453	Clothes horse	P0651	24-04	CO524	Comforters	S0363
09-06	CO454	Clothes lines	S0126	20-03	CO525	Commemorative plaques	P0416
07-05	CO455	Clothes pegs	C0750	06-04	CO526	Commodes	C0493
07-05	CO456	Clothes pins	F0100	14-03	CO527	Communications equipment	T0117
06-04	CO457	Clothes racks	P0318	10-04	CO528	Comparators	C0648
06-06	CO458	Clothes stands [valets]	P0198	10-04	CO529	Compass cards	R0250
			P0607	10-04	CO530	Compasses [navigation]	B0404
15-05	CO459	Clothesdryers [machines]	V0009	19-06	CO531	Compasses (Drawing -)	C0649
07-05	CO460	Clothesdryers (Rotary -)	S0127	10-04	CO532	Compasses (Marine -)	C0651
07-05	CO461	Clothesline supports	M0312	18-99	CO533	Composing frames [typography]	C0038
30-01	CO462	Clothing (Animal -)	S0381	18-99	CO534	Composing tables for printing	T0041
29-02	CO463	Clothing (Decontamination -)	V0090	06-04	CO535	Composite furniture	M0181
29-02	CO464	Clothing (Radioactivity monitor -)	V0091	09-03	CO536	Compost containers (Portable -)	C0719
06-13	CO465	Cloths (Gaming -) {for tables}	V0092	09-01	CO537	Compressed gas (Cylinders of steel for -)	C1016
07-05	CO466	Cloths for wiping or dusting [dusters]	T0260	24-04	CO538	Compresses (Medical -)	C0660
21-02	CO467	Clubs (Golf -)	C0111	15-02	CO539	Compressors	C0662
08-03	CO468	Coachbuilders' chisels	C0594	14-02	CO540	Computer printers	I0017
12-08	CO469	Coaches	C0540	14-02	CO541	Computer terminals	T0157
23-05	CO470	Coal	C0175	14-02	CO542	Computers	00047
23-05	CO471	Coal briquettes	C0337	12-03	CO543	Concertina vestibules [joining railway carriages]	S0296
07-07	CO472	Coal scuttles	A0074	17-01	CO544	Concertinas	C0682
07-06	CO473	Coasters [household]	S0111				
07-06	CO474	Coasters for jugs and glasses	S0310				
06-08	CO475	Coat hangers	D0097				
08-08	CO476	Coat pegs	C0526				
06-06	CO477	Coat stands [furniture]	P0136				
02-02	CO478	Coats	M0057				

C

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
15-09	C0545	Concrete (Moulds for -) [construction]	M0307	07-02	C0599	Cooking stoves	C0979
25-01	C0546	Concrete (Rods for reinforcing -)	F0056	07-01	C0600	Coolers [household]	R0045
15-04	C0547	Concrete mixers	B0196	07-01	C0601	Coolers for butter	R0043
15-02	C0548	Condensers (Air pumps for -)	P0538	07-01	C0602	Coolers for caviar	R0044
07-06	C0549	Condiment holders and dispensers	D0170	15-09	C0603	Coolers for foundries	B0007
08-08	C0550	Conductors (Collars for electric -)	C0624	07-01	C0604	Coolers for wine	R0046
13-03	C0551	Conductors (Identification sheaths for electric -)	G0008	07-99	C0605	Cooling bags, balls, plates or sticks	R0128
10-05	C0552	Conductors (Lightning -)	P0082	24-02	C0606	Cooling coils [for laboratories]	S0163
13-03	C0553	Conductors, electric	C0688	09-07	C0607	Coopers' bungs	B0081
17-99	C0554	Conductors' batons [music]	B0016	18-02	C0608	Copying apparatus [office requisites]	R0184
13-03	C0555	Conduits [electricity]	C0692	05-05	C0609	Corduroy	V0050
25-01	C0556	Conduits for cables	C0103	07-04	C0610	Corers [hand-manipulated]	V0108
08-05	C0557	Confectioners (Decorating bags for -)	S0018	31-00	C0611	Corers for apples [machines]	V0109
01-01	C0558	Confectionery	C0697	08-05	C0612	Cork (Polishing appliances made of -)	P0530
06-06	C0559	Confessional boxes	C0695	07-06	C0613	Cork extractors (Easy out -)	T0201
21-03	C0560	Confetti	C0696	05-06	C0614	Cork paper	P0066
23-01	C0561	Connecting devices for gas bottles	R0007	25-01	C0615	Cork sheets [construction]	P0421
13-03	C0562	Connecting plugs for coaxial cables	F0095	15-09	C0616	Cork stopper making machines	B0363
13-03	C0563	Connections (Switchboards for electric -)	T0017	09-07	C0617	Cork stoppers	B0362
23-01	C0564	Connections for flexible piping (Extensible -)	R0009	15-99	C0618	Corking machines	B0357
13-03	C0565	Connectors [electricity]	C0701	07-06	C0619	Corkscrews	T0200
06-03	C0566	Console tables	C0704	09-07	C0620	Cork-wiring for bottles	M0337
25-01	C0567	Construction elements [angles]	P0733	28-03	C0621	Corn cutters	C0803
15-04	C0568	Construction machines	B0140	07-06	C0622	Corn ear holders [for corn on the cob]	P0601
21-01	C0569	Construction sets for children	C0706	09-99	C0623	Corner protectors for packaging	C0614
13-03	C0570	Contact breakers	R0297	16-05	C0624	Corners (Mounting -) for photographs	C0615
13-03	C0571	Contact plugs	F0094	17-02	C0625	Cornets [musical instruments]	C0765
13-03	C0572	Contact poles [e.g. for trams]	P0205	09-05	C0626	Cornets [packaging]	C0759
07-07	C0573	Containers (Cold storage -)	R0115	09-05	C0627	Cornets (Ice cream -) [containers]	C0762
09-03	C0574	Containers (Dividers for -)	S0156	01-01	C0628	Cornets (Ice cream -) [edible]	C0763
09-03	C0575	Containers (Freight -)	B0005	25-02	C0629	Cornices [building]	C0766
09-03	C0576	Containers (Portable compost -)	C0719	19-02	C0630	Correspondence trays	C0739
09-07	C0577	Containers (Seals for packaging -)	B0014	02-07	C0631	Corset busks	B0525
09-03	C0578	Containers (Separators for -)	S0156	02-01	C0632	Corsets	C0774
09-03	C0579	Containers (Shelves for use in freight or shipping -)	R0099	02-01	C0633	Corsets (Orthopedic -)	G0006
10-04	C0580	Content measuring apparatus for reservoirs	C0720	02-07	C0634	Corsets (Whalebones for -)	C0777
28-01	C0581	Contraceptives	C0721	07-06	C0635	Cosies (Tea -)	B0051
15-09	C0582	Control desks for machine tools	P0778	04-02	C0636	Cosmetic brushes	C0782
13-03	C0583	Control of electric power (Equipment for -)	C0638	28-02	C0637	Cosmetic pencils	P0307
13-03	C0584	Control panels [electricity]	T0016	28-03	C0638	Cosmetics (Dispensers for -)	C0923
23-03	C0585	Control panels for bath heaters	P0036	02-02	C0639	Costumes	D0112
10-05	C0586	Control photocells	C0261	08-08	C0640	Cotter pins	C0563
10-05	C0587	Controllers (Fall -) for parachutists	C0734	28-03	C0641	Cotton sticks [toilet]	B0141
16-05	C0588	Controls (Remote -) for diapositive projectors [other than wireless]	C0640	06-01	C0642	Couches	D0184
23-03	C0589	Convector	C0700	06-01	C0643	Couches for massage	L0157
14-03	C0590	Converters (Frequency -) [radio and television]	C0736	08-01	C0644	Counterbore boring heads	M0127
12-05	C0591	Conveyor belts	B0089	06-13	C0645	Counterpanes	C0858
12-05	C0592	Conveyors [machines]	C0853	06-03	C0646	Counters [tables]	C0679
07-02	C0593	Cookery molds	T0316	10-03	C0647	Counters (Chronometric -)	C0671
07-04	C0594	Cookie cutters	M0309	10-05	C0648	Counters (Geiger-Muller -)	C0676
07-02	C0595	Cooking appliances, utensils and containers	D0040	15-07	C0649	Counters (Refrigerated sales -)	C0680
10-04	C0596	Cooking indicators [kitchen]	F0207	21-01	C0650	Counters for games	J0027
07-02	C0597	Cooking pans	C0982	08-01	C0651	Countersink reamers	F0249
07-02	C0598	Cooking pots [including for camping]	C0983	12-16	C0652	Couplings (Vehicle -)	A0325
			C0597	21-01	C0653	Courses and obstacles for miniature golf	P0358
			M0081	09-01	C0654	Coverings (Bottle -)	E0195
				19-04	C0655	Covers (Book -)	C0891
				07-01	C0656	Covers (Butter dish -)	C0580
				07-01	C0657	Covers (Cheese dish -)	C0581
				06-13	C0658	Covers (Cushion -)	H0068
				06-13	C0659	Covers (D1van -)	J0026
				07-05	C0660	Covers (Ironing board -)	C0893
				25-02	C0661	Covers (Manhole -)	C0887
				06-13	C0662	Covers (Mattress -)	C0904
				06-06	C0663	Covers (Radiator -)	H0073
				12-16	C0664	Covers (Radiator -) for vehicles	C0906
				12-11	C0665	Covers (Saddle -) for cycles or motorcycles	H0071
				06-13	C0666	Covers (Table -)	C0894
				03-01	C0667	Covers (Tennis racket -)	T0095

LIST OF GOODS IN ALPHABETICAL ORDER

C

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
03-01	C0668	Covers (Umbrella -)	F0232	15-03	C0738	Cultivators (Power driven -)	M0294
06-13	C0669	Covers for clothes	H0065	07-06	C0739	Cup holders for hot drinks [other than dispensers]	P0650
13-03	C0670	Covers for electric switches	C0883	08-08	C0740	Cupboards (Fittings for hanging -)	F0150
03-01	C0671	Covers for fishing rods	F0231	06-04	C0741	Cupboards (Tool -)	A0266
06-13	C0672	Covers [loose] for furniture	C0892	06-04	C0742	Cupboards (Wall -)	A0273
06-13	C0673	Covers for vehicle seats	H0069	24-04	C0743	Cupping glasses [medical]	V0057
12-16	C0674	Covers for vehicles	H0074	07-01	C0744	Cups	T0106
25-02	C0675	Cowls (Chimney -)	A0008	07-99	C0745	Cups (Dispensers for drinking -)	D0172
06-01	C0676	Cradles	T0278	10-04	C0746	Cups (Measuring -)	R0114
06-99	C0677	Cradles (Protective -) for raising bedclothes [blanket supports]	B0185	24-04	C0747	Cups (Suction -) [medical]	V0057
24-04	C0678	Cradle-splints for injured limbs	G0132	09-01	C0748	Cups for collecting resin	P0679
21-02	C0679	Crampons for climbing	C0913	21-01	C0749	Cups for dice	C0761
08-05	C0680	Cramps (Joiners' -) [tools]	S0168	25-01	C0750	Curbs for sidewalks	B0338
12-05	C0681	Crane towers	S0052	24-02	C0751	Curettes [medicine]	C0995
12-05	C0682	Cranes	G0172	28-03	C0752	Curlers (Pincers for heated hair -)	P0314
12-05	C0683	Cranes (Electro-magnetic -)	G0171	28-03	C0753	Curlers for permanent waves	P0334
12-05	C0684	Cranes (Floating -)	G0173	28-03	C0754	Curling and waving irons	F0060
25-02	C0685	Crash barriers for roads	G0093	28-03	C0755	Curling pins	E0211
09-04	C0686	Crates	C0053	28-03	C0756	Curling tongs	F0059
19-06	C0687	Crayons	H0019	28-03	C0757	Curlpapers [hairdressing]	P0078
07-01	C0688	Cream jugs	C0924	13-02	C0758	Current rectifiers	R0121
31-00	C0689	Cream-milk separators, electric	C0933	30-99	C0759	Curry combs	E0293
19-08	C0690	Credit cards	S0151	08-08	C0760	Curtain hangers	S0419
22-05	C0691	Creels (Lobster -)	C0185	08-08	C0761	Curtain hooks	R0214
99-00	C0692	Crematory urns	C0216	08-06	C0762	Curtain pulls	T0209
05-05	C0693	Crepe [fabric]	U0010	08-99	C0763	Curtain rails	R0053
21-01	C0694	Cribbage boards	C0935	08-08	C0764	Curtain rings	A0207
11-05	C0695	Cribs (Christmas -)	P0395	08-08	C0765	Curtain rod holders	S0396
30-03	C0696	Cribs for animal fodder	C0929	08-99	C0766	Curtain rods	T0352
28-03	C0697	Crimpers (Hair -)	C0930	08-08	C0767	Curtain runners	C0997
08-05	C0698	Crimping tools (Pipe -)	F0059	06-10	C0768	Curtain tiebacks	G0012
02-07	C0699	Crochet hooks	S0185	06-10	C0769	Curtains	E0131
02-07	C0700	Crochet needles	C0949	08-08	C0770	Curtains and blinds (Fittings for -)	R0212
05-05	C0701	Crocheted fabrics	A0095	19-06	C0771	Curve tracers	F0146
30-05	C0702	Crops for riders	C0945	19-06	C0772	Curves (French -)	C0998
21-02	C0703	Croquet	J0033	06-13	C0773	Cushion covers	T0291
22-01	C0704	Crossbows	A0239	06-09	C0774	Cushions	P0364
20-03	C0705	Crossing signs (Pedestrian -)	I0038	06-09	C0775	Cushions (Air -)	H0068
12-99	C0706	Crossing tongues [railway points]	P0515	06-09	C0776	Cushions (Heating -)	C0863
10-05	C0707	Crossroad mirrors	M0225	02-07	C0777	Cushions (Pin -)	C0866
10-04	C0708	Cross-staffs [surveying]	E0232	06-09	C0778	Cushions (Vehicle -)	P0193
08-05	C0709	Crowbars	P0275	28-03	C0779	Cushions for vibromassage	C0867
07-06	C0710	Crown-cap removers	D0017	09-09	C0780	Cupidors	C0868
10-07	C0711	Crowns (Winding -) for watches	C0845	13-03	C0781	Cut-outs	K0907
24-02	C0712	Crucibles [for laboratories]	C0938	07-04	C0782	Cutters (Cookie -)	D0148
11-02	C0713	Crucifixes	C0963	28-03	C0783	Cutters (Corn -)	D0040
07-06	C0714	Cruet stands for oil and vinegar	H0079	08-03	C0784	Cutters (Dado -)	F0207
07-06	C0715	Cruets	B0523	08-03	C0785	Cutters (Glass -)	C0803
04-01	C0716	Crumb brushes	B0497	28-03	C0786	Cutters (Hair -)	G0187
06-13	C0717	Crumb cloths	M0204	08-03	C0787	Cutters (Hay -) [hand knives]	D0128
07-05	C0718	Crumb trays	R0058	15-03	C0788	Cutters (Hay -) [machines]	C0806
15-99	C0719	Crushers	C0681	08-03	C0789	Cutters (Pipe -)	C0805
31-00	C0720	Crushers (Deli cake -)	B0503	08-03	C0790	Cutters (Sod -) [tools]	C0837
15-99	C0721	Crushers (Ore -)	B0274	08-03	C0791	Cutters (Tube -)	T0304
07-04	C0722	Crushers for kitchen use [other than machines]	M0317	08-03	C0792	Cutters (Twine -)	C0836
31-00	C0723	Crushers-grinders, electric [household]	B0504	31-00	C0793	Cutters, electric (Chip potato -)	C0804
31-00	C0724	Crushing machines (Grape -)	F0220	07-04	C0794	Cutters, non-electric (Chip potato -)	C0807
15-09	C0725	Crushing machines (Grinding and -) for industry	B0505	19-08	C0795	Cutting (Templates for -)	G0002
31-00	C0726	Crushing machines for kitchen use	M0318	31-00	C0796	Cutting and gutting machines (Fish -)	C0820
03-03	C0727	Crutch armrests	A0230	07-04	C0797	Cutting boards for the kitchen	T0307
03-03	C0728	Crutch tips	P0271	24-04	C0798	Cutting devices for adhesive plaster	C0826
03-03	C0729	Crutches for invalids	B0184	31-00	C0799	Cutting machines (Dough -)	C0822
25-03	C0730	Crypts	C0964	15-09	C0800	Cutting machines (Stone sawing or -)	S0093
01-99	C0731	Cubes (Sugar -)	C0947	15-06	C0801	Cutting machines for textiles	C0827
25-03	C0732	Cubicles (Changing -)	C0009	08-03	C0802	Cutting nippers	P0327
21-01	C0733	Cue rests (Billiard -)	R0076	15-09	C0803	Cutting out (Machines for -)	D0037
21-01	C0734	Cues (Billiard -)	Q0002				
21-01	C0735	Cues (Chalk for billiard -)	C0909				
02-07	C0736	Cuff links	B0423				
02-01	C0737	Cuffs (Shirt -)	M0045				

C

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
18-04	C0804	Cutting paper (Machines or devices for -)	C0825				
24-04	C0805	Cutting plaster-of-paris bandages (Apparatus for -)	B0071				
19-06	C0806	Cutting squares	E0234				
08-03	C0807	Cutting tools (Glass- -)	C0838				
08-05	C0808	Cutting tools (Screw thread -)	P0172				
31-00	C0809	Cutting up machines for fruit	C0829				
10-06	C0810	Cycle bells	T0187				
26-06	C0811	Cycle lamps	L0071				
12-11	C0812	Cycles (Motor-assisted -)	V0048				
12-11	C0813	Cycles and parts of cycles	C1011				
15-01	C0814	Cylinders for motors	C1015				
22-01	C0815	Cylinders of firearms	B0102				
09-01	C0816	Cylinders of steel for compressed gas	C1016				
17-04	C0817	Cymbals	C1017				
24-02	C0818	Cystoscopes	C1018				

LIST OF GOODS IN ALPHABETICAL ORDER

D

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-03	D0001	Dado cutters	G0187	14-03	D0066	Detectors (Hertzian wave -)	D0104
31-00	D0002	Dairy machines	L0010	10-05	D0067	Detectors (Humidity -)	D0102
01-03	D0003	Dairy produce	L0011	10-05	D0068	Detectors (Lie -)	D0107
05-05	D0004	Damask	D0004	10-05	D0069	Detectors (Ore -)	D0108
19-02	D0005	Dampers [office equipment]	M0303	10-05	D0070	Detectors (Radiation -)	D0109
17-99	D0006	Dampers for musical instruments	S0304	10-05	D0071	Detectors (Smoke -)	D0105
02-04	D0007	Dancing shoes	E0241	22-03	D0072	Detonating capsules	C0137
26-04	D0008	Dark room lamps [photography]	L0052	22-03	D0073	Detonators	D0111
02-07	D0009	Darning balls or mushrooms	B0390	16-04	D0074	Developing baths [containers] for photography	C1005
02-07	D0010	Darning lasts	B0390	21-01	D0075	Diabolos [toys]	D0124
			B0391	11-01	D0076	Diadems	D0125
15-06	D0011	Darning machines	R0182	10-05	D0077	Diagnostic testing apparatus for vehicles	D0126
02-07	D0012	Darning needles	A0097	10-07	D0078	Dials (Hands of -)	A0100
02-07	D0013	Darning or embroidery (Frames - for -)	T0074	14-03	D0079	Dials (Radio -)	C0035
21-01	D0014	Darts [games]	F0168	14-03	D0080	Dials (Telephone -)	D0160
12-16	D0015	Dashboards for vehicles	T0015	10-07	D0081	Dials for measuring, checking and signalling instruments	C0036
14-02	D0016	Data processing equipment	T0300	11-01	D0082	Diamonds	D0127
19-02	D0017	Dating and numbering devices for office use	C0658	08-03	D0083	Diamonds (Glaziers' -)	D0128
12-05	D0018	Davits for boats	B0346	02-01	D0084	Diapers (Babies' -)	C0785
12-16	D0019	Dazzle (Anti -) devices for vehicles	A0215	16-01	D0085	Diaphragms [photography]	D0130
23-02	D0020	Decanting apparatus for waste water	D0016	24-01	D0086	Diaphragms (Compression -) [Roentgen apparatus]	D0131
23-01	D0021	Decanting fluids (Siphons for -)	S0243	16-05	D0087	Diapositive loaders	C0344
29-02	D0022	Decontamination clothing	V0091	16-05	D0088	Diapositives (Frames for -)	C0041
08-05	D0023	Decorating bags for confectioners	S0018	16-05	D0089	Diapositives (Holders for -)	C0558
11-05	D0024	Decorations (Christmas tree -)	D0031	19-04	D0091	Diaries	A0071
11-05	D0025	Decorations (Festive -)	D0029	19-03	D0092	Diaries (Bases for loose-leaf desk -)	S0375
11-04	D0026	Decorations (Flower -)	D0030	19-03	D0093	Diaries (Pages for -)	F0083
02-07	D0027	Decorations (Shoe -)	D0028	24-01	D0094	Diathermy apparatus	D0140
12-16	D0028	Decorative beading for vehicles	B0017	08-01	D0095	Dibbles	P0413
06-06	D0029	Decorative edgings for furniture	B0337	21-01	D0096	Dice for games	D0077
12-16	D0030	Decorative fitting for vehicles	E0166	02-01	D0097	Dickies (false shirtfronts)	F0022
13-03	D0031	Decorative fittings for electric switches and sockets	E0165	14-01	D0098	Dictating apparatus	D0141
25-01	D0032	Decorative panels for building	P0040	08-05	D0099	Dies (Threading -)	F0118
05-04	D0033	Decorative trimmings	P0124	26-05	D0100	Diffusers (Light -)	D0142
			R0289	15-03	D0101	Diggers (Potato -) [machines]	A0281
22-05	D0034	Decoy-birds	A0223	08-01	D0102	Digging tools	00091
22-05	D0035	Decoys for hunting	L0110	24-02	D0103	Dilators [medical instruments]	D0143
07-02	D0036	Deep fryers	F0269	05-05	D0104	Dimity	B0128
12-03	D0037	Deflectors (Spark -) for locomotives	P0106	12-06	D0105	Dinghies	B0106
12-16	D0038	Deflectors (Wind -) [for vehicles]	D0044	12-02	D0106	Dinner waggons [carriages]	C0124
12-16	D0039	Defrosters for vehicles	D0047	14-99	D0107	Diodes (Photo-transmission -)	B0517
08-05	D0040	Defrosting tools	D0046	12-99	D0108	Dipsticks (Wiping devices for oil -)	D0144
14-99	D0041	Demagnetization apparatus	D0050	15-02	D0109	Direct-action pumps	E0259
09-01	D0042	Demijohns	D0006	26-06	D0110	Direction indicators for vehicles	I0037
10-04	D0043	Densimeters	D0059	19-08	D0111	Discs (Parking -)	D0156
08-02	D0044	Dent removers (Sheet metal -)	M0093	21-02	D0112	Discs (Ski stick -)	R0245
24-01	D0045	Dental appliances [fixed]	D0060	08-05	D0113	Discs for sanding machines	D0159
24-99	D0046	Dental floss holders	S0405	07-02	D0114	Discs to prevent milk boiling over	D0158
24-02	D0047	Dental forceps	D0008	21-02	D0115	Discusses [sports]	D0151
24-02	D0048	Dental instruments	D0061	22-05	D0116	Disgorgers [fishing]	D0048
24-03	D0049	Dental plates	D0063	21-03	D0117	Disguise (Masks for -)	M0101
24-02	D0050	Dentists (Grinding wheels for -)	M0187	15-05	D0118	Dish racks for dishwashers [machines]	C0743
06-01	D0051	Dentists' armchairs	F0018	07-06	D0119	Dish stands	S0309
24-03	D0052	Denture fixing devices	F0141	07-01	D0120	Dishes	P0442
09-01	D0053	Deodorant dynamic dispensers	B0325	28-03	D0121	Dishes (Shaving -)	P0444
23-02	D0054	Deodorant holders [for sanitary equipment]	S0383	07-01	D0122	Dishes (Warming -)	A0305
			B0149	07-01	D0123	Dishes for sweetmeats	B0329
23-04	D0055	Deodorant sticks	D0083	07-05	D0124	Dishmops	L0089
12-05	D0056	Deodorizing apparatus (Air -)	T0286	15-05	D0125	Dishwashers [machines]	L0090
06-03	D0057	Derricks [drilling]	B0521	15-05	D0126	Dishwashers (Dish racks for -) [machines]	C0743
			S0128	24-01	D0127	Disinfecting and sterilizing chambers	E0315
15-09	D0058	Desks [furniture]	P0778	24-01	D0128	Disinfection equipment for premises	A0293
06-03	D0059	Desks (Control -) for machine tools	P0776	19-02	D0129	Dispensers (Adhesive tape -)	D0115
22-06	D0060	Desks (School -)	D0099	07-06	D0130	Dispensers (Condiment holders and -)	D0170
			F0023				
02-01	D0061	Destruction of pests (Traps and articles for -)	D0103				
10-05	D0062	Detachable collars	G0169				
10-05	D0063	Detectors (Fire -)					
10-05	D0064	Detectors (Firedamp -)					
10-05	D0065	Detectors (Gas -)	D0106				

D

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
09-01	D0131	Dispensers (Deodorant dynamic -)	B0325	25-02	D0196	Door panels	P0037
09-01	D0132	Dispensers (Insecticide dynamic -)	B0326	08-09	D0197	Door stops	A0284
09-03	D0133	Dispensers (Pill -) [packaging]	B0301	08-06	D0198	Doorknobs	B0424
23-02	D0134	Dispensers (Soap -)	D0177	06-11	D0199	Doormats	N0010
20-02	D0135	Dispensers (String -)	D0171	25-02	D0200	Doors	P0626
23-02	D0136	Dispensers (Toilet paper -)	D0175	25-02	D0201	Doors (Elevator -)	P0639
28-03	D0137	Dispensers for cosmetics	D0176	08-09	D0202	Doors (Finger plates for -)	P0424
07-99	D0138	Dispensers for drinking cups	D0172	08-09	D0203	Doors (Fittings and mountings for -)	F0055
28-03	D0139	Dispensers for razor blades	D0173	08-99	D0204	Doors (Rails for sliding -)	R0052
20-02	D0140	Dispensers for wrapping paper	D0174	12-03	D0205	Doors (Railway carriage -)	P0655
23-02	D0141	Dispensing cabinets (Towel -)	D0178	15-07	D0206	Doors (Refrigerator -)	P0642
09-07	D0142	Dispensing stoppers	B0365	16-06	D0207	Doors (Spy-holes for -)	J0049
20-02	D0143	Display racks	C0461	06-06	D0208	Doorway and window safety guards for babies	M0202
20-02	D0144	Display stalls [open-air]	E0318	25-02	D0209	Dormer windows	B0117
20-02	D0145	Display stands	C0461	17-03	D0210	Double bass	L0178
20-02	D0146	Display units	P0700	23-01	D0211	Douche bags	C0722
09-09	D0147	Disposers (Garbage -)	B0500	24-02	D0212	Douches for injections	D0093
10-04	D0148	Distance measuring apparatus	D0138	31-00	D0213	Dough cutting machines	B0278
19-08	D0149	Distances (Tables indicating -)	T0047	31-00	D0214	Dough mixing machines	C0822
23-99	D0150	Distillation apparatus (Water -)	D0163	08-08	D0215	Dowels	M0141
31-00	D0151	Distilling beverages (Stills for -)	A0122	25-99	D0216	Draft (Packing for doors and windows to prevent -)	C0482
13-03	D0152	Distribution boards [electricity]	T0016	10-04	D0217	Draft (Ship's -) measuring apparatus	T0082
13-03	D0153	Distribution of electric power (Equipment for -)	T0019	25-99	D0218	Draft excluder strips	J0040
06-13	D0154	Divan covers	D0180	12-16	D0219	Drag hooks for vehicles	B0079
06-01	D0155	Divans	J0026	24-04	D0220	Drainage tubes for medical purposes	C0950
29-02	D0156	Divers' helmets	D0184	07-05	D0221	Drainers [plate racks]	D0214
19-06	D0157	Dividers	C0224	07-05	D0222	Draining racks (Mats for -)	E0080
09-03	D0158	Dividers for containers	C0650	08-01	D0223	Draining-spades [tools]	N0012
29-02	D0159	Diving bells	S0156	25-01	D0224	Drainpipes for walls	L0176
29-02	D0160	Diving suits	C0583	23-01	D0225	Drainpipes, not for walls	D0215
15-06	D0161	Dobbies for weaving looms	C0633	23-02	D0226	Drains (Sink -)	D0216
08-08	D0162	Docks (Cleats for -)	S0081	25-99	D0227	Draught excluder strips	B0332
24-01	D0163	Doctors (Fixed apparatus and equipment for -)	R0094	23-03	D0228	Draught regulators for fireplaces	B0079
03-01	D0164	Doctors' instrument cases [containers]	T0370	21-01	D0229	Draughtboards	A0203
18-99	D0165	Document destroyers	D0100	21-01	D0230	Draughts [games]	R0054
19-04	D0166	Document folders	P0478	15-09	D0231	Draw plates for metal	F0119
14-02	D0167	Document sorting machines [data processing]	T0350	08-06	D0232	Drawer handles	R0281
18-99	D0168	Document sorting machines [other than for information retrieval]	T0349	06-06	D0233	Drawer rails	R0147
01-01	D0169	Dog biscuits	B0236	06-06	D0234	Drawers (Furniture -)	T0215
30-03	D0170	Dog bowls	G0018	08-06	D0235	Drawers (Knobs for -)	B0425
30-04	D0171	Dog chains	C0292	19-06	D0236	Drawing apparatus	D0093
30-99	D0172	Dog excrements (Devices for removing -)	E0325	19-06	D0237	Drawing boards [other than tables]	P0387
30-02	D0173	Dog kennels	N0048	19-02	D0238	Drawing clips	P0316
10-06	D0174	Dog whistles	C0492	19-06	D0239	Drawing compasses	C0649
30-01	D0175	Dogs (Bootees for -)	B0349	19-06	D0240	Drawing implements	D0088
30-99	D0176	Dogs (Combs for -)	D0053	07-99	D0241	Drawing liquid and filling bottle apparatus [hand operated]	T0211
06-13	D0177	Dollies	N0003	19-06	D0242	Drawing machine heads	T0164
21-01	D0178	Dolls	P0686	19-01	D0243	Drawing paper	D0089
21-01	D0179	Dolls' heads	T0165	19-06	D0244	Drawing pens	T0206
25-02	D0180	Dome lanterns	L0070	08-08	D0245	Drawing pins	P0774
26-06	D0181	Dome lights for vehicles	P0379	19-06	D0246	Drawing rules	R0138
25-02	D0182	Domes	D0196	19-06	D0247	Drawing squares	E0231
21-01	D0183	Dominos [games]	D0197	06-03	D0248	Drawing tables	T0031
08-07	D0184	Door bolts	V0078	08-03	D0249	Drawknives	P0398
25-02	D0185	Door casings	C0042	06-06	D0250	Drawer casters	R0054
08-07	D0186	Door check brakes	F0256	06-13	D0251	Drawsheets [for sick beds]	R0281
10-06	D0187	Door chimes	C0159	15-04	D0252	Dredger buckets	A0121
08-07	D0188	Door closers	F0034	15-04	D0253	Dredgers	A0136
06-10	D0189	Door curtains	P0653	07-06	D0254	Dredgers [for powder and dry, granulated substances]	S0063
25-02	D0190	Door frames	C0042	30-99	D0255	Drenching bits	B0025
08-06	D0191	Door handles	C0378	06-04	D0256	Dresser (Kitchen -) [furniture]	V0004
08-06	D0192	Door handles for vehicles	P0502	02-02	D0257	Dresses	R0231
10-06	D0193	Door knockers	H0045	28-03	D0258	Dressing combs	D0052
08-07	D0194	Door locks for vehicles	S0182				
08-07	D0195	Door openers [electric]	00099				

LIST OF GOODS IN ALPHABETICAL ORDER

D

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
02-02	D0259	Dressing gowns	P0174				
			R0233				
06-06	D0260	Dressing tables	C0609				
			T0239				
24-04	D0261	Dressings	P0044				
28-03	D0262	Dressings (Anti-wrinkle -)	P0046				
20-02	D0263	Dressmakers' busts for displaying or fitting	B0528				
19-08	D0264	Dressmaking (Patterns for -)	P0146				
15-03	D0265	Driers (Grain -) [machines]	S0125				
28-03	D0266	Driers (Hair -)	S0120				
15-05	D0267	Driers (Hand -)	S0122				
07-04	D0268	Driers (Salad or vegetable -)	E0250				
15-03	D0269	Driers (Steam -) [agriculture]	E0316				
31-00	D0270	Driers (Sugar -)	E0253				
07-05	D0271	Driers for clothes [clothes horses]	S0126				
08-05	D0272	Drifts	E0140				
08-01	D0273	Drill bows	A0248				
15-04	D0274	Drilling machines [construction]	P0214				
08-01	D0275	Drilling tools	00092				
24-01	D0276	Drills [dental]	F0251				
08-01	D0277	Drills [tools]	P0208				
			T0102				
08-01	D0278	Drills (Combined countersink -)	M0126				
08-01	D0279	Drills (Hand -)	D0227				
15-99	D0280	Drills (Rock -) [machines]	F0204				
08-01	D0281	Drills (Wall -) [tools]	T0081				
31-00	D0282	Drink preparing machines or appliances [electric]	B0284				
07-01	D0283	Drinking cups	T0183				
07-99	D0284	Drinking cups (Dispensers for -)	D0172				
23-01	D0285	Drinking fountains	F0197				
07-01	D0286	Drinking glasses	V0069				
07-06	D0287	Drinking straws	C0303				
			P0004				
30-03	D0288	Drinking troughs	A0012				
07-04	D0289	Drinks (Appliances, hand-manipulated, for preparing -)	B0282				
20-01	D0290	Drinks (Automatic vending machines for -)	B0283				
07-02	D0291	Dripping pans	L0091				
15-99	D0292	Driving belts [for machines]	C0852				
24-02	D0293	Droppers (Medicine -)	C0667				
24-02	D0294	Dropping tubes	S0349				
17-04	D0295	Drum sticks (Bass -)	M0019				
17-04	D0296	Drums [musical instruments]	T0073				
09-02	D0297	Drums (Barrels, casks, -) [containers]	F0312				
08-99	D0298	Drums for electric cable	T0075				
13-02	D0299	Dry batteries	P0296				
12-06	D0300	Drydocks (Floating -)	D0186				
15-05	D0301	Drying cabinets	A0271				
15-05	D0302	Drying machines	S0119				
15-05	D0303	Drying machines (Centrifugal -)	E0251				
31-00	D0304	Drying machines for butter	E0252				
15-05	D0305	Drying machines for laundry purposes	E0249				
17-03	D0306	Dulcimers	T0415				
21-02	D0307	Dumbbells	H0012				
20-02	D0308	Dummies (Tailors' -)	M0053				
12-02	D0309	Dumpearts	C0358				
02-02	D0310	Dungarees	C0653				
18-02	D0311	Duplicators	D0228				
09-09	D0312	Dustbins	P0680				
04-01	D0313	Dusters (Feather -)	P0455				
04-01	D0314	Dusters (Furniture -) [broom type]	B0039				
07-05	D0315	Dusters for cleaning	C0494				
04-01	D0316	Dusting brushes	E0220				
07-05	D0317	Dustpans	P0187				
10-04	D0318	Dynamometers	D0231				
13-01	D0319	Dynamos	D0232				

E

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
24-02	E0001	Ear cleaners [medical]	N0047	02-07	E0065	Embroidery or darning (Frames for -)	T0074
02-03	E0002	Ear muffs	C0023	14-03	E0066	Emergency call boxes [roadside]	C0629
11-01	E0003	Ear pendants	C0905	31-00	E0067	Emulsifiers, electric, for cream	E0141
			B0370	07-04	E0068	Emulsifiers, non-electric, for cream	E0142
24-04	E0004	Ear plugs	D0060	12-05	E0069	Endless carriers	B0089
24-04	E0005	Ear stoppers	T0084	24-04	E0070	Enemas (Medical equipment for -)	C0853
24-02	E0006	Ear syringes	S0160	15-01	E0071	Engine pistons	L0080
14-03	E0007	Earphones for monitoring broadcasts or recordings	E0044	12-13	E0072	Engines (Fire -) [vehicles]	P0369
11-01	E0008	Earrings	B0370	15-01	E0073	Engines (Hot air -)	A0347
			P0119	15-01	E0074	Engines (Internal combustion -)	M0289
			P0196	15-01	E0075	Engines (Jet -)	M0291
12-16	E0009	Earthing tapes against static electricity for vehicles	B0080	15-01	E0076	Engines (Steam -)	M0007
06-06	E0010	Easels (Music -)	P0775	19-06	E0077	Engraving stylus (Electric -)	G0152
19-06	E0011	Easels (Painters' -)	C0463	19-08	E0078	Engravings	G0153
16-03	E0012	Easels for photographic enlarging	C0460	16-03	E0079	Enlargers [photography]	A0085
06-01	E0013	Easy chairs	B0188	10-05	E0080	Entry checking apparatus	C0733
07-06	E0014	Easy out cork extractors	T0201	18-04	E0081	Envelope opening apparatus and machines	00097
10-04	E0015	Ebulliometers	E0009	18-04	E0082	Envelope sealing apparatus and machines	00100
10-04	E0016	Ebullioscopes	E0010	19-01	E0083	Envelopes [stationery]	E0191
10-04	E0017	Echo sounders	S0276				P0448
21-02	E0018	Edges (Ski -)	A0257	02-07	E0084	Epauletts	E0197
08-05	E0019	Edging (Anvill beaks for -)	C0758	11-02	E0085	Epergnes	S0414
15-09	E0020	Edging machines for leather	D0195	19-06	E0086	Eraser shields	G0001
05-04	E0021	Edgings (Elastic -)	G0015	19-06	E0087	Erasers (Blackboard -)	E0075
05-04	E0022	Edgings (Garment -)	B0339	19-02	E0088	Erasing (Electric apparatus for -) [office equipment]	E0072
06-06	E0023	Edgings for furniture (Decorative -)	B0337	19-06	E0089	Erasing rubbers	G0116
09-03	E0024	Egg cartons	C0202	12-05	E0090	Escalators	E0240
07-04	E0025	Egg slicers	C0813	29-02	E0091	Escape devices (Submarine -)	S0069
10-03	E0026	Egg timers [sand glasses]	S0003	10-07	E0092	Escapements [clocks and watches]	E0017
07-06	E0027	Egg toppers	D0014	11-05	E0093	Escutcheons	E0070
07-01	E0028	Egg-cups	C073B	02-04	E0094	Espadrilles	E0243
10-05	E0029	Eggs (Lamps for candling -)	L0037	08-07	E0095	Espagnolettes [window fasteners]	E0244
07-06	E0030	Egg-topping blades	L0018	07-02	E0096	Espresso coffee machines	M0003
06-13	E0031	Eiderdowns	E0071	17-02	E0097	Euphoniums	S0078
19-02	E0032	Elastic bands for office use	B0082	15-04	E0098	Excavator buckets	G0107
05-04	E0033	Elastic edgings	G0015	15-04	E0099	Excavators	E0323
05-05	E0034	Elastic fabrics	E0092	14-03	E0100	Exchanges (Telephone -)	S0331
05-04	E0035	Elastic ribbons	E0091	21-02	E0101	Exercising apparatus	E0326
06-01	E0036	Elbow rests for vehicle seats	A0029	12-16	E0102	Exhaust pipes	T0407
26-04	E0037	Electric candles	B0380	15-01	E0103	Exhaust silencers	P0678
			C0315	21-02	E0104	Expanders (Chest -)	E0328
			C0507	08-05	E0105	Expanders (Tube -)	E0088
13-03	E0038	Electric conductors (Identification sheaths for -)	G0008	16-05	E0106	Exposure meters	P0658
25-01	E0039	Electric conductors (Panels for -)	P0041	16-05	E0107	Exposure tables [photography]	T0022
				06-06	E0108	Extension table leaves	R0057
08-05	E0040	Electricians' pliers	P0329	29-01	E0109	Extinguishers	E0329
10-04	E0041	Electricity meters	C0673	27-99	E0110	Extinguishers (Cigarette -)	E0331
13-02	E0042	Electrifying apparatus for cattle fences	M0233	26-99	E0111	Extinguishers for candles	E0278
13-03	E0043	Electrodes	E0098	31-00	E0112	Extracting fruit stones (Machines or appliances [electric] for -)	D0057
12-05	E0044	Electro-magnetic cranes	G0171			Extractors (Fruit juice -) [electric]	E0333
13-99	E0045	Electro-magnets	E0096	07-04	E0114	Extractors (Fruit juice -) non-electric [household]	E0334
14-99	E0046	Electronic tubes	T0385	08-05	E0115	Extractors (Nail -)	A0278
14-01	E0047	Electrophones	E0102	08-05	E0116	Extractors (Pin -)	A0279
			T0273	23-04	E0117	Extractors (Smoke -)	A0296
15-09	E0048	Electroplating equipment	M0159	24-02	E0118	Extractors (Tooth -)	E0332
12-05	E0049	Elevator belts	C0850	28-02	E0119	Eye liners	T0292
12-05	E0050	Elevator buckets	G0106	02-03	E0120	Eye shades	G0039
12-05	E0051	Elevator chains	C0286	24-01	E0121	Eye testing apparatus and equipment	C0731
25-02	E0052	Elevator doors	P0639	08-08	E0122	Eye-bolts	P0370
12-05	E0053	Elevators	A0291	16-06	E0123	Eyeglasses	F0001
12-05	E0054	Elevators for vehicles	E0111	15-09	E0124	Eyelet fixing machines	00014
12-05	E0055	Elevators, hoists, lifts	E0104	08-05	E0125	Eyelet fixing tools [boots and shoes]	F0156
19-06	E0056	Ellipsographs	E0112	02-07	E0126	Eyelets [haberdashery]	00012
15-09	E0057	Embossing machines	E0125	02-07	E0127	Eyelets for shoes	00015
02-07	E0058	Embroddering crochet hooks	C0948	24-03	E0128	Eyes (Artificial -)	Y0006
05-03	E0059	Embroidery	B0482				
02-07	E0060	Embroidery (Bobbins for -)	F0295				
19-08	E0061	Embroidery designs [patterns]	B0481				
15-06	E0062	Embroidery frames	M0161				
15-06	E0063	Embroidery frames (Perforators for -)	P0213				
15-06	E0064	Embroidery machines	B0478				

LIST OF GOODS IN ALPHABETICAL ORDER

F

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
15-06	F0001	Fabric stretching frames	B0067	18-03	F0066	Figures for vehicle number plates	C0495
05-05	F0002	Fabrics	E0287	18-03	F0067	Figures for vehicle registration plates	C0495
05-05	F0003	Fabrics (Insulating -)	T0223	11-02	F0068	Figurines	F0102
10-05	F0004	Fabrics (Testing machines for woven -)	T0162	26-04	F0069	Filaments for electric lamps	F0106
05-05	F0005	Fabrics (Woven -)	T0220	06-04	F0070	File cabinets [furniture]	C0555
29-02	F0006	Face masks (Protective -)	M0103	08-05	F0071	Files (Abrasive -)	L0131
29-02	F0007	Face shields	E0053	19-02	F0072	Files (Folders for hanging -)	P0476
16-03	F0008	Faxsimile machines	F0003	28-03	F0073	Files (Nail -)	L0132
21-03	F0009	Fairgrounds (Mirrors for -)	M0226	19-04	F0074	Files (Office -)	C0557
10-05	F0010	Fall controllers for parachutists	C0734	19-02	F0075	Filling boxes [office equipment]	B0306
28-04	F0011	False beards	B0100	15-09	F0076	Filling machines	L0130
25-02	F0012	False ceilings	F0021	19-99	F0077	Filling pages for coins for collectors	C0560
28-04	F0013	False moustaches	M0325	19-02	F0078	Filling trays [office equipment]	C0220
02-05	F0014	Fancy handkerchiefs	P0480	09-99	F0079	Fillers for tablet cases	R0166
25-02	F0015	Fanlights	I0016	07-99	F0080	Filling bottle apparatus (Drawing liquid and -) [hand operated]	T0211
23-04	F0016	Fans (Ventilating -)	V0054	15-05	F0081	Filling indicators for vacuum cleaners	I0039
03-04	F0017	Fans for personal use	E0317	15-99	F0082	Filling machines (Bag or sack -)	E0174
10-04	F0018	Fare recorders	E0171	15-99	F0083	Filling machines for bottles	S0314
10-04	F0019	Fare registers	C0674	25-03	F0084	Filling stations	S0336
01-01	F0020	Farinaceous food pastes	P0138	16-05	F0085	Film cassettes	C0273
02-07	F0021	Fasteners [haberdashery]	A0075	16-04	F0086	Film developing apparatus and implements	D0113
09-07	F0022	Fasteners (Bottle -)	F0042	16-05	F0087	Film loaders [photography]	C0345
08-07	F0023	Fasteners (Box -)	F0041	16-02	F0088	Film projectors	P0738
11-01	F0024	Fasteners (Hair -) [jewellery]	F0152	16-05	F0089	Film splicers	C0621
19-02	F0025	Fasteners (Letter -)	A0315	16-01	F0090	Filming apparatus	F0120
19-02	F0026	Fasteners (Paper -)	A0321	16-02	F0091	Films (Viewers for -)	F0127
02-07	F0027	Fasteners for footwear	A0318	27-01	F0092	Filter tips (Cigar -)	B0427
08-08	F0028	Fasteners for machine belts	A0319	27-01	F0093	Filter tips (Cigarette -)	B0428
09-07	F0029	Fasteners for packaging	F0040	16-05	F0094	Filters [photography]	F0140
30-04	F0030	Fasteners for stirrup leathers	F0044	29-02	F0095	Filters (Anti-dust nasal -)	F0138
08-08	F0031	Fastening clips for cables	F0158	29-01	F0096	Filters (Cigarette -)	F0139
08-07	F0032	Fastenings for motor truck loading gates	P0328	23-01	F0097	Filters (Water -)	F0137
23-01	F0033	Faucet handles	C0569	19-02	F0098	Finders (Telephone number -)	N0068
23-01	F0034	Faucets	R0234	07-01	F0099	Finger bowls	R0225
04-01	F0035	Feather dusters	P0455	08-09	F0100	Finger plates for doors	P0424
02-07	F0036	Feathers for dress ornament	P0459	11-01	F0101	Finger rings	B0013
08-05	F0037	Feeders (Oil -)	B0522	02-06	F0102	Finger-stalls	D0193
30-03	F0038	Feeding animals (Racks for -)	R0091	21-02	F0103	Fins (Swim -)	P0025
07-01	F0039	Feeding bottles (Teats for -)	T0167	07-99	F0104	Fire (Apparatus for lighting -)	A0149
07-01	F0040	Feeding bottles for infants	B0202	10-05	F0105	Fire alarms	A0353
24-04	F0041	Feeding devices for invalids	A0142	10-05	F0106	Fire detectors	D0103
06-06	F0042	Feet (Furniture -)	P0288	12-13	F0107	Fire engines [vehicles]	A0347
25-04	F0043	Feet of ladders	P0270	29-01	F0108	Fire extinguisher tanks	R0189
08-03	F0044	Felling machines (Tree -) [hand operated]	A0003	29-01	F0109	Fire extinguishing pumps	P0543
08-03	F0045	Felling tools (Tree -)	A0005	23-03	F0110	Fire grates	G0163
15-99	F0046	Felling trees (Machines for -)	A0004	29-01	F0111	Fire hazards (Devices and equipment against -)	F0070
05-05	F0047	Felt	F0084	23-01	F0112	Fire hose nozzles	L0062
25-01	F0048	Fence pickets	P0289	23-01	F0113	Fire hoses	T0406
25-02	F0049	Fences	P0352	23-01	F0114	Fire hydrants	I0028
13-02	F0050	Fences (Electrifying apparatus for cattle -)	C0587	07-08	F0115	Fire irons	C0453
25-01	F0051	Fences (Posts for -)	M0233	23-05	F0116	Fire starters	A0151
06-06	F0052	Fences for babies	P0289	07-08	F0117	Fire tongs	P0337
22-02	F0053	Fencing foils	P0352	22-01	F0118	Firearms	A0262
21-02	F0054	Fencing masks	B0117	21-03	F0119	Firecrackers for parties	B0324
22-02	F0055	Fencing-foil tips	F0169	10-05	F0120	Firedamp detectors	G0169
12-16	F0056	Fenders (Boat -)	M0100	07-08	F0121	Fireguards [household]	G0033
21-03	F0057	Ferris wheels	B0422	07-08	F0122	Fireplace bellows	S0297
03-03	F0058	Ferrules (Walking-stick -)	D0043	07-08	F0123	Fireplace implements	C0436
03-03	F0059	Ferrules for umbrella handles	P0100	07-08	F0124	Fireplace screens	E0049
03-03	F0060	Ferrules for umbrellas	G0146	23-03	F0125	Fireplaces (Indoor -)	C0443
12-06	F0061	Ferry boats	E0126	29-01	F0126	Fireproof garments	V0087
15-03	F0062	Fertilizer spreaders	E0126	06-01	F0127	Fireside chairs	C0409
11-05	F0063	Festive decorations	T0308	03-01	F0128	First aid kits [containers]	N0030
16-06	F0064	Field glasses	D0168	01-04	F0129	Fish cakes	P0237
11-02	F0065	Figures for Christmas cribs	D0029	31-00	F0130	Fish cutting and gutting machines	C0958
			J0051	22-05	F0131	Fish hooks	C0820
			P0223	25-01	F0132	Fish plates [raill]	H0014
			S0051	07-04	F0133	Fish scalers	E0036
				30-02	F0134	Fish tanks	E0011
							V0135

F

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
02-02	F0135	Fishermen's jerseys	V0024	15-05	F0200	Floor polishers, electric	C0532
22-05	F0136	Fishing (Bait for -)	A0170	08-99	F0201	Floor protectors for furniture	P0144
			A0222	08-05	F0202	Floor scrapers	R0017
22-05	F0137	Fishing (Floats for -)	F0180	25-02	F0203	Floors	P0383
02-02	F0138	Fishing (Isothermic garments for underwater -)	V0089	31-00	F0204	Flour (Separators for -) [machines]	T0347
22-01	F0139	Fishing (Spear guns for underwater -)	A0240	31-00	F0205	Flour milling (Sieves for -) [machines]	T0079
22-05	F0140	Fishing (Spears for -)	H0028	31-00	F0206	Flour milling (Sifting machines for -)	S0057
22-05	F0141	Fishing bait holders	P0575	11-02	F0207	Flour milling machines	M0189
22-05	F0142	Fishing harpoons	H0028	11-02	F0208	Flower arrangements (Holders for -)	S0372
22-05	F0143	Fishing lines	L0129	11-02	F0209	Flower arrangements (Stands for -)	S0372
22-05	F0144	Fishing lures	L0111	11-02	F0210	Flower bowls	C0833
22-05	F0145	Fishing nets	F0116	11-04	F0211	Flower decorations	D0030
22-05	F0146	Fishing rod holders	P0591	11-02	F0212	Flower holders	P0605
22-05	F0147	Fishing rod props	P0350	06-06	F0213	Flower stands [furniture]	J0013
22-05	F0148	Fishing rods	C0107	11-02	F0214	Flower vases	V0027
03-01	F0149	Fishing rods (Covers for -)	F0231	11-02	F0215	Flowerpot covers	C0024
22-05	F0150	Fishing tackle	E0161	11-02	F0216	Flowerpots	P0675
08-09	F0151	Fittings (Coffin -)	F0051	11-02	F0217	Flowerpots (Baskets for holding -)	C0745
08-08	F0152	Fittings (Fixing devices for ceiling light -)	F0144	11-02	F0218	Flowers (Aquariums for -)	A0238
08-08	F0153	Fittings (Mirror -)	F0155	11-04	F0219	Flowers (Artificial -)	F0176
08-09	F0154	Fittings (Picture frame -)	F0149	10-04	F0220	Flowmeters	D0010
08-09	F0155	Fittings (Trunk -)	F0052	10-05	F0221	Fluid analyse apparatus	A0180
08-08	F0156	Fittings for curtains and blinds	F0146	23-01	F0222	Fluid distribution equipment	D0181
08-09	F0157	Fittings for doors	F0055	02-07	F0223	Fluorescent belts [clothing]	C0256
08-09	F0158	Fittings for furniture	F0054	26-04	F0224	Fluorescent lamps	L0048
08-08	F0159	Fittings for hanging cupboards	F0150	23-02	F0225	Flushing cisterns	R0190
08-09	F0160	Fittings for locks	G0044	23-02	F0226	Flushing systems for water closets	C0374
12-16	F0161	Fittings for rearview mirrors	F0145	17-02	F0227	Flutes	F0187
08-08	F0162	Fittings for showers	F0143	22-06	F0228	Fly swatters	T0088
12-16	F0163	Fittings for vehicle bonnets	G0042	22-06	F0229	Flypaper holders	P0576
08-09	F0164	Fittings for windows	F0053	29-01	F0230	Foam sprays [firefighting]	C0118
08-05	F0165	Fixing tools (Eyelet -) [boots and shoes]	F0156	03-01	F0231	Fobs (Key -)	P0595
11-05	F0166	Flagpoles	H0016	15-03	F0232	Fodder presses	P0714
11-05	F0167	Flags	D0219	10-06	F0233	Fog signals	S0230
29-01	F0168	Flame arresters	P0150	05-06	F0234	Foil (Aluminium -) for household use	F0075
23-03	F0169	Flame baffle plates for oilheating systems	P0107	05-06	F0235	Foil (Self-adhesive plastic -)	F0082
10-05	F0170	Flame controllers (Thermic -)	D0045	06-01	F0236	Fold-down seats	S0354
22-02	F0171	Flame throwers	L0056	19-04	F0237	Folders (Document -)	P0478
05-05	F0172	Flannel	F0165	19-99	F0238	Folders for film negatives [loose leaves]	P0484
12-16	F0173	Flaps (Mud -) for vehicles	B0163	19-02	F0239	Folders for hanging files	C0559
22-03	F0174	Flares (Signalling -)	F0299	18-04	F0240	Folding machines [bookbinding]	P0476
16-05	F0175	Flash apparatus [photography]	F0166	06-01	F0241	Folding seats	P0446
26-06	F0176	Flashing direction indicators for vehicles	L0055	06-03	F0242	Folding tables	S0216
16-05	F0177	Flashlamps for photography	C0576	11-04	F0243	Foliage (Artificial -)	T0048
09-01	F0178	Flasks (Drinking -) for travellers	F0166	31-00	F0244	Food industry machines	F0071
07-01	F0179	Flasks (Vacuum -)	G0131	31-00	F0245	Food masticators	A0140
08-07	F0180	Flat bolts [locks]	B0417	10-04	F0246	Foot measuring devices	M0110
07-05	F0181	Flat-irons	T0101	02-04	F0247	Football boots	M0155
07-05	F0182	Flat-irons (Flex holders for -)	F0062	25-03	F0248	Footbridges	F0198
07-05	F0183	Flat-irons (Stands for -)	P0604	06-09	F0249	Footmuffs [electric or non-electric]	P0127
07-05	F0184	Flex holders for flat-irons	S0385	06-06	F0250	Footrests (Chair or seat -)	C0311
23-01	F0185	Flexible pipes	P0604	06-06	F0251	Footrests (Chiropodists' -)	R0179
22-05	F0186	Flies for fishing (Artificial -)	T0411	23-03	F0252	Footwarmers	P0659
05-06	F0187	Flint paper	I0053	02-04	F0253	Footwear	C0405
21-02	F0188	Flippers for swimming	M0297	02-04	F0254	Footwear (Orthopaedic -)	C0416
99-00	F0189	Floating barriers for preventing oil pollution	P0073	02-04	F0255	Footwear (Soles for -)	C0431
25-03	F0190	Floating bridges	P0025	02-04	F0256	Footwear (Toe caps for -)	S0144
12-05	F0191	Floating cranes	B0108	24-02	F0257	Forceps	B0426
12-06	F0192	Floating drydocks	E0260	25-02	F0258	Forcing frames [horticulture]	F0201
08-05	F0193	Floats (Plasterers' -)	P0562	26-02	F0259	Forehead lamps [e.g. for miners and speleologists]	C0375
23-02	F0194	Floats (Water-closet outlet -)	G0173	15-09	F0260	Forging presses	L0049
22-05	F0195	Floats for fishing	D0186	12-05	F0261	Fork lifts	P0713
12-06	F0196	Floats for navigation	T0068	12-05	F0262	Forklifts	C0353
26-03	F0197	Floodlight projectors	F0183	09-08	F0263	Forklifts (Pallets for -)	E0110
15-05	F0198	Floor cleaning machines	P0734	07-03	F0264	Forks [table]	P0019
26-05	F0199	Floor lamps [torchères]	N0042	08-01	F0265	Forks (Garden -)	F0226
			T0257	08-05	F0266	Forks (Manure -)	F0224

LIST OF GOODS IN ALPHABETICAL ORDER

F

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-05	F0267	Forks [tools] [except garden forks]	F0222	15-03	F0323	Fumigators for the treatment of plants	F0288
12-11	F0268	Forks for cycles or motorcycles	A0350	11-04	F0324	Funeral wreaths	C0846
			F0225	12-03	F0325	Funicular railway carriages	V0149
15-09	F0269	Foundries (Coolers for -)	B0007	12-03	F0326	Funicular railways	F0293
19-06	F0270	Fountain pens	P0622	07-99	F0327	Funnels [household utensils]	E0180
23-01	F0271	Fountains (Street -)	B0345	12-03	F0328	Funnels for locomotives	C0445
11-99	F0272	Fountains for interior decoration	J0028	05-05	F0329	Fur (Imitation -)	I0008
30-02	F0273	Fowl confining devices	P0097	23-03	F0330	Furnaces	F0242
14-03	F0274	Frame aerials [radio and television]	C0045	23-03	F0331	Furnaces (Glassmaking -)	F0240
16-05	F0275	Frames (Cardboard -) [photography]	C0046	23-03	F0332	Furnaces (Smelting -) [electric]	F0239
18-99	F0276	Frames (Composing -) [typography]	C0038	06-05	F0333	Furniture (Composite -)	M0181
25-02	F0277	Frames (Door -)	C0042	08-09	F0334	Furniture (Fittings and mountings for -)	F0054
15-06	F0278	Frames (Embroidery -)	M0161	08-06	F0335	Furniture (Handles for -)	P0500
25-02	F0279	Frames (Forcing -) [horticulture]	C0375	06-06	F0336	Furniture doors	P0641
08-07	F0280	Frames (Handbag -)	M0279	06-06	F0337	Furniture drawers	T0215
12-11	F0281	Frames (Lugs for cycle or motorcycle -)	R0010	04-01	F0338	Furniture dusters [broom type]	B0039
16-06	F0282	Frames (Spectacle -)	M0278	06-06	F0339	Furniture feet	P0268
15-06	F0283	Frames (Spinning -)	M0163	06-06	F0340	Furniture legs (Tips for -)	E0129
25-02	F0284	Frames (Window -)	C0376	06-04	F0341	Furniture with compartments	M0179
12-11	F0285	Frames for cycles or motorcycles	C0039	06-04	F0342	Furniture with drawers	M0180
02-07	F0286	Frames for darning or embroidery	T0074	02-02	F0343	Furs [garments]	F0234
16-05	F0287	Frames for diapositives	C0041	13-03	F0344	Fuse holders	P0606
15-99	F0288	Frames for making mattresses	M0164	13-03	F0345	Fuse terminals [electricity]	P0388
10-07	F0289	Frames for movements [clocks and watches]	C0377	13-03	F0346	Fuses [electricity]	F0300
06-07	F0290	Frames for pictures or mirrors	C0044	22-03	F0347	Fuses (Ignition -)	M0128
20-03	F0291	Frames for posters, illuminated	C0381				
12-12	F0292	Frames for pushchairs	C0379				
25-02	F0293	Framework [building]	C0357				
18-02	F0294	Franking machines	A0067				
15-07	F0295	Freezers	C0699				
31-00	F0296	Freezers, electric (ice cream -)	S0283				
09-03	F0297	Freight containers	B0005				
			C0717				
19-06	F0298	French curves	P0364				
14-03	F0299	Frequency converters [radio and television]	C0736				
08-03	F0300	Fretsaws	S0095				
02-07	F0301	Frillis	J0001				
10-05	F0302	Frost indicators [electric]	A0354				
08-08	F0303	Frost nails for shoes [except for climbing]	C0912				
01-02	F0304	Fruit	F0277				
11-04	F0305	Fruit [artificial]	F0279				
07-01	F0306	Fruit dishes	C0659				
08-05	F0307	Fruit gatherers [tools]	C0965				
31-00	F0308	Fruit juice extractors [electric]	E0333				
07-04	F0309	Fruit or vegetable juice extractors, hand-manipulated [household]	P0716				
31-00	F0310	Fruit squeezers, electric	P0707				
07-04	F0311	Fruit squeezers, hand-manipulated	P0708				
07-04	F0312	Fruit stoners [household]	C0371				
31-00	F0313	Fruit stones (Machines or appliances [electric] for extracting -)	D0057				
07-02	F0314	Fryers (Deep -)	F0269				
07-02	F0315	Frying pans	P0487				
			S0065				
15-02	F0316	Fuel injection pumps	P0550				
20-02	F0317	Fuel pumps [service stations]	D0169				
12-11	F0318	Fuel tanks for motorcycles	R0187				
10-04	F0319	Fuel-consumption indicators for vehicles	C0705				
23-01	F0320	Fuel-oil tanks	C0545				
23-05	F0321	Fuels (Solid -)	C0636				
24-04	F0322	Fumigators	F0287				

G

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-05	G0001	Gaffs	G0005	10-05	G0067	Geiger-Muller counters	C0676
02-04	G0002	Gaiters	G0176	11-01	G0068	Gems	P0285
21-03	G0003	Galleries (Fairground shooting -)	S0332	23-03	G0069	Generators (Hot air -)	G0061
21-02	G0004	Gallows (Gymnasium -)	P0657	13-01	G0070	Generators, electric	G0063
02-04	G0005	Galoshes	G0013	10-04	G0071	Geodetic apparatus and instruments	G0067
10-04	G0006	Galvanometers	G0016	10-01	G0072	Geographical clocks	H0057
03-01	G0007	Game bags	C0162	19-07	G0073	Geographical maps	C0189
20-03	G0008	Game scoreboards	T0020	08-01	G0074	Gimlets	F0203
21-01	G0009	Gameboard pieces	P0261	01-01	G0075	Gingerbread	P0012
21-01	G0010	Gameboards	P0396	15-06	G0076	Gins (Cotton -)	E0085
21-03	G0011	Games of chance (Automatic machines for -)	A0341	25-01	G0077	Girders	P0693
21-01	G0012	Games, including educational games	J0035	25-01	G0078	Girders (Longitudinal -)	L0166
06-13	G0013	Gaming cloths [for tables]	T0092	02-01	G0079	Girdles [underwear]	C0774
12-06	G0014	Gangways for ships	P0128	30-04	G0080	Girths	G0006
10-06	G0015	Gantries (Signal -)	P0656	25-01	G0081	Glass (Reinforced -)	S0047
12-05	G0016	Gantry cranes	P0564	06-04	G0082	Glass cabinets	V0063
25-03	G0017	Garages	G0028	08-03	G0083	Glass cutters	V0134
09-09	G0018	Garbage cans	P0680	07-06	G0084	Glass holders for hot drinks [other than dispensers]	D0128
09-09	G0019	Garbage containers	C0715	08-03	G0085	Glass-cutting tools	P0650
09-09	G0020	Garbage containers (Stands for -)	S0400	07-01	G0086	Glasses (Drinking -)	C0838
09-09	G0021	Garbage disposers	B0500	16-06	G0087	Glasses (Magnifying -)	V0069
09-05	G0022	Garbage sacks	S0022	16-06	G0088	Glasses (Opera -)	L0177
09-09	G0023	Garbage sacks (Holding stands for -)	S0404	15-05	G0089	Glasses (Washing machines for -)	J0053
09-09	G0024	Garbage traversers	T0309	08-05	G0090	Glassmakers' tongs	N0045
09-09	G0025	Garbage traversers (Stands for -)	S0407	23-03	G0091	Glassmaking furnaces	P0331
12-08	G0026	Garbage trucks	C0091	11-02	G0092	Glassware [purely ornamental]	F0240
12-02	G0027	Garden carts	C0361	24-02	G0093	Glassware (Graduated -)	V0064
06-01	G0028	Garden chairs	J0012	24-02	G0094	Glassware (Laboratory -)	V0075
08-01	G0029	Garden forks	F0223	08-03	G0095	Glaziers' diamonds	V0066
26-03	G0030	Garden lamps	L0043	08-05	G0096	Glaziers' point setters	D0128
03-03	G0031	Garden or beach parasols	P0092	12-07	G0097	Gliders [aercraft]	P0362
25-99	G0032	Garden pools	B0129	26-05	G0098	Globes [lamps]	P0400
03-03	G0033	Garden windshields	P0095	19-07	G0099	Globes (Astronomical -)	G0097
11-05	G0034	Garlands	G0189	19-07	G0100	Globes (Terrestrial -)	G0098
11-04	G0035	Garlands of artificial flowers or leaves	G0190	09-03	G0101	Glove boxes [packaging]	G0099
05-04	G0036	Garment edgings	B0339	02-06	G0102	Gloves	B0293
02-02	G0037	Garments (Burial -)	V0088	02-06	G0103	Gloves (Boxing -)	G0019
02-02	G0038	Garments (Warming -)	V0085	28-03	G0104	Gloves (Horsehair -)	G0021
29-01	G0039	Garments (Fireproof -)	V0087	02-06	G0105	Gloves (Signalling -)	G0022
02-07	G0040	Garters	J0017	28-03	G0106	Gloves (Toilet -)	G0026
23-01	G0041	Gas (Apparatus for supply of -)	D0182	02-06	G0107	Gloves (X-ray operators' -)	G0027
09-01	G0042	Gas (Containers for liquid or solid -)	G0054	28-03	G0108	Gloves for massage	G0025
23-01	G0043	Gas bottles (Connecting devices for -)	R0007	02-06	G0109	Gloves for protection [for household, medical or other purposes]	G0023
10-05	G0044	Gas detectors	D0106	08-05	G0110	Gluing clamps	G0024
23-03	G0045	Gas fireplaces	C0442	30-05	G0111	Goads	S0169
08-08	G0046	Gas fitting bands	C0625	07-01	G0112	Goblets	A0106
07-99	G0047	Gas igniters	A0152	07-01	G0113	Goblets (Ice cream-)	V0071
29-02	G0048	Gas masks	G0052	12-12	G0114	Go-carts [children's carriages]	C0834
10-04	G0049	Gas meters	C0670	12-12	G0115	Go-carts [for teaching babies to walk]	P0689
25-03	G0050	Gasometers	G0055	12-08	G0116	Go-carts [motor driven]	T0361
24-02	G0051	Gastroscopes	G0046	16-06	G0117	Goggles	G0104
25-02	G0052	Gates	P0569	16-06	G0118	Goggles for onion peeling	L0193
25-02	G0053	Gates (Lock -)	P0640	07-01	G0119	Goglets [water coolers]	L0196
23-01	G0054	Gates (Sluice -)	V0015	21-01	G0120	Golf (Courses and obstacles for miniature -)	A0132
08-05	G0055	Gatherers (Fruit -) [tools]	C0965	21-01	G0121	Golf (Table -)	P0358
10-04	G0056	Gauges	J0019	12-02	G0122	Golf carts	G0113
08-05	G0057	Gauges (Marking -)	T0372	03-01	G0123	Golf club bags	C0360
10-04	G0058	Gauges (Pressure -)	M0055	21-02	G0124	Golf clubs	S0016
08-05	G0059	Gauges (Saw table -)	G0182	21-02	G0125	Golf tees	C0111
10-04	G0060	Gauges (Water level -)	N0052	17-04	G0126	Gongs	C0594
10-04	G0061	Gauges for agricultural products	C0080	10-04	G0127	Goniometers	G0123
15-01	G0062	Gear and gearing casings	C0178	12-05	G0128	Goods hoists	G0124
12-11	G0063	Gear cases for cycles or motorcycles	C0179	12-05	G0129	Goods lifts	M0266
12-11	G0064	Gear changes (Chain-guides for cycle -)	G0177	08-03	G0130	Gouges	M0266
12-11	G0065	Gear levers for cycles or motorcycles	L0114	09-01	G0131	Gourds (Bottle -)	G0127
15-99	G0066	Gear levers for machinery	L0115	02-02	G0132	Gowns (Dressing -)	T0306
				25-02	G0133	Grade-crossing gates	R0233
				24-02	G0134	Graduated glassware	B0116
				08-03	G0135	Grafting knives	V0075
							G0155

LIST OF GOODS IN ALPHABETICAL ORDER

G

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
15-03	GO136	Grain (Stone removing machines for -)	E0203	31-00	GO200	Gutting machines (Fish cutting and -)	C0820
15-03	GO137	Grain driers [machines]	S0125	21-02	GO201	Gymnasium apparatus	A0087
15-03	GO138	Grain separators	E0083	21-02	GO202	Gymnasium gallows	P0657
08-05	GO139	Grain separators [hand tools]	E0084	02-02	GO203	Gymnastics (Singlets for -)	M0022
31-00	GO140	Grape crushing machines	F0220	21-02	GO204	Gymnastics apparatus and equipment	GO192
09-04	GO141	Grape-picking baskets	H0059			Gyroplanes	H0039
19-08	GO142	Graphs	GO148	12-07	GO205	Gyroscopes [aviation, navigation]	GO194
08-05	GO143	Grapnels	GO149	10-05	GO206		
08-05	GO144	Grass-trap attachments for scythes	R0060				
07-04	GO145	Graters [household]	R0064				
23-03	GO146	Grates (Fire -)	GO163				
25-02	GO147	Gratings [parts of building]	GO161				
12-03	GO148	Grease boxes for railway carriages	B0308				
08-05	GO149	Grease guns [hand operated]	P0552				
15-02	GO150	Grease guns [machines]	P0553				
15-99	GO151	Grease separators for waste water [machines]	S0153				
25-03	GO152	Greenhouses	S0172				
19-01	GO153	Greetings cards	C0188				
22-03	GO154	Grenades [missiles]	GO157				
13-02	GO155	Grids for accumulators	GO162				
12-16	GO156	Grilles (Air-intake -) for vehicles	M0143				
26-05	GO157	Grilles (Light diffusing -)	P0043				
12-16	GO158	Grilles (Radiator -) for vehicles	C0061				
08-05	GO159	Grilles for paint rollers	GO166				
26-02	GO160	Grill-protected portable lamps	B0035				
07-02	GO161	Grills	GO168				
07-02	GO162	Grills [electric]	GO167				
07-04	GO163	Grinders (Coffee -) non-electric [household]	M0315				
31-00	GO164	Grinders (Coffee -), electric [household]	M0314				
07-04	GO165	Grinders, non-electric [household]	B0502				
15-09	GO166	Grinding and crushing machines for industry	B0505				
31-00	GO167	Grinding machines [household]	M0300				
15-09	GO168	Grinding machines for sharpening, trueing, adjusting	M0185				
31-00	GO169	Grinding mills for sugar cane	B0501				
08-05	GO170	Grinding tools	R0241				
24-02	GO171	Grinding wheels for dentists	M0187				
08-05	GO172	Grinding wheels for sharpening, trueing, adjusting [hand tools]	M0184				
12-11	GO173	Grips (Handlebar -)	P0498				
08-03	GO174	Grooving (Chisels for -)	C0539				
21-04	GO175	Groundsheets (Tent -)	S0270				
12-16	GO176	Guards (Bumper -)	P0749				
30-04	GO177	Guards (Rein -)	G0037				
19-02	GO178	Guide tabs (Card index -)	C0246				
15-06	GO179	Guides (Shuttle -)	GO179				
15-06	GO180	Guides (Thread -) [spinning looms]	G0178				
18-04	GO181	Guillotines [bookbinding]	M0109				
17-03	GO182	Guitars	GO191				
25-02	GO183	Gully-holes	B0361				
05-04	GO184	Gummed tapes [stationery]	B0083				
22-01	GO185	Gun barrels	C0120				
22-01	GO186	Gun carriages	A0070				
06-04	GO187	Gun racks	R0087				
22-01	GO188	Gun rests	C0464				
16-06	GO189	Gun sights	V0126				
22-01	GO190	Gun silencers	S0235				
22-01	GO191	Guns	C0116				
08-05	GO192	Guns (Grease -) [hand operated]	P0552				
15-02	GO193	Guns (Grease -) [machines]	P0553				
08-05	GO194	Guns (Spike -)	P0361				
24-01	GO195	Guns (Spray -) for dentists	P0367				
08-05	GO196	Guns (Spray -) for paint	P0365				
22-01	GO197	Guns for underwater fishing	F0310				
23-01	GO198	Gutters	C0452				
			GO133				
08-09	GO199	Gutters (Ironwork for -)	F0050				

H

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-03	H0001	Hacking knives	C0832	04-01	H0071	Handles for cleaning brushes	M0037
08-03	H0002	Hacksaws	S0097	04-02	H0072	Handles for clothes brushes	M0036
24-02	H0003	Haemostatic clamps	P0332	08-06	H0073	Handles for coffins	P0495
28-04	H0004	Hair (False -)	C0481	08-06	H0074	Handles for furniture	P0500
04-02	H0005	Hair brushes	B0486	08-06	H0075	Handles for sash windows	P0496
28-03	H0006	Hair clippers	T0246	07-03	H0076	Handles for tableware	M0041
28-03	H0007	Hair crimpers	F0059	04-02	H0077	Handles for toilet brushes	M0038
28-03	H0008	Hair curler heaters	C0401	12-05	H0078	Handling (Apparatus for -)	M0063
28-03	H0009	Hair curlers	B0215	12-02	H0079	Handling goods (Hand trolleys for -)	C0351
28-03	H0010	Hair cutters	C0801	15-99	H0080	Handling of radioactive material (Machines for mechanical -)	M0067
28-03	H0011	Hair driers	S0120	25-02	H0081	Handrails	M0024
20-02	H0012	Hair dyes (Shade cards or charts for -)	N0063	10-07	H0082	Hands of dials	A0100
28-03	H0013	Hair fasteners [except jewellery]	F0153	22-01	H0083	Handshields for shotguns	G0035
11-01	H0014	Hair fasteners [jewellery]	F0152	25-03	H0084	Hangars	H0017
28-03	H0015	Hair nets	F0112	06-08	H0085	Hangers (Clothes -) with clips	P0651
28-03	H0016	Hair pins	R0191	08-08	H0086	Hangers (Pipe -) [other than for tobacco pipes]	E0290
28-04	H0017	Hair plaits	E0210	08-08	H0087	Hangers (Plate -)	A0030
28-03	H0018	Hair rollers	N0013	19-02	H0088	Hanging files (Folders for -)	P0476
28-03	H0019	Hair slides	B0215	26-05	H0089	Hangings for lamps	S0420
28-03	H0020	Hair tweezers	B0113	17-02	H0090	Harmonicas	H0020
28-03	H0021	Hair washing basins	P0335	17-01	H0091	Harmoniums	M0351
28-03	H0022	Hair wavers	L0088	30-04	H0092	Harness buckles	H0021
28-03	H0023	Hair waving clips	O0035	30-04	H0093	Harness hooks	B0371
28-03	H0024	Hairdressers (Spraying apparatus for -)	P0319	30-04	H0094	Harness pads	C0951
06-01	H0025	Hairdressers' chairs	P0366	30-04	H0095	Harness tugs	D0200
28-03	H0026	Hairdryer hoods	F0017	30-04	H0096	Harnesses	T0301
28-04	H0027	Hairpieces (False -)	C0227	22-01	H0097	Harpoon guns	H0022
28-03	H0028	Hair-removing appliances	P0664	22-05	H0098	Harpoons (Fishing -)	C0122
10-07	H0029	Hairsprings for clocks and watches	E0204	17-03	H0099	Harps	H0028
02-04	H0030	Half-boots	S0326	15-03	H0100	Harrows [agricultural machines]	H0025
30-04	H0031	Halters	B0350	08-07	H0101	Hasps	M0282
30-04	H0032	Hames for shafts	L0117	02-07	H0102	Hat bands	R0292
08-02	H0033	Hammers [tools]	L0118	03-01	H0103	Hat boxes [other than for packaging]	C0199
08-02	H0034	Hammers (Panel-beating -)	A0327	09-03	H0104	Hat boxes [packaging]	C0200
08-02	H0035	Hammers (Pneumatic -)	M0092	02-07	H0105	Hat linings	D0202
15-09	H0036	Hammers (Power -)	M0093	02-07	H0106	Hat pins	E0209
08-02	H0037	Hammers (Riveting -)	M0096	08-05	H0107	Hat shaping apparatus	F0151
08-02	H0038	Hammers (Stonebreakers' -)	M0097	08-05	H0108	Hat shining apparatus	F0206
07-04	H0039	Hammers for tenderizing meat	M0116	06-06	H0109	Hat stands	L0197
06-01	H0040	Hammocks	M0108	02-07	H0110	Hat veils	P0594
09-04	H0041	Hampers	H0013	08-03	H0111	Hatchets	V0142
12-02	H0042	Hand carts	B0400	02-03	H0112	Hats	H0006
12-16	H0043	Hand crank starters	C0359	02-03	H0113	Hats (Carnival -)	C0326
15-05	H0044	Hand driers	M0052	03-01	H0114	Haversacks	C0333
08-01	H0045	Hand drills	S0122	08-03	H0115	Hay choppers [tools]	H0035
26-02	H0046	Hand lamps	D0227	08-03	H0116	Hay cutters [hand knives]	S0017
28-03	H0047	Hand mirrors	L0051	15-03	H0117	Hay cutters [machines]	C0806
28-03	H0048	Hand rests for manicuring	M0224	15-03	H0118	Hay tedders [machines]	C0805
21-02	H0049	Hand straps for ski poles	R0178	02-03	H0119	Headbands	F0008
12-02	H0050	Hand trucks	D0211	10-05	H0120	Headlights (Adjusting apparatus for vehicle -)	S0175
08-07	H0051	Handbag frames	C0347	26-06	H0121	Headlights for vehicles	R0135
03-01	H0052	Handbags	M0279	14-01	H0122	Headphones	P0234
08-07	H0053	Handcuffs	S0020	06-01	H0123	Headrests for seats	C0222
02-05	H0054	Handkerchiefs	M0146	19-06	H0124	Heads (Drawing machine -)	A0232
09-04	H0055	Handlebar baskets	M0299	21-01	H0125	Heads for dolls	T0164
12-11	H0056	Handlebar grips	P0033	02-03	H0126	Headwear	T0165
12-11	H0057	Handlebar stems for cycles or motorcycles	P0498	30-01	H0127	Headwear for horses	C0336
12-11	H0058	Handlebars for cycles or motorcycles	P0669	24-99	H0128	Hearing aids for the deaf	C0610
08-06	H0059	Handles (Door -)	G0186	12-08	H0129	Hearses	C0900
08-06	H0060	Handles (Drawer -)	P0502	23-03	H0130	Hearths	C0611
23-01	H0061	Handles (Faucet -)	P0506	23-03	H0131	Heat collectors (Solar -)	A0039
04-04	H0062	Handles (Paintbrush -)	C0569	23-03	H0132	Heat recuperators	C0744
07-02	H0063	Handles (Saucepans -)	M0042	23-03	H0133	Heaters (Animal or plant husbandry -)	F0242
21-02	H0064	Handles (Ski pole -)	M0039	23-03	H0134	Heaters (Bath -)	C0141
03-03	H0065	Handles (Umbrella -)	P0492	28-03	H0135	Heaters (Hair curler -)	R0118
08-06	H0066	Handles for attache cases, briefcases, etc.	P0501	07-02	H0136	Heaters (Immersion -)	C0392
04-04	H0067	Handles for brushes used in cooking	P0499	23-03	H0137	Heating apparatus	T0179
09-99	H0068	Handles for buckets	M0043	23-03	H0138	Heating boilers	C0083
08-06	H0069	Handles for carry cots	P0504	06-09	H0139	Heating cushions	C0389
09-99	H0070	Handles for carrying parcels	P0493				C0865
			P0507				

LIST OF GOODS IN ALPHABETICAL ORDER

H

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
23-03	H0140	Heating equipment	C0391	08-05	H0207	Hones	P0280
10-05	H0141	Heating installations (Regulators for -)	R0150	02-03	H0208	Hoods [headwear]	C0142
07-02	H0142	Heating plates of stoves	P0415	28-03	H0209	Hoods for hairdryers	C0227
08-05	H0143	Heatsealing tools	S0088	12-08	H0210	Hoods for motor cars [roof]	C0131
08-03	H0144	Hedge clippers	C0534	23-04	H0211	Hoods for ventilation	H0061
08-03	H0145	Hedge trimmers	S0117	14-03	H0212	Hoods, soundproof, for teletype writers	H0060
21-02	H0146	Heel grips for ski bindings	T0069	27-02	H0213	Hookahs	N0006
02-04	H0147	Heel protectors for footwear	P0753	02-07	H0214	Hooks [haberdashery]	A0075
02-04	H0148	Heels	T0070				A0316
12-07	H0149	Helicopters	H0039				C0946
29-02	H0150	Helmets (Divers' -)	C0224	22-05	H0215	Hooks (Artificial fish with -) [bait]	P0524
02-03	H0151	Helmets (Military -)	C0226	08-05	H0216	Hooks (Cant -)	T0271
02-03	H0152	Helmets (Protective -)	C0223	12-16	H0217	Hooks (Drag -) for vehicles	C0950
15-06	H0153	Hemming machines	D0084	08-08	H0218	Hooks (Meat -)	A0144
28-02	H0154	Hemostatic pencils	C0925				C0955
25-03	H0155	Hen houses	P0684	08-03	H0219	Hooks (Pruning -)	S0165
24-04	H0156	Hernia bandages	H0043	08-08	H0220	Hooks for hanging	C0952
09-02	H0157	Herring barrels	C0144	09-06	H0221	Hooping materials	C0271
14-03	H0158	Hertzian wave detectors	D0104	21-01	H0222	Hoops [toys]	C0270
25-02	H0159	Highway line guards	G0093	09-06	H0223	Hoops for barrels	C0272
08-06	H0160	Hinge pins for doors	G0118				C0274
10-07	H0161	Hinge pins for watch cases	G0119	21-02	H0224	Horizontal bars [sports]	B0111
08-06	H0162	Hinges [hardware]	C0355	17-02	H0225	Horns [musical instruments]	C0760
16-06	H0163	Hinges for spectacles	C0356				C0771
30-09	H0164	Hitching posts	P0667	10-06	H0226	Horns (Vehicle -)	A0356
20-03	H0165	Hoardings (Advertisement -)	P0042	10-06	H0227	Horns (Warning -)	T0358
30-08	H0166	Hobbies for animals	E0184	14-01	H0228	Horns for loudspeakers	C0757
08-05	H0167	Hods (Bricklayers' -)	A0334	07-01	H0229	Hors d'oeuvre dishes	P0151
15-03	H0168	Hoeing machines	B0232	30-01	H0230	Horse boots	R0096
08-01	H0169	Hoes	S0054	30-01	H0231	Horsecloths	P0752
08-01	H0170	Hoes [hand tools]	B0231	28-03	H0232	Horsehair gloves	H0067
12-05	H0171	Holsts, lifts, elevators	E0104	30-01	H0233	Horses (Headwear for -)	C0611
08-05	H0172	Holders (Abrasive sheet -)	P0572	30-01	H0234	Horses (Kneepads for -)	G0066
07-99	H0173	Holders (Brush -)	P0589	21-01	H0235	Horses (Wooden -) [toys]	C0472
11-05	H0174	Holders (Candle -) for christmas trees	P0586	30-99	H0236	Horseshoes	F0058
19-06	H0175	Holders (Chalk -)	P0597	99-00	H0237	Horticultural cloches	C0582
07-06	H0176	Holders (Corn ear -) [for corn on the cob]	P0601	08-99	H0238	Hosepipe reels	D0121
07-06	H0177	Holders (Cup -) for hot drinks [other than dispensers]	P0650	08-08	H0239	Hosepipe supports	S0397
08-08	H0178	Holders (Curtain rod -)	S0396	23-01	H0240	Hoses (Fire -)	T0406
24-99	H0179	Holders (Dental floss -)	S0405	08-08	H0241	Hoses and pipes (Clamps for -)	B0454
23-02	H0180	Holders (Deodorant -) [for sanitary equipment]	S0383	15-06	H0242	Hosiery looms	M0160
22-05	H0181	Holders (Fishing rod -)	P0591	23-02	H0243	Hospital beds	L0154
11-02	H0182	Holders (Flower -)	P0605	24-01	H0244	Hospitals (Fixed apparatus and equipment for -)	H0050
22-06	H0183	Holders (Flypaper -)	P0576	23-02	H0245	Hot air bath appliances	B0030
07-06	H0184	Holders (Glass -) for hot drinks [other than dispensers]	P0650	23-03	H0246	Hot air generators	G0061
27-99	H0185	Holders (Match -)	P0574	07-99	H0247	Hot water bottles	B0416
19-02	H0186	Holders (Memo pad -)	S0376	25-02	H0248	Hothouses (Screens for -)	M0245
07-06	H0187	Holders (Menu card -)	P0592	10-03	H0249	Hourglasses	S0003
07-06	H0188	Holders (Napkin -)	P0644	02-02	H0250	Housecoats	D0079
19-99	H0189	Holders (Newspaper -) [for reading]	P0609	06-13	H0251	Household linen	N0034
19-06	H0190	Holders (Pencil -)	P0599	25-03	H0252	Houses	L0139
12-11	H0191	Holders (Pennant -) for cycles or motorcycles	P0602	30-02	H0253	Houses (Bird -)	M0025
07-06	H0192	Holders (Serviette -)	F0157	13-03	H0254	Housings for electric conductors	A0017
08-08	H0193	Holders (Shower -)	S0384	22-01	H0255	Howitzers	G0009
23-02	H0194	Holders (Soap -)	P0643	12-16	H0256	Hub caps	00007
08-08	H0195	Holders (Tie -)(wardrobe)	P0598	12-16	H0257	Hubs (Propeller -) [for vehicles]	E0169
02-07	H0196	Holders for balls of wool [for knitting]	P0619	12-16	H0258	Hubs of vehicle wheels	M0331
16-05	H0197	Holders for diapositives	C0558	12-16	H0259	Hulls (Boat -)	C0737
08-08	H0198	Holders for electric knives	S0382	23-04	H0260	Humidifiers (Air -)	H0082
11-02	H0199	Holders for flower arrangements	S0372	15-06	H0261	Humidifiers (Thread -) [spinning]	H0084
07-99	H0200	Holders for rolls of kitchen paper	S0393	10-05	H0262	Humidity detectors	C0551
19-02	H0201	Holders for stamps [seals]	S0370	22-05	H0263	Hunting (Decoys for -)	D0102
09-09	H0202	Holding stands for garbage sacks	S0404	17-02	H0264	Hunting horns	L0110
19-08	H0203	Holidays (Cards for checking -)	C0195	21-02	H0265	Hurdles	C0773
99-00	H0204	Holographic signs, indicators and appliances	H0048	30-02	H0266	Hutches (Rabbit -)	00005
03-01	H0205	Holsters (Revolver -)	E0309	25-03	H0267	Huts (Beach -)	C0551
99-00	H0206	Holy-water stoups	B0180	23-01	H0268	Hydrants	C0006
				23-01	H0269	Hydraulic output regulators	B0360
				10-05	H0270	Hydrophones	P0728
				12-07	H0271	Hydropianes [aircraft]	H0089
				12-06	H0272	Hydropianes [motor boats]	H0087
							H0088

H**LIST OF GOODS IN ALPHABETICAL ORDER**

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
10-04	H0273	Hygrometers	H0092				
10-05	H0274	Hygrostats	H0093				

LIST OF GOODS IN ALPHABETICAL ORDER

I

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-01	I0001	Ice axes	P0339	22-06	I0068	Insecticides (Atomizers for -) [except aerosol bottles and agricultural atomizers]	V0021
24-04	I0002	Ice bags for medical purposes	S0019				
12-14	I0003	Ice boats	T0296	05-02	I0069	Insertions [tulle, lace]	E0186
12-06	I0004	Ice breakers	B0465	19-08	I0070	Insets (Advertisement -)	E0145
07-01	I0005	Ice buckets	S0112	02-04	I0071	Insoles	S0148
01-01	I0006	Ice cream	G0087	06-06	I0072	Instruction booths	B0433
07-04	I0007	Ice cream (Vessels for making -) non-electric	S0284	24-01	I0073	Insufflation apparatus for pneumothorax	C0008
09-05	I0008	Ice cream cornets [containers]	C0762	07-01	I0074	Insulating bottles	I0064
01-01	I0009	Ice cream cornets [edible]	C0763	07-07	I0075	Insulating boxes [household]	B0417
20-01	I0010	Ice cream cornets (Automatic vending machines for -)	C0764	05-05	I0076	Insulating fabrics	B0316
31-00	I0011	Ice cream freezers, electric	S0283	05-04	I0077	Insulating tapes for cables	T0223
07-01	I0012	Ice cream goblets	C0834	13-03	I0078	Insulators [electricity]	R0293
12-02	I0013	Ice cream vendors' carts	V0151	23-03	I0079	Intake pipes for central heating	I0077
15-07	I0014	Ice cube trays	B0003	14-03	I0080	Intercommunication systems	T0414
15-07	I0015	Ice machines and apparatus	G0081	15-01	I0081	Internal combustion engines	I0065
07-01	I0016	Ice pails	S0112	06-01	I0082	Invalid beds	M0290
07-07	I0017	Iceboxes	G0088	12-12	I0083	Invalid carriages	L0156
07-07	I0018	Iceboxes (Portable -)	G0089	12-12	I0084	Invalid chairs	V0146
07-04	I0019	Icing syringes [confectionery]	P0368	24-04	I0085	Invalids (Feeding devices for -)	F0019
11-03	I0020	Identification badges	I0003	12-05	I0086	Invalids (Lifting devices for -)	A0142
19-08	I0021	Identification cards	C0182	07-05	I0087	Ironing (Sleeve-boards for -)	E0108
13-03	I0022	Identification sheaths for electric conductors	G0008	07-05	I0088	Ironing board covers	J0022
03-01	I0023	Identity card cases	E0307	07-05	I0089	Ironing boards	C0893
20-03	I0024	Identity plaques	P0418	15-05	I0090	Ironing machines	P0392
23-03	I0025	Igniters for gaseous fuel burners	A0157	07-05	I0091	Ironing tables	R0173
				25-01	I0092	Irons (Angle -) [L-shaped sections]	T0034
13-02	I0026	Ignition coils for motors	B0263	30-08	I0093	Irons (Branding -) for animals	F0066
22-03	I0027	Ignition fuses	M0128	08-05	I0094	Irons (Calking -)	F0061
15-01	I0028	Ignition regulators for motors	R0141	08-05	I0095	Irons (Soldering -)	F0057
05-05	I0029	Imitation fur	I0008	08-09	I0096	Ironwork for gutters	F0065
11-04	I0030	Imitation vegetation	I0009	24-01	I0097	Irradiation apparatus	F0050
07-02	I0031	Immersion heaters	T0179	24-04	I0098	Irrigators [medical]	I0071
99-00	I0032	Incense burners	E0148	02-02	I0099	Isothermic garments for underwater fishing	I0072
23-99	I0033	Incinerators (Refuse -)	I0034	12-10	I0100	Itinerants' caravans	V0089
10-04	I0034	Inclinometers	C0577				R0283
30-99	I0035	Incubators for eggs	C0898				
24-01	I0036	Incubators for newborn infants	C0897				
19-02	I0037	Index cabinets (Card -) [mobile]	F0097				
19-08	I0038	Indexes (Cards for card -)	C0186				
14-03	I0039	Indicator boards [call bells]	T0013				
26-06	I0040	Indicators (Direction -) for vehicles	I0037				
15-05	I0041	Indicators (Filling -) for vacuum cleaners	I0039				
19-08	I0042	Indicators (Menstrual cycle -)	I0036				
13-02	I0043	Induction coils	B0264				
03-99	I0044	Infants (Carrying devices for -)	P0623				
02-04	I0045	Infants' bootees	C0415				
02-04	I0046	Infants' leggings	C0635				
25-03	I0047	Inflatable marquees	H0011				
15-02	I0048	Inflating tyres (Air dispensers for -)	D0167				
08-05	I0049	Inflators for dinghies and mattresses	G0122				
23-03	I0050	Infrared lamps for heating	L0038				
07-02	I0051	Infusers (Tea -)	B0392				
			C0969				
08-05	I0052	Ingots molds	L0142				
99-00	I0053	Ingots	L0143				
24-04	I0054	Inhalers	I0047				
24-02	I0055	Injection tubes	C0128				
24-02	I0056	Injections (Douches for -)	B0278				
24-02	I0057	Injectors (Medicine -)	I0048				
19-06	I0058	Ink (Cartridges for drawing -)	C0206				
18-02	I0059	Inking apparatus for printing machinery	E0152				
18-02	I0060	Inking rollers for printing machines	R0275				
19-06	I0061	Inkstands	E0064				
19-06	I0062	Inkwells	E0155				
02-04	I0063	Inner soles	S0148				
12-15	I0064	Inner tubes for pneumatic tyres	C0308				
22-06	I0065	Insect or bird catching nets	F0113				
22-06	I0066	Insect traps	I0052				
09-01	I0067	Insecticide dynamic dispensers	B0326				

J

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
02-02	J0001	Jackets	V0080				
19-04	J0002	Jackets (Book -)	C0903				
			L0147				
19-04	J0003	Jackets for papers	C0451				
21-01	J0004	Jack-in-the-boxes	B0302				
08-03	J0005	Jackknives	C0876				
12-05	J0006	Jacks for lifting	C0942				
			V0059				
05-05	J0007	Jacquard fabric	T0219				
07-01	J0008	Jars [other than for packaging]	B0275				
09-01	J0009	Jars [packaging]	J0015				
			P0673				
13-02	J0010	Jars (Accumulator -)	B0004				
07-01	J0011	Jars (Lids for -)	C0885				
07-01	J0012	Jars (Preserve -)	V0070				
27-06	J0013	Jars (Tobacco -)	P0677				
08-05	J0014	Jaws (Vice -)	M0010				
02-02	J0015	Jeans	J0023				
09-02	J0016	Jerricans	J0024				
02-02	J0017	Jerseys	C0312				
			T0344				
15-01	J0018	Jet engines	M0291				
23-03	J0019	Jets for gas burners	B0526				
03-01	J0020	Jewel boxes	C0604				
03-01	J0021	Jewel cases	E0056				
10-07	J0022	Jewel settings [clocks and watches]	C0385				
11-01	J0023	Jewellery	B0218				
			J0036				
10-07	J0024	Jewels for clock and watch movements	P0284				
15-99	J0025	Jigs for repairing vehicle bodies	B0068				
21-01	J0026	Jigsaw puzzles	P0784				
24-04	J0027	Jock straps	S0423				
08-05	J0028	Joiners' cramps [tools]	S0168				
23-01	J0029	Joint rings for tubes and pipes	A0201				
			R0244				
23-01	J0030	Joints (Pipe and plate packed -)	J0039				
23-01	J0031	Joints for pipes	J0042				
			R0008				
25-01	J0032	Joists	L0012				
21-03	J0033	Jokes and tricks	A0330				
16-06	J0034	Judas-holes	J0049				
			M0202				
07-01	J0035	Jugs	C0962				
07-01	J0036	Jugs (Cream -)	C0933				
07-01	J0037	Jugs (Picnic -)	C0961				
07-01	J0038	Jugs (Water -)	C0150				
31-00	J0039	Juice extractors (Fruit -) [electric]	E0333				
07-04	J0040	Juice extractors (Fruit -) non-electric [household]	E0334				
14-01	J0041	Jukeboxes	J0050				
02-02	J0042	Jumper-blouses	C0210				
08-01	J0043	Jumpers [mining drills]	B0109				
13-03	J0044	Junction boxes [electricity]	B0307				
			B0309				

LIST OF GOODS IN ALPHABETICAL ORDER

K

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
21-01	K0001	Kaleidoscopes [toys]	K0001				
12-08	K0002	Karts	K0002				
17-02	K0003	Kazoos	M0221				
12-06	K0004	Keels (Ships' -)	Q0006				
08-07	K0005	Keepers of locks	G0003				
09-02	K0006	Kegs [small barrels]	B0104				
30-02	K0007	Kennels (Dog -)	N0048				
02-03	K0008	Keptis	K0003				
25-01	K0009	Kerbs for pavements	B0338				
17-04	K0010	Kettledrums	T0184				
07-02	K0011	Kettles	B0382				
03-01	K0012	Key cases	C0570				
03-01	K0013	Key fobs	P0595				
03-01	K0014	Key rings	P0595				
17-01	K0015	Keyboard instruments	M0345				
14-02	K0016	Keyboards for card perforators	C0566				
17-01	K0017	Keyboards for musical instruments	C0565				
08-07	K0018	Keys	C0571				
18-01	K0019	Keys (Typewriter -)	T0265				
08-07	K0020	Keys for electric contacts	C0573				
17-01	K0021	Keys for musical instruments	T0266				
23-03	K0022	Kilns (Brick and tile -)	F0235				
23-03	K0023	Kilns (Pottery -)	F0236				
10-04	K0024	Kilometer recorders	C0677				
02-02	K0025	Kimonos	K0004				
25-03	K0026	Kiosks	K0005				
04-04	K0027	Kitchen brushes	P0305				
06-04	K0028	Kitchen cabinets	A0269				
08-03	K0029	Kitchen knives	C0875				
07-99	K0030	Kitchen paper (Holders for rolls of -)	S0393				
05-06	K0031	Kitchen paper rolls	P0065				
07-02	K0032	Kitchen stoves	F0228				
12-13	K0033	Kitchens [mobile]	C0978				
21-01	K0034	Kites [toys]	C0280				
03-01	K0035	Kits (First aid -) [containers]	N0030				
03-01	K0036	Kits (Sewing -) [containers]	N0029				
03-01	K0037	Kits (Shoe-cleaning -) [containers]	N0027				
03-01	K0038	Kits (Travel -) [containers]	N0032				
03-01	K0039	Knapsacks	H0035				
31-00	K0040	Kneading machines	P0232				
02-04	K0041	Knee pads	G0065				
30-01	K0042	Kneepads for horses	G0066				
02-01	K0043	Knickers [underwear]	C0986				
06-04	K0044	Knife racks	R0084				
08-05	K0045	Knife sharpeners	A0066				
07-06	K0046	Knife, fork and spoon rests	P0596				
15-06	K0047	Knitting looms	M0171				
15-06	K0048	Knitting machines	T0342				
02-07	K0049	Knitting needles	A0098				
07-03	K0050	Knives [table]	C0877				
08-03	K0051	Knives (Hacking -)	C0832				
08-08	K0052	Knives (Holders for electric -)	S0382				
08-03	K0053	Knives (Kitchen -)	C0875				
19-02	K0054	Knives (Paper -)	C0819				
08-03	K0055	Knives (Pocket -)	C0876				
03-01	K0056	Knives (Sheaths for -)	G0010				
08-03	K0057	Knives for boning meat	C0872				
24-02	K0058	Knives for surgical purposes	B0237				
08-03	K0059	Knives, electric	C0878				
08-06	K0060	Knobs (Door -)	B0424				
08-06	K0061	Knobs for drawers	B0425				
10-06	K0062	Knockers (Door -)	H0045				
22-02	K0063	Knuckles (Brass -)	M0095				
			C0839				

L

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
18-99	L0001	Labellers [machines]	E0281	15-05	L0069	Laundry (Drying machines for - purposes)	E0249
19-08	L0002	Labels	E0282	15-05	L0070	Laundry apparatus	B0241
19-99	L0003	Labels (Strings for securing -)	A0320	07-07	L0071	Laundry baskets	C0740
24-01	L0004	Laboratories (Fixed apparatus and equipment for -)	L0004	23-02	L0072	Lavatory basins	L0079
24-02	L0005	Laboratories (Hand operated instruments and tools for -)	L0001	04-01	L0073	Lavatory brushes	B0040
15-02	L0006	Laboratory air pumps	P0539	07-99	L0074	Lavatory-brush holders	P0581
24-02	L0007	Laboratory glassware	V0066	15-03	L0075	Lawn mowers	T0247
24-02	L0008	Laboratory siphons	S0240	08-03	L0076	Lawn trimmers	C0537
06-03	L0009	Laboratory tables	T0043	19-06	L0077	Lead sharpeners [pencils]	M0213
05-02	L0010	Lace	D0062	09-07	L0078	Lead stamps or seals [for packaging containers]	P0450
02-07	L0011	Laces	L0006	10-04	L0079	Leads (Sounding -)	P0451
10-04	L0012	Lactometers	P0225	30-04	L0080	Leads for animals	L0007
25-04	L0013	Ladders	E0023	30-04	L0081	Leashes for animals	L0007
25-04	L0014	Ladders (Feet of -)	P0270	08-07	L0082	Leather goods (Clasps for -)	F0043
12-06	L0015	Ladders (Ships' -)	E0025	19-99	L0083	Leaves (Album -) fitted with pockets	F0074
02-02	L0016	Ladies' suits	T0067	06-06	L0084	Leaves (Extension table -)	R0057
07-02	L0017	Ladies [cooking]	L0175	19-08	L0085	Leaves (Printed -) of albums	F0073
08-05	L0018	Ladies (Casting -)	C0968	19-08	L0086	Leaves (Printed -) of ledgers	F0080
05-06	L0019	Laminates of paper, metal or plastic materials	L0025	11-04	L0087	Leaves of artificial plants	F0079
26-05	L0020	Lamp brackets	A0229	06-06	L0088	Lecterns	L0199
26-05	L0021	Lamp glasses	V0072	19-04	L0089	Ledgers (Office -)	R0133
26-04	L0022	Lamp mantles	M0048	19-08	L0090	Ledgers (Printed leaves of -)	F0080
26-03	L0023	Lamp posts (Street -)	C0099	02-04	L0091	Leggings	J0006
26-99	L0024	Lamp sockets	D0209	06-06	L0092	Legs (Furniture -)	P0273
26-05	L0025	Lamp stands	P0272	07-04	L0093	Lemon squeezers	P0706
26-04	L0026	Lamp wicks	M0129	16-06	L0094	Lenses (Combination of -)	D0001
26-05	L0027	Lamps [non portable]	L0050	16-06	L0095	Lenses, simple	L0099
26-04	L0028	Lamps (Arc -)	L0035	99-00	L0096	Letter boxes	B0304
12-11	L0029	Lamps (Brackets for cycle or motorcycle -)	S0386	19-01	L0097	Letter cards	C0197
26-04	L0030	Lamps (Bulbs for electric -)	A0179	19-02	L0098	Letter fasteners	A0315
26-06	L0031	Lamps (Cycle -)	L0071	10-04	L0099	Letter scales	P0226
26-04	L0032	Lamps (Dark room -) [photography]	L0052	19-02	L0100	Lettering apparatus, hand operated [office equipment]	E0263
26-04	L0033	Lamps (Filaments for electric -)	F0106	18-03	L0101	Letters (Luminous -)	L0107
26-04	L0034	Lamps (Fluorescent -)	L0048	19-08	L0102	Letters (Seals for -)	C0031
26-03	L0035	Lamps (Garden -)	L0043	18-03	L0103	Letters for signs	L0108
26-02	L0036	Lamps (Grill-protected portable -)	B0035	18-03	L0104	Letters for vehicle number plates	L0109
26-02	L0037	Lamps (Hand -)	L0051	18-03	L0105	Letters for vehicle registration plates	L0109
23-03	L0038	Lamps (Infrared -) for heating	L0038	25-02	L0106	Level-crossing gates	B0116
10-06	L0039	Lamps (Signal -)	L0045	10-05	L0107	Levelling rods for surveyors	M0219
26-04	L0040	Lamps (Sodium vapor -)	L0042	10-04	L0108	Levels (Spirit -)	N0051
26-05	L0041	Lamps (Standard -)	L0028	08-05	L0109	Levers [tools]	L0113
26-03	L0042	Lamps (Street -)	R0205	12-11	L0110	Levers (Brake -) for cycles or motorcycles	L0116
24-01	L0043	Lamps (Ultraviolet ray -) for medical use	L0039	12-11	L0111	Levers (Gear -) for cycles or motorcycles	L0114
10-05	L0044	Lamps for candling eggs	L0037	15-99	L0112	Levers (Gear -) for machinery	L0115
26-05	L0045	Lamps for medical purposes [lighting]	L0041	08-05	L0113	Levers (Tire -)	D0056
26-05	L0046	Lamps for photography or cinematography [except flash]	L0053	20-03	L0114	License plates for vehicles	P0420
26-05	L0047	Lampshades	A0002	01-99	L0115	License tags	P0419
24-02	L0048	Lancets	L0063	07-01	L0116	Licks (Salt -) for cattle and game	P0016
22-05	L0049	Landing nets [fishing]	E0225	07-02	L0117	Lids for jars	C0885
22-06	L0050	Lanterns (Caterpillar -) [traps]	F0007	10-05	L0118	Lids for kitchen utensils	C0884
25-02	L0051	Lanterns (Dome -)	L0070	12-06	L0119	Lite detectors	D0107
26-02	L0052	Lanterns (Portable -)	L0073	29-01	L0120	Life boats	C0125
22-06	L0053	Lark mirrors	M0223	12-06	L0121	Life nets	F0117
24-02	L0054	Laryngoscopes	L0075	29-02	L0122	Life rafts [inflatable]	R0020
08-05	L0055	Lasts	F0209	29-02	L0123	Lifebelts	C0254
02-07	L0056	Lasts (Darning -)	B0390	29-02	L0124	Lifebuoys	B0374
08-05	L0057	Lasts (Shoe -) [shoemaking]	E0122	29-02	L0125	Lifejackets	G0075
15-99	L0058	Lasts for shoemaking [machine parts]	F0211	29-02	L0126	Lifesaving clothing [nautical]	S0073
08-07	L0059	Latches	L0171	25-02	L0127	Lift doors	P0639
08-07	L0060	Latches (Casement window -)	L0170	12-05	L0128	Lift trucks	C0353
08-08	L0061	Lath staples	A0081	15-03	L0129	Lifters (Beet -) [machines]	A0280
15-09	L0062	Lathes [machine tools]	T0283	12-05	L0130	Lifting devices for animals	E0107
15-09	L0063	Lathes (Tailstocks for -)	P0688	12-05	L0131	Lifting devices for invalids	E0108
25-01	L0064	Laths	L0077	12-05	L0132	Lifts	A0291
23-02	L0065	Latrines	L0076	12-04	L0133	Lifts (Chair -)	T0132
25-02	L0066	Latticework	T0328	12-04	L0134	Lifts (Ski -)	R0157
22-04	L0067	Launchers (Clay-pigeon -)	L0060	12-05	L0135	Lifts, hoists, elevators	T0133
12-06	L0068	Launches	C0301	26-06	L0136	Light (Signalling -) for vehicles	E0104
				26-05	L0137	Light diffusers	D0142

LIST OF GOODS IN ALPHABETICAL ORDER

L

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
26-05	L0138	Light diffusing grilles	P0043	30-04	L0208	Longes	L0167
13-03	L0139	Light dimmers	V0025	15-06	L0209	Looms (Battens for -)	B0152
26-05	L0140	Light organs	M0244	15-06	L0210	Looms (Hosiery -)	M0160
26-03	L0141	Light projectors	P0734	15-06	L0211	Looms, (Knitting -)	M0171
27-05	L0142	Lighters (Cigarette -)	B0463	15-06	L0212	Looms (Quills for -)	C0101
27-05	L0143	Lighters (Electric cigar -)	A0150	15-06	L0213	Looms (Rings for -)	A0206
09-01	L0144	Lighters (Liquid gas cartridges for cigarette -)	C0207	15-06	L0214	Looms (Weaving -)	M0166
10-06	L0145	Lighthouses	P0233	15-06	L0215	Looms for tulle and lace	M0173
26-03	L0146	Lighting (Stage -)	E0031	16-06	L0216	Lorgnettes	F0001
26-06	L0147	Lighting equipment for vehicles	E0032	12-08	L0217	Lorries	C0089
07-99	L0148	Lighting fire (Apparatus for -)	A0149	12-08	L0218	Lorry loading platforms	P0436
26-03	L0149	Lighting fixtures (Public -)	E0033	21-01	L0219	Lotto [games]	L0173
10-05	L0150	Lightning arresters	P0082	14-01	L0220	Loudspeakers	H0030
10-05	L0151	Lightning conductors	P0082	14-01	L0221	Loudspeakers (Horns for -)	P0151
10-05	L0152	Lightning rods	P0082	14-99	L0222	Loudspeakers (Stands for -)	S0401
26-06	L0153	Lights (Rear -) for vehicles	F0085	28-01	L0223	Lozenges	P0131
10-06	L0154	Lights (Traffic -)	F0088	12-11	L0224	Luggage carriers for cycles or motorcycles	P0578
24-03	L0155	Limbs (Artificial -)	M0144	12-16	L0225	Luggage carriers for vehicles [other than for cycles and motorcycles]	P0579
15-03	L0156	Lime spreaders [agriculture]	C0410	12-03	L0226	Luggage racks for railway carriages	P0580
08-08	L0157	Linchpins	G0129	03-99	L0227	Luggage wheels	R0280
19-06	L0158	Line chalks	C0911	12-11	L0228	Lugs for cycle or motorcycle frames	R0010
25-02	L0159	Line guards (Highway -)	G0093	18-03	L0229	Luminous letters	L0107
08-99	L0160	Linemen's climbers	G0158	26-04	L0230	Luminous plaques [lighting]	P0425
06-13	L0161	Linen (Household -)	L0139	10-06	L0231	Luminous road signs	B0343
06-13	L0162	Linen (Table -)	L0140	26-04	L0232	Luminous tubes [lighting]	T0386
09-06	L0163	Lines (Clothes -)	C0750	30-04	L0233	Lunges	L0167
22-05	L0164	Lines (Fishing -)	L0129	22-05	L0234	Lures (Fishing -)	L0111
10-04	L0165	Lines (Plumb -)	F0130	10-04	L0235	Luxmeters	L0200
02-01	L0166	Lingerie	L0141				
99-00	L0167	Linnings (Coffin -)	S0311				
02-07	L0168	Linnings (Hat -)	D0202				
25-01	L0169	Linnings for building	R0206				
11-01	L0170	Links (Bracelet -)	C0294				
08-99	L0171	Links (Chain -)	M0020				
02-07	L0172	Links (Cuff -)	B0423				
08-99	L0173	Links (Tension -)	E0291				
10-07	L0174	Links for watch bracelets	C0295				
05-06	L0175	Linoleum	L0144				
25-02	L0176	Lintels	L0145				
28-02	L0177	Lipstick cases	T0384				
28-02	L0178	Lipsticks	B0144				
15-99	L0179	Liquid and steam separators	S0154				
09-01	L0180	Liquid gas cartridges for cigarette lighters	C0207				
23-02	L0181	Liquid soap dispensers	S0076				
09-09	L0182	Litter receptacles	R0113				
16-05	L0183	Loaders (Diapositive -)	C0344				
16-05	L0184	Loaders (Film -) [photography]	C0345				
12-05	L0185	Loaders (Manure -)	C0346				
15-09	L0186	Loading apparatus for blast furnaces	C0342				
08-07	L0187	Loading gates (Fastenings for motor truck -)	S0183				
12-08	L0188	Loading platforms (Lorry -)	P0436				
09-06	L0189	Loads (Straps for carrying or handling of -)	B0452				
22-05	L0190	Lobster creels	C0216				
08-07	L0191	Lock bolts	P0201				
25-02	L0192	Lock gates	P0640				
11-01	L0193	Lockets	M0132				
08-07	L0194	Locking devices	V0077				
08-08	L0195	Locknuts	E0067				
08-07	L0196	Locks	S0176				
25-03	L0197	Locks [canal]	E0037				
08-09	L0198	Locks (Fittings for -)	G0044				
08-09	L0199	Locks (Rosettes for -)	R0248				
08-07	L0200	Locks (Theftproof -)	S0181				
08-07	L0201	Locks (Tumbler -)	S0180				
08-07	L0202	Locks for bicycles (Safety -)	S0184				
08-07	L0203	Locks for vehicles (Door -)	S0182				
12-03	L0204	Locomotives	L0165				
10-04	L0205	Logs (Ships' -)	L0164				
26-99	L0206	Logs (Simulated -) [for fireplaces]	B0515				
01-01	L0207	Lollipops	S0362				

M

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
01-01	M0001	Macaroni	M0001	06-13	M0075	Mats (Table -)	N0003
08-03	M0002	Machetes	M0002	06-11	M0076	Mats for automobiles	N0014
22-01	M0003	Machine guns	M0237	07-06	M0077	Mats for dishes	P0660
15-09	M0004	Machine tools [wood and metal working]	M0009	07-05	M0078	Mats for draining racks	N0012
20-02	M0005	Magazine display stands	P0624	06-11	M0079	Mats for sports	T0094
06-04	M0006	Magazine racks [furniture]	P0625	05-06	M0080	Matting for artificial ski slopes	N0016
19-04	M0007	Magazines	R0210	30-99	M0081	Matting for stables	N0015
22-01	M0008	Magazines (Rifle -)	M0014	08-01	M0082	Mattocks	P0338
14-99	M0009	Magnetic tapes	B0084	06-13	M0083	Mattress covers	C0904
	M0010	Magnetic tapes (Cassettes and cartridges for -)	C0236	06-01	M0084	Mattress supports	H0073
13-99	M0011	Magnets (Electro- -)	E0096	06-09	M0085	Mattresses	S0271
08-99	M0012	Magnets (Permanent -)	A0112	06-09	M0086	Mattresses (Air -)	M0111
16-06	M0013	Magnifying glasses	L0177	06-09	M0087	Mattresses (Camping -)	M0115
09-05	M0014	Mailbags	S0032	15-99	M0088	Mattresses (Frames for making -)	M0114
19-01	M0015	Mailings wrappers for printed matter	B0087	25-03	M0089	Mausoleums	M0164
20-02	M0016	Makeup shade charts	T0021	10-04	M0090	Measures (Slide -)	M0123
08-02	M0017	Mallets	M0018	10-04	M0091	Measuring cups	P0267
31-00	M0018	Malt cleaning machines	N0046	10-04	M0092	Measuring devices (Foot -)	R0114
08-07	M0019	Manacles	M0146	03-01	M0093	Measuring instrument cases	M0155
17-03	M0020	Mandolins	M0049	10-04	M0094	Measuring instruments [other than for measuring time]	E0300
30-03	M0021	Mangers	M0051	10-04	M0095	Measuring instruments for tailors	M0154
15-05	M0022	Mangles	C0059	10-04	M0096	Measuring spoons	M0158
25-02	M0023	Manhole covers	C0887	09-07	M0097	Measuring stoppers	C0970
25-02	M0024	Manholes (Sewer -)	B0361	10-04	M0098	Measuring tapes	B0368
03-01	M0025	Manicure cases [containers]	M0062	10-04	M0099	Measuring vessels [household]	M0174
28-03	M0026	Manicuring (Hand rests for -)	R0178	06-04	M0100	Meat chests	M0157
28-03	M0027	Manicuring racks	C0462	07-04	M0101	Meat chopping blocks	G0036
20-02	M0028	Manikins	M0053	31-00	M0102	Meat cutting machines	B0230
10-04	M0029	Manometers	M0055	08-08	M0103	Meat hooks	C0823
11-02	M0030	Mantelpiece ornaments	D0071	06-04	M0104	Meat safes	A0144
12-13	M0031	Manure (Trucks for liquid -)	C0349	07-02	M0105	Meat skewers	C0955
12-05	M0032	Manure loaders	C0346	07-04	M0106	Meat tenderizers	G0036
15-03	M0033	Manure spreaders	E0196	17-05	M0107	Mechanical musical instruments	B0470
19-07	M0034	Maps (Astronomical -)	C0181	17-01	M0108	Mechanical pianos	A0328
19-07	M0035	Maps (Geographical -)	C0189	17-05	M0109	Mechanical singing birds	I0063
19-07	M0036	Maps (Road -)	C0196	21-01	M0110	Mechanical toys	P0256
19-07	M0037	Maps of the world in two hemispheres	M0068	24-01	M0111	Medical apparatus and equipment [fixed]	00029
						Medical	J0044
01-03	M0038	Margarine	M0076	11-01	M0112	Medallions	M0133
17-04	M0039	Marimbas	M0077	11-03	M0113	Medals	M0132
10-04	M0040	Marine compasses	C0651	24-04	M0114	Medical compresses	C0660
21-01	M0041	Marionettes	M0080	24-02	M0115	Medical instruments	M0138
10-06	M0042	Marker buoys	B0375	24-02	M0116	Medical instruments (Hand operated -)	M0135
19-99	M0043	Markers (Book -)	M0090	19-08	M0117	Medical prescription pads	B0246
			S0234	24-02	M0118	Medical probes	S0275
20-03	M0044	Markers (Boundary -) for hunting and fishing reservations	B0054	02-04	M0119	Medical stockings	B0121
30-08	M0045	Markers for animals	M0088	24-02	M0120	Medical thermocauteries	T0176
10-06	M0046	Markers for ski slopes	S0232	06-04	M0121	Medicine cabinets	A0267
25-03	M0047	Market shelters	A0016	24-02	M0122	Medicine droppers	C0667
13-03	M0048	Marking caps [electricity]	F0092	24-02	M0123	Medicine injectors	I0048
10-06	M0049	Marking devices (Road -)	B0053	14-03	M0124	Megaphones	M0139
08-05	M0050	Marking gauges	T0372	19-99	M0125	Memo boards	P0652
30-08	M0051	Marks for animals	M0087	19-02	M0126	Memo pad holders	T0024
08-05	M0052	Marlinspikes	E0215	20-03	M0127	Memorial tablets	S0376
25-03	M0053	Marquees (Inflatable -)	H0011	19-08	M0128	Menstrual cycle indicators	P0416
31-00	M0054	Mash tubs	C0999	07-06	M0129	Menu card holders	I0036
24-01	M0055	Masks (Anaesthetic -)	M0099	01-01	M0130	Meringues	P0592
29-02	M0056	Masks (Breathing -)	M0104	21-03	M0131	Merry-go-rounds	M0151
21-02	M0057	Masks (Fencing -)	M0100	05-05	M0132	Mesh fabrics	C0174
24-02	M0058	Masks (Oxygen -)	M0098	07-01	M0133	Mess-tins	M0050
16-05	M0059	Masks (Printing -) [photography]	C0028	08-08	M0134	Metal hooks [general]	G0017
21-03	M0060	Masks for disguise	M0101	10-04	M0135	Meter tapes	C0953
08-05	M0061	Masons' pointers	P0516	10-04	M0136	Meters (Gas -)	M0174
08-05	M0062	Masons' trowels	T0371	10-04	M0137	Meters (Water -)	C0670
24-01	M0063	Mass spectrographs	S0322	10-03	M0138	Metronomes	C0672
28-03	M0064	Massage (Gloves for -)	G0023	16-03	M0139	Microfilm reading apparatus	M0176
31-00	M0065	Masticators (Food -)	M0110	16-03	M0140	Microfilming apparatus	L0093
25-03	M0066	Masts (Radio -)	M0121	16-05	M0141	Microfilms (Cassettes for -)	M0190
12-06	M0067	Masts (Ships' -)	M0120	24-01	M0142	Microtomes for dental and bone surgery (Portable -)	C0237
09-03	M0068	Match boxes	B0305	10-04	M0143	Micrometer gauges	M0201
27-99	M0069	Match holders	P0574				P0024
09-03	M0070	Matchbooks	P0481				
27-04	M0071	Matches	A0153				
18-03	M0072	Matrices (Printing -)	M0118				
06-11	M0073	Mats (Bathtub -)	N0011				
99-00	M0074	Mats (Blasting -)	E0048				

LIST OF GOODS IN ALPHABETICAL ORDER

M

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
10-04	MO144	Micrometers	MO193	31-00	MO212	Molds (Bread -) [machine parts]	MO308
14-01	MO145	Microphones for sound recording	MO194	08-05	MO213	Molds (Bread -) for bakers	PO028
14-03	MO146	Microphones for telephones	MO195	07-02	MO214	Molds (Cookery -)	MO309
16-99	MO147	Microscope slides	L0017	08-05	MO215	Molds (Ingot -)	L0142
16-06	MO148	Microscopes	MO196	31-00	MO216	Molds for chocolate and confectionery [machine parts]	MO310
16-06	MO149	Microscopes (Electron -)	MO198	03-01	MO217	Money belts	C0257
14-03	MO150	Microtelephones	MO199	19-02	MO218	Money boxes	B0294
24-01	MO151	Microtomes	MO200	19-02	MO219	Money boxes for counting change	C0235
02-02	MO152	Middy blouses	MO079	20-01	MO220	Money changing machines	C0323
10-04	MO153	Mileage recorders	C0677	19-02	MO221	Money clips	PO315
10-04	MO154	Mileometers	C0677	19-02	MO222	Money shovels	R0059
10-06	MO155	Milestones	B0342	29-02	MO223	Monitor clothing (Radioactivity -)	V0092
02-03	MO156	Military helmets	C0226	14-03	MO224	Monitoring broadcasts or recordings (Earphones for -)	E0044
09-03	MO157	Milk cartons (Carriers [packaging] for tetrahedral -)	P0583	16-06	MO225	Monocles	MO257
31-00	MO158	Milk separators (Centrifugal -), electric	E0055	12-11	MO226	Monocycles	MO258
15-03	MO159	Milking machines	T0298	18-03	MO227	Monograms	MO259
10-04	MO160	Milliammeters	MO207	12-03	MO228	Monorails [transport]	MO260
08-01	MO161	Milling cutters [tools]	F0248	25-03	MO229	Monuments	MO280
08-01	MO162	Milling machines [hand operated]	F0246	25-03	MO230	Mooring booms	MO119
31-00	MO163	Milling machines (Flour -)	MO189	99-00	MO231	Mooring buoys <i>Moving</i>	B0373
15-09	MO164	Milling machines, fixed	F0247	15-03	MO232	Mooring machines [agriculture]	F0012
08-01	MO165	Milling tools	F0252	12-11	MO233	Mopeds	C1013
15-09	MO166	Mills (Rolling -) for metal	L0027	04-01	MO234	Mops	B0037
15-06	MO167	Mills (Twisting -)	MO165	05-05	MO235	Moquettes [fabric]	MO281
15-09	MO168	Mills for making cement	MO319	02-02	MO236	Morning coats	J0008
15-09	MO169	Millstones	MO188	24-02	MO237	Mortars [for laboratories]	MO286
18-02	MO170	Mimeograph apparatus and machines	P0532	11-02	MO238	Mosaics	MO287
08-03	MO171	Mincers (Butchers' -)	H0007	09-03	MO239	Motion picture storage cans	B0314
31-00	MO172	Mincers, electric [household]	H0004	12-08	MO240	Motor car bodies	C0169
07-04	MO173	Mincing devices, non-electric [kitchen]	H0008	12-08	MO241	Motor cars	A0342
25-02	MO174	Mine props	E0270	12-16	MO242	Motor cars (Spoilers for -)	B0175
12-03	MO175	Mine trucks	B0189	15-05	MO243	Motor cars (Washing installations for -)	L0085
26-02	MO176	Miners' lamps	MO216	12-13	MO244	Motor cars with platforms for watching races	V0150
22-03	MO177	Mines (Floating and underwater -)	MO214	12-11	MO245	Motor scooters	S0105
22-03	MO178	Mines (Magnetic -)	MO215	12-11	MO246	Motor-assisted cycles	V0048
12-16	MO179	Mirror cups (Rearview -)	C0812	12-11	MO247	Motorcycles and parts of motorcycles	MO295
08-08	MO180	Mirror fittings	F0155	13-01	MO248	Motors, electric	MO292
06-07	MO181	Mirrors [furniture]	G0084	15-01	MO249	Motors, non-electric	MO293
16-06	MO182	Mirrors [optics]	MO230	06-06	MO250	Mouldings for furniture	MO322
06-07	MO183	Mirrors (Anti-theft -)	MO228	15-09	MO251	Moulds for concrete [construction]	MO307
10-05	MO184	Mirrors (Crossroad -)	MO225	16-05	MO252	Mounting corners for photographs	C0615
22-06	MO185	Mirrors (Lark -)	MO223	08-09	MO253	Mountings for doors	F0055
12-16	MO186	Mirrors (Rearview -)	RO201	08-09	MO254	Mountings for furniture	F0054
24-02	MO187	Mirrors for doctors and dentists	MO231	08-09	MO255	Mountings for windows	F0053
21-03	MO188	Mirrors for fairgrounds	MO226	06-07	MO256	Mounts (Paper -)	P0125
28-03	MO189	Mirrors for ladies' handbags	MO227	19-01	MO257	Mourning cards	C0183
22-03	MO190	Missile boosters	A0023	22-06	MO258	Mousetraps	S0305
22-03	MO191	Missiles (Guided -)	MO235	28-04	MO259	Moustaches (False -)	MO325
08-05	MO192	Mitre boxes	B0296	24-02	MO260	Mouth open (Apparatus for keeping the -) [dentistry]	B0352
08-05	MO193	Mitre boxes	B0296	17-02	MO261	Mouth organs	H0020
02-06	MO194	Mittens	MO236	27-02	MO262	Mouthpieces for tobacco pipes	MO351
15-04	MO195	Mixers (Concrete -)	MO302	10-07	MO263	Movements (Frames for -) [clocks and watches]	E0124
31-00	MO196	Mixers, electric [kitchen]	MO196	10-07	MO264	Movements for clocks and watches	C0377
07-04	MO197	Mixers, hand-manipulated [kitchen]	H0009	12-05	MO265	Moving walkways	T0364
15-99	MO198	Mixers, industrial	MO028	15-03	MO266	Mowers (Lawn -)	T0247
15-99	MO199	Mixing and sifting machines (Tobacco -)	MO140	24-02	MO267	Mucus smears (Swabs for taking -)	E0047
15-04	MO200	Mixing machines [construction]	MO026	12-16	MO268	Mud flaps for vehicles	B0163
31-00	MO201	Mixing machines (Dough -)	MO141	12-11	MO269	Mudguards for cycles or motorcycles	G0030
23-01	MO202	Mixing taps	RO238	12-16	MO270	Mudguards for motor cars	G0032
11-02	MO203	Mobilies [decoration]	MO241	12-12	MO271	Mudguards for perambulators	G0031
02-04	MO204	Moccassins	MO242	02-05	MO272	Mufflers [scarves]	C0022
05-05	MO205	Moires [fabric]	MO246	15-01	MO273	Mufflers for motors	S0236
15-09	MO206	Molding machines (Spindle -)	T0268	02-99	MO274	Muffs [clothing]	M0046
15-09	MO207	Molding machines (Tile and brick -)	MO306	02-03	MO275	Muffs (Ear -)	C0023
15-09	MO208	Molding soap (Presses for -)	P0718	07-01	MO276	Mugs (Beer -)	C0905
25-01	MO209	Moldings (Architectural -)	MO320				B0277
06-06	MO210	Moldings for furniture	MO322				C0500
06-07	MO211	Moldings for picture frames	MO321				

M

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
21-02	M0277	Muscles (Apparatus for developing -)	M0336				
03-01	M0278	Music bags	S0197				
19-04	M0279	Music books	M0343				
17-05	M0280	Music boxes	B0295				
19-08	M0281	Music paper	P0060				
06-06	M0282	Music stands	P0775				
03-01	M0283	Musical instrument cases	E0301				
17-01	M0284	Musical instruments (Keys for -)	T0266				
17-01	M0285	Musical instruments (Pedals for -)	P0161				
17-02	M0286	Musical instruments (Wind -)	I0062				
07-06	M0287	Mustard pots	M0327				
17-99	M0288	Mutes for musical instruments	S0304				
30-04	M0289	Muzzles	M0338				

LIST OF GOODS IN ALPHABETICAL ORDER

N

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
04-02	N0001	Nail brushes	P0302	08-08	N0071	Nuts (Wing -)	E0066
28-03	N0002	Nail clippers	C0816				
08-05	N0003	Nail extractors	A0278				
28-03	N0004	Nail files	L0132				
			M0186				
28-03	N0005	Nail nippers	P0320				
28-03	N0006	Nail polishers	P0529				
15-99	N0007	Nailing machines	C0599				
08-08	N0008	Nails	C0590				
08-08	N0009	Nails (Frost -) for shoes [except for climbing]	C0912				
20-03	N0010	Nameplates	P0426				
02-01	N0011	Napkin covers (Babies' -)	P0750				
07-06	N0012	Napkin holders	P0644				
07-06	N0013	Napkin rings	R0247				
06-13	N0014	Napkins [table linen]	S0192				
02-01	N0015	Napkins (Babies' -)	C0785				
			L0067				
02-01	N0016	Napkins (Infants' -)	C0785				
			L0067				
29-02	N0017	Nasal filters (Anti-dust -)	F0138				
20-03	N0018	Nationality plates for vehicles	P0423				
10-06	N0019	Nautical semaphore signals	S0143				
19-07	N0020	Navigation (Planispheres for -)	P0403				
02-05	N0021	Neckerchiefs	F0101				
11-01	N0022	Necklaces [jewellery]	C0622				
02-07	N0023	Necktie holders	F0154				
02-05	N0024	Neckties	C0916				
02-07	N0025	Needles [haberdashery]	A0092				
24-02	N0026	Needles (Hypodermic -)	A0102				
14-01	N0027	Needles (Record player -)	A0103				
24-02	N0028	Needles for medical purposes	A0099				
02-07	N0029	Needles for unpicking	A0096				
02-07	N0030	Needle-threaders	E0159				
19-99	N0031	Negatives (Folders for film -) [loose leaves]	C0559				
02-02	N0032	Negligees	D0079				
			N0034				
30-06	N0033	Nests	N0050				
03-01	N0034	Net bags for shopping	F0114				
22-05	N0035	Nets [for ferrets and rabbits]	B0403				
99-00	N0036	Nets (Camouflage -)	F0115				
22-05	N0037	Nets (Fishing -)	F0116				
28-03	N0038	Nets (Hair -)	F0112				
			R0191				
22-06	N0039	Nets (Insect or bird catching -)	F0113				
29-01	N0040	Nets (Rescue -)	F0117				
05-05	N0041	Nets and netted fabrics	F0110				
			T0222				
20-02	N0042	Newspaper display stands	P0702				
19-99	N0043	Newspaper holders [for reading]	P0609				
19-08	N0044	Newspapers	J0047				
19-01	N0045	Newsprint	P0070				
19-06	N0046	Nibs (Fountain pen -)	B0177				
02-01	N0047	Nightdresses	C0450				
26-05	N0048	Night-lights [lamps]	V0046				
02-01	N0049	Nightshirts	C0450				
02-01	N0050	Nightwear	V0086				
08-03	N0051	Nippers (Cutting -)	P0327				
28-03	N0052	Nippers (Nail -)	P0320				
01-01	N0053	Noodles	N0061				
30-03	N0054	Nose bags	M0341				
30-04	N0055	Nose bands [harness]	M0339				
21-02	N0056	Nose clips for swimmers	P0310				
19-04	N0057	Note pads	B0254				
19-04	N0058	Notebooks	C0055				
			C0161				
03-01	N0059	Notecases	P0584				
			P0603				
23-01	N0060	Nozzles (Fire hose -)	L0062				
24-02	N0061	Nozzles (Syringe -)	E0130				
23-01	N0062	Nozzles (Water hose -)	L0061				
23-01	N0063	Nozzles for taps (Anti-splash -)	B0466				
23-03	N0064	Nuclear reactors	R0103				
19-02	N0065	Numbering stamps	N0069				
02-02	N0066	Nursing apparel	C0780				
07-01	N0067	Nursing bottles	B0202				
07-06	N0068	Nutcrackers	C0229				
23-05	N0069	Nuts [fuel]	B0396				
08-08	N0070	Nuts (Screw -)	E0065				

O

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-06	00001	Dars	A0359	02-02	00066	Overalls (Workmen's -)	C0634
17-02	00002	Oboes	R0061				H0001
07-02	00003	Observation panels for stoves	H0029				S0040
15-05	00004	Observation panels for washing machines	H0075				P0099
17-02	00005	Ocarinas	H0076	02-02	00067	Overcoats	C0129
10-04	00006	Octants	00008	02-04	00068	Overshoes	C0899
10-04	00007	Odometers	00009	24-02	00069	Oxygen masks	M0098
06-04	00008	Office cabinets	00010	24-01	00070	Oxygen tents	T0154
19-02	00009	Office punches	A0268	07-01	00071	Oyster dishes	A0303
			P0322	07-03	00072	Oyster openers	00098
			P0509	24-01	00073	Ozonizers for medical use	00103
19-02	00010	Office seals	C0029				
19-02	00011	Office staplers	S0085				
18-02	00012	Offset system printing machines	B0474				
10-04	00013	Ohmmeters	D0021				
31-00	00014	Oil cake crushers	D0022				
01-99	00015	Oil cake for animals	B0503				
08-05	00016	Oil feeders	T0288				
99-00	00017	Oil pollution (Floating barriers for preventing -)	B0522				
31-00	00018	Oil presses, electric	B0108				
08-05	00019	Oilcans	E0260				
05-05	00020	Oilcloths	P0717				
08-05	00021	Oilstones	B0522				
21-03	00022	One arm bandits	T0231				
31-00	00023	Onion choppers, electric	P0283				
07-04	00024	Onion choppers, non-electric	M0006				
07-06	00025	Openers (Bottle -)	C0814				
08-07	00026	Openers (Door -) [electric]	D0096				
07-99	00027	Openers (Tin -)	D0099				
18-04	00028	Opening apparatus and machines (Envelope -)	D0095				
25-02	00029	Openwork partition	P0097				
16-06	00030	Opera glasses	C0562				
24-01	00031	Operating tables	J0053				
16-06	00032	Optical articles, not included in other classes or subclasses	T0036				
15-09	00033	Opticians' lathes	D0045				
15-99	00034	Ore crushers	T0285				
10-05	00035	Ore detectors	B0274				
15-99	00036	Ore separators	D0108				
17-01	00037	Organ pipes	S0155				
17-01	00038	Organ stops	T0348				
17-01	00039	Organs [including electronic organs]	T0408				
17-05	00040	Organs (Barrel -)	R0134				
26-05	00041	Organs (Light -)	D0062				
17-02	00042	Organs (Mouth -)	H0020				
11-02	00043	Ornamental baskets	M0351				
11-02	00044	Ornamental glassware (Purely -)	P0031				
11-02	00045	Ornamental plates and dishes (Purely -)	V0064				
11-02	00046	Ornaments (Mantelpiece -)	V0006				
12-16	00047	Ornaments (Radiator cap -)	D0071				
11-02	00048	Ornaments (Table -)	00069				
11-02	00049	Ornaments (Wall -)	00073				
02-01	00050	Orthopaedic corsets	A0228				
02-04	00051	Orthopaedic footwear	D0072				
02-04	00052	Orthopaedic socks	C0777				
02-04	00053	Orthopaedic soles	C0431				
24-04	00054	Orthopedic ankle supports and braces	C0413				
24-04	00055	Orthopedic arch supports	S0149				
02-01	00056	Orthopedic corsets	P0742				
02-04	00057	Orthopedic footwear	S0398				
02-04	00058	Orthopedic socks	C0777				
02-04	00059	Orthopedic soles	C0431				
10-05	00060	Oscilloscopes	C0413				
06-01	00061	Ottomans	S0149				
07-02	00062	Ovens [cooking]	00079				
23-03	00063	Ovens [industrial]	00080				
23-03	00064	Ovens (Bakers' -)	F0238				
02-02	00065	Overalls	F0241				
			F0237				
			B0257				

LIST OF GOODS IN ALPHABETICAL ORDER

P

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
24-04	P0001	Pacifiers for babies	S0363	19-01	P0070	Paper (Safety -)	P0067
09-01	P0002	Packaging (Beakers used for -)	G0102	19-01	P0071	Paper (Tracing -)	P0061
09-99	P0003	Packaging (Corner protectors for -)	C0614	05-06	P0072	Paper (Vulcanized -)	P0075
09-99	P0004	Packaging (Shock absorbing material for -)	A0171	05-06	P0073	Paper (Wax -)	P0074
09-03	P0005	Packaging cartons	C0203	19-01	P0074	Paper (Writing -)	P0058
09-03	P0006	Packets (Cigarette -) [packaging]	P0079	19-02	P0075	Paper clips	A0078
19-01	P0007	Packets (Pay -)	E0194	18-04	P0076	Paper cutters [machines]	M0109
09-03	P0008	Packing cases	S0011	19-02	P0077	Paper fasteners	A0321
25-99	P0009	Packing for doors and windows to prevent draft	J0040	19-01	P0078	Paper for architectural plans	P0072
15-99	P0010	Packing machines	E0135	18-01	P0079	Paper guides for typewriters	G0180
05-06	P0011	Packing paper	P0063	19-02	P0080	Paper punches [for office use]	P0212
23-01	P0012	Packing rings for tubes and pipes	A0201	05-06	P0081	Paper rolls (Kitchen -)	P0065
30-04	P0013	Packsaddles	B0150	18-99	P0082	Paper sorters	T0351
25-99	P0014	Padding (Airtight and watertight -) [construction]	G0041	21-03	P0083	Paper streamers [entertainment articles]	S0161
12-06	P0015	Paddle wheels [boat propulsion]	R0255	05-06	P0084	Paper towels	S0199
12-06	P0016	Paddles for canoes	P0001	19-04	P0085	Papers (Jackets for -)	C0451
08-07	P0017	Padlocks	C0033	19-02	P0086	Paperweights	P0709
30-01	P0018	Pads (Animal -)	C0861	29-02	P0087	Parachutes	P0080
19-06	P0019	Pads (Blotting -)	T0083	10-05	P0088	Parachutists (Fall controllers for -)	C0734
19-08	P0020	Pads (Medical prescription -)	B0246	25-02	P0089	Parapets	G0034
19-04	P0021	Pads (Note -)	B0254	03-03	P0090	Parasols	E0146
19-04	P0022	Pads (Shorthand -)	B0247	03-03	P0091	Parasols (Garden or beach -)	D0031
19-99	P0023	Page turners	T0277	22-99	P0092	Paravanes	P0092
19-03	P0024	Pages for diaries	F0083	19-08	P0093	Parking discs	P0108
07-07	P0025	Pails	S0132	10-03	P0094	Parking meters	D0156
07-01	P0026	Pails (Ice -)	S0112	03-03	P0095	Parquets	C0675
08-05	P0027	Paint (Spray guns for -)	P0365	25-02	P0096	Particle accelerators	P0116
19-06	P0028	Paint boxes for painters	B0291	24-01	P0097	Partition walls	A0024
08-05	P0029	Paint rollers	R0268	25-02	P0098	Partitions [building]	P0115
08-05	P0030	Paint rollers (Grilles for -)	G0166	05-04	P0099	Passementerie	C0585
25-03	P0031	Paint spray booths	C0005	03-01	P0100	Passport or identity card cases	P0289
08-05	P0032	Paint sprays for use in building	P0770	01-01	P0101	Pasta	E0307
04-04	P0033	Paintbrush handles	M0042	01-01	P0102	Pastes (Farinaceous food -)	P0138
04-04	P0034	Paintbrushes	P0303	01-01	P0103	Pastries	P0138
19-06	P0035	Painters' easels	C0463	01-01	P0104	Pastry cutters	P0145
19-06	P0036	Painters' palettes	P0021	07-04	P0105	Pastry shapes	D0040
25-99	P0037	Painters' stands	T0336	19-08	P0106	Patterns for dressmaking	F0207
19-06	P0038	Painting kits for water colorists	T0368	25-03	P0107	Pavillions [building]	P0149
02-01	P0039	Pajamas	P0785	25-01	P0108	Paving stones	D0003
19-06	P0040	Palettes (Painters' -)	P0021	02-03	P0109	Pavings	P0148
25-02	P0041	Palissades	P0022	21-01	P0110	Pawns [chess]	P0705
09-08	P0042	Pallets [fork truck platforms]	P0439	19-01	P0111	Pay packets	E0194
09-08	P0043	Pallets (Stands for -)	S0402	02-03	P0112	Peaks for headgear	S0011
09-08	P0044	Pallets for forklifts	P0019	11-01	P0113	Pearls	V0128
07-02	P0045	Pan lifters	P0494	08-05	P0114	Peavies	P0219
08-02	P0046	Panel-beating hammers	M0093	12-11	P0115	Pedal cranks for cycles or motorcycles	P0260
25-01	P0047	Panelling	L0014	12-16	P0116	Pedals (Accelerator -) for vehicles	P0164
25-01	P0048	Panelling [building]	P0038	02-03	P0117	Pedals for cycles	P0160
25-02	P0049	Panels (Door -)	P0037	17-01	P0118	Pedals for musical instruments	P0162
25-01	P0050	Panels for electric conductors	P0041	06-03	P0119	Pedestal tables	G0174
19-07	P0051	Panoramic tables [sightseeing]	T0037	20-03	P0120	Pedestrian crossing signs	I0038
07-02	P0052	Pans (Cooking -)	C0597	31-00	P0121	Peelers, electric	E0217
07-02	P0053	Pans (Frying -)	P0487	07-04	P0122	Peelers, hand-manipulated [household]	E0218
07-02	P0054	Pans (Tart -)	S0065	31-00	P0123	Peeling machines for fruit and vegetables [industrial]	E0216
07-99	P0055	Pans (Warming -) for beds	T0243	08-05	P0124	Peels (Bakers' -)	P0185
02-01	P0056	Panties	B0127	16-06	P0125	Peepholes for doors	J0049
19-06	P0057	Pantographs for drawing	S0257	07-05	P0126	Pegs (Clothes -)	M0202
13-03	P0058	Pantographs for electric locomotives or trams	P0049	08-08	P0127	Pegs (Coat -)	P0136
02-02	P0059	Pants	P0050	17-03	P0128	Pegs for stringed instruments	C0572
02-01	P0060	Pants (Rubber -) for babies	C0988	21-04	P0129	Pegs for tents	P0353
02-04	P0061	Panty hose	B0124	02-02	P0130	Pelerines [capes]	P0183
19-01	P0062	Paper (Carbon -)	C0617	08-05	P0130	Pelerines [capes]	P0183
27-99	P0063	Paper (Cigarette -)	P0062	08-05	P0130	Pelerines [capes]	P0183
05-06	P0064	Paper (Cork -)	P0056	16-06	P0130	Pelerines [capes]	P0183
19-01	P0065	Paper (Drawing -)	P0066	07-05	P0130	Pelerines [capes]	P0183
05-06	P0066	Paper (Flint -)	D0089	08-08	P0130	Pelerines [capes]	P0183
19-08	P0067	Paper (Music -)	P0073	17-03	P0130	Pelerines [capes]	P0183
19-01	P0068	Paper (Photographic -)	P0060	21-04	P0130	Pelerines [capes]	P0183
19-01	P0069	Paper (Printing -)	P0071	02-02	P0130	Pelerines [capes]	P0183

P

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
02-02	P0131	Pelisses	P0184	25-01	P0199	Pickets (Fence -)	P0289
06-10	P0132	Pelmets	C0026	08-01	P0200	Picks [hand tools]	P0352
03-01	P0133	Pen cases	L0013	07-06	P0201	Picks (Sandwich -)	P0259
19-06	P0134	Pen holders	E0310	20-02	P0202	Pickup needles (Display units for -)	P0351
19-06	P0135	Pen racks	P0621	03-01	P0203	Picnic boxes	A0104
19-06	P0136	Pen trays	P0460	07-01	P0204	Picnic jugs	M0033
19-06	P0137	Pencil boxes	P0460	08-08	P0205	Picture frame fittings	C0961
19-06	P0138	Pencil holders	P0599	19-01	P0206	Picture postcards	F0149
19-06	P0139	Pencil sharpeners	T0064	06-07	P0207	Picture-frame rods	C0190
19-06	P0140	Pencils	C0921	19-08	P0208	Pictures (Test -) for oculists' instruments	B0019
28-02	P0141	Pencils (Cosmetic -)	C0923	99-00	P0209	Piggy banks	I0007
28-02	P0142	Pencils (Hemostatic -)	C0925	15-04	P0210	Pile driver rams	T0207
19-06	P0143	Pencils (Propelling -)	C0926	25-01	P0211	Piles [stakes]	M0328
28-02	P0144	Pencils (Styptic -)	P0612	23-03	P0212	Piles (Atomic -)	P0299
11-01	P0145	Pendants [jewellery]	C0927	25-01	P0213	Piles (Sheeting -)	P0294
10-07	P0146	Pendulums for clocks	P0197	03-01	P0214	Pill dispensers [other than packaging]	P0026
08-03	P0147	Penknives	B0046	09-03	P0215	Pill dispensers [packaging]	B0300
12-11	P0148	Pennant holders for cycles or motorcycles	C0102	06-13	P0216	Pillowcases	T0061
19-06	P0149	Pens	P0602	06-09	P0217	Pillows	D0055
19-06	P0150	Pens (Fountain -)	P0458	28-01	P0218	Pills	P0300
30-02	P0151	Pens for animals	P0622	02-07	P0219	Pin cushions	P0193
07-06	P0152	Pepper casters	E0149	08-05	P0220	Pin extractors	A0279
07-06	P0153	Pepper pots	P0526	16-06	P0221	Pince-nez	L0172
12-12	P0154	Perambulators	L0065	28-03	P0222	Pincers for heated hair curlers	P0309
12-12	P0155	Perambulators (Mudguards for -)	G0031	02-07	P0223	Pins	P0314
30-07	P0156	Perches for birds	P0206	11-01	P0224	Pins [jewellery]	E0206
30-07	P0157	Perches for poultry	P0207	21-02	P0225	Pins (Bowling -)	E0207
07-02	P0158	Percolators (Coffee -)	P0209	07-05	P0226	Pins (Clothes -)	Q0005
17-04	P0159	Percussion instruments	B0153	08-08	P0227	Pins (Cotter -)	P0318
19-02	P0160	Perforating stamps	I0061	08-08	P0228	Pins (Drawing -)	C0563
14-02	P0161	Perforators (Keyboards for card -)	C0566	28-03	P0229	Pins (Hair -)	P0774
15-06	P0162	Perforators for embroidery frames	P0213	24-03	P0230	Pins for artificial teeth	E0210
28-03	P0163	Perfume burners	B0507	23-01	P0231	Pipe and plate packed joints	P0372
28-03	P0164	Perfume sprayers [except packaging]	P0768	15-09	P0232	Pipe benders	J0039
28-03	P0165	Perfume vaporizers [except packaging]	V0023	08-05	P0233	Pipe clearing apparatus	C0527
28-03	P0166	Perfumes (Atomizers for -) [except packaging]	P0768	08-05	P0234	Pipe crimping tools	D0012
16-06	P0167	Periscopes	V0023	08-03	P0235	Pipe cutters	S0185
28-03	P0168	Permanent waves (Curlers for -)	A0311	08-08	P0236	Pipe hangers [other than for tobacco pipes]	C0837
24-04	P0169	Pessaries	P0218	27-99	P0237	Pipe stands	E0290
08-02	P0170	Pestles	P0334	08-05	P0238	Pipe wrenches	P0620
01-01	P0171	Petits fours [cakes]	P0230	27-99	P0239	Pipes (Cleaners for tobacco -)	C0568
20-02	P0172	Petrol pumps [service stations]	P0297	08-08	P0240	Pipes (Collars for -)	C0994
02-01	P0173	Petticoats	P0246	12-16	P0241	Pipes (Exhaust -)	C0627
02-01	P0174	Petticoats [underskirts]	C0631	23-01	P0242	Pipes (Flexible -)	T0407
28-01	P0175	Pharmaceutical tablets	J0055	23-03	P0243	Pipes (Intake -) for central heating	T0411
09-01	P0176	Phials	C0663	17-01	P0244	Pipes (Organ -)	T0414
03-01	P0177	Phonograph record cases	T0052	21-01	P0245	Pipes (Soap-bubble -) [toys]	P0344
14-99	P0178	Phonograph records	T0254	23-01	P0246	Pipes (Stove -)	T0409
14-01	P0179	Phonographs	M0032	27-02	P0247	Pipes (Tobacco -)	P0340
16-05	P0180	Photo reels	D0152	23-01	P0248	Pipes of concrete or cement	T0410
10-05	P0181	Photocells (Control -)	P0238	24-02	P0249	Pipettes	P0345
16-03	P0182	Photocopying apparatus	B0270	23-01	P0250	Piping (Rigid -)	T0413
19-04	P0183	Photograph albums	C0261	22-01	P0251	Pistols	P0359
06-07	P0184	Photograph stands	P0240	08-05	P0252	Pistols for rust removal (Compressed air -)	P0360
16-01	P0185	Photographic cameras	A0131	15-01	P0253	Pistons (Engine -)	P0369
19-01	P0186	Photographic paper	S0403	07-01	P0254	Pitchers	B0475
26-05	P0187	Photography or cinematography (Lamps for -) [except flash]	P0249	25-02	P0255	Pitprops [mining]	C0960
26-05	P0188	Photography or cinematography (Reflectors for -)	L0053	10-07	P0256	Pivots for clocks and watches	P0258
16-05	P0189	Photometers	R0125	19-08	P0257	Placards (Advertising -)	P0027
10-05	P0190	Photometers	P0251	06-13	P0258	Place mats	S0202
14-99	P0191	Photo-transmission diodes	P0252	28-04	P0259	Plaits (Hair -)	N0013
21-02	P0192	Physical culture appliances	D0144	08-03	P0260	Plane blades [tools]	F0067
21-02	P0193	Physiotherapy appliances	E0160	08-03	P0261	Planes	R0003
17-01	P0194	Pianos	E0162	19-07	P0262	Planetariums	P0399
17-01	P0195	Pianos (Mechanical -)	P0254	10-04	P0263	Planimeters	P0402
17-01	P0196	Pianos (Sound boards for -)	P0256	15-09	P0264	Planing machines	R0002
17-02	P0197	Piccolos	T0035	15-09	P0265	Planishing machines [machine tools]	P0401
08-01	P0198	Pickaxes	P0257	19-07	P0266	Planispheres for navigation	P0403
			P0338	19-08	P0267	Plans (Architects' -)	P0405

LIST OF GOODS IN ALPHABETICAL ORDER

P

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
19-01	P0268	Plans (Paper for architectural -)	P0072	10-07	P0332	Pocket-watch bows	A0209
19-08	P0269	Plans (Topographical -)	P0408	08-05	P0333	Point setters (Glaziers' -)	P0362
15-03	P0270	Planting machines	P0412	10-07	P0334	Pointers (Indicating -)	A0105
11-04	P0271	Plants (Artificial -)	P0411	08-05	P0335	Pointers (Masons' -)	P0516
15-03	P0272	Plants (Machines for the chemical treatment of -)	T0299	12-99	P0336	Points (Railway -)	A0091
07-99	P0273	Plants (Watering devices for -)	H0083	07-08	P0337	Pokers	P0346
20-03	P0274	Plaques (Identity -)	P0418	10-04	P0338	Polarimeters	T0216
26-04	P0275	Plaques (Luminous -) [lighting]	P0425	99-00	P0339	Poles [for supporting plants]	P0527
08-05	P0276	Plasterers' floats	T0068	21-02	P0340	Poles (Sk1 -)	E0014
24-04	P0277	Plaster-of-paris bandages (Apparatus for cutting -)	B0071	10-05	P0341	Poles (Tacheometric -)	B0148
24-04	P0278	Plasters (Sticking -) for medical purposes	S0317	21-04	P0342	Poles (Tent -)	M0220
24-04	P0279	Plasters for callosities	E0138	15-05	P0343	Polishers (Floor -), electric	M0122
24-04	P0280	Plasters for rheumatism, sciatica	E0139	28-03	P0344	Polishers (Nail -)	C0532
05-06	P0281	Plastic foil (Self-adhesive -)	F0082	08-05	P0345	Polishing appliances made of cork	P0529
08-08	P0282	Plate hangers	A0030	15-05	P0346	Polishing machines (Boot and shoe -)	P0530
07-05	P0283	Plate racks [drainers]	E0080	15-09	P0347	Polishing machines for metal	C0531
06-04	P0284	Plate racks [furniture]	C0219	99-00	P0348	Pollution (Floating barriers for preventing oil -)	P0528
07-06	P0285	Plate warmers	P0649	05-04	P0349	Pompons	B0108
18-01	P0286	Platens (Typewriter -)	R0272	02-02	P0350	Ponchos	E0260
25-01	P0287	Plates [building]	P0414	12-06	P0351	Pontoons	P0558
07-01	P0288	Plates [dishes]	A0302	10-05	P0352	Pool coupon checking apparatus	P0559
13-02	P0289	Plates (Accumulator -)	P0417	19-99	P0353	Pool coupon checking devices	C0728
18-02	P0290	Plates (Address -) for addressing machines	P0427	25-99	P0354	Pools (Garden -)	C0729
19-02	P0291	Plates (Coin -)	A0304	31-00	P0355	Popcorn machines	B0129
07-99	P0292	Plates (Cooling -)	P0430	05-05	P0356	Poplin cloth	P0565
15-09	P0293	Plates (Draw -) for metal	F0119	07-02	P0357	Poppers	P0566
25-01	P0294	Plates (Fish -) [raill]	E0036	07-01	P0358	Porcelain [household]	P0563
20-03	P0295	Plates (License -) for vehicles	P0420	26-02	P0359	Portable lanterns	L0073
20-03	P0296	Plates (Nationality -) for vehicles	P0423	19-04	P0360	Portfolios [stationery]	C0451
25-01	P0297	Plates (Roofing -)	P0428	03-01	P0361	Portfolios for drawings	C0201
08-05	P0298	Plates (Screw -)	F0118	12-16	P0362	Portholes	H0077
10-04	P0299	Plates (Surface -)	M0069	19-04	P0363	Postcard albums	C0192
07-01	P0300	Plates and dishes [other than purely ornamental]	V0005	19-01	P0364	Postcards	C0191
11-02	P0301	Plates and dishes [purely ornamental]	V0006	19-01	P0365	Postcards (Illustrated -)	C0194
12-13	P0302	Platforms (Motorcars with -) for watching races	V0150	19-01	P0366	Postcards (Picture -)	C0190
12-02	P0303	Platforms (Trolley -)	P0437	20-02	P0367	Postcards (Racks for -)	R0082
12-03	P0304	Platforms for railway carriages	P0440	19-08	P0368	Posters (Advertisement -)	A0065
03-01	P0305	Playing card cases	E0302	20-03	P0369	Posters (Frames for -), illuminated	C0381
21-01	P0306	Playing cards	C0180	25-02	P0370	Posts (Bases for -)	S0258
06-06	P0307	Playpens [for babies]	P0098	30-09	P0371	Posts (Hitching -)	P0667
08-05	P0308	Pliers	T0141	25-02	P0372	Posts (Sockets for -)	S0258
08-05	P0309	Pliers [tools]	P0313	25-03	P0373	Posts for electricity mains cables	P0668
08-05	P0310	Pliers (Clock and watchmakers' -)	P0330	25-01	P0374	Posts for fences	P0289
08-05	P0311	Pliers (Electricians' -)	P0329	15-03	P0375	Potato diggers [machines]	P0352
25-01	P0312	Prints	P0447	11-02	P0380	Pots (Flower -)	A0281
15-03	P0313	Ploughs	C0362	22-05	P0381	Pots and nets for shrimping	P0671
08-03	P0314	Ploughs for wood workers	B0429	22-05	P0382	Pots for lobsters, eels, etc.	P0674
15-03	P0315	Ploughshare blades	L0024	15-09	P0383	Potters' wheels	N0008
15-03	P0316	Plows	C0362	11-02	P0384	Pottery [artware]	T0287
12-13	P0317	Plows (Snow -) [vehicles]	C0370	23-03	P0385	Pottery kilns	F0004
15-03	P0318	Plowshares	S0261	09-05	P0386	Pouches [packaging]	F0236
31-00	P0319	Pluckers (Poultry -) [machines]	P0456	03-01	P0387	Pouches (Cartridge -)	P0479
13-03	P0320	Plugs (Connecting -) for coaxial cables	F0095	27-06	P0388	Pouches (Tobacco -)	C0209
13-03	P0321	Plugs (Contact -)	F0094	06-01	P0389	Pouffs [seats]	B0239
24-04	P0322	Plugs (Ear -)	T0084	31-00	P0390	Poultry pluckers [machines]	P0683
15-01	P0323	Plugs (Sparking -) for motors	B0379	07-04	P0391	Poultry shears	P0456
10-04	P0324	Plumb lines	F0130	09-07	P0392	Pourer stoppers	C0536
08-02	P0325	Pneumatic hammers	M0096	28-03	P0393	Powder compacts	B0367
12-15	P0326	Pneumatic tyres (Inner tubes for -)	C0308	28-03	P0394	Powder puffs	H0063
24-01	P0327	Pneumothorax (Insufflation apparatus for -)	I0064	15-09	P0395	Power hammers	H0064
18-99	P0328	Pocket calculating machines (Table supports for -)	S0394	13-03	P0396	Power points [electricity]	M0097
08-03	P0329	Pocket knives	C0876	13-02	P0397	Power supply units, universal	P0729
26-02	P0330	Pocket torches	L0044	01-01	P0398	Pralines	B0245
02-02	P0331	Pockets for clothing	P0477	21-01	P0399	Pram for dolls	P0694
				06-06	P0400	Prayer stools	A0073
				11-01	P0401	Precious stones	P0725
							P0285

P

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
31-00	PO402	Preparation of drinks (Machines for industrial -)	PO699	12-05	PO467	Pulley blocks	M0301
09-03	PO403	Preserve cans	B0290	12-05	PO468	Pulleys	P0017
07-01	PO404	Preserve jars	V0070	02-02	PO469	Pullovers	P0685
09-03	PO405	Preserve tins	B0290	08-06	PO470	Pulls (Bell -)	P0765
15-03	PO406	Presses (Fodder -)	P0714	08-06	PO471	Pulls (Curtain -)	P0505
15-09	PO407	Presses (Forging -)	P0713	02-07	PO472	Pulls for slide fasteners [zippers]	T0209
18-02	PO408	Presses (Printing -)	P0719	02-04	PO473	Pumps	T0208
15-09	PO409	Presses (Rolling -) for paper making	L0026	15-02	PO474	Pumps (Air -) for condensers	E0241
15-99	PO410	Presses (Wastepaper -)	P0712	15-02	PO475	Pumps (Air -) for laboratories	P0538
31-00	PO411	Presses for biscuit manufacture	P0722	08-05	PO476	Pumps (Beer -)	P0539
31-00	PO412	Presses for fruit or vegetable [electric]	P0715	15-02	PO477	Pumps (Boiler feed -)	P0540
15-09	PO413	Presses for fuel briquettes	P0711	24-02	PO478	Pumps (Breast -) for nursing mothers	P0548
15-09	PO414	Presses for molding soap	P0718	15-02	PO479	Pumps (Central heating -)	T0205
15-09	PO415	Presses, hydraulic	P0720	15-02	PO480	Pumps (Centrifugal -)	P0551
07-02	PO416	Pressure cookers [autoclaves]	A0340	15-02	PO481	Pumps (Direct-action -)	P0547
10-04	PO417	Pressure gauges	M0082	29-01	PO482	Pumps (Fire extinguishing -)	P0537
10-04	PO418	Pressure gauges (Tyre -)	M0055	20-02	PO483	Pumps (Fuel -) [service stations]	P0543
23-01	PO419	Pressure reducers for gas	P0723	15-02	PO484	Pumps (Fuel injection -)	D0169
15-03	PO420	Pricking out (Machines for -)	D0110	15-02	PO485	Pumps (Suction and injection -) for brine	P0550
19-08	PO421	Printed matter, including advertising materials	R0176	15-02	PO486	Pumps (Vacuum -)	P0549
16-03	PO422	Printers [photography]	I0025	08-05	PO487	Pumps for inflating tires [hand operated]	P0546
14-02	PO423	Printers (Computer -)	T0210	15-02	PO488	Pumps for inflating tyres [machines]	P0541
18-04	PO424	Printers' stapling machines	I0017	15-02	PO489	Pumps for liquids	P0542
18-02	PO425	Printing machines	A0083	14-03	PO490	Punched tape telegraphic transmitters	P0544
18-02	PO426	Printing machines (Offset system -)	I0018	08-05	PO491	Punches [hand tools]	B0074
16-05	PO427	Printing masks [photography]	00021	19-02	PO492	Punches (Office -)	P0140
18-03	PO428	Printing matrices	C0028	19-02	PO493	Punches (Paper -) [for office use]	P0322
19-01	PO429	Printing paper	M0118	08-05	PO494	Punches (Ticket -)	P0509
18-02	PO430	Printing presses	P0059	15-09	PO495	Punching machines [industry]	P0212
18-03	PO431	Printing type	P0719	21-01	PO496	Puppets	P0223
16-04	PO432	Prints (Developing equipment for photographic -)	A0160	23-04	PO497	Purifiers (Air -)	P0781
16-06	PO433	Prisms [optics]	C0146	23-01	PO498	Purifiers (Water -)	P0227
10-04	PO434	Probes (Ultrasonic -)	E0222	23-02	PO499	Purifying installations (Water -)	P0782
30-05	PO435	Prods	P0732	05-01	PO500	Puris for embroidery	P0228
30-05	PO436	Prods, electric	S0274	03-01	PO501	Purses	C0113
22-03	PO437	Projectiles	A0106	08-06	PO502	Push buttons	BO402
16-02	PO438	Projection apparatus (Diapositive -)	A0107	12-12	PO503	Pushchairs	P0613
03-01	PO439	Projection screen cases	P0734	02-04	PO504	Puttees	BO421
16-05	PO440	Projection screens	B0220	21-01	PO505	Puzzles (Jigsaw -)	P0692
16-02	PO441	Projectors (Film -)	M0331	02-01	PO506	Pyjamas	MO249
26-03	PO442	Projectors (Light -)	H0037	25-03	PO507	Pylons	P0784
16-05	PO443	Projectors (Spools for film -)	H0038	19-06	PO508	Pyrography (Thermocauterries for -)	P0785
12-16	PO444	Propeller hubs [for vehicles]	C0926	10-04	PO509	Pyrometers	P0786
12-07	PO445	Propellers for aircraft	P0612	22-03	PO510	Pyrotechnic articles	T0177
12-06	PO446	Propellers for ships	E0270				P0788
19-06	PO447	Propelling pencils	P0739				P0789
25-02	PO448	Props (Mine -)	P0754				
19-08	PO449	Prospectus	C0119				
24-03	PO450	Prosthetics					
22-01	PO451	Protection against trespassers (Warning guns for -)					
29-02	PO452	Protection against X-rays (Devices for -)					
29-02	PO453	Protective face masks					
02-03	PO454	Protective helmets					
21-02	PO455	Protective tips for skis					
09-99	PO456	Protectors (Corner -) for packaging					
02-04	PO457	Protectors (Heel -) for footwear					
19-06	PO458	Protractors [also nautical]					
08-03	PO459	Pruners for trees					
08-03	PO460	Pruning hooks					
08-03	PO461	Pruning implements					
08-03	PO462	Pruning shears					
26-03	PO463	Public lighting fixtures					
21-02	PO464	Pucks (Ice hockey -)					
28-03	PO465	Puffs (Powder -)					
08-05	PO466	Pullers (Tack -)					

LIST OF GOODS IN ALPHABETICAL ORDER

Q

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-12	Q0001	Quadricycles	Q0001				
08-01	Q0002	Quarry picks	C0168				
30-02	Q0003	Queen bee rearing (Receptacles for -)	E0103				
30-02	Q0004	Queen bees (Trap-frames for -)	C0047				
15-06	Q0005	Quilts for looms	C0101				
06-13	Q0006	Quilts	C0895				
03-01	Q0007	Quivers	C0164				

R

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
30-02	R0001	Rabbit hutches	C0551	10-06	R0068	Railway signal discs	D0149
12-13	R0002	Races (Motor cars with platforms for watching -)	V0150	10-06	R0069	Railway signals [fixed]	S0281
12-08	R0003	Racing cars	V0148	08-08	R0070	Railway sleeper screws	T0203
21-01	R0004	Racing cars (Tracks for -) [toys]	C0529	25-01	R0071	Railway sleepers	T0324
08-10	R0005	Racks (Bicycle -)	R0079	12-99	R0072	Railway switches	A0091
06-04	R0006	Racks (Bottle -) [for storage]	C0211	20-01	R0073	Railway ticket machines	B0229
09-03	R0007	Racks (Bottle -) [for transport]	R0080	19-08	R0074	Railway timetables	I0035
20-02	R0008	Racks (Display -)	C0212	12-99	R0075	Railway turntables	P0431
06-04	R0009	Racks (Gun -)	C0461	12-03	R0076	Railway wagons	W0003
06-04	R0010	Racks (Knife -)	R0087	21-03	R0077	Railways (Scenic -)	M0265
12-03	R0011	Racks (Luggage -) for railway carriages	P0580	10-04	R0078	Rain gauges	P0461
28-03	R0012	Racks (Manicuring -)	C0462	02-02	R0079	Raincoats	M0059
19-06	R0013	Racks (Pen -)	P0460	08-05	R0080	Rakes [hand tools]	R0077
06-04	R0014	Racks (Plate -) [furniture]	C0219	15-03	R0081	Rakes [machines]	R0078
06-04	R0015	Racks (Saucepans -)	P0649	08-02	R0082	Rammers [hand tools]	H0046
06-04	R0016	Racks (Shoe -)	P0593	08-02	R0083	Rammers (Earth -) [hand tools]	D0055
12-16	R0017	Racks (Ski -) for vehicles	P0646	15-04	R0084	Rams (Pile driver -)	M0328
07-06	R0018	Racks (Toast -)	P0645	10-04	R0085	Range finders	T0121
06-04	R0019	Racks for cassettes for recording tapes	P0647	07-02	R0086	Ranges [cooking]	C0979
30-03	R0020	Racks for feeding animals	R0091	08-05	R0087	Rasps [tools]	R0065
06-04	R0021	Racks for fruit and vegetables [not for display]	C0215	22-06	R0088	Rat bait	M0285
06-06	R0022	Racks for hanging bags for filling	R0090	22-06	R0089	Rat traps	R0093
06-04	R0023	Racks for hanging tools	R0089	21-01	R0090	Rattles [toys]	H0047
06-04	R0024	Racks for phonograph records	R0085	28-03	R0091	Razor blades	L0020
20-02	R0025	Racks for postcards	R0082	28-03	R0092	Razor blades (Dispensers for -)	D0173
06-04	R0026	Racks for test tubes	R0086	08-05	R0093	Razor blades (Sharpeners for -)	R0172
21-02	R0027	Racquets for games	R0070	03-01	R0094	Razor cases	E0313
10-05	R0028	Radar apparatus	R0018	28-03	R0095	Razor heads (Electric -)	G0164
10-05	R0029	Radiation detectors	D0109	28-03	R0096	Razors	R0073
12-16	R0030	Radiator cap ornaments	D0069	08-08	R0097	Razors (Brackets for electric -)	S0392
12-16	R0031	Radiator caps for vehicles	B0364	23-03	R0098	Reactors (Nuclear -)	R0103
06-06	R0032	Radiator covers	C0025	14-02	R0099	Readers [data processing]	L0092
12-16	R0033	Radiator covers for vehicles	C0906	16-03	R0100	Reading apparatus (Microfilm -)	L0093
12-16	R0034	Radiator grilles for vehicles	C0061	06-06	R0101	Reading desks	P0779
08-08	R0035	Radiators (Supports for central heating -)	S0391	06-06	R0102	Reading stands	S0387
23-03	R0036	Radiators for heating	R0024	08-01	R0103	Reamers	A0138
12-16	R0037	Radiators for vehicles	R0026	08-01	R0104	Reamers (Countersink -)	F0249
14-03	R0038	Radio cabinets	M0183	15-03	R0105	Reaping and binding machines	M0248
14-03	R0039	Radio dials	C0035	26-06	R0106	Rear lights for vehicles	F0085
14-01	R0040	Radio headphones	E0045	12-16	R0107	Rearview mirror cups	C0812
25-03	R0041	Radio masts	M0121	12-16	R0108	Rearview mirrors	R0201
14-03	R0042	Radio receivers	R0039	12-16	R0109	Rearview mirrors (Fittings for -)	F0145
14-03	R0043	Radio sets (Cases for -)	B0319	14-03	R0110	Receivers (Radio -)	R0106
08-08	R0044	Radio sets for vehicles (Brackets for -)	E0292	14-03	R0111	Receivers (Telephone -)	E0043
14-99	R0045	Radio tubes	T0383	09-09	R0112	Receptacles (Litter -)	R0108
15-99	R0046	Radioactive material (Machines for mechanical handling of -)	M0067	25-03	R0113	Recesses for telephones	R0113
29-02	R0047	Radioactivity monitor clothing	V0092	03-01	R0114	Record cases (Phonograph -)	N0049
14-03	R0048	Radiogoniometers	R0036	14-01	R0115	Record changers	M0032
10-04	R0049	Radiometers	R0038	03-01	R0116	Record player cases	C0322
14-03	R0050	Radios for vehicles	R0041	14-01	R0117	Record player needles	E0314
12-06	R0051	Rafts	R0019	14-01	R0118	Record player turntables	A0103
12-06	R0052	Rafts (Life -) [Inflatable]	R0020	14-01	R0119	Record players	P0441
12-99	R0053	Rail anchors	A0183	10-04	R0120	Recorders (Fare -)	E0171
12-99	R0054	Rail joints	J0041	14-01	R0121	Recorders (Sound -)	E0172
12-03	R0055	Rail trolleys	W0001	14-01	R0122	Recorders (Tape -)	E0170
12-03	R0056	Rail vehicles	V0045	14-01	R0123	Recorders (Video tape -)	M0016
08-08	R0057	Railroad tie screws	T0203	10-04	R0124	Recording meters for telephone charges	C0678
25-01	R0058	Railroad ties	T0324	06-04	R0125	Recording tapes (Racks for cassettes for -)	R0083
08-99	R0059	Rails (Curtain -)	R0053	06-04	R0126	Records (Cabinets for phonograph -)	C0214
06-06	R0060	Rails (Drawer -)	R0054	14-99	R0127	Records (Phonograph -)	D0152
25-01	R0061	Rails (Railway -)	R0051	09-05	R0128	Records (Sleeves for phonograph -)	P0482
08-99	R0062	Rails for sliding doors	R0052	24-04	R0129	Rectal syringes for injections and enemas	P0520
12-03	R0063	Railway carriage bodies	C0171	13-02	R0130	Rectifiers (Current -)	R0121
12-03	R0064	Railway carriage doors	P0655	13-03	R0131	Reducers [electricity]	R0122
12-03	R0065	Railway carriages	V0147	23-01	R0132	Reducers (Pressure -) [pipe fittings]	M0054
25-01	R0066	Railway rails	R0051	02-01	R0133	Reducing garments	C0632
10-06	R0067	Railway semaphore signals	S0142	17-02	R0134	Reeds for musical instruments	A0182
				22-05	R0135	Reel type brakes [fishing rods]	F0257
				08-99	R0136	Reels (Hosepipe -)	D0121
				16-05	R0137	Reels (Photo -)	B0270

LIST OF GOODS IN ALPHABETICAL ORDER

R

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
08-99	RO138	Reels (Storage -) for ropes	DO117	07-06	RO199	Rests (Knife, fork and spoon -)	PO596
08-99	RO139	Reels for electric wires	DO119	24-01	RO200	Resuscitators	RO105
22-05	RO140	Reels for fishing lines	BO269	03-01	RO201	Reticules [handbags]	RO197
22-05	RO141	Reels for fishing rods	MO313	24-02	RO202	Retorts	A0123
08-99	RO142	Reels for metal strips	DO116	24-02	RO203	Retractors	C0768
15-06	RO143	Reels for textile machines	DO120	10-04	RO204	Revolution counters	CO669
02-07	RO144	Reels for yarn and thread	BO265	03-01	RO205	Revolver holsters	E0309
19-06	RO145	Refills for ball-point pens	RO110	22-01	RO206	Revolvers	RO209
02-07	RO146	Reflecting bands for the feet	BO088	13-03	RO207	Rheostats	RO211
26-06	RO147	Reflectors (Cataadioptric -) for vehicles	CO241	05-06	RO208	Ribbon (Wood -)	RO291
26-05	RO148	Reflectors for photography or cinematography	RO125	05-04	RO209	Ribbons [decorative trimmings]	PO124
26-05	RO149	Reflectors of lamps	RO124	18-01	RO210	Ribbons (Typewriter -)	EO154
16-06	RO150	Refractors	RO127	08-05	RO211	Riddles [tools]	C0941
25-01	RO151	Refractory materials	RO126	30-04	RO212	Riding saddles	SO139
15-07	RO152	Refrigerating apparatus	FO262	15-09	RO213	Rifle barrels (Machines for boring, drilling, grooving -)	C0121
12-03	RO153	Refrigerator cars [rail]	W0004	22-03	RO214	Rifle bullets	B0056
15-07	RO154	Refrigerator doors	PO642	22-01	RO215	Rifle magazines	M0014
12-08	RO155	Refrigerator motor trucks	CO092	22-01	RO216	Rifles	FO303
12-08	RO156	Refrigerator vans [road]	CO092	12-06	RO217	Rigging (Ships' -)	A0086
12-03	RO157	Refrigerator wagons [rail]	W0004	23-01	RO218	Rigid piping	GO154
15-07	RO158	Refrigerators	RO129	09-06	RO219	Rims (Barrel -)	T0413
09-05	RO159	Refuse bags	SO033	12-16	RO220	Rims (Vehicle wheel -)	C0272
23-99	RO160	Refuse incinerators	IO034	10-07	RO221	Rims (Watch -)	CO274
12-08	RO161	Refuse lorries	CO091	19-04	RO222	Rings (Binding -)	J0007
09-09	RO162	Refuse receptacles	PO680	08-08	RO223	Rings (Curtain -)	L0192
18-01	RO163	Registers (Cash -)	CO058	11-01	RO224	Rings (Finger -)	A0202
18-03	RO164	Registration plates (Figures for vehicle -)	CO495	23-01	RO225	Rings (Joint or packing -) for tubes and pipes	A0201
18-03	RO165	Registration plates (Letters for vehicle -)	LO109	07-06	RO226	Rings (Napkin -)	RO244
19-08	RO166	Registration plates (Transfers for -)	IO011	11-01	RO227	Rings (Signet -)	RO247
20-03	RO167	Registration plates for vehicles	PO420	24-04	RO228	Rings (Teething -)	C0467
10-01	RO168	Regulators [clocks]	RO140	21-02	RO229	Rings for beach games	A0204
26-99	RO169	Regulators (Arc lamp -)	RO144	30-08	RO230	Rings for birds	A0205
10-05	RO170	Regulators (Boiler -)	RO142	15-06	RO231	Rings for looms	B0015
23-03	RO171	Regulators (Draught -) [heating]	TO197	25-03	RO232	Rinks (Skating -) [structure]	AO206
15-01	RO172	Regulators (Ignition -) for motors	RO141	15-05	RO233	Rinsing machines for barrels	PO140
12-03	RO173	Regulators (Steam -) for locomotives	RO149	07-05	RO234	Rinsing tubs	SO113
15-06	RO174	Regulators (Torsion -) [spinning looms]	RO148	08-02	RO235	Riveting hammers	MO116
13-02	RO175	Regulators (Voltage -)	RO146	15-09	RO236	Riveting machines	RO230
10-05	RO176	Regulators for heating installations	RO150	08-08	RO237	Rivets	RO229
30-04	RO177	Rein guards	GO037	15-04	RO238	Road making machines	C0711
25-01	RO178	Reinforced glass	VO063	19-07	RO239	Road maps	CO196
30-04	RO179	Reins [harness]	GO181	15-04	RO240	Road rollers (motor driven)	RO271
24-01	RO180	Relaxing apparatus [for medical use]	DO026	10-06	RO241	Road signals	SO233
14-03	RO181	Relays (Telegraph or telephone -)	RO152	12-10	RO242	Road vehicle trailers	RO163
13-03	RO182	Relays, electric	RO151	10-06	RO243	Road-marking devices	BO053
16-05	RO183	Releases (Shutter -) [photography]	DO023	07-02	RO244	Roasters	RO251
02-02	RO184	Religious apparel	VO093	07-02	RO245	Roasters (Coffee -) [household]	B0513
06-04	RO185	Religious cabinets	CO372	31-00	RO246	Roasters (Coffee -) electric	T0263
11-01	RO186	Religious objects [jewellery]	TO009	07-02	RO247	Roasters (Nut -)	GO159
14-03	RO187	Remote controls [wireless]	00002	02-02	RO248	Robes	RO232
16-05	RO188	Remote controls for diapositive projectors [other than wireless]	TO116	15-99	RO249	Rock drills	T0229
15-99	RO189	Repairing vehicle bodies (Jigs for -)	BO068	15-99	RO250	Rock drills [machines]	TO331
14-03	RO190	Repeaters (Telegraph -)	RO175	22-03	RO251	Rockets [fireworks or missiles]	FO204
29-02	RO191	Rescue bags for transport of persons	SO027	21-01	RO252	Rocking horses	C0471
29-01	RO192	Rescue chutes	GO096	06-01	RO253	Rocking-chairs	RO240
29-01	RO193	Rescue nets	FO117	08-99	RO254	Rods (Curtain -)	T0352
10-04	RO194	Reservoirs (Content measuring apparatus for -)	CO720	22-05	RO255	Rods (Fishing -)	C0107
13-03	RO195	Resistance boxes [electricity]	BO313	10-05	RO256	Rods (Levelling -) for surveyors	MO219
13-03	RO196	Resistances [electricity]	RO192	10-05	RO257	Rods (Lightning -)	PO082
29-02	RO197	Respiratory masks	MO104	06-07	RO258	Rods (Picture-frame -)	PO093
22-01	RO198	Rests (Gun -)	CO464	08-99	RO259	Rods (Welding -)	BO019
				25-01	RO260	Rods for reinforcing concrete	FO056
				08-05	RO261	Rollers (Agricultural -) [hand operated]	RO269
				18-02	RO262	Rollers (Inking -) for printing machines	RO275
				15-03	RO263	Rollers (Land -) [machines]	RO270
				08-05	RO264	Rollers (Paint -)	RO268
				15-04	RO265	Rollers (Road -) [motor driven]	RO271
				20-02	RO266	Rollers for dispensing cloth [in shops]	DO11B
				15-09	RO267	Rolling mills for metal	LO027

R

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
07-04	R0268	Rolling pins	R0267				
15-09	R0269	Rolling presses for paper making	L0026				
19-02	R0270	Rolls of coins (Apparatus for making -)	R0273				
05-06	R0271	Rolls or packs of paper [toilet paper or napkins]	R0276				
26-06	R0272	Roof lights for vehicles	P0379				
25-01	R0273	Roofing plates	P0428				
25-02	R0274	Roofs	T0240				
08-03	R0275	Root slicers [hand operated]	C0830				
15-03	R0276	Root slicers [machines]	C0831				
09-06	R0277	Ropes	C0747				
21-01	R0278	Ropes (Skipping -)	C0752				
08-99	R0279	Ropes (Storage reels for -)	D0117				
08-99	R0280	Ropes (Tow -)	C0018				
11-01	R0281	Rosaries	C0335				
23-01	R0282	Roses (Suction -)	R0249				
08-05	R0283	Roses for watering cans	C0936				
11-05	R0284	Rosettes [ornaments]	P0534				
08-09	R0285	Rosettes for locks	C0596				
07-05	R0286	Rotary wash bowls	R0248				
06-04	R0287	Rotating file cabinets	B0389				
15-01	R0288	Rotors (Turbine -)	P0137				
13-01	R0289	Rotors of electric motors and generators	R0253				
21-01	R0290	Roulette [games]	R0278				
21-03	R0291	Roundabouts [fairground]	C0174				
21-03	R0292	Roundabouts for children's playgrounds	M0050				
21-02	R0293	Rowing exercising machines	C0173				
02-01	R0294	Rubber pants for babies	A0358				
19-02	R0295	Rubber stamps	C0988				
19-06	R0296	Rubbers (Erasing -)	T0188				
03-01	R0297	Rucksacks	G0116				
			H0035				
12-07	R0298	Rudders for aircraft	S0017				
12-06	R0299	Rudders for ships	G0136				
06-11	R0300	Rugs	G0137				
06-11	R0301	Rugs (Floor -)	T0089				
19-06	R0302	Rulers (Office -)	C0163				
19-06	R0303	Rules (Drawing -)	R0139				
19-99	R0304	Rules (Slide -)	R0138				
10-04	R0305	Rules for measuring	R0137				
19-06	R0306	Ruling pens	M0175				
08-08	R0307	Runners (Curtain -)	T0206				
12-03	R0308	Running boards for railway carriages	C0997				
12-16	R0309	Running boards for road vehicles	G0012				
01-01	R0310	Rusks	M0073				
08-05	R0311	Rust removal (Compressed air pistols for -)	B0233				
			P0360				

LIST OF GOODS IN ALPHABETICAL ORDER

S

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
22-02	S0001	Sabres	S0007	08-03	S0070	Saws (Mechanical -) [hand operated]	S0102
09-05	S0002	Sachets [packaging]	S0032	24-02	S0071	Saws for surgical purposes	S0101
15-99	S0003	Sack or bag filling machines	E0174	17-02	S0072	Saxophones	S0079
12-02	S0004	Sack-barrows	D0123	03-01	S0073	Scabbards for weapons	F0230
09-05	S0005	Sacks (Garbage -)	S0022	25-04	S0074	Scaffolding (Tubes for -)	G0007
09-09	S0006	Sacks (Holding stands for garbage -)	S0404	25-04	S0075	Scaffoldings and their components	T0381
12-11	S0007	Saddle covers for cycles or motorcycles	H0071	21-01	S0076	Scale models	E0013
30-04	S0008	Saddlebags	S0014	07-04	S0077	Scalers (Fish -)	M0243
30-04	S0009	Saddlebows	A0253	10-04	S0078	Scales	E0011
30-04	S0010	Saddlery	S0136	10-04	S0079	Scales [for weighing people]	B0044
30-04	S0011	Saddles (Riding -)	S0139	10-04	S0080	Scales (Letter -)	P0227
12-11	S0012	Saddles for cycles or motorcycles	S0140	08-05	S0081	Scaling tools for boilers	P0226
07-05	S0013	Sad-irons	F0062	24-02	S0082	Scalpels	D0101
06-04	S0014	Safes	C0601	14-02	S0083	Scanners for punched cards	S0080
25-02	S0015	Safes (Vault -)	C0309	25-01	S0084	Scantlings [carpentry]	V0058
29-02	S0016	Safety belts for the seats of vehicles	C0255	02-02	S0085	Scapulars	V0163
13-03	S0017	Safety covers for electric sockets	C0027	08-99	S0086	Scarecrows [mobile strips]	S0083
02-04	S0018	Safety footwear	C0429	02-07	S0087	Scarf clips	E0221
06-06	S0019	Safety guards for babies (Doorway and window -)	B0117	15-03	S0088	Scarifiers [agriculture]	BO114
29-02	S0020	Safety harnesses	H0024	02-05	S0089	Scarves [long]	S0084
08-07	S0021	Safety locks for bicycles	S0184	21-03	S0090	Scarves [square]	E0018
19-01	S0022	Safety paper	P0067	03-01	S0091	Scenic railways	F0218
02-07	S0023	Safety pins	E0213	03-01	S0092	School bags	M0265
23-01	S0024	Safety valves for cisterns	V0013	06-01	S0093	School benches	C0176
12-06	S0025	Sailing boats	V0144	19-06	S0094	School blackboards	S0026
02-02	S0026	Sailor blouses [for women]	M0079	06-03	S0095	School desks	B0066
12-06	S0027	Sails for ships	V0141	06-05	S0096	School desks with attached seats	P0225
07-01	S0028	Salad bowls	S0036	03-01	S0097	School pencil cases	T0369
07-04	S0029	Salad or vegetable driers	E0250	06-03	S0098	School tables	T0050
07-03	S0030	Salad servers	S0190	08-03	S0099	Scissors	C0535
20-02	S0031	Sales stands	S0333	07-99	S0100	Scoops for ice cream	L0174
24-01	S0032	Saliva aspirators [dental]	P0545	21-01	S0101	Scooters [toys]	P0139
09-03	S0033	Salt boxes [packaging]	S0133	12-11	S0102	Scooters (Motor -)	T0362
07-06	S0034	Salt cellars	S0038	12-11	S0103	Scooters (Snow -)	S0105
01-99	S0035	Salt licks for cattle and game	P0016	20-03	S0104	Scoreboards (Game -)	S0106
02-04	S0036	Sandals	S0041	21-01	S0105	Scorers for games	T0020
15-09	S0037	Sandblast machines	S0298	19-04	S0106	Scoring pads for bridge	M0089
12-03	S0038	Sandboxes of locomotives or trams	S0002	04-01	S0107	Scouring brushes	BO251
08-05	S0039	Sanders [hand operated]	F0275	19-04	S0108	Scrap books	F0276
08-05	S0040	Sanding blocks	B0244	07-06	S0109	Scrapers (Beer foam -)	AD0128
15-09	S0041	Sanding machines	P0556	08-05	S0110	Scrapers (Cask -)	E0068
08-05	S0042	Sanding machines (Discs for -)	D0159	28-03	S0111	Scrapers (Chiropodists' -)	G0151
07-06	S0043	Sandwich picks	P0351	08-05	S0112	Scrapers (Floor -)	R0066
09-09	S0044	Sanitary buckets	T0195	08-99	S0113	Scrapers (Shoe -)	R0017
23-02	S0045	Sanitary installations	S0050	27-99	S0114	Scrapers (Tobacco pipe -)	D0042
24-04	S0046	Sanitary towels	S0200	07-05	S0115	Scrapers (Window -)	R0015
23-02	S0047	Sanitary units [including for hospitals]	B0252	08-03	S0116	Scraping irons	R0016
25-03	S0048	Sarcophagi	S0055	28-99	S0117	Scratchers (Back -)	R0013
08-06	S0049	Sash windows (Handles for -)	P0496	03-01	S0118	Screen cases (Projection -)	G0150
02-05	S0050	Sashes for wear	E0019	06-06	S0119	Screens [furniture]	E0299
03-01	S0051	Satchels, haversacks, etc.	M0340	20-03	S0120	Screens (Advertisement -)	P0094
07-01	S0052	Sauce boats	S0059	07-08	S0121	Screens (Fireplace -)	E0054
07-02	S0053	Saucepan handles	M0039	16-05	S0122	Screens (Projection -)	E0049
06-04	S0054	Saucepan racks	P0593	25-02	S0123	Screens for hothouses	E0051
07-02	S0055	Saucepans	C0230	08-08	S0124	Screw nuts	C0549
07-01	S0056	Saucers	S0287	08-05	S0125	Screw plates	E0065
19-06	S0057	Saucers (Water color -) for artists	G0109	08-05	S0126	Screw thread cutting tools	F0118
23-03	S0058	Sauna heaters	S0062	08-04	S0127	Screwdrivers	P0172
23-02	S0059	Saunas	S0061	15-09	S0128	Screw-making machines	T0279
01-04	S0060	Sausages	S0060	08-08	S0129	Screws	VO119
07-02	S0061	Saute pans	P0487	12-06	S0130	Screws for ships	VO118
11-01	S0062	Sautoirs [jewellery]	S0065	08-05	S0131	Scribers	H0038
08-03	S0063	Saw blades	S0066	04-01	S0132	Scrubbing brushes [long handled]	P0514
08-05	S0064	Saw table gauges	L0022	11-02	S0133	Sculptures	B0042
08-99	S0065	Sawhorses	G0182	07-07	S0134	Scuttles (Coal -)	SO107
15-09	S0066	Sawing (Stone -) or cutting machines	C0466	08-03	S0135	Scythes	SO111
15-09	S0067	Sawing machines, fixed	S0093	08-05	S0136	Scythes (Grass-trap attachments for -)	F0020
08-03	S0068	Saws [handsaws]	S0092	09-07	S0137	Seals (Lead stamps or -) [for packaging containers]	R0060
08-03	S0069	Saws (Bone -)	S0096	19-02	S0138	Seals (Office -)	CO029
			S0098	19-08	S0139	Seals for letters	SO085
				09-07	S0140	Seals for packaging containers	CO031

S

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
26-03	SO141	Searchlight projectors	P0734	19-06	SO204	Sharpeners (Pencil -)	T0064
23-02	SO142	Seat covers (Toilet -)	C0886	19-06	SO205	Sharpeners for chalks	T0063
06-01	SO143	Seats [furniture]	S0210	08-05	SO206	Sharpeners for razor blades	R0172
06-13	SO144	Seats (Covers for vehicle -)	H0074	08-05	SO207	Sharpening apparatus for bandsaws	A0110
06-01	SO145	Seats (Swinging -) [garden furniture]	B0043	15-09	SO208	Sharpening machines	A0069
23-02	SO146	Seats (Toilet -)	A0007	08-05	SO209	Sharpening, trueing, adjusting (Grinding wheels for -) [hand tools]	M0184
			S0215	03-01	SO210	Shaver cases	E0313
06-01	SO148	Seats for children, for fixing on cycles or motorcycles	S0211	04-02	SO211	Shaving brushes	B0240
06-01	SO149	Seats for fishermen	S0212	28-03	SO212	Shaving dishes	P0444
06-01	SO150	Seats for means of transport [except saddles]	S0217	02-05	SO213	Shawls	C0299
08-03	SO151	Secateurs	S0117	08-03	SO214	Shears	C0533
24-02	SO152	Sedimentation rate (Devices for calculating blood -)	S0131	07-04	SO215	Shears (Poultry -)	C0536
15-03	SO153	Seeders	S0150	08-03	SO216	Shears (Pruning -)	E0026
21-03	SO154	Seesaws	B0047	13-03	SO217	Sheathing for electric conductors	M0047
10-04	SO155	Seismographs	S0245	13-03	SO218	Sheaths (Identification -) for electric conductors	G0008
10-04	SO156	Seismometers	S0246	03-01	SO219	Sheaths (Umbrella -)	E0306
05-06	SO157	Self-adhesive plastic foil	F0082	03-01	SO220	Sheaths for arms	F0230
13-02	SO158	Self-induction coils	B0267	03-01	SO221	Sheaths for knives	G0010
10-06	SO159	Semaphores	S0141	09-06	SO222	Sheaves (Binding yarns for -)	L0124
31-00	SO160	Separators (Centrifugal milk -), electric	E0055	25-03	SO223	Sheds	H0017
15-03	SO161	Separators (Grain -)	E0083	25-03	SO224	Sheds [building]	B0094
08-05	SO162	Separators (Grain -) [hand tools]	E0084	25-03	SO225	Sheds for animals	A0014
15-99	SO163	Separators (Grease -) for waste water [machines]	S0153	25-03	SO226	Sheds for bicycles	A0015
15-99	SO164	Separators (Liquid and steam -)	S0154	19-08	SO228	Sheets (Accounting -)	F0093
15-99	SO165	Separators (Ore -)	S0155	07-02	SO229	Sheets (Baking -)	F0072
15-06	SO166	Separators (Thread -) for weaving looms	S0152	06-13	SO230	Sheets (Bed -)	D0222
09-03	SO167	Separators for containers	S0156	25-01	SO231	Sheets (Cork -) [construction]	P0421
31-00	SO168	Separators for flour [machines]	T0347	05-06	SO232	Sheets (Veneer -)	F0078
23-02	SO169	Septic tanks	F0214	05-06	SO233	Sheets of artificial or natural material	F0077
02-07	SO170	Sequins, spangles [haberdashery]	P0005	05-06	SO234	Sheets of wrapping material	F0076
07-03	SO171	Servers (Salad -)	S0190	25-03	SO235	Shelters [sentry boxes]	G0175
25-03	SO172	Service stations	S0336	25-03	SO236	Shelters (Bomb -)	A0013
07-01	SO173	Services [tableware]	S0187	25-03	SO237	Shelters (Market -)	A0016
07-01	SO174	Services (Coffee- -)	S0188	06-04	SO238	Shelves [furniture]	T0051
07-01	SO175	Services (Tea -)	S0191	06-04	SO239	Shelves for flowers	E0266
07-06	SO176	Serviette holders	F0157	06-04	SO240	Shelves for newspaper kiosks	E0269
07-06	SO177	Serviette rings	R0247	06-04	SO241	Shelves for prospectuses	E0268
06-03	SO178	Serving trolleys	D00085	09-03	SO242	Shelves for use in freight or shipping containers	R0099
11-99	SO179	Sets (Stage -)	D0035	06-04	SO243	Shelving	R0097
15-05	SO180	Sewer cleaning machines	N0039	01-01	SO244	Sherbets [ices]	S0285
25-02	SO181	Sewer manholes	B0361	22-99	SO245	Shields [arms]	B0372
23-02	SO182	Sewer traps	S0242	19-06	SO246	Shields (Eraser -)	G0001
03-01	SO183	Sewing kits [containers]	N0029	29-02	SO247	Shields (Face -)	E0053
03-01	SO184	Sewing machine cases	C0606	25-01	SO248	Shingle boards	B0101
15-06	SO185	Sewing machine shuttles	N0018	08-05	SO249	Shining apparatus (Hat -)	L0197
15-06	SO186	Sewing machine tables	T0045	10-04	SO250	Ship's draft measuring apparatus	T0198
15-06	SO187	Sewing machine treadles	P0163	12-06	SO251	Ships	N0022
15-06	SO188	Sewing machines	C0790	12-06	SO252	Ships (Cleats for -)	T0098
02-07	SO189	Sewing needles	A0094	25-99	SO253	Ships (Slipways for -)	P0407
10-04	SO190	Sextants	S0205	12-06	SO254	Ships' ladders	E0025
30-08	SO191	Shackles for animals	E0184	10-04	SO255	Ships' logs	L0164
20-02	SO192	Shade cards or charts for hair dyes	N0063	12-06	SO256	Ships' masts	M0120
20-02	SO193	Shade charts (Makeup -)	T0021	12-06	SO257	Ships' rigging	A0086
02-03	SO194	Shades (Anti-dazzle -) for fixing to headgear	V0127	12-06	SO258	Ships' superstructures	G0154
02-03	SO195	Shades (Eye -)	G0039	02-01	SO259	Shirt cuffs	C0384
12-01	SO196	Shafts (Carriage -)	T0194	02-01	SO260	Shirt sleeves	M0045
30-04	SO197	Shafts (Hames for -)	A0327	02-01	SO261	Shirt-collars	M0040
07-01	SO198	Shakers	G0103	02-01	SO262	Shirtfronts (False -) [dickies]	C0630
07-04	SO199	Shapes (Pastry -)	D0040	02-01	SO263	Shirts	C0447
08-05	SO200	Shapes for hats	F0208	12-16	SO264	Shock absorbers for road vehicles (Suspension -)	A0172
07-02	SO201	Shapes for pastry-making and confectionery	F0212	09-99	SO265	Shock absorbing material for packaging	A0171
08-05	SO202	Shaping apparatus (Hat -)	F0206	02-04	SO266	Shoe and boot uppers	E0136
08-05	SO203	Sharpeners (Knife -)	A0066	03-01	SO267	Shoe bags	H0066
			A0109	04-02	SO268	Shoe brushes	B0485
				06-04	SO269	Shoe chests	C0600
				15-05	SO270	Shoe cleaning machines	N0043
				02-07	SO271	Shoe decorations	D0028

LIST OF GOODS IN ALPHABETICAL ORDER

S

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
02-07	S0272	Shoe fasteners	A0318	15-99	S0336	Sifting machines (Tobacco mixing and -)	M0140
02-07	S0273	Shoe hooks	F0048	31-00	S0337	Sifting machines for flour milling	S0057
08-05	S0274	Shoe lasts [shoemaking]	C0954	16-06	S0338	Sights (Gun -)	V0126
06-04	S0275	Shoe racks	E0122	16-06	S0339	Sights (Telescopic -) for firearms	L0194
08-99	S0276	Shoe scrapers	P0646	10-06	S0340	Signal (Railway -) [fixed]	S0231
			D0042	10-06	S0341	Signal bells	S0279
			R0015	10-06	S0342	Signal gantries	P0656
06-04	S0277	Shoe stands [furniture]	E0265	10-06	S0343	Signal lamps	P0670
06-06	S0278	Shoe stands with polisher guides	T0055	10-06	S0344	Signalling devices (Accident -)	L0045
02-07	S0279	Shoe trimmings	G0043	22-03	S0345	Signalling flares	S0228
03-01	S0280	Shoe-cleaning kits [containers]	N0027	02-06	S0346	Signalling gloves	F0299
07-99	S0281	Shoehorns	C0411	26-06	S0347	Signalling lights for vehicles	G0026
02-07	S0282	Shoemakers' needles	A0101	10-06	S0348	Signals (Fog -)	F0087
15-99	S0283	Shoemaking (Lasts for -) [machine parts]	F0211	10-06	S0349	Signals (Road -)	S0230
02-04	S0284	Shoes	B0476	11-01	S0350	Signet rings	S0233
12-16	S0285	Shoes (Brake -) for vehicles	S0300	10-06	S0351	Signposts (Bus stop -)	C0467
			E0168	20-03	S0352	Signs [e.g. mechanical, luminous]	P0666
07-99	S0286	Shoe-trees	S0006	18-03	S0353	Signs (Letters for -)	E0178
21-03	S0287	Shooting galleries (Fairground -)	E0123	10-06	S0354	Signs (Traffic -)	L0108
03-03	S0288	Shooting sticks	F0210	15-01	S0355	Silencers (Exhaust -)	P0039
25-02	S0289	Shop shutters	S0332	22-01	S0356	Silencers (Gun -)	P0678
03-01	S0290	Shopping bags	C0002	15-01	S0357	Silencers for motors	S0235
			P0030	05-05	S0358	Silk fabrics	S0236
03-01	S0291	Shopping baskets	S0024	25-02	S0359	Sills [windowsills]	S0265
			C0002	25-03	S0360	Silos	A0233
12-02	S0292	Shopping carts	S0024	06-04	S0361	Silver cabinets	S0238
19-04	S0293	Shorthand pads	C0348	26-99	S0362	Simulated logs [for fireplaces]	A0258
19-02	S0294	Shorthand pads (Supports for -)	B0247	17-05	S0363	Singing birds (Mechanical -)	B0515
02-02	S0295	Shorts	S0374	02-01	S0364	Singlets [underwear]	00029
22-01	S0296	Shotguns (Handhelds for -)	S0208	02-02	S0365	Singlets for gymnastics	G0074
03-01	S0297	Shoulder bags	G0035	23-02	S0366	Sink drains	M0022
02-07	S0298	Shoulder belts	S0013	23-02	S0367	Sink strainers	B0332
08-01	S0299	Shovels [tools]	B0161	23-02	S0368	Sink units	P0533
19-02	S0300	Shovels (Money -)	P0186	22-05	S0369	Sinkers for fishing	B0253
08-01	S0301	Shovels (Snow -)	R0059	23-02	S0370	Sinks	P0453
15-04	S0302	Shovels, mechanical	P0189	07-01	S0371	Siphons [for carbonated water]	E0322
20-02	S0303	Show cases for watches	P0190	23-01	S0372	Siphons for decanting fluids	S0239
06-04	S0304	Showcases [furniture]	P0704	10-06	S0373	Sirens	S0243
23-02	S0305	Shower cabinets	V0134	21-02	S0374	Skates (Ice -)	S0244
06-10	S0306	Shower curtains	C0004	21-02	S0375	Skates (Roller -)	P0141
08-08	S0307	Shower holders	R0220	25-03	S0376	Skating rinks [structure]	P0142
23-02	S0308	Showers	S0384	09-07	S0377	Skeins of wool (Banderoles for -)	P0140
08-08	S0309	Showers (Brackets for -)	D0205	07-02	S0378	Skewers (Meat -)	B0076
08-08	S0310	Showers (Fittings for -)	S0384	21-02	S0379	Ski bindings (Heel grips for -)	B0470
23-02	S0311	Showers (Spray heads for -)	F0143	12-14	S0380	Ski bobs	T0069
07-04	S0312	Shredders (Cabbage -) hand-manipulated [household]	P0535	21-02	S0381	Ski edges	S0256
			R0005	12-04	S0382	Ski lifts	A0257
22-05	S0313	Shrimping (Pots and nets for -)	C0221	21-02	S0383	Ski pole handles	R0157
16-05	S0314	Shutter releases [photography]	D0023	21-02	S0384	Ski poles	T0133
08-07	S0315	Shutter turnbuckles	T0281	21-02	S0385	Ski poles (Hand straps for -)	P0492
16-01	S0316	Shutters [photography]	00006	12-16	S0386	Ski racks for vehicles	B0148
25-02	S0317	Shutters [venetian]	V0160	10-06	S0387	Ski slopes (Markers for -)	D0211
25-02	S0318	Shutters (Shop -)	R0219	05-06	S0388	Ski slopes (Matting for artificial -)	P0645
25-02	S0319	Shutters (Venetian -) [outdoor]	J0004	21-02	S0389	Ski stick discs	S0232
			P0221	21-02	S0390	Ski sticks	N0016
25-02	S0320	Shutters (Ventilation -)	V0161	12-13	S0391	Ski trail making devices	R0245
15-06	S0321	Shuttle guides	G0179	21-01	S0392	Skipping ropes	T0289
15-06	S0322	Shuttle pins	B0472	06-08	S0393	Skirt hangers with clips	C0752
21-02	S0323	Shuttlecocks	V0158	02-02	S0394	Skirts	P0610
15-06	S0324	Shuttles (Sewing machine -)	N0018	21-02	S0395	Skirts (Ballet -)	J0054
02-07	S0325	Shuttles for making fishing nets	N0020	21-02	S0396	Skis	T0397
08-03	S0326	Sickles	F0013	21-02	S0397	Skis (Bindings for -) and their parts	S0250
22-02	S0327	Side arms	A0264	21-02	S0398	Skis (Protective tips for -)	F0147
06-04	S0328	Sideboards	B0516	21-02	S0399	Skis (Roller -)	P0429
			C0931	21-02	S0400	Skis (Soles of -)	S0254
12-11	S0329	Sidecars	D0226	21-02	S0401	Skis (Water -)	S0146
26-06	S0330	Sidelights for vehicles	S0209	21-02	S0402	Skittles [games]	S0255
25-01	S0331	Sidewalks (Curbs for -)	F0086	25-02	S0403	Skylights	Q0004
08-05	S0332	Sieves [tools]	T0076	25-01	S0404	Slabs [building]	L0070
31-00	S0333	Sieves for flour milling [machines]	T0079	19-06	S0405	Slates (Writing -)	P0414
23-03	S0334	Sifters (Ashpan -)	T0077	25-01	S0406	Slates for building	A0255
07-04	S0335	Sifters for kitchen use	T0078				A0256

S

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
25-02	S0407	Slats for blinds	L0015	23-03	S0478	Solar heat collectors	C0141
25-02	S0408	Slats for blinds (Adjusting devices for -)	00067	25-03	S0479	Solariums	S0266
08-05	S0409	Slaughtering animals (Butchers' apparatus for -)	A0006	08-05	S0480	Soldering blow pipes	C0302
12-14	S0410	Sleds	L0179	08-05	S0481	Soldering irons	F0065
25-01	S0411	Sleepers (Railway -)	T0324	13-03	S0482	Solderless terminals [electricity]	B0344
06-13	S0412	Sleeping bags	S0028	02-04	S0483	Soles (Orthopedic -)	S0149
30-06	S0413	Sleeping baskets for domestic animals	C0787	02-04	S0484	Soles for footwear	S0144
07-05	S0414	Sleeve-boards for ironing	J0022	21-02	S0485	Soles of skis	S0146
02-02	S0415	Sleeved vests for infants	B0448	21-02	S0486	Soles of skis (Surface coverings of -)	S0147
02-01	S0416	Sleeves (Shirt -)	M0040	23-05	S0487	Solid fuels	C0636
09-05	S0417	Sleeves for phonograph records	P0482	11-01	S0488	Solitaire diamonds	S0268
12-14	S0418	Sleighs	T0295	10-05	S0489	Sonometers	S0281
12-14	S0419	Sleighs [self propelled]	T0297	01-01	S0490	Sorbets [ices]	S0285
07-04	S0420	Slicers (Egg -)	C0813	19-02	S0491	Sorters (Change -) [money]	C0556
15-03	S0421	Slicers (Root -) [machines]	C0831	18-99	S0492	Sorters (Paper -)	T0351
07-04	S0422	Slicers (Vegetable -), non-electric [household]	C0811	14-02	S0493	Sorting machines (Document -) [data processing]	T0350
31-00	S0423	Slicers, electric (Bread -)	C0817	18-99	S0494	Sorting machines (Document -) [other than for information retrieval]	T0349
31-00	S0424	Slicers, electric (Cheese -)	C0824	17-01	S0495	Sound boards for pianos	T0035
07-04	S0425	Slicers, non-electric (Bread -)	C0818	14-01	S0496	Sound recorders	E0172
07-04	S0426	Slicers, non-electric (Cheese -)	C0809	10-04	S0497	Sounders (Echo -)	S0276
31-00	S0427	Slicing machines [household]	T0305	10-04	S0498	Sounding leads	P0451
02-07	S0428	Slide fasteners [zippers]	F0039	14-03	S0499	Soundproof (Hoods, -) for teletype writers	H0060
16-05	S0429	Slide frames [photography]	C0041	07-01	S0500	Soup tureens	S0303
10-04	S0430	Slide measures	P0267	15-03	S0501	Sowing machines	S0150
16-02	S0431	Slide projectors	D0136	12-07	S0502	Space vehicles	V0043
19-99	S0432	Slide rules	R0137	08-01	S0503	Spades [tools]	B0174
02-07	S0433	Sliders of slide fasteners [zippers]	C0996	08-01	S0504	Spades (Draining -) [tools]	L0176
02-07	S0434	Sliders of zip fasteners	C0996	01-01	S0505	Spaghetti	S0315
21-03	S0435	Slides [chutes]	G0095	02-07	S0506	Spangles, sequins [haberdashery]	P0005
16-99	S0436	Slides (Microscope -)	T0228	08-05	S0507	Spanners	C0567
16-02	S0437	Slides (Viewers for -)	L0017	12-03	S0508	Spark deflectors for locomotives	P0106
13-03	S0438	Sliding (Bows, overhead -) for electric locomotives	V0129	15-01	S0509	Sparkling plugs for motors	B0379
03-03	S0439	Sliding collars of umbrellas	A0249	02-04	S0510	Spats	D0054
08-99	S0440	Sliding doors (Rails for -)	C0797	08-05	S0511	Spatulas [hand tools]	S0319
24-04	S0441	Slings [surgical]	R0052	24-02	S0512	Spatulas (Dentists' -)	S0321
22-01	S0442	Slings for firearms	E0020	07-04	S0513	Spatulas for cooking	S0320
22-01	S0443	Slingshots	B0451	14-03	S0514	Speaking tubes	T0380
02-04	S0444	Slippers	L0059	22-01	S0515	Spear guns	H0027
02-01	S0445	Slips [petticoats]	C0414	22-01	S0516	Spear guns for underwater fishing	A0240
25-99	S0446	Slipways for ships	P0407	22-05	S0517	Spears for fishing	H0028
20-01	S0447	Slot machines, automatic	D0166	12-13	S0518	Special-purpose vehicles	V0039
15-09	S0448	Slotting machines	M0284	03-01	S0519	Spectacle cases	E0304
23-01	S0449	Sluice gates	V0015	16-06	S0520	Spectacle frames	M0278
23-03	S0450	Smelting furnaces [electric]	F0239	16-06	S0521	Spectacle glasses	V0073
10-05	S0451	Smoke detectors	D0105	16-06	S0522	Spectacles	L0185
23-04	S0452	Smoke extractors	A0296	16-06	S0523	Spectacles (Anti-dazzle -)	L0189
08-08	S0453	Snap hooks	M0323	16-06	S0524	Spectacles (Hinges for -)	C0356
19-04	S0454	Snapshot albums	A0131	24-01	S0525	Spectrographs (Mass -)	S0322
12-11	S0455	Snow scooters	S0106	10-04	S0526	Spectrophotometers	S0323
02-04	S0456	Snow shoes	R0068	24-02	S0527	Specula	S0324
08-01	S0457	Snow shovels	P0189	10-04	S0528	Speedometers	V0131
08-05	S0458	Snowploughs [manual]	C0369	24-02	S0529	Sphygmometers	S0325
08-05	S0459	Snowplows [manual]	C0369	07-07	S0530	Spice boxes	B0292
12-13	S0460	Snowplows [vehicles]	C0370	19-08	S0531	Spices (Tables of directions for use of -)	T0014
12-13	S0461	Snowslingers	F0250	09-07	S0532	Spigots [cooperage]	C0104
27-06	S0462	Snuffboxes	T0008	08-05	S0533	Spike guns	C0114
26-99	S0463	Snuffers	M0298	08-08	S0534	Spikes	P0519
28-02	S0464	Soap	S0077	12-15	S0535	Spikes (Tyre -)	C0593
23-02	S0465	Soap dispensers	D0177	19-02	S0536	Spindle files	P0349
23-02	S0466	Soap holders	P0643	15-09	S0537	Spindle molding machines	T0268
21-01	S0467	Soap-bubble pipes [toys]	P0344	15-06	S0538	Spindles	B0471
13-03	S0468	Sockets [electricity]	P0729	15-06	S0539	Spindles for ribbon looms	F0297
26-99	S0469	Sockets (Lamp -)	D0209	15-06	S0540	Spindles for spinning [machine parts]	F0296
13-03	S0470	Sockets (Safety covers for electric -)	C0027	22-05	S0541	Spinners for fishing lines	E0133
25-02	S0471	Sockets for posts	S0258	15-06	S0542	Spinning frames	M0163
02-04	S0472	Socks	C0412	15-06	S0543	Spinning machines	F0107
02-04	S0473	Socks (Orthopedic -)	C0413	21-01	S0544	Spinning tops [toys]	T0267
08-03	S0474	Sod cutters [tools]	T0304				
26-04	S0475	Sodium vapor lamps	L0042				
06-01	S0476	Sofas	C0098				
13-99	S0477	Solar cells	C0260				

LIST OF GOODS IN ALPHABETICAL ORDER

S

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
15-06	S0545	Spinning wheels	R0263	19-02	S0614	Stamps (Perforating -)	T0189
10-04	S0546	Spirit levels	N0051	19-02	S0615	Stamps (Rubber -)	T0188
07-02	S0547	Spits [cooking]	T0272	26-05	S0616	Standard lamps	L0028
09-09	S0548	Spittoons	C0907	07-06	S0617	Stands (Bottle -) [table utensils]	S0377
16-05	S0549	Splicers (Film -)	C0621	06-06	S0618	Stands (Cask -)	C0325
24-04	S0550	Splints [surgical]	A0326	06-06	S0619	Stands (Clothes -) [valets]	P0607
12-16	S0551	Spoilers for motor cars	B0175	06-06	S0620	Stands (Coat -) [furniture]	V0009
12-16	S0552	Spokes for vehicle wheels	R0098	20-02	S0621	Stands (Display -)	P0611
08-05	S0553	Spokeshaves	R0014	06-06	S0622	Stands (Flower -) [furniture]	C0461
07-05	S0554	Sponges [household]	E0219	06-06	S0623	Stands (Hat -)	J0013
16-05	S0555	Spools for film projectors	B0220	09-09	S0624	Stands (Holding -) for garbage sacks	P0594
22-05	S0556	Spoon bait	C0966	26-05	S0625	Stands (Lamp -)	S0404
07-03	S0557	Spoons	C0967	06-06	S0626	Stands (Music -)	P0272
10-04	S0558	Spoons (Measuring -)	C0970	25-99	S0627	Stands (Painters' -)	P0775
06-11	S0559	Sports (Mats for -)	T0094	27-99	S0628	Stands (Pipe -)	T0336
02-04	S0560	Sports (Special boots for -)	C0430	06-06	S0629	Stands (Reading -)	P0620
26-03	S0561	Spotlights	P0734	06-04	S0630	Stands (Umbrella -)	S0387
09-07	S0562	Spray caps for aerosol containers	T0166	12-11	S0631	Stands for Christmas trees	P0617
24-01	S0563	Spray guns for dentists	P0367	12-11	S0632	Stands for cycles or motorcycles [retractable]	P0269
23-02	S0564	Spray heads for showers	P0535	20-02	S0633	Stands for displaying bottles	BO183
28-03	S0565	Sprayers (Perfume -) [except packaging]	P0768	07-05	S0634	Stands for flat-irons	S0259
28-03	S0566	Spraying apparatus for hairdressers	V0023	11-02	S0635	Stands for flower arrangements	S0385
09-07	S0567	Spraying device (Stoppers with built-in -)	B0366	09-09	S0636	Stands for garbage containers	S0372
15-04	S0568	Spraying machines (Tar -)	G0126	09-09	S0637	Stands for garbage traversers	S0400
29-01	S0569	Sprays (Foam -) [firefighting]	C0118	14-99	S0638	Stands for loudspeakers	S0407
08-05	S0570	Sprays guns for paint	P0365	20-02	S0639	Stands for millinery	S0401
15-03	S0571	Spreaders (Lime -) [agriculture]	C0410	09-08	S0640	Stands for pallets	P0263
15-03	S0572	Spreaders (Manure -)	E0196	19-06	S0641	Stands for pens	S0402
19-02	S0573	Spring clamps for holding papers	P0336	16-05	S0642	Stands for photographic or cinematographic cameras	S0390
12-16	S0574	Springs (Suspension -) for road vehicles	R0196	20-02	S0643	Stands for ready-made clothes	P0268
10-07	S0575	Springs (Watch -)	R0195	07-99	S0644	Stands or holders for tubes [household]	S0373
23-01	S0576	Sprinklers (Lawn-)	T0280	19-02	S0645	Staple removers	P0648
23-01	S0577	Sprinklers (Water -)	A0286	08-05	S0646	Staplers [except for office use]	E0167
12-13	S0578	Sprinkling trucks	A0288	19-02	S0647	Staplers (Office -)	A0082
12-11	S0579	Sprocket wheels for cycles or motorcycles	P0292	08-08	S0648	Staples (Lath -)	A0084
30-05	S0580	Spurs	E0199	08-08	S0649	Staples for boxes	BO474
16-06	S0581	Spyglasses	L0191	08-08	S0650	Staples for electric wires	A0081
16-06	S0582	Spy-holes for doors	J0049	08-08	S0651	Staples for straps	A0079
08-09	S0583	Squares [metalwork]	M0202	15-99	S0652	Stapling machines	C0914
02-05	S0584	Squares [scarves]	E0229	18-04	S0653	Stapling machines (Printers' -)	A0080
19-06	S0585	Squares (Bevel -)	C0167	12-16	S0654	Starters (Hand crank -)	M0052
19-06	S0586	Squares (Cutting -)	F0014	25-03	S0655	Stations (Service -)	S0336
19-06	S0587	Squares (Drawing -)	E0234	15-01	S0656	Stators (Turbine -)	S0338
10-04	S0588	Squares (Surveyors' optical -)	E0232	13-01	S0657	Stators of electric motors and generators	S0337
19-06	S0589	Squares (Toolmakers' -)	E0233	11-02	S0658	Statuettes	S0339
31-00	S0590	Squeezers (Fruit -), electric	P0707	23-02	S0659	Steam baths equipment	B0031
07-04	S0591	Squeezers (Fruit -), hand-manipulated	P0708	23-03	S0660	Steam boilers for heating	G0062
07-99	S0592	Squeezers (Tube -)	P0710	15-03	S0661	Steam driers [agriculture]	E0316
12-07	S0593	Stabilizers [aircraft]	S0329	15-01	S0662	Steam engines	M0007
13-03	S0594	Stabilizers [electricity]	S0330	12-03	S0663	Steam regulators for locomotives	R0149
30-99	S0595	Stables (Matting for -)	N0015	10-04	S0664	Steelyards	B0045
10-05	S0596	Staffs (Surveyors' -)	J0003	12-16	S0665	Steering wheels	R0256
26-03	S0597	Stage lighting	E0031	07-01	S0666	Steins	VO159
11-99	S0598	Stage sets	D0035	12-11	S0667	Stems (Handlebar -) for cycles or motorcycles	BO277
25-02	S0599	Stained-glass windows	V0132	07-01	S0668	Stemware	C0500
25-04	S0600	Staircase steps	M0075	19-06	S0669	Stencils [patterns]	P0669
25-04	S0601	Staircases	E0238	19-02	S0670	Stencils [stationery]	P0485
12-05	S0602	Staircases (Moving -)	E0240	18-01	S0671	Stenographic machines	S0340
08-05	S0603	Stakes [leatherwork]	P0023	19-02	S0672	Stenography tablets (Supports for -)	S0343
99-00	S0604	Stakes for plants or flowers	T0396	18-01	S0673	Stenotypes [office machines]	S0374
08-05	S0605	Stalk separators	E0082	13-02	S0674	Step-down and step-up transformers	DO122
20-02	S0606	Stalls (Display -) [open-air]	E0318	06-06	S0675	Stepladders [furniture]	E0237
19-08	S0607	Stamp album leaves	A0129	25-04	S0676	Steps (Staircase -)	M0075
19-04	S0608	Stamp albums	T0190	13-02	S0677	Step-up and step-down transformers	DO122
19-04	S0609	Stamp classifiers (Postage -)	C0561	16-06	S0678	Stereoscopes	S0345
18-02	S0610	Stamping machines	T0185				
15-09	S0611	Stamping machines for metals	E0262				
19-02	S0612	Stamps (Cancelling -) [tools] for postmarks	T0186				
09-07	S0613	Stamps (Lead -) or seals [for packaging containers]	P0450				

S

LIST OF GOODS IN ALPHABETICAL ORDER

CLASS / SUB-CLASS	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	CLASS / SUB-CLASS	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
18-02	S0679	Stereotype machines and apparatus	C0574	08-06	S0742	Strap hinges for doors or windows	P0203
23-04	S0680	Sterilization (Apparatus for air -)	S0347	09-06	S0743	Straps [other than for saddlery]	C0847
24-01	S0681	Sterilizers for medical use	S0346	08-08	S0744	Straps (Staples for -)	A0080
24-01	S0682	Sterilizing and disinfecting chambers	E0315	10-07	S0745	Straps (Wrist watch -)	B0437
24-02	S0683	Stethoscopes	S0348	09-06	S0746	Straps for carrying or handling of loads	B0452
07-02	S0684	Stewpans	F0006	06-99	S0747	Straps for securing bed sheets	S0048
19-08	S0685	Stickers	V0111	09-06	S0748	Straps, bands, webbing	S0046
24-04	S0686	Sticking plasters for medical purposes	S0317	07-06	S0749	Straws (Drinking -)	C0303
07-99	S0687	Sticks (Cooling -)	B0142	11-05	S0750	Streamers	P0004
28-02	S0688	Sticks (Deodorant -)	B0149	21-03	S0751	Streamers (Paper -) [entertainment articles]	B0075
03-03	S0689	Sticks (Walking- -)	C0105	14-03	S0752	Street emergency telephone posts	S0161
02-07	S0690	Stiffeners for shirt collars or jacket lapels	R0047	23-01	S0753	Street fountains	T0125
31-00	S0691	Stills for distilling beverages	A0122	26-03	S0754	Street lamps	B0345
21-01	S0692	Stilts	E0021	12-13	S0755	Street-cleaning vehicles	L0029
30-04	S0693	Stirrup leathers	E0294	19-06	S0756	Stretchers (Canvas -) for painters	R0205
30-04	S0694	Stirrup leathers (Fasteners for -)	F0158	06-08	S0757	Stretchers (Trouser -)	B0049
30-04	S0695	Stirrups	E0289	08-05	S0758	Stretchers (Wire -) [tools]	C0380
18-04	S0696	Stitchers [bookbinding]	C0859	07-99	S0759	Stretchers for boots and shoes	T0145
02-04	S0697	Stockings	B0119	12-12	S0760	Stretchers for the injured	T0144
11-05	S0698	Stockings (Christmas -)	B0120	12-12	S0761	Stretchers, wheeled	B0440
02-02	S0699	Stoles	E0288	15-06	S0762	Stretching frames (Fabric -)	C0547
15-03	S0700	Stone removing machines for grain	E0203	10-07	S0763	Striking mechanisms (Clock -)	S0277
15-09	S0701	Stone sawing or cutting machines	S0093	09-06	S0764	String	F0090
25-02	S0702	Stone windows	C0562	09-06	S0765	String (Binder -)	L0125
08-02	S0703	Stonebreakers' hammers	M0108	03-01	S0766	String bags for shopping	F0114
07-04	S0704	Stoners (Fruit -) [household]	C0371	20-02	S0767	String dispensers	D0171
25-01	S0705	Stones (Boundary -)	D0058	17-03	S0768	Stringed instruments	I0060
25-01	S0706	Stones (Building -)	B0340	19-99	S0769	Strings for securing labels	A0320
31-00	S0707	Stones (Machines or appliances [electric] for extracting fruit -)	P0281	08-05	S0770	Stripping tools (Wire insulation -)	D0069
25-01	S0708	Stones (Paving -)	D0003	25-99	S0771	Strips (Draft excluder -)	B0079
11-01	S0709	Stones (Precious -)	P0148	12-12	S0772	Strollers	P0689
25-01	S0710	Stones (Tufa -)	P0282	08-05	S0773	Strrops	C0971
08-03	S0711	Stonework (Chisels for -)	C0538	26-05	S0774	Studio lighting apparatus (Supports for -)	S0371
06-01	S0712	Stools	T0054	12-15	S0775	Studs (Tyre -)	C0593
25-04	S0713	Stools	M0071	19-06	S0776	Stylographs	S0357
15-09	S0714	Stopper (Cork -) making machines	B0363	19-06	S0777	Stylus	S0356
09-07	S0715	Stoppers (Cork -)	B0362	28-02	S0778	Styptic pencils	C0927
09-07	S0716	Stoppers (Dispensing -)	B0365	29-02	S0779	Submarine escape devices	S0069
24-04	S0717	Stoppers (Ear -)	T0084	12-06	S0780	Submarines	S0307
09-07	S0718	Stoppers (Measuring -)	B0368	18-03	S0781	Subtitles (Type for -) [films]	C0149
09-07	S0719	Stoppers (Pourer -)	B0367	15-02	S0782	Suction and injection pumps for brine	P0549
09-07	S0720	Stoppers with built-in spraying device	B0366	24-04	S0783	Suction cups [medical]	V0057
08-09	S0721	Stops (Door -)	A0284	08-08	S0784	Suction cups for attachment	V0056
17-01	S0722	Stops (Organ -)	R0134	23-01	S0785	Suction roses	C0936
08-09	S0723	Stops (Window -)	E0185	24-01	S0786	Sudation apparatus for medical use	S0367
06-04	S0724	Storage closets	A0270	23-02	S0787	Sudation apparatus, non medical	S0368
06-04	S0725	Storage furniture	M0182	07-06	S0788	Sugar bowls [holders]	S0366
08-99	S0726	Storage reels for ropes	D0117	31-00	S0789	Sugar cane (Grinding mills for -)	B0501
25-02	S0727	Storm windows	C0723	01-99	S0790	Sugar cubes	C0947
99-00	S0728	Stoups (Holy-water -)	B0180	31-00	S0791	Sugar driers	E0253
23-01	S0729	Stove pipes	T0409	03-01	S0792	Suitcases	M0031
07-02	S0730	Stoves [cooking]	C0408	02-02	S0793	Suits (Bathing -)	V0010
23-03	S0731	Stoves [heating]	C0407	02-02	S0794	Suits (Ladies' -)	C0781
07-02	S0732	Stoves (Cooking -)	P0488	02-02	S0795	Suits of clothes for men	T0067
07-02	S0733	Stoves (Cooking -) for camping	C0979	15-03	S0796	Sulphurators [agriculture]	C0652
07-02	S0734	Stoves (Heating plates of -)	C0981	12-16	S0797	Sun visors for vehicles	S0299
07-02	S0735	Stoves (Observation panels for -)	P0415	10-03	S0798	Sundials	P0109
07-02	S0736	Stoves (Small portable -) for cooking	H0075	16-06	S0799	Sunglasses	C0037
08-05	S0737	Straightedges	R0112	12-06	S0800	Superstructures (Ships' -)	L0190
07-04	S0738	Strainers	R0136	25-01	S0801	Supports [props]	C0384
23-02	S0739	Strainers (Sink -)	P0129	07-05	S0802	Supports (Clothesline -)	E0275
07-04	S0740	Strainers for kitchen use	P0533	08-08	S0803	Supports (Hosepipe -)	S0381
02-02	S0741	Strait jackets	T0078	24-04	S0804	Supports (Orthopedic arch -)	S0397
			C0094	24-04	S0805	Supports and braces (Orthopedic ankle -)	S0398
				08-99	S0806	Supports for boats ashore	P0742
				25-03	S0807	Supports for carrying cables	S0399
							S0380

LIST OF GOODS IN ALPHABETICAL ORDER

S

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (P)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (P)
08-08	S0808	Supports for central heating radiators	S0391				
19-02	S0809	Supports for shorthand pads	S0374				
19-02	S0810	Supports for stenography tablets	S0374				
26-05	S0811	Supports for studio lighting apparatus	S0371				
14-99	S0812	Supports for television sets	S0395				
28-01	S0813	Suppositories	S0408				
10-04	S0814	Surface plates	M0069				
21-02	S0815	Surfboards	P0397				
24-01	S0816	Surgery (Portable microlathes for dental and bone -)	M0201				
02-02	S0817	Surgery apparel	T0156				
24-04	S0818	Surgical bandages	B0070				
24-02	S0819	Surgical instruments	C0496				
06-06	S0820	Surrounds (Bed -) [furniture]	E0181				
10-04	S0821	Surveying instruments	A0276				
10-05	S0822	Surveying rods	A0277				
10-04	S0823	Surveyors' optical squares	E0232				
10-05	S0824	Surveyors' staffs	J0003				
02-07	S0825	Suspender belts	C0258				
02-07	S0826	Suspenders [for stockings]	J0016				
02-07	S0827	Suspenders [for trousers]	B0450				
12-16	S0828	Suspension shock absorbers for road vehicles	A0172				
12-16	S0829	Suspension springs for road vehicles	R0196				
12-03	S0830	Suspensions for railway carriages	S0422				
12-16	S0831	Suspensions for road vehicles	S0421				
24-04	S0832	Suspensory bandages	S0423				
24-02	S0833	Swabs for taking mucus smears	E0047				
22-06	S0834	Swatters (Fly -)	T0088				
02-02	S0835	Sweaters	C0312				
01-01	S0836	Sweetmeats [candy]	B0330				
20-01	S0837	Sweets (Automatic vending machines for -)	B0331				
21-02	S0838	Swim fins	P0025				
21-02	S0839	Swimmers (Nose clips for -)	P0310				
25-03	S0840	Swimming pools [non-transportable]	P0354				
21-02	S0841	Swimming pools [transportable]	P0355				
06-01	S0842	Swinging seats [garden furniture]	B0043				
21-03	S0843	Swings	B0047				
21-03	S0844	Switchback railways [for amusement]	M0265				
13-03	S0845	Switchboards for electric connections	T0017				
14-03	S0846	Switchboards for telecommunications	T0018				
13-03	S0847	Switches [electricity]	C0645				
13-03	S0848	Switches (Covers for electric -)	I0067				
12-99	S0849	Switches (Railway -)	C0883				
08-08	S0850	Swivels (Chain -)	A0091				
07-06	S0851	Swizzle sticks for champagne	E0132				
22-02	S0852	Swords	F0216				
24-02	S0853	Syringe nozzles	E0198				
24-02	S0854	Syringes (Ear -)	E0130				
07-04	S0855	Syringes (Icing -) [confectionery]	S0160				
24-02	S0856	Syringes (Medical -)	P0368				
24-04	S0857	Syringes (Rectal -) for injection of enemas	S0158				
			P0520				

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
06-04	T0001	Tabernacles	C0372	05-04	T0068	Tapes (Gummed -) [stationery]	B0083
11-02	T0002	Table centerpieces	T0009	05-04	T0069	Tapes (Insulating -) for cables	R0293
06-13	T0003	Table covers	S0414	14-99	T0070	Tapes (Magnetic -)	B0084
06-13	T0004	Table linen	C0894	24-04	T0071	Tapes (Umbilical -)	B0086
07-06	T0005	Table mats	L0140	06-12	T0072	Tapestries [embroidered or woven]	T0097
11-02	T0006	Table ornaments	D0098	15-09	T0073	Tapping machines	T0100
18-99	T0007	Table supports for pocket calculating machines	D0073	23-01	T0074	Taps	R0234
21-02	T0008	Table tennis [except tables]	S0394	15-04	T0075	Taps and cocks	R0239
06-03	T0009	Table tennis tables	T0147	22-04	T0076	Tar spraying machines	G0126
07-04	T0010	Table trenchers	T0049	05-05	T0077	Targets	C0505
06-13	T0011	Tablecloths	P0386	07-02	T0078	Tarpaulins	B0001
07-06	T0012	Tablecloths (Clips for -)	N0005	07-02	T0079	Tart pans	P0696
06-03	T0013	Tables	P0333	01-01	T0080	Tarts	T0243
06-03	T0014	Tables (Bed -) for the sick	T0027	05-04	T0081	Tassels [haberdashery]	T0103
06-03	T0015	Tables (Bedside -)	T0044	07-01	T0082	Tasters (Wine- -) [siphons]	G0091
19-08	T0016	Tables (Calculating -)	T0046	10-04	T0083	Taximeters	T0108
18-99	T0017	Tables (Composing -) for printing	T0040	07-06	T0084	Tea cosies	T0110
06-03	T0018	Tables (Drawing -)	T0041	07-02	T0085	Tea infusers	C0782
16-05	T0019	Tables (Exposure -) [photography]	T0031	07-01	T0086	Tea services	B0392
06-03	T0020	Tables (Folding -)	T0022	19-07	T0087	Teaching apparatus [except audio-visual aids]	C0969
06-03	T0021	Tables (Laboratory -)	T0048	14-01	T0088	Teaching apparatus (Audiovisual -)	E0175
24-01	T0022	Tables (Operating -)	T0043	19-07	T0089	Teaching materials	E0177
06-03	T0023	Tables (School -)	T0036	07-01	T0090	Teapots	T0174
15-06	T0024	Tables (Sewing machine -)	T0050	19-03	T0091	Tear-off calendar holders	S0375
06-03	T0025	Tables (Trestle -)	T0045	30-03	T0092	Teats for drinking troughs	T0168
06-03	T0026	Tables for bridge	T0030	07-01	T0093	Teats for feeding bottles	T0167
06-03	T0027	Tables for changing babies' napkins	T0039	21-02	T0094	Tees (Golf -)	T0111
06-03	T0028	Tables for games	T0032	24-03	T0095	Teeth (Artificial -)	D0068
19-08	T0029	Tables for indicating distances	T0042	24-04	T0096	Teething rings	A0204
19-08	T0030	Tables of directions for use of spices	T0047	14-03	T0097	Telautographs	T0114
20-03	T0031	Tablets (Memorial -)	T0014	14-03	T0098	Telegraph or telephone relays	R0152
28-01	T0032	Tablets (Pharmaceutical -)	P0416	14-03	T0099	Telegraphs	T0118
19-02	T0033	Tablets (Supports for stenography -)	C0663	10-04	T0100	Telemeters	T0121
14-02	T0034	Tabulators for punched cards	T0052	14-01	T0101	Telephone answering apparatus	R0177
10-04	T0035	Tacheometers	S0374	25-03	T0102	Telephone booths	C0011
10-05	T0036	Tacheometric poles	T0057	25-03	T0103	Telephone boxes	C0011
10-04	T0037	Tachometers	T0058	10-04	T0104	Telephone charges (Recording meters for -)	C0678
08-05	T0038	Tack pullers	M0220	14-03	T0105	Telephone dials	D0160
22-05	T0039	Tackle (Fishing -)	T0060	14-03	T0106	Telephone exchanges	S0331
08-08	T0040	Tacks (Tin -)	AQ278	19-02	T0107	Telephone number finders	N0068
19-08	T0041	Tags	E0161	14-03	T0108	Telephone posts (Street emergency -)	T0125
20-03	T0042	Tags (License -)	P0513	14-03	T0109	Telephone receivers	E0043
10-04	T0043	Tailors (Measuring instruments for -)	P0419	14-03	T0110	Telephones	R0108
20-02	T0044	Tailors' dummies	#0158	14-03	T0111	Teleprinter receivers	T0124
12-16	T0045	Tailpipes	M0053	14-03	T0112	Teleprinters	R0107
15-09	T0046	Tailstocks for lathes	T0407	16-06	T0113	Telescopes	T0120
14-01	T0047	Talking machines	P0688	16-06	T0114	Telescopic sights for firearms	L0168
17-04	T0048	Tambourines	M0008	14-03	T0115	Teletypewriters	T0130
27-99	T0049	Tampons (Tobacco -)	T0072	14-03	T0116	Television cameras	C0088
12-03	T0050	Tank cars [raill]	BO401	14-03	T0117	Television sets - <i>available</i>	T0134
12-08	T0051	Tank trucks	W0005	14-99	T0119	television sets (Supports for -)	B0320
12-03	T0052	Tank wagons [raill]	C0093	10-06	T0120	Tell-tale lights	L0054
12-06	T0053	Tankers [ships]	W0005	12-04	T0121	Telpher cableways	V0169
12-13	T0054	Tanks [armored vehicles]	BO137	10-04	T0122	Temperature gauges	T0122
12-11	T0055	Tanks (Fuel -) for motorcycles	C0363	19-08	T0123	Templates for cutting	T0138
23-01	T0056	Tanks (Fuel-oil -)	R0187	07-04	T0124	Tenderizers (Meat -)	G0002
23-02	T0057	Tanks (Septic -)	C0545	12-03	T0125	Tenders	A0328
16-04	T0058	Tanks for developing films	F0214	03-01	T0126	Tennis racket covers	T0142
23-01	T0059	Tanks for gaseous or liquid substances	C1002	08-99	T0127	Tension links	H0070
23-01	T0060	Tap bases	C0541	21-04	T0128	Tent groundsheets	E0291
23-01	T0061	Tap casings	R0188	21-04	T0129	Tent poles	S0270
08-05	T0062	Tap wrenches	E0121	21-04	T0130	Tents	M0122
10-04	T0063	Tape measures	BO281	24-01	T0131	Tents (Oxygen -)	T0151
14-01	T0064	Tape recorders	T0270	21-04	T0132	Tents (Pegs for -)	P0353
10-04	T0065	Tape-measure cases	E0170	13-03	T0133	Terminals [electricity]	B0341
05-04	T0066	Tapes (Adhesive -)	G0011	14-02	T0134	Terminals (Computer -)	T0157
12-16	T0067	Tapes (Earthing -) against static electricity for vehicles	RO290	13-03	T0135	Terminals (Fuse -) [electricity]	P0388
			B0080	25-03	T0136	Terraces	T0159
				30-02	T0137	Terrariums	T0158

LIST OF GOODS IN ALPHABETICAL ORDER

T

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
19-07	T0138	Terrestrial globes	G0099	27-06	T0209	Tobacco boxes	B0303
30-04	T0139	Terrets	A0200	27-06	T0210	Tobacco jars	P0677
07-01	T0140	Terrines [earthenware pots]	T0161	15-99	T0211	Tobacco mixing and sifting machines	M0140
19-08	T0141	Test pictures for oculists' instruments	I0007	27-99	T0212	Tobacco pipe scrapers	D0013
24-02	T0142	Test tubes	E0223	27-02	T0213	Tobacco pipes	P0340
06-04	T0143	Test tubes (Racks for -)	R0086	27-06	T0214	Tobacco pouches	B0239
10-05	T0144	Testing apparatus for vehicles (Diagnostic -)	D0126	21-03	T0215	Toboggan slides	G0095
10-05	T0145	Testing instruments	E0245	12-14	T0216	Toboggans	T0228
10-05	T0146	Testing machines for woven fabrics	T0162	02-04	T0217	Toe caps for footwear	L0179
30-04	T0147	Tethers	L0167	12-11	T0218	Toe clips for cycles	B0426
09-03	T0148	Tetrahedrons [containers]	B0190	02-02	T0219	Togas	C0073
05-05	T0149	Textile sheets for cutting out	F0081	04-02	T0220	Toilet brushes	R0232
11-99	T0150	Theatre sets	D0035	03-01	T0221	Toilet cases	T0229
10-05	T0151	Theft alarms	A0125	28-03	T0222	Toilet gloves	B0494
08-07	T0152	Theftproof locks	S0181	05-06	T0223	Toilet paper	N0028
10-04	T0153	Theodolites	T0175	23-02	T0224	Toilet paper dispensers	N0031
10-05	T0154	Thermic flame controllers	C0735	23-02	T0225	Toilet paper holders	P0615
24-02	T0155	Thermocauterries (Medical -)	T0176	23-02	T0226	Toilet seat covers	S0388
19-06	T0156	Thermocauterries for pyrography	T0177	06-09	T0227	Toilet seat pads	C0886
10-04	T0157	Thermometers [including medical thermometers]	T0178	25-03	T0228	Tombstones	C0862
10-05	T0158	Thermostats	T0180	14-01	T0229	Tone arms for record players	P0286
24-01	T0159	Thermotherapy (Apparatus for -)	T0181	08-05	T0230	Tongs	B0444
02-07	T0160	Thimbles	D0076	07-08	T0231	Tongs (Fire -)	T0141
02-07	T0161	Thread (Reels for -)	B0265	08-05	T0232	Tongs (Glassmakers' -)	P0337
08-05	T0162	Thread cutting tools (Screw -)	P0172	07-06	T0233	Tongs (Ice -)	P0317
15-06	T0163	Thread guides [spinning looms]	G0178	07-06	T0234	Tongs (Pastry -)	P0321
15-06	T0164	Thread humidifiers [spinning]	H0084	07-06	T0235	Tongs (Spaghetti -)	P0324
15-06	T0165	Thread separators for weaving looms	S0152	07-06	T0236	Tongs (Sugar -)	P0325
02-07	T0166	Threaders	P0123	03-01	T0237	Tool belts	C0252
08-05	T0167	Threading dies	F0118	03-01	T0238	Tool boxes	B0297
05-01	T0168	Threads (Textile -)	F0109	03-01	T0239	Tool cases	T0367
			F0135	06-04	T0240	Tool cupboards	A0266
15-03	T0169	Threshing machines	B0160	19-06	T0241	Toolmakers' squares	E0233
25-02	T0170	Thresholds	S0203	08-01	T0242	Tools (Digging -)	00091
22-02	T0171	Throwers (Flame -)	L0056	08-01	T0243	Tools (Drilling -)	00092
08-08	T0172	Thumbtacks	P0773	15-09	T0244	Tools (Machine -) [wood and metal working]	M0009
08-05	T0173	Ticket punches	P0323	06-04	T0245	Tools (Racks for hanging -)	R0089
19-08	T0174	Tickets (Admission -)	B0228	24-02	T0246	Tooth extractors	E0332
05-05	T0175	Ticking	T0230	04-02	T0247	Toothbrushes	B0487
02-07	T0176	Tie clips	F0154	28-03	T0248	Toothpicks	C0993
08-08	T0177	Tie holders [wardrobe]	P0598	15-03	T0249	Top-cutting machines for root crops	D0024
02-07	T0178	Tie pins	E0212	19-08	T0250	Topographical plans	P0408
20-02	T0179	Tie racks [for display]	P0701	07-06	T0251	Toppers (Egg -)	D0014
08-08	T0180	Tie screws (Railroad -)	T0203	02-03	T0252	Toques	T0256
06-10	T0181	Tiebacks (Curtain -)	E0131	26-05	T0253	Torcheres [floor lamps]	T0257
09-06	T0182	Ties (Bundle carrier -)	L0069	26-02	T0254	Torches [electric]	T0258
25-01	T0183	Ties (Railroad -)	T0324	22-03	T0255	Torches [pyrotechnic]	T0259
08-08	T0184	Ties for plants	C0626	26-02	T0256	Torches (Pocket -)	L0044
02-04	T0185	Tights	B0124	08-05	T0257	Torches (Welding -)	C0302
			C0617	22-03	T0258	Torpedoes	T0262
15-09	T0186	Tile and brick molding machines	M0306	15-06	T0259	Torsion regulators [spinning looms]	R0148
25-01	T0187	Tiles	T0389	28-04	T0260	Toupees	M0130
25-02	T0188	Tiling	C0166	12-16	T0261	Tow bars for vehicles	B0110
10-05	T0189	Time clocks	H0056	12-16	T0262	Tow hooks for vehicles	C0950
10-03	T0190	Timers [automatic]	M0217	08-99	T0263	Tow ropes	C0018
19-08	T0191	Timetables	H0051	23-02	T0264	Towel dispensing cabinets	D0178
07-01	T0192	Tin bowls	G0017	07-05	T0265	Towel driers	S0123
07-99	T0193	Tin openers	D0095	06-13	T0266	Towels	E0256
08-08	T0194	Tin tacks	P0513	05-06	T0267	Towels (Paper -)	S0199
09-03	T0195	Tins (Preserve -)	B0290	24-04	T0268	Towels (Sanitary -)	S0200
12-01	T0196	Tipcarts	T0245	06-13	T0269	Towels (Turkish -) {toilet articles}	S0201
02-02	T0197	Tippets	P0183	12-05	T0270	Towers (Crane -)	S0052
27-01	T0198	Tips (Cigar -)	E0127	25-03	T0271	Towers (Water -)	C0383
03-03	T0199	Tips (Crutch -)	P0271	21-01	T0272	Toys	J0043
06-06	T0200	Tips for furniture legs	E0129	30-99	T0273	Toys for animals	J0045
06-01	T0201	Tip-up seats	S0354	08-05	T0274	Tracers	T0293
08-05	T0202	Tire levers	D0056	19-06	T0275	Tracers (Curve -)	C0998
10-04	T0203	Tire pressure gauges	P0723	19-01	T0276	Tracing paper	T0291
08-05	T0204	Tires (Pumps for inflating -) [hand operated]	P0541				P0061
16-05	T0205	Titlers for films	T0225				
07-06	T0206	Toast racks	P0647				
07-02	T0207	Toasters	G0160				
			T0226				
27-01	T0208	Tobacco	T0007				

T

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
21-01	T0277	Tracks for racing cars [toys]	C0529	12-05	T0347	Trolleys for handling goods [self-propelled]	C0352
12-16	T0278	Tracks for track-laying vehicles	C0455	12-02	T0348	Trolleys for handling goods (Hand -)	C0351
02-02	T0279	Tracksuits	S0415	12-03	T0349	Trolleys for railway maintenance work	D0217
06-01	T0280	Tractor seats	S0213	17-02	T0350	Trombones	T0357
12-09	T0281	Tractors	T0294	30-03	T0351	Troughs for cattle	A0335
10-06	T0282	Traffic lights	F0088	06-08	T0352	Trouser hangers with clips	P0614
10-06	T0283	Traffic signs	P0039	06-08	T0353	Trouser stretchers	T0146
12-06	T0284	Trailer boats	R0161	02-02	T0354	Trousers	P0047
12-16	T0285	Trailer hitches for vehicles	A0324	08-01	T0355	Trowels (Garden -)	D0071
12-10	T0286	Trailers [camping]	R0282	08-05	T0356	Trowels (Masons' -)	T0371
12-10	T0287	Trailers (Road vehicle -)	R0163	12-08	T0357	Trucks (Garbage -)	C0091
21-02	T0288	Training bicycles, stationary	B0206	12-02	T0358	Trucks (Hand -)	C0347
02-02	T0289	Training clothes	S0415	12-05	T0359	Trucks (Lift -)	C0353
12-03	T0290	Tramcars	T0303	12-03	T0360	Trucks (Mine -)	B0189
21-02	T0291	Trampolines	T0302	12-08	T0361	Trucks (Motor -)	C0089
19-08	T0292	Transfers	D0015	12-08	T0362	Trucks (Tank -)	C0093
13-02	T0293	Transformers	T0311	12-13	T0363	Trucks for liquid manure	C0349
24-01	T0294	Transfusion and sampling apparatus (Blood -)	T0312	08-05	T0364	Trueing, adjusting (Grinding wheels for sharpening -) [hand tools]	M0184
14-03	T0295	Transistor radios	R0040	17-02	T0365	Trumpets [musical instruments]	T0359
25-02	T0296	Transoms	I0016	22-02	T0366	Truncheons	M0117
06-01	T0297	Transport (Seats for means of -) [except saddles]	V0030	08-09	T0367	Trunk fittings	F0052
21-02	T0298	Trapezes (Flying -)	T0320	03-01	T0368	Trunks [luggage]	M0029
30-02	T0299	Trap-frames for queen bees	C0047	02-02	T0369	Trunks (Bathing -)	C0071
22-06	T0300	Traps for animals	P0276	15-03	T0370	Trussing machines	B0347
22-06	T0301	Traps for insects [also electric]	P0277	08-03	T0371	Tube cutters	C0836
23-02	T0302	Traps for sanitary apparatus	S0241	08-05	T0372	Tube expanders	E0088
23-99	T0303	Trash burners	I0033	07-99	T0373	Tube squeezers	P0710
03-01	T0304	Travel kits [containers]	N0032	09-05	T0374	Tubes [packaging containers]	T0373
03-01	T0305	Travelling bags	S0029	14-99	T0375	Tubes (Electronic -)	T0385
12-06	T0306	Trawlers	C0304	26-04	T0376	Tubes (Luminous -) [lighting]	T0386
22-05	T0307	Trawls	C0305	14-99	T0377	Tubes (Radio -)	T0383
07-99	T0308	Trays [household]	P0434	14-03	T0378	Tubes (Speaking -)	T0380
19-02	T0309	Trays (Correspondence -)	C0739	07-99	T0379	Tubes (Stands or holders for -) [household]	P0648
07-05	T0310	Trays (Crumb -)	R0058	14-99	T0380	Tubes (Vacuum -)	T0379
15-07	T0311	Trays (Ice cube -)	B0003	25-04	T0381	Tubes for scaffolding	T0381
19-06	T0312	Trays (Pen -)	P0460	07-07	T0382	Tubs	B0093
09-03	T0313	Trays for packing foods	B0107	23-02	T0383	Tubs (Bath -) for sitz-baths	B0022
15-06	T0314	Treadles (Sewing machine -)	P0163	31-00	T0384	Tubs (Mash -)	C0999
21-02	T0315	Treadmills [exercising devices]	C1014	07-05	T0385	Tubs (Rinsing -)	S0113
12-15	T0316	Treads (Tyre -)	S0145	07-05	T0386	Tubs with incorporated wringers	S0114
15-03	T0317	Treatment of plants (Machines for the chemical -)	T0299	25-01	T0387	Tufa stones	P0282
08-03	T0318	Tree felling machines [hand operated]	A0003	12-06	T0388	Tugboats	R0164
08-03	T0319	Tree felling tools	A0005	30-04	T0389	Tugs (Harness -)	T0301
25-02	T0320	Tree protectors	P0741	05-05	T0390	Tulle	T0391
11-04	T0321	Trees (Christmas -) [artificial]	A0243	08-07	T0391	Tumbler locks	S0180
08-99	T0322	Trellises	T0329	07-01	T0392	Tumblers	G0100
07-04	T0323	Trenchers (Table -)	P0386	17-99	T0393	Tuning forks	D0129
24-02	T0324	Trepans [surgery]	T0330	17-03	T0394	Tuning pegs for stringed instruments	C0485
06-03	T0325	Trestle tables	T0030	17-99	T0395	Tuning whistles	S0219
06-06	T0326	Trestles	T0335	09-02	T0396	Tuns	F0311
08-99	T0327	Trestles for building industry	C0465	02-03	T0397	Turbans	T0248
17-04	T0328	Triangles [musical instruments]	T0338	15-01	T0398	Turbine rotors	R0253
10-06	T0329	Triangles (Breakdown -) for motorists	T0339	15-01	T0399	Turbine stators	S0338
21-03	T0330	Tricks and jokes	A0330	15-01	T0400	Turbines	T0393
12-11	T0331	Tricycles [other than toys]	T0345	23-02	T0401	Turkish bath cabinets, portable	C0007
21-01	T0332	Tricycles [toys]	T0346	08-07	T0402	Turnbuckles [for shutters]	T0281
22-01	T0333	Triggers for guns	G0004	07-01	T0403	Turnbuckles (Shutter -)	S0303
18-04	T0334	Trimmers [bookbinding]	M0109	12-06	T0404	Turnbuckles for ships	R0224
27-99	T0335	Trimmers (Cigar -)	T0062	25-02	T0405	Turnstiles	T0282
08-03	T0336	Trimmers (Lawn -)	C0537	12-99	T0406	Turntables (Railway -)	P0431
02-07	T0337	Trimmings (Belt -)	00070	14-01	T0407	Turntables (Record player -)	P0441
05-04	T0338	Trimmings (Decorative -)	P0124	02-02	T0408	Tutus	T0397
02-07	T0339	Trimmings (Shoe -)	R0289	08-05	T0409	Tweezers	B0506
11-02	T0340	Trinkets	G0043	28-03	T0410	Tweezers (Hair -)	P0335
16-05	T0341	Tripods for cameras [photography]	B0201	05-05	T0411	Tw111	C0880
24-02	T0342	Trocars	T0332	08-03	T0412	Twine cutters	C0804
12-02	T0343	Trolley platforms	P0437	15-06	T0413	Twisting mills	M0165
12-08	T0344	Trolleybuses	T0355	13-03	T0414	Two-way switches	V0003
12-02	T0345	Trolleys (Boat launching -)	C0354	18-03	T0415	Type (Printing -)	A0160
06-03	T0346	Trolleys (Serving -)	D0085	18-03	T0416	Type (Typewriter -)	C0148
				18-03	T0417	Type for subtitles [films]	C0149

74 ④ deletion

④ 08-07

4th Edition

LIST OF GOODS IN ALPHABETICAL ORDER

T

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
18-02	T0418	Typecasting machines	C0794				
18-02	T0419	Typesetting apparatus	C0655				
03-01	T0420	Typewriter cases	C0607				
18-01	T0421	Typewriter keys	T0265				
18-01	T0422	Typewriter platens	R0272				
18-01	T0423	Typewriter ribbons	E0154				
18-03	T0424	Typewriter type	C0148				
18-01	T0425	Typewriters	E0059				
18-02	T0426	Typographic machines	T0416				
10-04	T0427	Typometers	T0417				
12-16	T0428	Tyre balancers [weights]	M0107				
			P0452				
15-99	T0429	Tyre fitting machines	M0264				
08-05	T0430	Tyre levers	D0056				
12-15	T0431	Tyre spikes	C0593				
12-15	T0432	Tyre studs	C0593				
12-15	T0433	Tyre treads	S0145				
15-02	T0434	Tyres (Air dispensers for inflating -)	D0167				
12-15	T0435	Tyres (Pneumatic -)	P0462				
			P0468				
12-15	T0436	Tyres (Valves for vehicle -)	V0011				
12-15	T0437	Tyres for vehicle wheels, pneumatic	B0072				

U

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
17-03	U0001	Ukuleles	U0001				
02-02	U0002	Ulsters	U0002				
10-04	U0003	Ultrasonic probes	S0274				
24-01	U0004	Ultraviolet ray lamps for medical use	L0039				
24-04	U0005	Umbilical tapes	B0086				
03-01	U0006	Umbrella covers	F0232				
03-03	U0007	Umbrella handles	P0501				
03-01	U0008	Umbrella sheaths	E0306				
06-04	U0009	Umbrella stands	P0617				
03-03	U0010	Umbrellas	P0085				
03-03	U0011	Umbrellas (Ferrules for -)	E0128				
03-03	U0012	Umbrellas (Sliding collars of -)	C0797				
03-03	U0013	Umbrella-sunshades	E0146				
02-01	U0014	Underpants (Men's -)	C0070				
02-01	U0015	Underpants for women and children	C0986				
02-01	U0016	Underpants, short [for men]	S0257				
22-01	U0017	Underwater fishing (Guns for -)	F0310				
02-02	U0018	Underwater fishing (Isothermic garments for -)	V0089				
02-01	U0019	Underwear	L0141				
02-02	U0020	Uniforms	S0311				
02-07	U0021	Unpicking (Needles for -)	U0005				
15-06	U0022	Unwinding machines	A0096				
02-04	U0023	Uppers (Shoe and boot -)	D0114				
24-01	U0024	Ureterotomy apparatus	E0136				
29-02	U0025	Urinals [public]	U0006				
24-04	U0026	Urinals [receptacles]	U0008				
24-02	U0027	Urinometers	U0007				
99-00	U0028	Urns (Crematory -)	U0011				

LIST OF GOODS IN ALPHABETICAL ORDER

V

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
15-05	V0001	Vacuum cleaners [industry or household]	A0297	28-03	V0064	Vibrators for massage	V0100
15-05	V0002	Vacuum cleaners (Carpet beating -)	A0298	28-03	V0065	Vibromassage (Cushions for -)	C0868
15-05	V0003	Vacuum cleaners (Filling indicators for -)	I0039	08-05	V0066	Vice jaws	M0010
07-01	V0004	Vacuum flasks	B0417	08-05	V0067	Vices	E0276
10-04	V0005	Vacuum gauges	VO102	14-01	V0068	Video tape recorders	M0016
15-02	V0006	Vacuum pumps	P0546	14-03	V0069	Videophones	V0105
14-99	V0007	Vacuum tubes	T0379	14-03	V0070	Videotelephony apparatus	V0107
06-10	V0008	Valances	C0127	16-02	V0071	Viewers for slides	V0129
06-06	V0009	Valets [clothes stands]	P0607	16-05	V0072	Viewfinders [photography]	V0125
			V0009	15-03	V0073	Vineyard plows	D0018
				17-03	V0074	Violin chin rests	M0148
				17-03	V0075	Violins	V0115
				17-03	V0076	Violoncellos	V0114
23-01	V0010	Valves [taps]	V0014	10-04	V0077	Viscosimeters	V0122
23-01	V0011	Valves (Safety -) for cisterns	V0013	19-08	V0078	Visiting cards	C0187
23-04	V0012	Valves (Ventilation -)	S0302	12-16	V0079	Vizors (Sun -) for vehicles	P0109
09-07	V0013	Valves for aerosol containers	B0527	21-02	V0080	Volleyball accessories	V0164
21-02	V0014	Valves for inflatable balls	V0012	13-02	V0081	Voltage regulators	R0146
12-15	V0015	Valves for vehicle tyres	V0011	10-04	V0082	Voltmeters	V0165
03-01	V0016	Vanity cases	N0028	18-01	V0083	Voting machines (Ballot counting or -)	V0166
			N0031			Vulcanized paper	P0075
12-08	V0017	Vans [lorries]	F0227	05-06	V0084	Vulcanizing boilers	C0972
28-03	V0018	Vaporizers (Perfume -) [except packaging]	P0768	15-99	V0085		
10-04	V0019	Variometers	V0026				
11-02	V0020	Vases (Flower -)	V0027				
09-02	V0021	Vats	C1000				
25-02	V0022	Vault safes	C0309				
25-03	V0023	Vaults (Burial -)	C0247				
07-01	V0024	Vegetable dishes	L0098				
31-00	V0025	Vegetable slicers, electric [household]	C0810				
07-04	V0026	Vegetable slicers, non-electric [household]	C0811				
01-02	V0027	Vegetables	L0095				
11-04	V0028	Vegetation (Imitation -)	I0009				
15-99	V0029	Vehicle bodies (Jigs for repairing -)	B0068				
12-16	V0030	Vehicle couplings	A0325				
10-06	V0031	Vehicle horns	A0356				
			T0358				
06-13	V0032	Vehicle seats (Covers for -)	H0074				
12-16	V0033	Vehicle wheel rims	J0007				
12-14	V0034	Vehicles (Air cushion -)	A0056				
			V0044				
12-14	V0035	Vehicles (Amphibian -)	V0040				
12-13	V0036	Vehicles (Armored -)	V0041				
12-16	V0037	Vehicles (Defrosters for -)	D0047				
26-06	V0038	Vehicles (Headlights for -)	P0234				
12-03	V0039	Vehicles (Rail -)	V0045				
12-07	V0040	Vehicles (Space -)	V0043				
12-16	V0041	Vehicles (Trailer hitches for -)	A0324				
12-01	V0042	Vehicles drawn by animals	V0038				
02-07	V0043	Vel holders	F0159				
02-07	V0044	Velts	V0139				
12-11	V0045	Velocipedes and parts of velocipedes	V0047				
05-05	V0046	Velvet	V0049				
20-01	V0047	Vending machines (Coin-operated automatic -)	D0166				
05-06	V0048	Veneer sheets	F0078				
06-10	V0049	Venetian blinds	J0005				
08-07	V0050	Venetian blinds (Catches for -)	A0283				
25-02	V0051	Venetian shutters [outdoor]	J0004				
			P0221				
23-04	V0052	Ventilating fans	A0054				
25-02	V0053	Ventilation shutters	V0161				
23-04	V0054	Ventilation valves	S0302				
01-01	V0055	Vermicelli	V0060				
10-04	V0056	Verniers	V0061				
10-04	V0057	Vessels (Measuring -) [household]	M0157				
07-04	V0058	Vessels for making ice cream, non-electric	S0284				
12-03	V0059	Vestibules (Concertina -) [joining railway carriages]	S0296				
02-02	V0060	Vests	G0073				
02-02	V0061	Vests for infants (Sleeved -)	B0448				
15-04	V0062	Vibrators [construction]	V0098				
24-01	V0063	Vibrators for dentists	V0099				

W

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
05-99	W0001	Wadding	00081	19-06	W0069	Water colorists (Painting kits for -)	T0368
07-02	W0002	Waffle irons	G0049	07-01	W0070	Water coolers	G0040
12-03	W0003	Wagons (Railway -)	W0003	23-99	W0071	Water distillation apparatus	D0163
12-03	W0004	Wagons (Refrigerator -) [rail]	W0004	23-01	W0072	Water filters	F0137
02-02	W0005	Waistcoats	G0073	10-04	W0073	Water hardness measuring instruments	H0090
12-12	W0006	Walkers (Baby -)	T0361	23-03	W0074	Water heaters [electric]	C0403
14-03	W0007	Walkie talkie radios	E0134	23-03	W0075	Water heaters [gas]	C0402
06-04	W0008	Walking stick racks	P0590	23-01	W0076	Water hose nozzles	L0061
03-03	W0009	Walking-stick ferrules	E0126	07-01	W0077	Water jugs	C0150
03-03	W0010	Walking-sticks	C0105	10-04	W0078	Water level gauges	N0052
12-05	W0011	Walkways (Moving -)	T0364	10-04	W0079	Water meters	C0672
25-01	W0012	Wall anchors	A0184	23-01	W0080	Water purifiers	E0227
06-04	W0013	Wall cupboards	A0273	08-01	W0081	Wall drills [tools]	P0782
			P0374	06-07	W0082	Wall mirrors	E0228
				11-02	W0016	Wall ornaments	A0355
06-04	W0017	Wall safes and banks	C0602	21-02	W0083	Water skis	S0255
08-08	W0018	Wall slides [fastening devices]	G0094	23-01	W0084	Water softening apparatus	A0050
03-01	W0019	Wallets	P0584	23-01	W0085	Water sprinklers	A0286
05-06	W0020	Wallpaper	P0603	15-05	W0086	Water suction apparatus	A0295
06-04	W0021	Wardrobes	P0068	25-03	W0087	Water towers	C0383
07-02	W0022	Warmers (Baby-bottle -)	P0077	23-02	W0088	Water-closet outlet floats	F0181
07-99	W0023	Warmers (Bed -) [non-electric]	G0038	23-02	W0089	Water-closet pans	C1004
07-02	W0024	Warmers (Bottle -)	C0400	23-02	W0090	Water-closet seats	A0007
07-06	W0025	Warmers (Plate -)	B0383	08-05	W0091	Toilet Watering cans	S0215
07-01	W0026	Warming dishes	C0418	08-05	W0092	Watering cans (Roses for -)	A0289
02-02	W0027	Warming garments	A0305	07-99	W0093	Watering devices for plants	P0534
07-99	W0028	Warming pans for beds	V0085	12-13	W0094	Watering lorries	H0083
22-01	W0029	Warning guns for protection against trespassers	B0127	02-02	W0095	Waterproof coats	A0288
10-06	W0030	Warning horns	C0119	23-01	W0096	Waterspouts	I0015
15-06	W0031	Warping machines	C0757	25-99	W0097	Watertight padding (Airtight and -) [construction]	G0041
07-05	W0032	Wash bowls (Rotating -)	00083	10-04	W0098	Wattmeters	W0008
23-02	W0033	Washbasins	B0389	10-04	W0099	Wavemeters	D0032
08-08	W0034	Washers (Belleville -)	L0079	28-03	W0100	Wavers (Hair -)	00035
08-08	W0035	Washers for screws	R0243	28-03	W0101	Waves (Curlers for permanent -)	P0334
23-02	W0036	Wash-hand basins	R0246	07-05	W0102	Wax applicators (Liquid -) [household]	A0226
07-05	W0037	Washing boards	C1003	26-04	W0103	Wax candles	C0506
24-02	W0038	Washing bottles [for laboratories]	P0390	05-06	W0104	Wax paper	P0074
			P0356	24-04	W0105	Weaning devices	S0204
07-01	W0039	Washing fruit (Bowls for -)	C0835	25-99	W0106	Weather strips	B0399
15-05	W0040	Washing installations for motor cars	L0085	08-99	W0107	Weathercocks	G0076
15-05	W0041	Washing machines	L0083	15-06	W0108	Weaving loom shuttles	N0019
15-05	W0042	Washing machines (Observation panels for -)	H0076	15-06	W0109	Weaving looms	M0166
15-05	W0043	Washing machines for glasses	N0045	15-06	W0110	Weaving machinery	T0217
15-05	W0044	Washing machines for laundry purposes	L0100	09-06	W0111	Webbing, straps, bands	S0046
07-05	W0045	Washing tubs	L0101	11-01	W0112	Wedding rings	A0143
07-04	W0046	Washing vegetables (Baskets for -)	P0032	08-05	W0113	Wedges	C0613
				15-03	W0114	Weeding machines	S0053
07-05	W0047	Washtubs	C1006	15-99	W0115	Weighing and filling machines for bags	P0228
25-02	W0048	Waste disposal chutes	V0106	10-04	W0116	Weighing apparatus and instruments	P0224
15-99	W0049	Waste water (Grease separators for -) [machines]	S0153	10-04	W0117	Weighing machines	B0123
09-09	W0050	Wastepaper baskets	C0742	10-04	W0118	Weights [for scales]	P0490
15-99	W0051	Wastepaper presses	P0712	12-16	W0119	Weights (Balance -) for vehicle wheels	M0107
10-07	W0052	Watch bracelets	B0437	21-02	W0120	Weights for athletics	P0452
10-07	W0053	Watch cases (Hinge pins for -)	G0119	02-03	W0121	Welders' helmets	P0491
10-07	W0054	Watch chains	C0290	29-02	W0122	Welders' masks	C0225
10-07	W0055	Watch crystals	V0074	15-09	W0123	Welding apparatus for thermoplastic materials	M0102
10-07	W0056	Watch glasses	V0074	15-09	W0124	Welding machines	S0292
10-07	W0057	Watch rims	L0192	08-99	W0125	Welding rods	S0290
10-07	W0058	Watch springs	R0195	08-05	W0126	Welding torches	B0018
10-02	W0059	Watches	M0267	02-07	W0127	Whalebones for corsets	C0302
10-02	W0060	Watches (Alarm -)	M0277	12-16	W0128	Wheel rims (Vehicle -)	L0040
10-07	W0061	Watches (Cases for -)	B0310	12-02	W0129	Wheelbarrows	P0363
			B0318	12-12	W0130	Wheelchairs	B0051
10-07	W0062	Watches (Winders for -)	R0158	15-99	W0131	Wheels (Balancing machines for vehicle -)	J0007
10-02	W0063	Watches (Wrist -)	M0276	12-11	W0132	Wheels (Chain -) for cycles or motorcycles	B0498
08-05	W0064	Watchmakers' pliers	P0330	21-03	W0133	Wheels (Ferris -)	F0019
10-07	W0065	Watch-strap clasps	F0047				E0296
07-07	W0066	Water carriers (Canvas -)	V0002				P0438
23-02	W0067	Water closets	W0006				G0146
19-06	W0068	Water color saucers for artists	G0109				

LIST OF GOODS IN ALPHABETICAL ORDER

W

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-16	WO134	Wheels (Hubs of vehicle -)	M0332	22-05	WO203	Worms for fishing (Artificial -)	L0074
03-99	WO135	Wheels (Luggage -)	R0280	31-00	WO204	Wort making apparatus (Beer -)	MO326
12-06	WO136	Wheels (Paddle -) [boat propulsion]	R0255	05-05	WO205	Woven fabrics	T0220
12-16	WO137	Wheels (Spokes for vehicle -)	R0098	05-06	WO206	Wrapping material (Sheets of -)	F0076
12-11	WO138	Wheels (Sprocket -) for cycles or motorcycles	P0292	05-06	WO207	Wrapping paper	P0063
12-16	WO139	Wheels (Steering -)	R0256	20-02	WO208	Wrapping paper (Dispensers for -)	D0174
12-03	WO140	Wheels for rail vehicles	V0159	11-04	WO209	Wreaths (Artificial -)	C0844
12-16	WO141	Wheels for vehicles [except for rail vehicles]	R0262	11-04	WO210	Wreaths (Funeral -)	C0846
03-01	WO142	Whetstone holders	C0598	08-05	WO211	Wrecking bars	A0278
08-05	WO143	Whetstones	P0280	12-13	WO212	Wrecking cars	D0070
30-05	WO144	Whips for animals	F0217	08-05	WO213	Wrenches (Pipe -)	C0568
04-01	WO145	Whisks	B0048	08-05	WO214	Wrenches (Tap -)	T0270
07-04	WO146	Whisks [kitchen utensils]	F0215	07-05	WO215	Wringers (Tubs with incorporated -)	S0114
10-06	WO147	Whistles	SO218	10-07	WO216	Wrist watch straps	B0437
10-06	WO148	Whistles (Dog -)	C0492	10-02	WO217	Wrist watches	M0276
17-99	WO149	Whistles (Tuning -)	S0219	03-01	WO218	Writing cases	N0026
26-04	WO150	Wicks (Lamp -)	M0129	06-03	WO219	Writing desks	B0521
28-04	WO151	Wigs	P0220	20-02	WO220	Writing implements (Display units for -)	S0128
15-06	WO152	Wimple cloth looms	M0172	19-06	WO221	Writing pads	I0059
12-05	WO153	Winches	T0337	19-01	WO222	Writing paper	S0306
12-16	WO154	Wind deflectors [for vehicles]	D0044	19-06	WO223	Writing slates	P0058
17-02	WO155	Wind instruments	10062				A0255
02-02	WO156	Wind jackets	B0258				
25-99	WO157	Windbreaks [for protecting plants]	B0467				
15-99	WO158	Winders	B0271				
10-07	WO159	Winders for watches	R0158				
10-07	WO160	Winding crowns for watches	C0845				
15-99	WO161	Winding machines [mining]	E0335				
12-05	WO162	Windlasses	T0337				
25-03	WO163	Windmills	M0316				
07-05	WO164	Window cleaning appliances	N0040				
07-05	WO165	Window dusters	E0258				
25-02	WO166	Window frames	C0376				
07-05	WO167	Window scrapers	R0016				
08-09	WO168	Window stops	E0185				
25-02	WO169	Windows	F0025				
08-09	WO170	Windows (Fittings and mountings for -)	F0053				
25-02	WO171	Windowsills	A0233				
12-16	WO172	Windscreen wiper blades	L0019				
12-16	WO173	Windscreens for vehicles	P0103				
03-03	WO174	Windshields (Beach or garden -)	P0095				
12-16	WO175	Windshields for vehicles	P0103				
21-02	WO176	Wind-surfing boards	P0394				
31-00	WO177	Wine presses, electric	P0724				
09-02	WO178	Wine vats	C1001				
07-01	WO179	Wine-tasters [siphons]	T0108				
07-01	WO180	Wine-tasting glasses	T0107				
08-08	WO181	Wing nuts	E0066				
15-03	WO182	Winnowing machines	T0099				
			V0016				
07-05	WO183	Wipers (Absorbent -)	T0261				
12-16	WO184	Wipers (Arms of windscreen -)	B0038				
12-99	WO185	Wiping devices for oil dipsticks	E0259				
08-99	WO186	Wire (Barbed -)	F0105				
13-03	WO187	Wire connectors [electricity]	D0164				
15-09	WO188	Wire drawing machines	T0327				
08-05	WO189	Wire insulation stripping tools	D0069				
08-05	WO190	Wire stretchers [tools]	T0145				
14-03	WO191	Wireless sets	T0001				
13-03	WO192	Wires (Insulated electric -)	F0132				
08-99	WO193	Wires (Reels for electric -)	D0119				
02-07	WO194	Wires for brassieres	A0259				
08-99	WO195	Wires of metal [not insulated]	F0133				
05-06	WO196	Wood ribbon	R0291				
08-03	WO197	Wood splitting wedges	C0612				
03-01	WO198	Work baskets	B0298				
06-03	WO199	Work benches	E0264				
02-02	WO200	Working clothes	C0634				
			H0001				
02-02	WO201	Workmen's overalls	C0634				
			H0001				
06-03	WO202	Worktables [household]	T0033				

X

LIST OF GOODS IN ALPHABETICAL ORDER

CLASS / SUB-CLASS	SERIAL NO.	INDICATION OF GOODS	SERIAL NO (F)
02-06	X0001	X-ray operators' gloves	G0025
24-01	X0002	X-ray production apparatus	R0100
24-01	X0003	X-ray tubes	R0102
29-02	X0004	X-rays (Devices for protection against -)	P0747
17-04	X0005	Xylophones	X0001

CLASS / SUB-CLASS	SERIAL NO.	INDICATION OF GOODS	SERIAL NO (F)

LIST OF GOODS IN ALPHABETICAL ORDER

Y

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
12-06	Y0001	Yachts	Y0001				
10-04	Y0002	Yardsticks	Y0004				
02-07	Y0003	Yarn (Reels for -)	B0265				
05-01	Y0004	Yarns	F0109				
09-06	Y0005	Yarns (Binding -) for sheaves	F0135				
31-00	Y0006	Yoghourt making appliances, electric	L0124				
07-04	Y0007	Yoghourt making appliances, hand-manipulated	Y0002				
02-99	Y0008	Yokes [apparel]	E0137				
30-04	Y0009	Yokes [harness]	J0046				

Z

LIST OF GOODS IN ALPHABETICAL ORDER

Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)	Class / sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No (F)
21-01	Z0001	Zanzibars [dice games]	Z0001				
05-05	Z0002	Zephyr [cloth]	Z0002				
02-07	Z0003	Zip fasteners	F0039				
02-07	Z0004	Zip fasteners (Sliders of -)	C0996				
17-03	Z0005	Zithers	C0546				
01-01	Z0006	Zwiebacks	P0014				

**LIST OF GOODS
IN CLASS ORDER**

LIST OF GOODS IN CLASS ORDER

Class 01

FOODSTUFFS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
01-01		BAKERS' PRODUCTS, BISCUITS, PASTRY, MACARONI AND OTHER CEREAL PRODUCTS, CHOCOLATES, CONFECTIONERY, ICES					
	B0042	Bakers' products	B0385				
	B0235	Birds (Bread for -)	P0015				
	B0240	Biscuits	B0234				
	B0452	Bread	P0006				
	B0456	Bread for birds	P0015				
	C0031	Cakes	G0047				
	C0097	Caramels [candy]	C0152				
	C0249	Cereal preparations	C0279				
	C0314	Chewing gum	G0117				
	C0334	Chocolates	C0499				
	C0558	Confectionery	C0697				
	C0628	Cornets (Ice cream -) [edible]	C0763				
	D0169	Dog biscuits	B0236				
	F0020	Farinaceous food pastes	P0138				
	G0075	Gingerbread	P0012				
	I0006	Ice cream	G0087				
	I0009	Ice cream cornets [edible]	C0763				
	L0207	Lollipops	S0362				
	M0001	Macaroni	M0001				
	M0130	Meringues	M0151				
	N0053	Noodles	N0061				
	P0101	Pasta	P0138				
	P0102	Pastes (Farinaceous food -)	P0138				
	P0103	Pastries	P0145				
	P0171	Petits fours [cakes]	P0231				
	P0398	Pralines	P0694				
	R0310	Rusks	B0233				
	S0244	Sherbets [ices]	S0285				
	S0490	Sorbets [ices]	S0285				
	S0505	Spaghetti	S0315				
	S0836	Sweetmeats [candy]	B0330				
	T0080	Tarts	T0103				
	V0055	Vermicelli	V0060				
	Z0006	Zwiebacks	P0014				
01-02		FRUIT AND VEGETABLES					
	F0304	Fruit	F0277				
	V0027	Vegetables	L0095				
01-03		CHEESES, BUTTER AND BUTTER SUBSTITUTES, OTHER DAIRY PRODUCE					
	B0567	Butter and butter substitutes	B0199				
	C0305	Cheeses	F0272				
	D0003	Dairy produce	L0011				
	M0038	Margarine	M0076				
01-04		BUTCHERS' MEAT (INCLUDING PORK PRODUCTS), FISH					
	C0032	Cakes (Fish -)	C0958				
	F0129	Fish cakes	C0958				
	S0060	Sausages	S0060				
01-99		MISCELLANEOUS					
	A0125	Animals (Oil cake for -)	T0288				
	C0731	Cubes (Sugar -)	C0947				
	L0116	Licks (Salt -) for cattle and game	P0016				
	D0015	Oil cake for animals	T0288				
	S0035	Salt licks for cattle and game	P0016				
	S0790	Sugar cubes	C0947				

LIST OF GOODS IN CLASS ORDER

Class 02

ARTICLES OF CLOTHING AND HABERDASHERY

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-01 UNDERGARMENTS, LINGERIE, CORSETS, BRASSIÈRES, NIGHTWEAR			
A0002	C0253	Abdominal belts	
B0002	C0988	Babies (Rubber pants for -)	
B0004	C0785	Babies' diapers	L0067
B0005	P0750	Babies' napkin covers	
B0006	C0785	Babies' napkins	L0067
B0192	C0253	Belts (Abdominal -)	
B0449	S0312	Brassieres	
B0481	S0257	Brief [underwear]	
C0508	C0630	Collars (Shirt- -)	
C0632	C0774	Corsets	G0006
C0633	C0777	Corsets (Orthopedic -)	
C0737	M0045	Cuffs (Shirt -)	
D0062	F0023	Detachable collars	
D0084	C0785	Diapers (Babies' -)	L0067
D0097	F0022	Dickies [false shirtfronts]	
G0079	C0774	Girdles [underwear]	G0006
K0043	C0986	Knickers [underwear]	L0141
L0166	S0311	Lingerie	
N0011	P0750	Napkin covers (Babies' -)	
N0015	C0785	Napkins (Babies' -)	L0067
N0016	C0785	Napkins (Infants' -)	
N0047	C0450	Nightdresses	
N0049	C0450	Nightshirts	
N0050	V0086	Nightwear	
00050	C0777	Orthopaedic corsets	
00056	C0777	Orthopedic corsets	
P0039	P0785	Pajamas	
P0056	S0257	Panties	
P0060	C0988	Pants (Rubber -) for babies	
P0173	C0631	Petticoats	
P0506	P0785	Petticoats [underskirts]	J0055
R0133	C0632	Reducing garments	
R0294	C0988	Rubber pants for babies	
S0259	M0045	Shirt cuffs	
S0260	M0040	Shirt sleeves	
S0261	C0630	Shirt-collars	
S0262	F0022	Shirtfronts (False -) [dickies]	
S0263	C0447	Shirts	
S0364	G0074	Singlets [underwear]	
S0416	M0040	Sleeves (Shirt -)	
S0445	C0631	Slips [petticoats]	
U0014	C0070	Underpants (Men's -)	
U0015	C0986	Underpants for women and children	
U0016	S0257	Underpants, short [for men]	L0141
U0019	S0311	Underwear	
02-02 GARMENTS			
A0130	A0208	Anoraks	
A0148	C0780	Apparel (Nursing -)	
A0149	V0093	Apparel (Religious -)	
A0150	T0156	Apparel (Surgery -)	
A0152	T0053	Aprons [clothing]	
B0051	T0397	Ballet skirts	
B0127	M0021	Bathing costumes	
B0128	C0781	Bathing suits	
B0129	C0071	Bathing trunks	
B0130	S0286	Bathrobes	
B0260	B0242	Blazers	
B0281	B0256	Blouses	
B0288	B0260	Boas [necklets]	
B0314	B0321	Boleros	
B0467	C0987	Breeches	
B0551	V0088	Burial garments	
C0111	C0157	Cardigans	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-02 CONTINUED			
C0291	C0382	Chasubles	
C0435	C0130	Cloaks	
C0478	M0057	Coats	
C0505	C0618	Collarettes	
C0506	C0620	Collars	
C0639	D0112	Costumes	
D0257	R0231	Dresses	
D0259	P0174	Dressing gowns	
D0310	R0233	Dungarees	
F0135	C0653	Fishermen's jerseys	
F0138	V0024	Fishing (Isothermic garments for underwater -)	
F0343	F0234	Furs [garments]	
G0037	V0088	Garments (Burial -)	
G0038	V0085	Garments (Warming -)	
G0132	P0174	Gowns (Dressing -)	
G0203	R0233	Gymnastics (Singlets for -)	
H0250	D0079	Housecoats	
I0099	V0089	Isothermic garments for underwater fishing	
J0001	V0080	Jackets	
J0015	J0023	Jeans	
J0017	C0312	Jerseys	
J0042	C0210	Jumper-blouses	
K0025	K0004	Kimonos	
L0016	T0067	Ladies' suits	
M0152	M0079	Middy blouses	
M0236	J0008	Morning coats	
N0032	D0079	Negligees	
N0066	C0780	Nursing apparel	
O0065	B0257	Overalls	
O0066	C0634	Overalls (Workmen's -)	
O0067	H0001	Overcoats	
P0059	S0040	Pants	
P0130	P0099	Pelerines [capes]	
P0131	P0047	Pelisses	
P0331	P0183	Pockets for clothing	
P0350	P0184	Ponchos	
P0469	P0558	Pullovers	
R0079	P0765	Raincoats	
R0184	M0059	Religious apparel	
R0248	V0093	Robes	
S0026	R0232	Sailor blouses [for women]	
S0085	T0229	Scapulars	
S0295	M0079	Shorts	
S0365	S0083	Singlets for gymnastics	
S0394	S0208	Skirts	
S0395	S0208	Skirts (Ballet -)	
S0415	J0054	Sleeved vests for infants	
S0699	E0448	Stoles	
S0741	C0094	Straight jackets	
S0793	C0781	Suits (Bathing -)	
S0794	T0067	Suits (Ladies' -)	
S0795	C0652	Suits of clothes for men	
S0817	T0156	Surgery apparel	
S0835	C0312	Sweaters	
T0197	T0397	Tippets	
T0219	E0288	Togas	
T0279	C0094	Tracksuits	
T0289	S0415	Training clothes	
T0354	S0415	Trousers	
T0369	P0047	Trunks (Bathing -)	
T0408	T0397	Tutus	
U0002	U0002	Ulsters	
U0018	V0089	Underwater fishing (Isothermic garments for -)	

LIST OF GOODS IN CLASS ORDER

Class 02 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-02 CONTINUED			
	U0020	Uniforms	U0005
	V0060	Vests	G0073
	V0061	Vests for infants (Sleeved -)	B0448
	W0005	Waistcoats	G0073
	W0027	Warming garments	V0085
	W0095	Waterproof coats	I0015
	W0156	Wind jackets	B0258
	W0200	Working clothes	C0634
			H0001
			S0040
	W0201	Workmen's overalls	C0634
			H0001
			S0040
02-03 HEADWEAR			
	A0133	Anti-dazzle shades for fixing to headgear	V0127
	B0126	Bathing caps	B0335
	B0203	Berets	B0187
	B0238	Birettas	B0112
	B0324	Bonnets	B0334
	C0085	Caps (Bathing -)	B0335
	C0090	Caps (Vizored -)	C0228
	C0122	Carnival hats	C0333
	E0002	Ear muffs	C0023
	E0120	Eye shades	G0039
	H0112	Hats	C0326
	H0113	Hats (Carnival -)	C0333
	H0119	Headbands	SO175
	H0126	Headwear	C0336
			C0610
			C0900
	H0151	Helmets (Military -)	C0226
	H0152	Helmets (Protective -)	C0223
	H0208	Hoods [headwear]	C0142
	K0008	Kepis	K0003
	M0156	Military helmets	C0226
	M0275	Muffs (Ear -)	C0023
	P0112	Peaks for headgear	V0128
	P0454	Protective helmets	C0223
	S0194	Shades (Anti-dazzle -) for fixing to headgear	V0127
	S0195	Shades (Eye -)	G0039
	T0252	Toques	T0256
	T0397	Turbans	T0392
	W0121	Welders' helmets	C0225
02-04 FOOTWEAR, SOCKS AND STOCKINGS			
	B0050	Ballet shoes	B0055
	B0342	Bootees (Infants' -)	C0415
	B0348	Boots	B0348
	B0350	Boots for sports [special]	C0430
	C0444	Clogs	S0004
	D0007	Dancing shoes	E0241
	E0094	Espadrilles	E0243
	F0247	Football boots	F0198
	F0253	Footwear	C0416
	F0254	Footwear (Orthopaedic -)	C0431
	F0255	Footwear (Soles for -)	S0144
	F0256	Footwear (Toe caps for -)	B0426
	G0002	Gaiters	G0176
	G0005	Galoshes	G0013
	H0030	Half-boots	B0350
	H0147	Heel protectors for footwear	P0753
	H0148	Heels	T0070
	I0045	Infants' bootees	C0415
	I0046	Infants' leggings	C0635
	I0063	Inner soles	S0148
	I0071	Insoles	S0148
	K0041	Knee pads	G0065
	L0091	Leggings	J0006
	M0119	Medical stockings	B0121

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-04 CONTINUED			
	M0204	Moccassins	M0242
	00051	Orthopaedic footwear	C0431
	00052	Orthopaedic socks	C0413
	00053	Orthopaedic soles	S0149
	00057	Orthopedic footwear	C0431
	00058	Orthopedic socks	C0413
	00059	Orthopedic soles	S0149
	00068	Overshoes	C0129
	P0061	Panty hose	C0899
	P0457	Protectors (Heel -) for footwear	P0753
	P0473	Pumps	E0241
	P0504	Puttees	M0249
	S0018	Safety footwear	C0429
	S0036	Sandals	S0041
	S0266	Shoe and boot uppers	E0136
	S0284	Shoes	B0476
	S0444	Slippers	C0414
	S0456	Snow shoes	P0051
	S0472	Socks	R0068
	S0473	Socks (Orthopedic -)	C0413
	S0483	Soles (Orthopedic -)	S0149
	S0484	Soles for footwear	S0144
	S0510	Spats	D0054
	S0560	Sports (Special boots for -)	C0430
	S0697	Stockings	B0119
	T0185	Tights	B0124
	T0217	Toe caps for footwear	C0617
	U0023	Uppers (Shoe and boot -)	B0426
			E0136
02-05 NECKTIES, SCARVES, NECKERCHIEFS AND HANDKERCHIEFS			
	B0206	Bibs	B0162
	F0014	Fancy handkerchiefs	B0164
	H0054	Handkerchiefs	P0480
	M0272	Mufflers [scarves]	M0299
	N0021	Neckerchiefs	C0022
	N0024	Neckties	F0101
	S0050	Sashes for wear	C0916
	S0089	Scarves [long]	E0019
	S0090	Scarves [square]	E0018
	S0213	Shawls	F0218
	S0584	Squares [scarves]	C0299
			C0167
02-06 GLOVES			
	B0415	Boxing gloves	G0021
	F0102	Finger-stalls	D0193
	G0102	Gloves	G0019
	G0103	Gloves (Boxing -)	G0021
	G0105	Gloves (Signalling -)	G0026
	G0107	Gloves (X-ray operators' -)	G0025
	G0109	Gloves for protection [for household, medical or other purposes]	G0024
	M0194	Mittens	M0236
	S0346	Signalling gloves	M0302
	X0001	X-ray operators' gloves	G0026
			G0025
02-07 HABERDASHERY AND CLOTHING ACCESSORIES			
	B0060	Balls (Darning -)	B0390
	B0073	Bands (Reflecting -) for the feet	B0391
	B0188	Belt trimmings	00070
	B0191	Belts [clothing]	C0250
	B0197	Belts (Fluorescent -) [clothing]	C0256
	B0300	Bobbins for embroidery	F0295
	B0390	Bow-ties	N0059
	B0421	Braces [haberdashery]	B0450

LIST OF GOODS IN CLASS ORDER

Class 02 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-07 CONTINUED			
	B0448	Brassards	B0446
	B0450	Brassieres (Wires for -)	A0259
	B0523	Buckles [haberdashery]	B0369
	B0562	Busks (Corset -)	B0525
	B0574	Buttons [haberdashery]	B0420
	C0430	Clips (Scarf -)	B0114
	C0431	Clips (Tie -)	F0154
	C0631	Corset busks	B0525
	C0634	Corsets (Whalebones for -)	B0051
	C0699	Crochet hooks	C0949
	C0700	Crochet needles	A0095
	C0736	Cuff links	B0423
	C0777	Cushions (Pin -)	P0193
	D0009	Darning balls or mushrooms	B0390
	D0010	Darning lasts	B0390
	D0012	Darning needles	B0391
	D0013	Darning or embroidery (Frames for -)	T0074
	D0027	Decorations (Shoe -)	D0028
	E0058	Embroidering crochet hooks	C0948
	E0060	Embroidery (Bobbins for -)	F0295
	E0065	Embroidery or darning (Frames for -)	T0074
	E0084	Epaulets	E0197
	E0126	Eyelets [haberdashery]	00012
	E0127	Eyelets for shoes	00015
	F0021	Fasteners [haberdashery]	A0075
	F0027	Fasteners for footwear	A0318
	F0036	Feathers for dress ornament	F0048
	F0223	Fluorescent belts [clothing]	P0459
	F0286	Frames for darning or embroidery	C0256
	F0301	Frills	T0074
	G0040	Garters	J0001
	H0102	Hat bands	J0017
	H0105	Hat linings	R0292
	H0106	Hat pins	D0202
	H0110	Hat veils	E0209
	H0196	Holders for balls of wool [for knitting]	F0151
	H0214	Hooks [haberdashery]	P0619
	K0049	Knitting needles	V0142
	L0011	Laces	A0075
	L0056	Lasts (Darning -)	A0316
	L0168	Linings (Hat -)	C0946
	L0172	Links (Cuff -)	A0098
	N0023	Necktie holders	L0006
	N0025	Needles [haberdashery]	B0390
	N0029	Needles for unpicking	B0391
	N0030	Needle-threaders	D0202
	P0219	Pin cushions	B0423
	P0223	Pins	F0154
	P0472	Pulls for slide fasteners [zippers]	A0092
	R0144	Reels for yarn and thread	A0096
	R0146	Reflecting bands for the feet	E0096
	S0023	Safety pins	A0097
	S0087	Scarf clips	E0213
	S0170	Sequins, spangles [haberdashery]	B0114
	S0189	Sewing needles	P0005
	S0271	Shoe decorations	A0094
	S0272	Shoe fasteners	D0028
	S0273	Shoe hooks	A0318
	S0279	Shoe trimmings	F0048
	S0282	Shoemakers' needles	C0954
	S0298	Shoulder belts	G0043
	S0325	Shuttles for making fishing nets	A0101
	S0428	Slide fasteners [zippers]	B0161

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
02-07 CONTINUED			
	S0433	Sliders of slide fasteners [zippers]	C0996
	S0434	Sliders of zip fasteners	C0996
	S0506	Spangles, sequins [haberdashery]	P0005
	S0690	Stiffeners for shirt collars or jacket lapels	R0047
	S0825	Suspender belts	C0258
	S0826	Suspenders [for stockings]	J0016
	S0827	Suspenders [for trousers]	B0450
	T0160	Thimbles	D0076
	T0161	Thread (Reels for -)	B0265
	T0166	Threaders	P0123
	T0176	Tie clips	F0154
	T0178	Tie pins	E0012
	T0337	Trimmings (Belt -)	D0070
	T0339	Trimmings (Shoe -)	G0043
	U0021	Unpicking (Needles for -)	A0096
	V0043	Veil holders	F0159
	V0044	Veils	V0139
	W0127	Whalebones for corsets	B0051
	W0194	Wires for brassieres	A0259
	Y0003	Yarn (Reels for -)	B0265
	Z0003	Zip fasteners	F0039
	Z0004	Zip fasteners (Sliders of -)	C0996
02-99 MISCELLANEOUS			
	M0274	Muffs [clothing]	M0046
	Y0008	Yokes [apparel]	E0137

LIST OF GOODS IN CLASS ORDER

Class 03

TRAVEL GOODS, CASES, PARASOLS AND PERSONAL BELONGINGS, NOT ELSEWHERE SPECIFIED

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
03-01		TRUNKS, SUITCASES, BRIEFCASES, HANDBAGS, KEYHOLDERS, CASES SPECIALLY DESIGNED FOR THEIR CONTENTS, WALLETS AND SIMILAR ARTICLES	
	A0166	Arms (Sheaths for -)	F0230
			G0007
	A0193	Attaché cases	M0031
			V0010
	B0024	Bags (Game -)	C0162
			G0072
	B0025	Bags (Golf club -)	S0016
	B0027	Bags (Music -)	S0197
	B0029	Bags (School -)	C0176
			S0026
	B0030	Bags (Shopping -)	C0002
			P0030
	B0032	Bags (Travelling -)	S0024
	B0049	Ball cases [for games]	S0029
	B0116	Baskets (Work -)	B0288
	B0198	Belts (Tool -)	B0298
	B0215	Billfolds	C0252
			P0584
	B0228	Binocular cases	P0603
	B0376	Bowling ball carrying cases	E0303
	B0400	Boxes (Jewel -)	E0296
	B0409	Boxes (Picnic -)	C0604
	B0414	Boxes (Tool -)	M0033
	B0482	Briefcases	B0297
			P0600
	C0048	Camera cases	S0196
	C0151	Cartridge pouches	E0311
	C0167	Cases (Ball -) [for games]	C0209
	C0168	Cases (Binocular -)	B0288
	C0169	Cases (Bowling ball carrying -)	E0303
	C0170	Cases (Camera -)	E0296
	C0172	Cases (Cine-camera -)	E0311
	C0173	Cases (Doctors' instrument -) [containers]	E0297
	C0174	Cases (Measuring instrument -)	T0370
	C0175	Cases (Musical instrument -)	E0300
	C0177	Cases (Passport or identity card -)	E0301
	C0178	Cases (Pen -)	E0307
	C0179	Cases (Record player -)	E0310
	C0180	Cases (Sewing machine -)	E0314
	C0181	Cases (Spectacle -)	C0606
	C0182	Cases (Toilet -)	E0304
			N0028
	C0183	Cases (Typewriter -)	N0031
	C0184	Cases (Vanity -)	C0183
	C0185	Cases (Writing -)	N0031
	C0186	Cases for bandaging materials [other than for packaging]	B0317
	C0187	Cases for brushes	E0312
	C0189	Cases for playing cards	E0302
	C0190	Cases for pocket combs	E0308
	C0192	Cases for razors or shavers	E0313
	C0202	Caskets	C0603
	C0267	Chains for key rings	C0293
	C0292	Check book covers	P0483
	C0306	Cheque book covers	P0483
	C0379	Cine-camera cases	E0297
	C0519	Combs (Cases for pocket -)	E0308
	C0667	Covers (Tennis racket -)	H0070
	C0668	Covers (Umbrella -)	F0232
	C0671	Covers for fishing rods	F0231
	D0164	Doctors' instrument cases [containers]	T0370
	F0128	First aid kits [containers]	N0030
			P0237
	F0149	Fishing rods (Covers for -)	F0231
	F0231	Fobs (Key -)	P0595
	G0007	Game bags	C0162
			G0072
	G0123	Golf club bags	S0016

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
03-01		CONTINUED	
	H0052	Handbags	S0020
	H0103	Hat boxes [other than for packaging]	C0199
	H0114	Haversacks	H0035
	H0205	Holsters (Revolver -)	S0017
	I0023	Identity card cases	E0309
	J0020	Jewel boxes	E0307
	J0021	Jewel cases	C0604
	K0012	Key cases	E0056
	K0013	Key fobs	C0570
	K0014	Key rings	P0595
	K0035	Kits (First aid -) [containers]	N0030
	K0036	Kits (Sewing -) [containers]	P0237
	K0037	Kits (Shoe-cleaning -) [containers]	N0029
	K0038	Kits (Travel -) [containers]	N0032
	K0039	Knapsacks	H0035
	K0056	Knives (Sheaths for -)	S0017
	M0025	Manicure cases [containers]	M0062
	M0093	Measuring instrument cases	E0300
	M0217	Money belts	C0257
	M0278	Music bags	S0197
	M0283	Musical instrument cases	E0301
	M0334	Net bags for shopping	F0114
	N0059	Notecases	P0584
	P0100	Passport or identity card cases	E0307
	P0133	Pen cases	E0310
	P0177	Phonograph record cases	M0032
	P0203	Picnic boxes	M0033
	P0214	Pill dispensers [other than packaging]	B0300
	P0305	Playing card cases	E0302
	P0361	Portfolios for drawings	C0201
	P0387	Pouches (Cartridge -)	C0209
	P0439	Projection screen cases	E0299
	P0501	Purses	B0402
	Q0007	Quivers	P0613
	R0094	Razor cases	C0164
	R0114	Record cases (Phonograph -)	E0313
	R0116	Record player cases	M0032
	R0201	Reticules [handbags]	E0314
	R0205	Revolver holsters	R0197
	R0297	Rucksacks	E0309
	S0051	Satchels, haversacks, etc.	H0035
	S0073	Scabbards for weapons	M0340
	S0092	School bags	F0230
	S0097	School pencil cases	G0007
	S0118	Screen cases (Projection -)	T0369
	S0183	Sewing kits [containers]	E0299
	S0184	Sewing machine cases	N0029
	S0210	Shaver cases	C0606
	S0219	Sheaths (Umbrella -)	E0313
	S0220	Sheaths for arms	E0306
	S0221	Sheaths for knives	F0230
	S0267	Shoe bags	G0007
	S0280	Shoe-cleaning kits [containers]	P0030
	S0290	Shopping bags	S0024
	S0291	Shopping baskets	P0030
	S0297	Shoulder bags	S0024
	S0519	Spectacle cases	E0304
	S0766	String bags for shopping	F0114
	S0792	Suitcases	M0031
			V0010

LIST OF GOODS IN CLASS ORDER

Class 03 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)
03-01 CONTINUED			
	T0126	Tennis racket covers	H0070
	T0221	Toilet cases	N0028
	T0237	Tool belts	N0031
	T0238	Tool boxes	C0252
	T0239	Tool cases	B0297
	T0304	Travel kits [containers]	T0367
	T0305	Travelling bags	N0032
	T0368	Trunks [luggage]	S0029
	T0420	Typewriter cases	M0029
	U0006	Umbrella covers	C0607
	U0008	Umbrella sheaths	F0232
	V0016	Vanity cases	E0306
	W0019	Wallets	N0028
	W0142	Whetstone holders	N0031
	W0198	Work baskets	P0584
	W0218	Writing cases	P0603
03-02	(vacant)		
03-03 UMBRELLAS, PARASOLS, SUNSHADES AND WALKING STICKS			
	A0165	Armrests (Crutch -)	A0230
	B0149	Beach windshields	P0095
	C0065	Canes	C0105
	C0727	Crutch armrests	A0230
	C0728	Crutch tips	P0271
	C0729	Crutches for invalids	B0184
	F0058	Ferrules (Walking-stick -)	E0126
	F0059	Ferrules for umbrella handles	V0117
	F0060	Ferrules for umbrellas	E0128
	G0031	Garden or beach parasols	P0092
	G0033	Garden windshields	P0095
	H0065	Handles (Umbrella -)	P0501
	P0090	Parasols	E0146
			00031
			P0091
	P0091	Parasols (Garden or beach -)	P0092
	S0288	Shooting sticks	C0112
	S0439	Sliding collars of umbrellas	C0797
	S0689	Sticks (Walking- -)	C0105
	T0199	Tips (Crutch -)	P0271
	U0007	Umbrella handles	P0501
	U0010	Umbrellas	P0085
	U0011	Umbrellas (Ferrules for -)	E0128
	U0012	Umbrellas (Sliding collars of -)	C0797
	U0013	Umbrella-sunshades	E0146
			00031
			P0091
	W0009	Walking-stick ferrules	E0126
	W0010	Walking-sticks	C0105
	W0174	Windshields (Beach or garden -)	P0095
03-04	FANS		
	F0017	Fans for personal use	E0317
03-99 MISCELLANEOUS			
	A0034	Address holders	P0573
	B0014	Backracks for carrying babies	S0030
	C0142	Carry cots [for babies]	P0582
	C0145	Carrying devices for infants	P0623
	I0044	Infants (Carrying devices for -)	P0623
	L0227	Luggage wheels	R0280
	W0135	Wheels (Luggage -)	R0280

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)
-----------	------------	---------------------	----------------

LIST OF GOODS IN CLASS ORDER

Class 04

BRUSHWARE

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
04-01 BRUSHES AND BROOMS FOR CLEANING			
	A0007	Absorbent brushes	B0491
	AO194	Attachments for scrubbing brushes to their handles	F0142
	B0489	Broom handles	M0035
	B0490	Brooms	B0036
	B0493	Brushes (Absorbent -)	B0491
	B0497	Brushes (Crumb -)	B0497
	B0503	Brushes (Lavatory -)	B0040
	B0505	Brushes (Scouring -)	F0276
	B0509	Brushes for cleaning bottles	E0046
	B0512	Brushes to their handles (Attachments for scrubbing -)	F0142
	C0406	Cleaning brushes	B0492
	C0716	Crumb brushes	B0497
	D0313	Dusters (Feather -)	P0455
	D0314	Dusters (Furniture -) [broom type]	B0039
	D0316	Dusting brushes	E0220
	F0035	Feather dusters	P0455
	F0338	Furniture dusters [broom type]	B0039
	H0071	Handles for cleaning brushes	M0037
	L0073	Lavatory brushes	B0040
	M0234	Mops	B0037
	S0107	Scouring brushes	F0276
	S0132	Scrubbing brushes [long handled]	B0042
	W0145	Whisks	B0048
04-02 TOILET BRUSHES, CLOTHES BRUSHES AND SHOE BRUSHES			
	B0495	Brushes (Clothes -)	B0489
	B0496	Brushes (Cosmetic -)	P0307
	B0498	Brushes (Hair -)	B0486
	B0500	Brushes (Handles for clothes -)	M0036
	B0501	Brushes (Handles for toilet -)	M0038
	B0504	Brushes (Nail -)	P0302
	B0506	Brushes (Shaving -)	B0240
	B0507	Brushes (Shoe -)	B0485
	B0508	Brushes (Toilet -)	B0494
	C0451	Clothes brushes	B0489
	C0636	Cosmetic brushes	P0307
	H0005	Hair brushes	B0486
	H0072	Handles for clothes brushes	M0036
	H0077	Handles for toilet brushes	M0038
	N0001	Nail brushes	P0302
	S0211	Shaving brushes	B0240
	S0268	Shoe brushes	B0485
	T0220	Toilet brushes	B0494
	T0247	Toothbrushes	B0487
04-03 BRUSHES FOR MACHINES			
	B0510	Brushes for machines	B0496
04-04 PAINTBRUSHES, BRUSHES FOR USE IN COOKING			
	B0499	Brushes (Handles for -) used in cooking	M0043
	B0502	Brushes (Kitchen -)	P0305
	H0062	Handles (Paintbrush -)	M0042
	H0067	Handles for brushes used in cooking	M0043
	K0027	Kitchen brushes	P0305
	P0033	Paintbrush handles	M0042
	P0034	Paintbrushes	P0303
04-99 MISCELLANEOUS			

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)

LIST OF GOODS IN CLASS ORDER

Class 05

TEXTILE PIECEGOOD ARTICLES, ARTIFICIAL AND NATURAL SHEET MATERIAL

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
05-01		SPUN ARTICLES		05-05		CONTINUED	
		P0500 Purls for embroidery	C0113			T0175 Ticking	T0230
		T0168 Threads (Textile -)	F0109			T0390 Tulle	T0391
		Y0004 Yarns	F0135			T0411 Twill	C0880
			F0109			V0046 Velvet	V0049
			F0135			W0205 Woven fabrics	T0220
						Z0002 Zephyr [cloth]	Z0002
05-02		LACE		05-06		ARTIFICIAL OR NATURAL SHEET MATERIAL	
		I0069 Insertions [tulle, lace]	E0186			A0099 Aluminium foil for household use	F0075
		L0010 Lace	D0062			C0614 Cork paper	P0066
05-03		EMBROIDERY				F0187 Flint paper	P0073
		E0059 Embroidery	B0482			F0234 Foil (Aluminium -) for household use	F0075
05-04		RIBBONS, BRAIDS AND OTHER DECORATIVE TRIMMINGS				F0235 Foil (Self-adhesive plastic -)	F0082
		A0040 Adhesive tapes	R0290			K0031 Kitchen paper rolls	P0065
		B0434 Braids	G0014			L0019 Laminates of paper, metal or plastic materials	L0025
		B0435 Braids [decorative trimmings]	C0754			L0175 Linoleum	L0144
			T0333			M0080 Matting for artificial ski slopes	N0016
		D0033 Decorative trimmings	P0124			P0011 Packing paper	P0063
			R0289			P0064 Paper (Cork -)	P0066
		E0021 Edgings (Elastic -)	G0015			P0066 Paper (Flint -)	P0073
		E0022 Edgings (Garment -)	B0339			P0072 Paper (Vulcanized -)	P0075
		E0033 Elastic edgings	G0015			P0073 Paper (Wax -)	P0074
		E0035 Elastic ribbons	E0091			P0081 Paper rolls (Kitchen -)	P0065
		G0036 Garment edgings	B0339			P0084 Paper towels	S0199
		G0184 Gummed tapes [stationery]	B0083			P0281 Plastic foil (Self-adhesive -)	F0082
		I0077 Insulating tapes for cables	R0293			R0208 Ribbon (Wood -)	R0291
		P0099 Passementerie	P0124			R0271 Rolls or packs of paper [toilet paper or napkins]	R0276
			R0289			S0157 Self-adhesive plastic foil	F0082
		P0349 Pompons	P0554			S0232 Sheets (Veneer -)	F0078
		R0209 Ribbons [decorative trimmings]	P0124			S0233 Sheets of artificial or natural material	F0077
			R0289			S0234 Sheets of wrapping material	F0076
		T0066 Tapes (Adhesive -)	R0290			S0388 Ski slopes (Matting for artificial -)	N0016
		T0068 Tapes (Gummed -) [stationery]	B0083			T0223 Toilet paper	H0091
		T0069 Tapes (Insulating -) for cables	R0293			T0267 Towels (Paper -)	S0199
		T0081 Tassels [haberdashery]	G0091			V0048 Veneer sheets	F0078
		T0338 Trimmings (Decorative -)	P0124			V0084 Vulcanized paper	P0075
			R0289			W0020 Wallpaper	P0068
05-05		TEXTILE FABRICS					P0077
		B0485 Brocades	B0468			W0104 Wax paper	P0074
		C0041 Calico	C0081			W0196 Wood ribbon	R0291
		C0078 Canvas (Packing -)	T0232			W0206 Wrapping material (Sheets of -)	F0076
		C0450 Cloth	D0218			W0207 Wrapping paper	P0063
		C0609 Corduroy	V0050				
		C0693 Crepe [fabric]	C0935				
		C0701 Crocheted fabrics	C0945				
		D0004 Damask	D0004				
		D0104 Dimity	B0128				
		E0034 Elastic fabrics	E0092				
		F0002 Fabrics	E0287				
		F0003 Fabrics (Insulating -)	T0223				
		F0005 Fabrics (Woven -)	T0220				
		F0047 Felt	F0084				
		F0172 Flannel	F0165				
		F0329 Fur (Imitation -)	I0008				
		I0029 Imitation fur	I0008				
		I0076 Insulating fabrics	T0223				
		J0007 Jacquard fabric	T0219				
		M0132 Mesh fabrics	F0110				
			T0222				
			T0231				
			P0566				
			S0265				
			B0001				
			P0696				
			F0081				
		T0149 Textile sheets for cutting out					

LIST OF GOODS IN CLASS ORDER

Class 06

FURNISHING

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
06-01		BEDS AND SEATS		06-03		CONTINUED	
	A0161	Armchairs	F0016		T0013	Tables	T0027
	A0162	Armchairs (Dentists' -)	F0018		T0014	Tables (Bed -) for the sick	T0044
	B0003	Babies' chairs	C0298		T0015	Tables (Bedside -)	T0046
	B0013	Back supports for vehicle seats	A0231		T0018	Tables (Drawing -)	T0031
	B0107	Basket cots	M0247		T0020	Tables (Folding -)	T0048
	B0167	Beds	L0152		T0021	Tables (Laboratory -)	T0043
	B0199	Benches [furniture]	B0065		T0023	Tables (School -)	T0050
	B0545	Bunk beds	C0788		T0025	Tables (Trestle -)	T0030
	C0052	Camp beds	L0155		T0026	Tables for bridge	T0039
	C0270	Chairs [seats]	C0296		T0027	Tables for changing babies' napkins	T0032
	C0271	Chairs (Babies' -)	C0298		T0028	Tables for games	T0042
	C0273	Chaise longues	C0297		T0035	Trestle tables	T0030
	C0315	Children's seats, for fixing on cycles or motorcycles	S0211		T0036	Trolleys (Serving -)	D0085
	C0642	Couches	D0184		W0199	Work benches	E0264
	C0643	Couches for massage	L0157		W0202	Worktables [household]	T0033
	C0676	Cradles	B0185		W0219	Writing desks	B0521
	D0051	Dentists' armchairs	F0018				S0128
	D0155	Divans	D0184	06-04		STORAGE FURNITURE	
	E0013	Easy chairs	B0188		B0131	Bathroom cabinets	A0272
	E0036	Elbow rests for vehicle seats	A0029		B0217	Billiard cue racks	A0274
	F0127	Fireside chairs	C0409		B0333	Bookcases	R0092
	F0236	Fold-down seats	S0354		B0336	Bookshelves	B0205
	F0241	Folding seats	S0216		B0361	Bottle racks [for storage]	E0267
	G0028	Garden chairs	J0012		C0003	Cabinets (Bathroom -)	C0211
	H0025	Hairdressers' chairs	F0017		C0005	Cabinets (Glass -)	R0080
	H0040	Hammocks	H0013		C0006	Cabinets (Kitchen -)	A0269
	H0123	Headrests for seats	A0232		C0007	Cabinets (Music -)	C0218
	H0243	Hospital beds	L0154		C0009	Cabinets (Religious -)	C0372
	I0082	Invalid beds	L0156		C0011	Cabinets (Silver -)	T0009
	M0084	Mattress supports	S0271		C0012	Cabinets (Stationery -) [furniture]	A0258
	O0061	Ottomans	00080		C0014	Cabinets for phonograph records	C0605
	P0389	Pouffs [seats]	P0683		C0104	Card index cabinets [furniture]	C0214
	R0253	Rocking-chairs	R0240		C0211	Cassettes for recording tapes (Racks for -)	F0098
	S0093	School benches	B0066		C0311	Chests	R0083
	S0143	Seats [furniture]	S0210		C0312	Chests (Shoe -)	C0644
	S0145	Seats (Swinging -) [garden furniture]	B0043		C0313	Chests of drawers	C0493
	S0148	Seats for children, for fixing on cycles or motorcycles	S0211		C0446	Closets (Storage -)	A0270
	S0149	Seats for fishermen	S0212		C0457	Clothes racks	P0198
	S0150	Seats for means of transport [except saddles]	S0217		C0526	Commodes	C0493
	S0476	Sofas	C0098		C0535	Composite furniture	C0644
	S0712	Stools	T0054		C0741	Cupboards (Tool -)	M0181
	S0842	Swinging seats [garden furniture]	B0043		C0742	Cupboards (Wall -)	A0266
	T0201	Tip-up seats	S0354				A0273
	T0280	Tractor seats	S0213		D0256	Dresser (Kitchen -) [furniture]	P0374
	T0297	Transport (Seats for means of -) [except saddles]	S0217		F0070	File cabinets [furniture]	V0004
06-02		(vacant)			F0341	Furniture with compartments	C0555
06-03		TABLES AND SIMILAR FURNITURE			F0342	Furniture with drawers	M0179
	A0097	Altars	A0337		G0082	Glass cabinets	M0180
	B0007	Babies' napkins (Tables for changing -)	T0032		G0187	Gun racks	V0134
	B0170	Bedside tables	T0046		K0028	Kitchen cabinets	R0087
	B0220	Billiard tables	B0223		K0044	Knife racks	A0269
	C0566	Console tables	T0038		M0006	Magazine racks [furniture]	R0084
	C0646	Counters [tables]	C0704		M0100	Meat chests	P0625
	D0058	Desks [furniture]	C0679		M0104	Meat safes	G0036
	D0060	Desks (School -)	B0521		M0121	Medicine cabinets	A0267
	D0248	Drawing tables	S0128		00008	Office cabinets	A0268
	F0242	Folding tables	P0776		P0284	Plate racks [furniture]	C0219
	L0009	Laboratory tables	T0048		R0006	Racks (Bottle -) [for storage]	P0649
	P0119	Pedestal tables	T0043		R0009	Racks (Gun -)	C0211
	S0095	School desks	G0174		R0010	Racks (Knife -)	R0080
	S0098	School tables	P0776		R0014	Racks (Plate -) [furniture]	R0084
	S0178	Serving trolleys	T0050		R0015	Racks (Saucepans -)	C0219
	T0009	Table tennis tables	D0085				P0649
			T0049				P0593

LIST OF GOODS IN CLASS ORDER

Class 06 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
06-04 CONTINUED			
	R0016	Racks (Shoe -)	P0646
	R0019	Racks for cassettes for recording tapes	R0083
	R0021	Racks for fruit and vegetables [not for display]	C0215
	R0023	Racks for hanging tools	R0089
	R0024	Racks for phonograph records	R0085
	R0026	Racks for test tubes	R0086
	R0125	Recording tapes (Racks for cassettes for -)	R0083
	R0126	Records (Cabinets for phonograph -)	C0214
	R0185	Religious cabinets	C0372
	RO287	Rotating file cabinets	T0009
	S0014	Safes	C0601
	S0054	Saucépan racks	P0593
	S0238	Shelves [furniture]	T0051
	S0239	Shelves for flowers	E0266
	S0240	Shelves for newspaper kiosks	E0269
	S0241	Shelves for prospectuses	E0268
	S0243	Shelving	R0097
	S0269	Shoe chests	C0600
	S0275	Shoe racks	P0646
	S0277	Shoe stands [furniture]	E0265
	S0304	Showcases [furniture]	V0134
	S0328	Sideboards	B0516
	S0361	Silver cabinets	A0258
	S0630	Stands (Umbrella -)	P0617
	S0724	Storage closets	A0270
	S0725	Storage furniture	M0182
	T0001	Tabernacles	C0372
	T0143	Test tubes (Racks for -)	T0009
	T0240	Tool cupboards	R0086
	T0245	Tools (Racks for hanging -)	A0266
	U0009	Umbrella stands	R0089
	W0008	Walking stick racks	P0590
	W0013	Wall cupboards	A0273
	W0017	Wall safes and banks	C0602
	W0021	Wardrobes	G0038
06-05 COMPOSITE FURNITURE			
	F0333	Furniture (Composite -)	M0181
	S0096	School desks with attached seats	P0777
06-06 OTHER FURNITURE AND FURNITURE PARTS			
	A0153	Aquarium stands	A0237
	B0001	Babies (Fences for -)	B0117
	B0034	Bags for filling (Racks for hanging -)	R0090
	B0101	Bases for clocks	S0389
	B0164	Bed surrounds [furniture]	E0181
	B0232	Bins (Corn or hay -)	C0599
	B0329	Book ends	A0234
	B0344	Booths (Cashiers' -) for shops	B0432
	B0347	Booths for teaching	B0433
	C0201	Cask stands	C0008
	C0213	Casters (Drawer -)	R0054
	C0214	Casters (Furniture -)	R0281
	C0269	Chair or seat footrests	R0179
	C0327	Chiropodists' footrests	P0659
	C0441	Clocks (Bases for -)	S0389
	C0458	Clothes stands [valets]	P0607
	C0477	Coat stands [furniture]	V0009
	C0559	Confessional boxes	C0695
	C0663	Covers (Radiator -)	C0025
	D0029	Decorative edgings for furniture	B0337

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
06-06 CONTINUED			
	D0208	Doorway and window safety guards for babies	B0117
	D0233	Drawer rails	R0054
	D0234	Drawers (Furniture -)	R0281
	D0250	Drawer casters	R0054
	D0260	Dressing tables	C0609
	E0010	Easels (Music -)	T0215
	E0023	Edgings for furniture (Decorative -)	T0239
	E0108	Extension table leaves	B0337
	F0042	Feet (Furniture -)	P0775
	F0052	Fences for babies	P0288
	F0213	Flower stands [furniture]	B0117
	F0250	Footrests (Chair or seat -)	J0013
	F0251	Footrests (Chiropodists' -)	P0659
	F0336	Furniture doors	P0641
	F0337	Furniture drawers	T0215
	F0339	Furniture feet	P0288
	F0340	Furniture legs (Tips for -)	E0129
	H0109	Hat stands	P0594
	I0072	Instruction booths	B0433
	L0084	Leaves (Extension table -)	C0008
	L0088	Lecterns	L0199
	L0092	Legs (Furniture -)	P0273
	M0210	Moldings for furniture	M0322
	M0250	Mouldings for furniture	M0322
	M0282	Music stands	P0775
	P0307	Playpens [for babies]	P0098
	P0400	Prayer stools	A0073
	R0022	Racks for hanging bags for filling	P0725
	R0032	Radiator covers	R0090
	R0060	Rails (Drawer -)	C0025
	R0101	Reading desks	R0281
	R0102	Reading stands	S0387
	S0019	Safety guards for babies (Doorway and window -)	B0117
	S0119	Screens [furniture]	P0094
	S0278	Shoe stands with polisher guides	T0055
	S0618	Stands (Cask -)	C0325
	S0619	Stands (Clothes -) [valets]	P0607
	S0620	Stands (Coat -) [furniture]	V0009
	S0622	Stands (Flower -) [furniture]	P0611
	S0623	Stands (Hat -)	J0013
	S0626	Stands (Music -)	P0594
	S0629	Stands (Reading -)	P0775
	S0675	Stepladders [furniture]	S0387
	S0820	Surrounds (Bed -) [furniture]	E0237
	T0200	Tips for furniture legs	E0181
	T0326	Trestles	E0129
	V0009	Valets [clothes stands]	T0335
06-07 MIRRORS AND FRAMES			
	A0142	Anti-theft mirrors	M0228
	F0290	Frames for pictures or mirrors	C0044
	M0181	Mirrors [furniture]	EO144
	M0183	Mirrors (Anti-theft -)	G0084
	M0211	Moldings for picture frames	M0222
	M0256	Mounts (Paper -)	M0321
	P0184	Photograph stands	P0125
	P0207	Picture-frame rods	S0403
	R0258	Rods (Picture-frame -)	B0019
	W0015	Wall mirrors	B0019
06-08 CLOTHES HANGERS			
	C0452	Clothes hangers with clips	M0229

LIST OF GOODS IN CLASS ORDER

Class 06 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
06-08 CONTINUED			
	C0475	Coat hangers	C0526
	H0085	Hangers (Clothes -) with clips	P0651
	S0393	Skirt hangers with clips	P0610
	S0757	Stretchers (Trouser -)	T0146
	T0352	Trouser hangers with clips	P0614
	T0353	Trouser stretchers	T0146
06-09 MATTRESSES AND CUSHIONS			
	A0072	Air mattresses	M0115
	B0315	Bolsters	T0325
	C0054	Camping mattresses	M0114
	C0774	Cushions	C0863
	C0775	Cushions (Air -)	C0866
	C0776	Cushions (Heating -)	C0865
	C0778	Cushions (Vehicle -)	C0867
	F0249	Footmuffs [electric or non-electric]	C0311
	H0139	Heating cushions	C0865
	M0085	Mattresses	M0111
	M0086	Mattresses (Air -)	M0115
	M0087	Mattresses (Camping -)	M0114
	P0217	Pillows	D0055
	T0227	Toilet seat pads	C0862
06-10 CURTAINS AND INDOOR BLINDS			
	B0263	Blinds [indoor]	S0353
	C0768	Curtain tiebacks	E0131
	C0769	Curtains	R0212
	D0189	Door curtains	P0653
	P0132	Pelmets	C0026
	S0306	Shower curtains	L0013
	T0181	Tiebacks (Curtain -)	E0131
	V0008	Valances	C0127
	V0049	Venetian blinds	J0005
06-11 CARPETS, MATS AND RUGS			
	B0136	Bathtub mats	N0011
	B0169	Bedside rugs	D0078
	C0128	Carpets	T0093
	C0129	Carpets for automobiles	T0096
	D0199	Doormats	N0010
	M0073	Mats (Bathtub -)	N0011
	M0076	Mats for automobiles	N0014
	M0079	Mats for sports	T0094
	R0300	Rugs	T0089
	R0301	Rugs (Floor -)	C0163
	S0559	Sports (Mats for -)	T0094
06-12 TAPESTRIES			
	T0072	Tapestries [embroidered or woven]	T0097
06-13 BLANKETS AND OTHER COVERING MATERIALS, HOUSEHOLD LINEN AND NAPERY			
	B0031	Bags (Sleeping -)	S0028
	B0162	Bed sheets	D0222
	B0171	Bedspreads	C0902
	B0253	Blankets	C0890
	B0254	Blankets (Electric -)	C0889
	C0465	Cloths (Gaming -) [for tables]	T0092
	C0645	Counterpanes	C0858
	C0658	Covers (Cushion -)	H0068
	C0659	Covers (Divan -)	J0026
	C0662	Covers (Mattress -)	C0904
	C0666	Covers (Table -)	H0073
	C0669	Covers for clothes	C0894
	C0672	Covers [loose] for furniture	T0095
	C0673	Covers for vehicle seats	H0065

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
06-13 CONTINUED			
	C0717	Crumb cloths	M0204
	C0773	Cushion covers	H0068
	D0154	Divan covers	J0026
	D0177	Dollies	N0003
	D0251	Drawsheets [for sick beds]	A0121
	E0031	Eiderdowns	A0136
	G0013	Gaming cloths [for tables]	E0071
	H0251	Household linen	T0092
	L0161	Linen (Household -)	L0139
	L0162	Linen (Table -)	L0140
	M0075	Mats (Table -)	N0003
	M0083	Mattress covers	C0904
	N0014	Napkins [table linen]	H0073
	P0216	Pillowcases	T0061
	P0258	Place mats	S0202
	Q0006	Quilts	C0895
	S0144	Seats (Covers for vehicle -)	H0074
	S0230	Sheets (Bed -)	D0222
	S0412	Sleeping bags	S0028
	T0003	Table covers	C0894
	T0004	Table linen	L0140
	T0011	Tablecloths	N0005
	T0266	Towels	E0256
	T0269	Towels (Turkish -) [toilet articles]	S0201
	V0032	Vehicle seats (Covers for -)	H0074
06-99 MISCELLANEOUS			
	B0163	Bed sheets (Straps for securing -)	S0048
	B0252	Blanket supports [protective cradles for raising bedclothes]	S0406
	C0347	Christmas trees (Stands for -)	P0269
	C0677	Cradles (Protective -) for raising bedclothes [blanket supports]	S0406
	S0631	Stands for Christmas trees	P0269
	S0747	Straps for securing bed sheets	S0048

LIST OF GOODS IN CLASS ORDER

Class 07

HOUSEHOLD GOODS, NOT ELSEWHERE SPECIFIED

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
07-01 CHINA, GLASSWARE, DISHES AND OTHER ARTICLES OF A SIMILAR NATURE			
B0152	Beakers	G0100	
B0176	Beer mugs	B0277	
		C0500	
B0371	Bottles (Insulating -)	B0417	
B0377	Bowls	B0322	
		J0018	
B0380	Bowls (Finger -)	R0225	
B0384	Bowls for washing fruit	C0835	
B0521	Buckets (Ice -)	S0112	
B0570	Butter dish covers	C0580	
B0571	Butter dishes	B0200	
C0001	Cabarets [trays]	C0001	
C0096	Carafes	C0151	
C0300	Cheese boards	P0435	
C0301	Cheese dish covers	C0581	
C0302	Cheese platters	P0435	
C0323	China	P0568	
C0485	Coffee pots	C0051	
C0488	Coffee services	S0188	
C0600	Coolers [household]	R0045	
C0601	Coolers for butter	R0043	
C0602	Coolers for caviar	R0044	
C0604	Coolers for wine	R0046	
C0656	Covers (Butter dish -)	C0580	
C0657	Covers (Cheese dish -)	C0581	
C0688	Cream jugs	C0933	
C0744	Cups	T0106	
D0120	Dishes	P0442	
D0122	Dishes (Warming -)	A0305	
D0123	Dishes for sweetmeats	B0329	
D0283	Drinking cups	T0183	
D0286	Drinking glasses	V0069	
E0028	Egg-cups	C0738	
F0039	Feeding bottles (Teats for -)	T0167	
F0040	Feeding bottles for infants	B0202	
F0099	Finger bowls	R0225	
F0179	Flasks (Vacuum -)	B0417	
F0306	Fruit dishes	C0659	
G0086	Glasses (Drinking -)	V0069	
G0112	Goblets	V0071	
G0113	Goblets (Ice cream -)	C0834	
G0119	Goglets [water coolers]	A0132	
H0229	Hors d'oeuvre dishes	R0096	
I0005	Ice buckets	S0112	
I0012	Ice cream goblets	C0834	
I0016	Ice pails	S0112	
I0074	Insulating bottles	B0417	
J0008	Jars [other than for packaging]	B0275	
J0011	Jars (Lids for -)	C0885	
J0012	Jars (Preserve -)	V0070	
J0035	Jugs	C0962	
J0036	Jugs (Cream -)	C0933	
J0037	Jugs (Picnic -)	C0961	
J0038	Jugs (Water -)	C0150	
L0117	Lids for jars	C0885	
M0133	Mess-tins	G0017	
M0276	Mugs (Beer -)	B0277	
N0067	Nursing bottles	C0500	
O0071	Oyster dishes	B0202	
P0026	Pails (Ice -)	A0303	
P0204	Picnic jugs	S0112	
P0254	Pitchers	C0961	
		B0475	
		C0960	
		P0258	
PO288	Plates [dishes]	A0302	
PO300	Plates and dishes [other than purely ornamental]	V0005	
PO358	Porcelain [household]	P0568	
PO377	Pots [household]	P0674	
PO404	Preserve jars	V0070	
S0028	Salad bowls	S0036	
S0052	Sauce boats	S0059	
S0056	Saucers	S0287	
S0173	Services [tableware]	S0187	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
07-01 CONTINUED			
		S0174 Services (Coffee- -)	S0188
		S0175 Services (Tea -)	S0191
		S0198 Shakers	G0103
		S0371 Siphons [for carbonated water]	S0239
		S0500 Soup tureens	S0303
		S0666 Steins	B0277
		S0668 Stemware	C0500
		T0082 Tasters (Wine- -) [siphons]	V0071
		T0086 Tea services	T0108
		T0090 Teapots	T0171
		T0093 Teats for feeding bottles	T0167
		T0140 Terrines [earthenware pots]	T0161
		T0192 Tin bowls	G0017
		T0392 Tumblers	G0100
		T0403 Turnbuckles (Shutter -)	S0303
		V0004 Vacuum flasks	B0417
		V0024 Vegetable dishes	L0098
		W0026 Warming dishes	A0305
		W0039 Washing fruit (Bowls for -)	C0835
		W0070 Water coolers	G0040
		W0077 Water jugs	C0150
		W0179 Wine-tasters [siphons]	T0108
		W0180 Wine-tasting glasses	T0107
07-02 COOKING APPLIANCES, USTENSILS AND CONTAINERS			
		A0092 Alcohol burners [for cooking]	A0133
		B0011 Baby-bottle warmers	C0400
		B0043 Baking sheets	F0072
		B0121 Basting spoons, for kitchen use	L0175
		B0313 Boiling over (Discs to prevent milk -)	D0158
		B0365 Bottle warmers	C0418
		B0486 Broilers	R0251
		C0207 Casseroles	P0489
		C0231 Cauldrons	C0390
		C0481 Coffee filters [other than machine parts]	F0136
		C0483 Coffee machines (Espresso -)	M0003
		C0484 Coffee makers	C0052
		C0486 Coffee roasters [household]	B0513
		C0593 Cookery molds	M0309
		C0595 Cooking appliances, utensils and containers	C0982
		C0597 Cooking pans	C0597
		C0598 Cooking pots [including for camping]	M0081
		C0599 Cooking stoves	C0979
		D0036 Deep fryers	F0269
		D0114 Discs to prevent milk boiling over	D0158
		D0291 Dripping pans	L0091
		E0096 Espresso coffee machines	M0003
		F0314 Fryers (Deep -)	F0269
		F0315 Frying pans	P0487
		G0161 Grills	S0065
		G0162 Grills [electric]	G0168
		H0063 Handles (Saucepans-)	G0167
		H0136 Heaters (Immersion -)	M0039
		H0142 Heating plates of stoves	T0179
		I0031 Immersion heaters	P0415
		I0051 Infusers (Tea -)	T0179
		K0011 Kettles	B0392
		K0032 Kitchen stoves	C0969
		L0017 Ladles [cooking]	B0382
		L0118 Lids for kitchen utensils	F0228
		M0105 Meat skewers	L0175
		M0214 Molds (Cookery -)	C0884
		MO003 Observation panels for stoves	B0470
		MO062 Ovens [cooking]	M0309
		P0045 Pan lifters	F0238
		P0052 Pans (Cooking -)	P0494

LIST OF GOODS IN CLASS ORDER

Class 07 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
07-02 CONTINUED							
	P0053	Pans (Frying -)	P0487		C0794	Cutters, non-electric (Chip potato -)	C0808
			S0065		C0797	Cutting boards for the kitchen	T0307
	P0054	Pans (Tart -)	T0243		DO268	Driers (Salad or vegetable -)	E0250
	P0158	Percolators (Coffee -)	P0209		DO289	Drinks (Appliances, hand-manipulated, for preparing -)	B0282
	P0357	Poppers	P0563				
	P0416	Pressure cookers [autoclaves]	A0340				
			M0082				
	R0086	Ranges [cooking]	C0979		E0025	Egg slicers	C0813
	R0244	Roasters	R0251		E0068	Emulsifiers, non-electric, for cream	E0142
	R0245	Roasters (Coffee -) [household]	B0513		EO114	Extractors (Fruit juice -) non-electric [household]	E0334
	R0247	Roasters (Nut -)	G0159		F0133	Fish scalers	E0011
	S0053	Saucepans handles	M0039		F0309	Fruit or vegetable juice extractors, hand-manipulated [household]	P0716
	S0055	Saucepans	C0230				
	S0061	Saute pans	P0487				
			S0065				
	S0201	Shapes for pastry-making and confectionery	F0212		F0311	Fruit squeezers, hand-manipulated	P0708
	S0229	Sheets (Baking -)	F0072		F0312	Fruit stoners [household]	C0371
	S0378	Skewers (Meat -)	B0470		G0145	Graters [household]	D0058
	S0547	Spits [cooking]	T0272		G0163	Grinders (Coffee -) non-electric [household]	R0064
	S0684	Stewpans	F0006		G0165	Grinders, non-electric [household]	M0315
	S0730	Stoves [cooking]	C0408		H0039	Hammers for tenderizing meat	M0094
	S0732	Stoves (Cooking -)	C0979		I0007	Ice cream (Vessels for making -) non-electric	S0284
	S0733	Stoves (Cooking -) for camping	C0981		I0019	Icing syringes [confectionery]	P0368
	S0734	Stoves (Heating plates of -)	P0415		J0040	Juice extractors (Fruit -) non-electric [household]	E0334
	S0735	Stoves (Observation panels for -)	H0075		L0093	Lemon squeezers	P0706
	S0736	Stoves (Small portable -) for cooking	R0112		M0101	Meat chopping blocks	B0230
	T0079	Tart pans	T0243		M0106	Meat tenderizers	A0328
	T0085	Tea infusers	B0392		M0173	Mincing devices, non-electric [kitchen]	H0008
	T0207	Toasters	C0969		M0197	Mixers, hand-manipulated [kitchen]	H0009
	W0002	Waffle irons	G0049				M0240
	W0022	Warmers (Baby-bottle -)	C0400				
	W0024	Warmers (Bottle -)	C0418				
07-03 TABLE KNIVES, FORKS AND SPOONS							
	C0162	Carving sets	S0189		W0024	Onion choppers, non-electric	C0815
	F0264	Forks [table]	F0226		P0104	Pastry cutters	D0040
	H0076	Handles for tableware	M0041		P0105	Pastry shapes	F0207
	K0050	Knives [table]	C0877		P0122	Peelers, hand-manipulated [household]	D0040
	W0072	Oyster openers	00098		PO391	Poultry shears	F0207
	S0030	Salad servers	S0190		RO268	Rolling pins	R0267
	S0171	Servers (Salad -)	S0190		SO029	Salad or vegetable driers	E0250
	S0557	Spoons	C0967		SO077	Scalers (Fish -)	E0011
07-04 APPLIANCES AND UTENSILS, HAND-MANIPULATED, FOR PREPARING FOOD OR DRINK							
	B0118	Baskets for washing vegetables	P0032		SO199	Shapes (Pastry -)	D0040
	B0160	Beaters, non-electric, for cooking purposes	B0159		S0215	Shears (Poultry -)	F0207
	B0271	Blocks (Meat chopping -)	B0230		S0312	Shredders (Cabbage -) hand-manipulated [household]	R0005
	B0455	Bread boards	P0391		S0335	Sifters for kitchen use	T0078
	B0460	Bread slicers, non-electric	C0818		S0420	Slicers (Egg -)	C0813
	B0568	Butter churns	B0095		S0422	Slicers (Vegetable -), non-electric [household]	C0811
	C0002	Cabbage shredders, hand-manipulated [household]	R0005		SO425	Slicers, non-electric (Bread -)	C0818
	C0304	Cheese slicers, non-electric	C0809		SO426	Slicers, non-electric (Cheese -)	C0809
	C0326	Chip potato cutters, non-electric	C0808		S0513	Spatulas for cooking	S0320
	C0337	Choppers, non-electric (Onion -)	C0815		S0591	Squeezers (Fruit -), hand-manipulated	P0708
	C0338	Chopping boards [kitchen]	P0389		S0704	Stoners (Fruit -) [household]	C0371
	C0339	Chopping devices, non-electric [kitchen]	H0008		S0738	Strainers	D0058
	C0351	Churns (Butter -)	B0095		S0740	Strainers for kitchen use	T0078
	C0482	Coffee grinders, non-electric [household]	M0315		S0855	Syringes (Icing -) [confectionery]	P0368
	C0502	Colanders	P0122		T0010	Table trenchers	P0386
	C0594	Cookie cutters	D0040		T0124	Tenderizers (Meat -)	A0328
	C0610	Corers [hand-manipulated]	F0207		T0323	Trenchers (Table -)	P0386
	C0722	Crushers for kitchen use [other than machines]	V0108		V0026	Vegetable slicers, non-electric [household]	C0811
	C0782	Cutters (Cookie -)	M0317		V0058	Vessels for making ice cream, non-electric	S0284
			D0040		W0046	Washing vegetables (Baskets for -)	P0032
			F0207		W0146	Whisks [kitchen utensils]	F0215

LIST OF GOODS IN CLASS ORDER

Class 07 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)
07-04 CONTINUED			
		Y0007 Yoghourt making appliances, hand-manipulated	Y0002
07-05 FLATIRONS AND WASHING, CLEANING AND DRYING EQUIPMENT			
A0008	A0261	Absorbent wipers	
A0151	A0226	Applicators of liquid wax [household]	
B0157	T0087	Beaters (Carpet -) [hand instruments]	
BO286	P0392	Boards (Ironing -)	
BO383	B0389	Bowls (Rotating wash -)	
CO124	T0087	Carpet beaters [hand instruments]	
CO401	N0038	Cleaners (Comb -)	
CO405	N0040	Cleaning appliances (Window -)	
CO453	S0126	Clothes horses	
CO455	F0100	Clothes pegs	
CO456	P0318	Clothes pins	
CO460	M0312	Clothesdriers (Rotary -)	
CO461	S0381	Clothesline supports	
CO466	T0260	Cloths for wiping or dusting [dusters]	
CO516	N0038	Comb cleaners	
CO521	P0173	Combs for brooms	
CO660	C0893	Covers (Ironing board -)	
CO718	R0058	Crumb trays	
DO124	L0089	Dishmops	
DO221	E0080	Drainers [plate racks]	
DO222	N0012	Draining racks (Mats for -)	
DO271	S0126	Driers for clothes [clothes horses]	
DO315	C0494	Dusters for cleaning	
DO317	P0187	Dustpans	
FO181	F0062	Flat-irons	
FO182	P0604	Flat-irons (Flex holders for -)	
FO183	S0385	Flat-irons (Stands for -)	
FO184	P0604	Flex holders for flat-irons	
FO087	J0022	Ironing (Sleeve-boards for -)	
FO088	C0893	Ironing board covers	
FO089	P0392	Ironing boards	
FO091	T0034	Ironing tables	
MO078	N0012	Mats for draining racks	
PO126	F0100	Pegs (Clothes -)	
PO226	P0318	Pins (Clothes -)	
PO283	E0080	Plate racks [drainers]	
RO234	S0113	Rinsing tubs	
RO286	B0389	Rotary wash bowls	
SO013	F0062	Sad-irons	
SO115	R0016	Scrapers (Window -)	
SO414	J0022	Sleeve-boards for ironing	
SO554	E0219	Sponges [household]	
SO634	S0385	Stands for flat-irons	
SO802	S0381	Supports (Clothesline -)	
TO265	S0123	Towel driers	
TO310	R0058	Trays (Crumb -)	
TO385	S0113	Tubs (Rinsing -)	
TO386	S0114	Tubs with incorporated wringers	
WO032	B0389	Wash bowls (Rotating -)	
WO037	P0390	Washing boards	
WO045	L0101	Washing tubs	
WO047	C1006	Washtubs	
WO102	A0226	Wax applicators (Liquid -) [household]	
WO164	N0040	Window cleaning appliances	
WO165	E0258	Window dusters	
WO167	R0016	Window scrapers	
WO183	T0261	Wipers (Absorbent -)	
WO215	S0114	Wringers (Tubs with incorporated -)	
07-06 OTHER TABLE UTENSILS			
AO135	C0368	Anti-drip devices for necks of containers	
AO136	A0199	Anti-drip rings for bottles	
BO110	C0741	Baskets (Bread -)	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)
07-06 CONTINUED			
B0175	E0068	Beer foam scrapers	
BO359	P0588	Bottle holders [table utensils]	
B0360	D0096	Bottle openers	
BO363	S0377	Bottle stands [table utensils]	
BO368	A0199	Bottles (Anti-drip rings for -)	
BO453	C0741	Bread baskets	
CO030	P0188	Cake servers	
CO215	P0526	Casters (Pepper -)	
CO434	P0333	Clips for tablecloths	
CO473	S0310	Coasters [household]	
CO474	D0097	Coasters for jugs and glasses	
CO549	D0170	Condiment holders and dispensers	
CO613	T0201	Cork extractors (Easy out -)	
CO619	T0200	Corkscrews	
CO622	P0601	Corn ear holders [for corn on the cob]	
CO635	C0782	Cosies (Tea -)	
CO710	D0017	Crown-cap removers	
CO714	H0079	Cruet stands for oil and vinegar	
CO715	B0523	Cruets	
CO739	P0650	Cup holders for hot drinks [other than dispensers]	
DO119	S0309	Dish stands	
DO130	D0170	Dispensers (Condiment holders and -)	
DO254	S0063	Dredgers [for powder and dry, granulated substances]	
DO287	C0303	Drinking straws	
E0014	T0201	Easy out cork extractors	
E0027	D0014	Egg topers	
E0030	L0018	Egg-topping blades	
G0084	P0650	Glass holders for hot drinks [other than dispensers]	
H0176	P0601	Holders (Corn ear -) [for corn on the cob]	
H0177	P0650	Holders (Cup -) for hot drinks [other than dispensers]	
H0184	P0650	Holders (Glass -) for hot drinks [other than dispensers]	
H0187	P0592	Holders (Menu card -)	
H0188	P0644	Holders (Napkin -)	
HO192	F0157	Holders (Serviette -)	
K0046	P0596	Knife, fork and spoon rests	
MO077	P0660	Mats for dishes	
MO129	P0592	Menu card holders	
MO287	M0327	Mustard pots	
NO012	P0644	Napkin holders	
NO013	R0247	Napkin rings	
NO068	C0229	Nutcrackers	
OO025	D0096	Openers (Bottle -)	
PO152	P0526	Pepper casters	
PO153	P0526	Pepper pots	
PO201	P0351	Picks (Sandwich -)	
PO285	C0406	Plate warmers	
RO018	P0647	Racks (Toast -)	
RO199	P0596	Rests (Knife, fork and spoon -)	
RO226	R0247	Rings (Napkin -)	
SO034	S0038	Salt cellars	
SO043	P0351	Sandwich picks	
SO109	E0068	Scrapers (Beer foam -)	
SO176	F0157	Serviette holders	
SO177	R0247	Serviette rings	
SO617	S0377	Stands (Bottle -) [table utensils]	
SO749	C0303	Straws (Drinking -)	
S0788	P0004	Sugar bowls [holders]	
S0851	F0216	Swizzle sticks for champagne	
T0005	D0098	Table mats	
T0012	P0333	Tablecloths (Clips for -)	
T0084	C0782	Tea cosies	
T0206	P0647	Toast racks	
T0233	P0317	Tongs (Ice -)	
T0234	P0321	Tongs (Pastry -)	
T0235	P0324	Tongs (Spaghetti -)	
T0236	P0325	Tongs (Sugar -)	
T0251	D0014	Toppers (Egg -)	

LIST OF GOODS IN CLASS ORDER

Class 07 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
07-06	CONTINUED			07-99	CONTINUED		
	W0025	Warmers (Plate -)	C0406		S0100	Scoops for ice cream	L0174
07-07	OTHER HOUSEHOLD RECEPTACLES				S0281	Shoehorns	C0411
	B0113	Baskets (Laundry -)	C0740		S0286	Shoe-trees	E0123
	B0231	Bins (Bread -)	B0299		S0592	Squeezers (Tube -)	F0210
	B0399	Boxes (Insulating -) [household]	B0316		S0644	Stands or holders for tubes [household]	P0710
	B0411	Boxes (Spice -)	B0292		S0687	Sticks (Cooling -)	P0648
	B0454	Bread bins	B0299		S0759	Stretchers for boots and shoes	T0144
	B0515	Buckets [household]	S0116		T0193	Tin openers	D0095
	C0080	Canvas water carriers	V0002		T0308	Trays [household]	P0434
	C0472	Coal scuttles	S0111		T0373	Tube squeezers	P0710
	C0503	Cold storage containers	R0115		T0379	Tubes (Stands or holders for -) [household]	P0648
	C0573	Containers (Cold storage -)	R0115		W0023	Warmers (Bed -) [non-electric]	B0383
	I0017	Iceboxes	G0088		W0028	Warming pans for beds	B0127
	I0018	Iceboxes (Portable -)	G0089		W0093	Watering devices for plants	H0083
	I0075	Insulating boxes [household]	B0316				
	L0071	Laundry baskets	C0740				
	P0025	Pails	S0132				
	S0134	Scuttles (Coal -)	S0111				
	S0530	Spice boxes	B0292				
	T0382	Tubs	B0093				
	W0066	Water carriers (Canvas -)	V0002				
07-08	FIREPLACE IMPLEMENTS						
	A0114	Andirons	C0453				
	B0181	Bellows (Fireplace -)	S0297				
	F0115	Fire irons	C0453				
	F0117	Fire tongs	P0337				
	F0121	Fireguards [household]	G0033				
	F0122	Fireplace bellows	S0297				
	F0123	Fireplace implements	C0436				
	F0124	Fireplace screens	E0049				
	P0337	Pokers	P0346				
			T0216				
	S0121	Screens (Fireplace -)	E0049				
	T0231	Tongs (Fire -)	P0337				
07-99	MISCELLANEOUS						
	B0022	Bags (Cooling -)	S0012				
	B0059	Balls (Cooling -)	B0395				
	B0063	Balls of wool winding appliances [hand-manipulated]	P0192				
	B0165	Bed warmers [non-electric]	B0383				
	B0341	Boot jacks	T0199				
	B0370	Bottles (Hot water -)	B0416				
			M0245				
	B0491	Brush holders	P0589				
	B0492	Brush holders (Lavatory- -)	P0581				
	B0573	Buttonhooks	T0202				
	C0055	Can openers	D0095				
	C0605	Cooling bags, balls, plates or sticks	R0128				
	C0745	Cups (Dispensers for drinking -)	D0172				
	D0138	Dispensers for drinking cups	D0172				
	D0241	Drawing liquid and filling bottle apparatus [hand operated]	T0211				
	D0284	Drinking cups (Dispensers for -)	D0172				
	F0080	Filling bottle apparatus (Drawing liquid and -) [hand operated]	T0211				
	F0104	Fire (Apparatus for lighting -)	A0149				
	F0327	Funnels [household utensils]	E0180				
	G0047	Gas igniters	A0152				
	H0173	Holders (Brush -)	P0589				
	H0200	Holders for rolls of kitchen paper	S0393				
	H0247	Hot water bottles	B0416				
			M0245				
	K0030	Kitchen paper (Holders for rolls of -)	S0393				
	L0074	Lavatory-brush holders	P0581				
	L0148	Lighting fire (Apparatus for -)	A0149				
	O0027	Openers (Tin -)	D0095				
	P0055	Pans (Warming -) for beds	B0127				
	P0273	Plants (Watering devices for -)	H0083				
	P0292	Plates (Cooling -)	P0430				

LIST OF GOODS IN CLASS ORDER

Class 08

TOOLS AND HARDWARE

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-01 TOOLS AND IMPLEMENTS FOR DRILLING, MILLING OR DIGGING			
A0197	Augers	P0208	
A0202	Awls	T0102	
BO241	Bits [tools]	P0512	
BO351	Borers	M0125	
BO352	Boring heads (Counterbore -)	M0127	
BO386	Bows (Drill -)	A0248	
BO422	Braces [tools]	VO112	
CO644	Counterbore boring heads	M0127	
CO651	Countersink reamers	F0249	
DO095	Dibbles	P0413	
DO102	Digging tools	00091	
DO223	Draining-spades [tools]	L0176	
DO273	Drill bows	A0248	
DO275	Drilling tools	00092	
DO277	Drills [tools]	P0208	
		T0102	
DO278	Drills (Combined countersink -)	M0126	
DO279	Drills (Hand -)	DO227	
DO281	Drills (Wall -) [tools]	T0081	
FO265	Forks (Garden -)	F0223	
GO029	Garden forks	F0223	
GO074	Gimlets	F0203	
		VO170	
H0045	Hand drills	D0227	
HO169	Hoes	S0054	
HO170	Hoes [hand tools]	B0231	
I0001	Ice axes	P0339	
JO043	Jumpers [mining drills]	B0109	
MO082	Mattocks	P0338	
MO161	Milling cutters [tools]	F0248	
MO162	Milling machines [hand operated]	F0246	
MO165	Milling tools	F0252	
PO198	Pickaxes	P0338	
PO200	Picks [hand tools]	P0259	
Q0002	Quarry picks	C0168	
RO103	Reamers	A0138	
RO104	Reamers (Countersink -)	F0249	
SO299	Shovels [tools]	P0186	
SO301	Shovels (Snow -)	P0189	
SO457	Snow shovels	P0189	
SO503	Spades [tools]	B0174	
SO504	Spades (Draining -) [tools]	L0176	
TO242	Tools (Digging -)	00091	
TO243	Tools (Drilling -)	00092	
TO355	Trowels (Garden -)	D0071	
WO014	Wall drills [tools]	T0081	
08-02 HAMMERS AND OTHER SIMILAR TOOLS AND IMPLEMENTS			
DO044	Dent removers (Sheet metal -)	M0093	
H0033	Hammers [tools]	M0092	
H0034	Hammers (Panel-beating -)	M0093	
H0035	Hammers (Pneumatic -)	M0096	
H0037	Hammers (Riveting -)	M0116	
H0038	Hammers (Stonebreakers' -)	M0108	
MO017	Mallets	M0018	
PO046	Panel-beating hammers	M0093	
PO170	Pestles	P0297	
PO325	Pneumatic hammers	M0096	
RO082	Rammers [hand tools]	H0046	
RO083	Rammers (Earth -) [hand tools]	D0055	
RO235	Riveting hammers	M0116	
SO703	Stonebreakers' hammers	M0108	
08-03 CUTTING TOOLS AND IMPLEMENTS			
A0050	Adzes	H0042	
A0069	Air dispensers for inflating tyres	S0103	
A0204	Axes	H0005	
BO216	Billhooks	S0164	
BO247	Blades (Plane -) [tools]	F0067	
BO250	Blades (Saw -)	L0022	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-03 CONTINUED			
BO323	Boning meat (Knives for -)	C0872	
BO565	Butchers' mincers	H0007	
C0256	Chain saws	S0103	
C0329	Chisels (Coachbuilders' -)	C0540	
C0330	Chisels (Mortise -)	B0178	
C0331	Chisels for grooving	C0539	
C0332	Chisels for stonework	C0538	
C0335	Choppers (Hay -) [tools]	C0873	
C0415	Cleavers	F0024	
C0421	Clippers (Hedge -)	C0534	
C0468	Coachbuilders' chisels	C0540	
C0784	Cutters (Dado -)	G0187	
C0785	Cutters (Glass -)	D0128	
C0787	Cutters (Hay -) [hand knives]	C0806	
C0789	Cutters (Pipe -)	C0837	
C0790	Cutters (Sod -) [tools]	T0304	
C0791	Cutters (Tube -)	C0836	
C0792	Cutters (Twine -)	C0804	
C0802	Cutting nippers	P0327	
C0807	Cutting tools (Glass- -)	C0838	
D0001	Dado cutters	G0187	
D0083	Diamonds (Glaziers' -)	D0128	
DO249	Drawknives	P0398	
F0044	Felling machines (Tree -) [hand operated]	A0003	
F0045	Felling tools (Tree -)	A0005	
F0300	Fretsaws	S0095	
G0083	Glass cutters	D0128	
G0085	Glass-cutting tools	C0838	
G0095	Glaziers' diamonds	D0128	
G0130	Gouges	G0127	
G0135	Grafting knives	G0155	
G0174	Grooving (Chisels for -)	C0539	
H0001	Hacking knives	C0832	
H0002	Hacksaws	S0097	
H0111	Hatchets	H0006	
H0115	Hay choppers [tools]	C0873	
H0116	Hay cutters [hand knives]	C0806	
H0144	Hedge clippers	C0534	
H0145	Hedge trimmers	S0117	
H0219	Hooks (Pruning -)	S0165	
J0005	Jackknives	C0876	
K0029	Kitchen knives	C0875	
K0051	Knives (Hacking -)	C0832	
K0053	Knives (Kitchen -)	C0875	
K0055	Knives (Pocket -)	C0876	
K0057	Knives for boning meat	C0872	
K0059	Knives, electric	C0878	
L0076	Lawn trimmers	C0537	
M0002	Machetes	M0002	
M0171	Mincers (Butchers' -)	H0007	
N0051	Nippers (Cutting -)	P0327	
PO147	Penknives	C0102	
PO235	Pipe cutters	C0837	
PO260	Plane blades [tools]	F0067	
PO261	Planes	R0003	
PO314	Ploughs for wood workers	B0429	
PO329	Pocket knives	C0876	
PO459	Pruners for trees	E0087	
PO460	Pruning hooks	S0165	
PO461	Pruning implements	E0086	
PO462	Pruning shears	E0026	
RO275	Root slicers [hand operated]	C0830	
S0063	Saw blades	L0022	
S0068	Saws [handsaws]	S0096	
S0069	Saws (Bone -)	S0098	
S0070	Saws (Mechanical -) [hand operated]	S0102	
S0099	Scissors	C0535	
S0116	Scraping irons	R0013	
S0135	Scythes	F0020	
S0151	Secateurs	S0117	
S0214	Shears	C0533	
S0216	Shears (Pruning -)	E0026	
S0326	Sickles	F0013	

LIST OF GOODS IN CLASS ORDER

Class 08 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-03 CONTINUED							
	S0474	Sod cutters [tools]	T0304		E0115	Extractors (Nail -)	A0278
	S0711	Stonework (Chisels for -)	C0538		E0116	Extractors (Pin -)	A0279
	T0318	Tree felling machines [hand operated]	A0003		E0125	Eyelet fixing tools [boots and shoes]	F0156
	T0319	Tree felling tools	A0005		F0037	Feeders (Oil -)	B0522
	T0336	Trimmers (Lawn -)	C0537		F0071	Files (Abrasive -)	L0131
	T0371	Tube cutters	C0836		F0165	Fixing tools (Eyelet -) [boots and shoes]	F0156
	T0412	Twine cutters	C0804		F0193	Floats (Plasterers' -)	T0068
	W0197	Wood splitting wedges	C0612		F0202	Floor scrapers	R0017
08-04 SCREWDRIVERS AND OTHER SIMILAR TOOLS AND IMPLEMENTS							
	S0127	Screwdrivers	T0279		F0266	Forks (Manure -)	F0224
08-05 OTHER TOOLS AND IMPLEMENTS.							
	A0004	Abrasive sheet holders	P0572		F0267	Forks [tools] [except garden forks]	F0222
	A0042	Adjusting (Grinding wheels for sharpening, trueing, -) [hand tools]	M0184		F0307	Fruit gatherers [tools]	C0965
	A0060	Agricultural atomizers [hand operated]	P0766		G0001	Gaffs	G0005
	A0062	Agricultural rollers [hand operated]	R0269		G0055	Gatherers (Fruit -) [tools]	C0965
	A0145	Anvill beaks for edging	C0758		G0057	Gauges (Marking -)	T0372
	A0146	Anvils	E0150		G0059	Gauges (Saw table -)	G0182
	A0188	Atomizers (Agricultural -) [hand operated]	P0766		G0090	Glassmakers' tongs	P0331
	A0192	Atomizers for varnish [except aerosol bombs]	A0312		G0096	Glaziers' point setters	P0362
	B0033	Bags for confectioners (Decorating -)	S0018		G0110	Gluing clamps	S0169
	B0041	Bakers' peels	P0185		G0139	Grain separators [hand tools]	E0084
	B0075	Bandsaws (Sharpening apparatus for -)	A0110		G0143	Grapnels	G0149
	B0177	Beer pumps	P0540		G0144	Grass-trap attachments for scythes	R0060
	B0272	Blocks (Sanding -)	B0244		G0149	Grease guns [hand operated]	P0552
	B0282	Blowlamps	C0302		G0159	Grilles for paint rollers	G0166
	B0290	Boat hooks	L0040		G0170	Grinding tools	R0241
	B0311	Boilers (Tools for scaling -)	P0363		G0172	Grinding wheels for sharpening, trueing, adjusting [hand tools]	M0184
	B0404	Boxes (Miter -)	G0005		G0192	Guns (Grease -) [hand operated]	P0552
	B0458	Bread molds for bakers	D0101		G0194	Guns (Spike -)	P0361
	B0471	Bricklayers' hods	B0296		G0196	Guns (Spray -) for paint	P0365
	B0563	Butchers' apparatus for slaughtering animals	P0028		H0107	Hat shaping apparatus	F0206
	C0043	Calking implements	A0334		H0108	Hat shining apparatus	L0197
	C0074	Cans (Watering -)	A0006		H0143	Heatsealing tools	S0088
	C0075	Cant hooks	C0043		H0167	Hods (Bricklayers' -)	A0334
	C0123	Carpenters' clamps	T0271		H0172	Holders (Abrasive sheet -)	P0572
	C0200	Cask scrapers	S0170		H0207	Hones	P0280
	C0217	Casting ladles	G0151		H0216	Hooks (Cant -)	T0271
	C0232	Caulking implements	C0968		I0049	Inflators for dinghies and mattresses	G0122
	C0233	Caulking irons	C0075		I0052	Ingot molds	L0142
	C0276	Chalk lines	F0057		I0094	Irons (Calking -)	F0057
	C0388	Clamps (Carpenters' -)	C0746		I0095	Irons (Soldering -)	F0065
	C0389	Clamps (Gluing -)	S0170		J0014	Jaws (Vice -)	M0010
	C0410	Cleaning tools for metal pipes	S0169		J0028	Joiners' cramps [tools]	S0168
	C0412	Clearing apparatus (Pipe -)	N0044		K0045	Knife sharpeners	A0066
	C0557	Confectioners (Decorating bags for -)	D0012		L0018	Ladles (Casting -)	C0968
	C0612	Cork (Polishing appliances made of -)	S0018		L0055	Lasts	F0209
	C0680	Cramps (Joiners' -) [tools]	P0530		L0057	Lasts (Shoe -) [shoemaking]	E0122
	C0698	Crimping tools (Pipe -)	S0168		L0109	Levers [tools]	L0113
	C0709	Crowbars	S0185		L0113	Levers (Tire -)	D0056
	C0808	Cutting tools (Screw thread -)	P0275		M0050	Marking gauges	T0372
	D0023	Decorating bags for confectioners	P0172		M0052	Marlinspikes	E0215
	D0040	Defrosting tools	S0018		M0061	Masons' pointers	P0516
	D0099	Dies (Threading -)	D0046		M0062	Masons' trowels	T0371
	D0113	Discs for sanding machines	F0118		M0192	Miter boxes	B0296
	D0272	Drifts	D0159		M0193	Mitre boxes	B0296
	E0019	Edging (Anvil beaks for -)	E0140		M0213	Molds (Bread -) for bakers	P0028
	E0040	Electricians' pliers	C0758		M0215	Molds (Ingot -)	L0142
	E0105	Expanders (Tube -)	P0329		N0003	Nail extractors	A0278
			E0088		O0016	Oil feeders	B0522
					O0019	Oilcans	B0522
					O0021	Oilstones	P0283
					P0027	Paint (Spray guns for -)	P0365
					P0029	Paint rollers	R0268
					P0030	Paint rollers (Grilles for -)	G0166
					P0032	Paint sprays for use in building	P0770
					P0114	Peavies	P0260
					P0124	Peels (Bakers' -)	P0185
					P0220	Pin extractors	A0279
					P0233	Pipe clearing apparatus	D0012
					P0234	Pipe crimping tools	S0185
					P0238	Pipe wrenches	C0568
					P0252	Pistols for rust removal (Compressed air -)	P0360

LIST OF GOODS IN CLASS ORDER

Class 08 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-05 CONTINUED			
	P0276	Plasterers' floats	T0068
	P0298	Plates (Screw -)	F0118
	P0308	Pliers	T0141
	P0309	Pliers [tools]	P0313
	P0310	Pliers (Clock and watchmakers' -)	P0330
	P0311	Pliers (Electricians' -)	P0329
	P0333	Point setters (Glaziers' -)	P0362
	P0335	Pointers (Masons' -)	P0516
	P0345	Polishing appliances made of cork	P0530
	P0466	Pullers (Tack -)	A0278
	P0476	Pumps (Beer -)	P0540
	P0487	Pumps for inflating tires [hand operated]	P0541
	P0491	Punches [hand tools]	E0140
	P0494	Punches (Ticket -)	P0323
	R0080	Rakes [hand tools]	R0077
	R0087	Raspas [tools]	R0065
	R0093	Razor blades (Sharpeners for -)	R0172
	R0211	Riddles [tools]	C0941
	R0261	Rollers (Agricultural -) [hand operated]	R0269
	R0264	Rollers (Paint -)	R0268
	R0283	Roses for watering cans	P0534
	R0311	Rust removal (Compressed air pistols for -)	P0360
	S0039	Sanders [hand operated]	F0275
	S0040	Sanding blocks	B0244
	S0042	Sanding machines (Discs for -)	D0159
	S0064	Saw table gauges	G0182
	S0081	Scaling tools for boilers	D0101
	S0110	Scrapers (Cask -)	G0151
	S0112	Scrapers (Floor -)	R0017
	S0125	Screw plates	F0118
	S0126	Screw thread cutting tools	P0172
	S0131	Scribers	P0514
	S0136	Scythes (Grass-trap attachments for -)	R0060
	S0162	Separators (Grain -) [hand tools]	E0084
	S0200	Shapes for hats	F0208
	S0202	Shaping apparatus (Hat -)	F0206
	S0203	Sharpeners (Knife -)	A0066
	S0206	Sharpeners for razor blades	R0172
	S0207	Sharpening apparatus for bandsaws	A0110
	S0209	Sharpening, trueing, adjusting (Grinding wheels for -) [hand tools]	M0184
	S0249	Shining apparatus (Hat -)	L0197
	S0274	Shoe lasts [shoemaking]	E0122
	S0332	Sieves [tools]	T0076
	S0409	Slaughtering animals (Butchers' apparatus for -)	A0006
	S0458	Snowploughs [manual]	C0369
	S0459	Snowplows [manual]	C0369
	S0480	Soldering blow pipes	C0302
			L0040
			P0363
	S0481	Soldering irons	F0065
	S0507	Spanners	C0567
	S0511	Spatulas [hand tools]	S0319
	S0533	Spike guns	P0361
	S0553	Spokeshaves	R0014
	S0570	Sprays guns for paint	P0365
	S0603	Stakes [leatherwork]	P0023
	S0605	Stalk separators	E0082
	S0646	Staplers [except for office use]	A0082
	S0737	Straightedges	R0136
	S0758	Stretchers (Wire -) [tools]	T0145
	S0770	Stripping tools (Wire insulation -)	D0069
	S0773	Strrops	C0971
	T0038	Tack pullers	A0278
	T0062	Tap wrenches	T0270
	T0162	Thread cutting tools (Screw -)	P0172
	T0167	Threading dies	F0118
	T0173	Ticket punches	P0323
	T0202	Tire levers	D0056

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-05 CONTINUED			
	T0204	Tires (Pumps for inflating -) [hand operated]	P0541
	T0230	Tongs	T0141
	T0232	Tongs (Glassmakers' -)	P0331
	T0257	Torches (Welding -)	C0302
	T0274	Tracers	P0363
	T0356	Trowels (Masons' -)	T0371
	T0364	Trueing, adjusting (Grinding wheels for sharpening -) [hand tools]	M0184
	T0372	Tube expanders	E0088
	T0409	Tweezers	B0506
	T0430	Tyre levers	D0056
	V0066	Vice jaws	M0010
	V0067	Vices	E0276
	W0064	Watchmakers' pliers	P0330
	W0091	Watering cans	A0289
	W0092	Watering cans (Roses for -)	P0534
	W0113	Wedges	C0613
	W0126	Welding torches	C0302
	W0143	Whetstones	P0280
	W0189	Wire insulation stripping tools	D0069
	W0190	Wire stretchers [tools]	T0145
	W0211	Wrecking bars	A0278
	W0213	Wrenches (Pipe -)	C0568
	W0214	Wrenches (Tap -)	T0270
08-06 HANDLES, KNOBS AND HINGES			
	B0179	Bell pulls	P0505
	B0575	Buttons (Push -)	B0421
	C0143	Carry cots (Handles for -)	P0493
	C0492	Coffins (Handles for -)	P0495
	C0762	Curtain pulls	T0209
	D0191	Door handles	P0502
	D0192	Door handles for vehicles	P0503
	D0198	Doorknobs	B0424
	D0232	Drawer handles	A0203
	D0235	Drawers (Knobs for -)	B0425
	F0335	Furniture (Handles for -)	P0500
	H0059	Handles (Door -)	P0502
	H0060	Handles (Drawer -)	P0506
	H0066	Handles for attache cases, briefcases, etc.	P0499
	H0069	Handles for carry cots	P0493
	H0073	Handles for coffins	P0495
	H0074	Handles for furniture	P0500
	H0075	Handles for sash windows	P0496
	H0160	Hinge pins for doors	G0118
	H0162	Hinges [hardware]	C0355
	K0060	Knobs (Door -)	P0147
	K0061	Knobs for drawers	B0425
	P0470	Pulls (Bell -)	P0505
	P0471	Pulls (Curtain -)	T0209
	P0502	Push buttons	B0421
	S0049	Sash windows (Handles for -)	P0496
	S0742	Strap hinges for doors or windows	P0203
08-07 LOCKING OR CLOSING DEVICES			
	B0209	Bicycles (Safety locks for -)	S0184
	B0265	Blinds (Catches for venetian -)	A0283
	B0318	Bolts (Flat -) [locks]	T0101
	B0320	Bolts (Lock -)	P0201
	B0391	Box fasteners	F0041
	B0440	Brakes (Door check -)	F0256
	C0026	Cable-type padlocks for cycles	C0016
	C0163	Casement bolts for windows or doors	C0934
	C0164	Casement window latches	L0170

LIST OF GOODS IN CLASS ORDER

Class 08 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-07 CONTINUED							
	C0226	Catches [for shutters]	L0169		C0387	Clamps (Cable -) [cleats] [non-electric]	S0167
	C0227	Catches for venetian blinds	A0283		C0391	Clamps for hoses and pipes	B0454
	C0362	Cigarette cases (Clasps for -)	F0046		C0414	Cleats for docks	B0238
	C0394	Clasps for cigarette cases	F0046		C0427	Clips (Fastening -) for cables	P0328
	C0395	Clasps for leather goods	F0045		C0476	Coat pegs	P0136
	C0396	Clasps for purses and handbags	F0049		C0510	Collars for electric conductors	C0624
	C0445	Closers (Door -)	F0034		C0511	Collars for pipes	C0627
	C0447	Closing devices for doors and windows	F0043		C0550	Conductors (Collars for electric -)	C0624
	D0184	Door bolts	V0078		C0640	Cotter pins	C0563
	D0186	Door check brakes	F0256		C0740	Cupboards (Fittings for hanging -)	F0150
	D0188	Door closers	F0034		C0760	Curtain hangers	S0419
	D0194	Door locks for vehicles	S0182		C0761	Curtain hooks	R0214
	D0195	Door openers [electric]	00099		C0764	Curtain rings	A0207
	E0095	Espagnolettes [window fasteners]	E0244		C0765	Curtain rod holders	S0396
	F0023	Fasteners (Box -)	F0041		C0767	Curtain runners	C0997
	F0032	Fastenings for motor truck loading gates	S0183		C0770	Curtains and blinds (Fittings for -)	F0146
	F0180	Flat bolts [locks]	T0101		D0162	Docks (Cleats for -)	B0238
	F0280	Frames (Handbag -)	M0279		D0215	Dowels	C0482
	H0051	Handbag frames	M0279		D0245	Drawing pins	P0774
	H0053	Handcuffs	M0146		E0122	Eye-bolts	P0370
	H0101	Hasps	M0282		F0028	Fasteners for machine belts	A0319
	K0005	Keepers of locks	G0003		F0031	Fastening clips for cables	P0328
	K0018	Keys	C0571		F0152	Fittings (Fixing devices for ceiling light -)	F0144
	K0020	Keys for electric contacts	C0573		F0153	Fittings (Mirror -)	F0155
	L0059	Latches	L0171		F0154	Fittings (Picture frame -)	F0149
	L0060	Latches (Casement window -)	L0170		F0156	Fittings for curtains and blinds	F0146
	L0082	Leather goods (Clasps for -)	F0043		F0159	Fittings for hanging cupboards	F0150
	L0187	Loading gates (Fastenings for motor truck -)	S0183		F0162	Fittings for showers	F0143
	L0191	Lock bolts	P0201		F0303	Frost nails for shoes [except for climbing]	C0912
	L0194	Locking devices	V0077		G0046	Gas fitting bands	C0625
	L0196	Locks	S0176		H0086	Hangers (Pipe -) [other than for tobacco pipes]	E0290
	L0200	Locks (Theftproof -)	S0181		H0087	Hangers (Plate -)	A0030
	L0201	Locks (Tumbler -)	S0180		H0178	Holders (Curtain rod -)	S0396
	L0202	Locks for bicycles (Safety -)	S0184		H0193	Holders (Shower -)	S0384
	L0203	Locks for vehicles (Door -)	S0182		H0195	Holders (Tie -)(wardrobe)	P0598
	M0019	Manacles	M0146		H0198	Holders for electric knives	S0382
	O0026	Openers (Door -) [electric]	00099		H0218	Hooks (Meat -)	A0144
	P0017	Padlocks	C0033		H0220	Hooks for hanging	C0952
	S0021	Safety locks for bicycles	S0184		H0239	Hosepipe supports	S0397
	S0315	Shutter turnbuckles	T0281		H0241	Hoses and pipes (Clamps for -)	B0454
	T0152	Theftproof locks	S0181		K0052	Knives (Holders for electric -)	S0382
	T0391	Tumbler locks	S0180		L0061	Lath staples	A0081
	T0402	Turnbuckles [for shutters]	T0281		L0157	Linchpins	G0129
	V0050	Venetian blinds (Catches for -)	A0283		L0195	Locknuts	E0067
08-08 FASTENING, SUPPORTING OR MOUNTING DEVICES NOT INCLUDED IN OTHER CLASSES							
	A0118	Angle irons (Bed -)	E0035		M0103	Meat hooks	A0144
	B0072	Bands (Gas fitting -)	C0625		M0134	Metal hooks [general]	C0953
	B0161	Bed angle irons	E0035		M0180	Mirror fittings	F0155
	B0180	Belleville washers	R0243		N0008	Nails	C0590
	B0196	Belts (Fasteners for machine -)	A0319		N0009	Nails (Frost -) for shoes [except for climbing]	C0912
	B0267	Blinds and curtains (Fittings for -)	F0146		N0070	Nuts (Screw -)	E0065
	B0317	Bolts	B0397		N0071	Nuts (Wing -)	E0066
	B0319	Bolts (Foundation -)	T0204		P0127	Pegs (Coat -)	P0136
	B0424	Brackets	T0105		P0205	Picture frame fittings	F0149
	B0428	Brackets for electric razors	S0392		P0227	Pins (Cotter -)	C0563
	B0429	Brackets for holding cleaning brushes	S0379		P0228	Pins (Drawing -)	P0774
	B0430	Brackets for radio sets for vehicles	E0292		P0236	Pipe hangers [other than for tobacco pipes]	E0290
	B0431	Brackets for showers	S0384		P0240	Pipes (Collars for -)	C0627
	B0432	Brads	C0592		P0282	Plate hangers	A0030
	B0494	Brushes (Brackets for holding cleaning -)	S0379		R0035	Radiators (Supports for central heating -)	S0391
	C0018	Cable clamps [cleats] [non-electric]	S0167		R0044	Radio sets for vehicles (Brackets for -)	E0292
	C0022	Cables (Fastening clips for -)	P0328		R0057	Railroad tie screws	T0203
	C0235	Ceiling light fittings (Fixing devices for -)	F0144		R0070	Railway sleeper screws	T0203
	C0257	Chain swivels	E0132		R0097	Razors (Brackets for electric -)	S0392

LIST OF GOODS IN CLASS ORDER

Class 08 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-08 CONTINUED			
	AO207	Rings (Curtain -)	
	RO229	Rivets	
	C0997	Runners (Curtain -)	
	G0012		
	E0065	Screw nuts	
	V0118	Screws	
	S0384	Shower holders	
	S0384	Showers (Brackets for -)	
	FO143	Showers (Fittings for -)	
	M0323	Snap hooks	
	P0519	Spikes	
	A0081	Staples (Lath -)	
	A0079	Staples for boxes	
	C0914	Staples for electric wires	
	A0080	Staples for straps	
	A0080	Straps (Staples for -)	
	V0056	Suction cups for attachment	
	S0397	Supports (Hosepipe -)	
	S0391	Supports for central heating radiators	
	E0132	Swivels (Chain -)	
	P0513	Tacks (Tin -)	
	P0773	Thumbtacks	
	P0598	Tie holders (wardrobe)	
	T0203	Tie screws (Railroad -)	
	C0626	Ties for plants	
	P0513	Tin tacks	
	G0094	Wall slides [fastening devices]	
	R0243	Washers (Belleville -)	
	R0246	Washers for screws	
	E0066	Wing nuts	
08-09 METAL FITTINGS AND MOUNTINGS FOR DOORS, WINDOWS AND FURNITURE, AND SIMILAR ARTICLES			
	F0051	Coffin fittings	
	A0284	Door stops	
	P0424	Doors (Finger plates for -)	
	F0055	Doors (Fittings and mountings for -)	
	P0424	Finger plates for doors	
	F0051	Fittings (Coffin -)	
	F0052	Fittings (Trunk -)	
	F0055	Fittings for doors	
	F0054	Fittings for furniture	
	G0044	Fittings for locks	
	F0053	Fittings for windows	
	F0054	Furniture (Fittings and mountings for -)	
	F0050	Gutters (Ironwork for -)	
	F0050	Ironwork for gutters	
	G0044	Locks (Fittings for -)	
	R0248	Locks (Rosettes for -)	
	F0055	Mountings for doors	
	F0054	Mountings for furniture	
	F0053	Mountings for windows	
	R0248	Rosettes for locks	
	E0229	Squares [metalwork]	
	A0284	Stops (Door -)	
	E0185	Stops (Window -)	
	F0052	Trunk fittings	
	E0185	Window stops	
	F0053	Windows (Fittings and mountings for -)	
08-10 BICYCLE RACKS			
	RO079	Bicycle racks	
	RO079	Racks (Bicycle -)	
08-99 MISCELLANEOUS			
	F0105	Barbed wire	
	S0399	Boats ashore (Supports for -)	
	C0641	Bowden cables	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
08-99 CONTINUED			
	B0525	Buffer stops for beds, trolleys and doors	B0530
	C0020	Cables (Bowden -)	C0641
	C0024	Cables for tying down loads	C0017
	C0126	Carpet protectors for furniture	P0144
	C0254	Chain links	M0020
	C0261	Chains [metal]	C0291
	C0416	Climbers (Linemen's -)	G0158
	C0763	Curtain rails	R0053
	C0766	Curtain rods	T0352
	D0204	Doors (Rails for sliding -)	R0052
	D0298	Drums for electric cable	T0075
	F0201	Floor protectors for furniture	P0144
	H0238	Hosepipe reels	D0121
	L0160	Linemen's climbers	G0158
	L0171	Links (Chain -)	M0020
	L0173	Links (Tension -)	E0291
	M0012	Magnets (Permanent -)	A0112
	R0059	Rails (Curtain -)	R0053
	R0062	Rails for sliding doors	R0052
	R0136	Reels (Hosepipe -)	D0121
	R0138	Reels (Storage -) for ropes	D0117
	R0139	Reels for electric wires	D0119
	R0142	Reels for metal strips	D0116
	R0254	Rods (Curtain -)	T0352
	R0259	Rods (Welding -)	B0018
	R0279	Ropes (Storage reels for -)	D0117
	R0280	Ropes (Tow -)	C0018
	S0065	Sawhorses	C0466
	S0086	Scarecrows [mobile strips]	E0221
	S0113	Scrapers (Shoe -)	D0042
			R0015
	S0276	Shoe scrapers	D0042
	S0440	Sliding doors (Rails for -)	R0052
	S0726	Storage reels for ropes	D0117
	S0806	Supports for boats ashore	S0399
	T0127	Tension links	E0291
	T0263	Tow ropes	C0018
	T0322	Treillis	T0329
	T0327	Trestles for building industry	C0465
	W0107	Weathercocks	G0076
	W0125	Welding rods	B0018
	W0186	Wire (Barbed -)	F0105
	W0193	Wires (Reels for electric -)	D0119
	W0195	Wires of metal [not insulated]	F0133

LIST OF GOODS IN CLASS ORDER

Class 09

PACKAGES AND CONTAINERS FOR THE TRANSPORT OR HANDLING OF GOODS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
09-01		BOTTLES, FLASKS, POTS, CARBOYS, DEMIJOHNS, AND CONTAINERS WITH DYNAMIC DISPENSING MEANS.		09-03		CONTINUED	
	A0059	Aerosol dispensers	A0061	C0109		Cardboard boxes [packaging]	B0315
	A0106	Ampulæ [packaging]	A0176	C0140		Carriers [packaging] for tetrahedral milk cartons	P0583
	B0153	Beakers used for packaging	G0102	C0149		Cartons (Egg -)	C0202
	B0174	Beer bottles	C0100	C0150		Cartons (Packaging -)	C0203
	B0357	Bottle coverings	E0195	C0176		Cases (Packing -)	C0056
	B0367	Bottles	B0405	C0369		Cigarette packets [packaging]	P0079
			F0160	C0523		Comfit boxes	D0210
	C0102	Carboys	B0327	C0536		Compost containers (Portable -)	C0719
	C0368	Cigarette lighters (Liquid gas cartridges for -)	C0207	C0574		Containers (Dividers for -)	S0156
	C0512	Collecting resin (Cups for -)	P0679	C0575		Containers (Freight -)	B0005
	C0537	Compressed gas (Cylinders of steel for -)	C1016	C0576		Containers (Portable compost -)	C0719
	C0654	Coverings (Bottle -)	E0195	C0578		Containers (Separators for -)	S0156
	C0748	Cups for collecting resin	P0679	C0579		Containers (Shelves for use in freight or shipping -)	R0099
	C0816	Cylinders of steel for compressed gas	C1016	D0133		Dispensers (P111 -) [packaging]	B0301
	D0042	Demijohns	D0006	D0158		Dividers for containers	S0156
	D0053	Deodorant dynamic dispensers	B0325	E0024		Egg cartons	C0202
	D0131	Dispensers (Deodorant dynamic -)	B0325	F0297		Freight containers	B0005
	D0132	Dispensers (Insecticide dynamic -)	B0326	G0101		Glove boxes [packaging]	B0293
	F0178	Flasks (Drinking -) for travellers	G0131	H0104		Hat boxes [packaging]	C0200
	G0042	Gas (Containers for liquid or solid -)	G0054	M0068		Match boxes	B0305
	G0131	Gourds (Bottle -)	G0131	M0070		Matchbooks	P0481
	I0067	Insecticide dynamic dispensers	B0326	M0157		Milk cartons (Carriers [packaging] for tetrahedral -)	P0583
	J0009	Jars [packaging]	J0015	M0239		Motion picture storage cans	B0314
	L0144	Lighters (Liquid gas cartridges for cigarette -)	C0207	P0005		Packaging cartons	C0203
	L0180	Liquid gas cartridges for cigarette lighters	C0207	P0006		Packets (Cigarette -) [packaging]	P0079
	P0002	Packaging (Beakers used for -)	G0102	P0008		Packing cases	C0056
	P0176	Phials	T0254	P0215		P111 dispensers [packaging]	B0301
	P0378	Pots [packaging]	J0015	P0403		Preserve cans	B0290
			P0673	P0405		Preserve tins	B0290
09-02		STORAGE CANS, DRUMS AND CASKS		R0007		Racks (Bottle -) [for transport]	C0212
	B0093	Barrels (Small -) [kegs]	B0104	S0033		Salt boxes [packaging]	S0133
	B0094	Barrels, casks, drums [containers]	F0312	S0167		Separators for containers	S0156
	C0066	Canisters	E0261	S0242		Shelves for use in freight or shipping containers	R0099
	C0073	Cans (Storage -)	B0210	T0148		Tetrahedrons [containers]	B0190
	C0076	Canteens	C0126	T0195		Tins (Preserve -)	B0290
	C0203	Casks	F0311	T0313		Trays for packing foods	B0107
	C0204	Casks (Barrels, drums, -) [containers]	F0312	09-04		HAMPERS, CRATES AND BASKETS	
	C0205	Casks (Small -), kegs	T0252	B0109		Baskets [packaging]	P0029
	C0206	Casks, large barrels	B0118	B0111		Baskets (Grape-picking -)	H0059
	D0297	Drums (Barrels, casks, -) [containers]	F0312	B0112		Baskets (Handlebar -)	P0033
	H0157	Herring barrels	C0144	C0686		Crates	C0053
	J0016	Jerricans	J0024	G0141		Grape-picking baskets	H0019
	K0006	Kegs [small barrels]	B0104	H0041		Hampers	B0400
	T0396	Tuns	F0311	H0055		Handlebar baskets	P0033
	V0021	Vats	T0248	09-05		BAGS, SACHETS, TUBES AND CAPSULES	
	W0178	Wine vats	C1000	B0020		Bags [for tea or coffee]	S0010
09-03		BOXES, CASES, CONTAINERS, (PRESERVE) TINS OR CANS	C1001	B0021		Bags [packaging]	S0015
	B0356	Bottle carriers [for transport]	P0587	B0028		Bags (Refuse -)	S0033
	B0362	Bottle racks [for transport]	C0212	B0035		Bags of paper	S0031
			R0081	B0269		Blister package	E0118
	B0392	Boxes [packaging]	B0286	C0092		Capsules [wrapping]	C0135
	B0394	Boxes (Cardboard -) [packaging]	B0315	C0094		Capsules for pharmaceutical products	C0140
	B0397	Boxes (Glove -) [packaging]	B0293	C0626		Cornets [packaging]	C0759
	B0398	Boxes (Hat -) [packaging]	C0200	C0627		Cornets (Ice cream -) [containers]	C0762
	B0403	Boxes (Match -)	B0305	G0022		Garbage sacks	S0022
	B0410	Boxes (Salt -) [packaging]	S0133	I0008		Ice cream cornets [containers]	C0762
	C0071	Cans (Motion picture storage -)	B0314	M0014		Mailbags	S0032
	C0072	Cans (Preserve -)	B0290	P0386		Pouches [packaging]	P0479
				R0128		Records (Sleeves for phonograph -)	P0482
				R0159		Refuse bags	S0033
				S0002		Sachets [packaging]	S0032
				S0005		Sacks (Garbage -)	S0022
				S0417		Sleeves for phonograph records	P0482

LIST OF GOODS IN CLASS ORDER

Class 09 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
09-05 CONTINUED											
	T0374	Tubes [packaging containers]	T0373		V0013	Valves for aerosol containers	B0527				
09-06 ROPES AND HOOPING MATERIALS											
	B0074	Bands, straps, webbing	S0046		F0263	Forklifts (Pallets for -)	P0019				
	B0088	Barrel rims	C0272		P0042	Pallets [fork truck platforms]	P0439				
	B0221	Binder string	C0274		P0043	Pallets (Stands for -)	S0402				
	B0225	Binding yarns for sheaves	L0125		P0044	Pallets for forklifts	P0019				
	B0542	Bundle carrier ties	L0124		S0640	Stands for pallets	S0402				
	C0454	Clothes lines	L0069	09-07 CONTINUED							
	H0221	Hooping materials	C0271		V0013	Valves for aerosol containers	B0527				
	H0223	Hoops for barrels	C0272	09-08 PALLETS AND PLATFORMS FOR FORKLIFTS							
			C0274		F0263	Forklifts (Pallets for -)	P0019				
	L0163	Lines (Clothes -)	C0750		P0042	Pallets [fork truck platforms]	P0439				
	L0189	Loads (Straps for carrying or handling of -)	B0452		P0043	Pallets (Stands for -)	S0402				
	R0219	Rims (Barrel -)	C0272		P0044	Pallets for forklifts	P0019				
	R0277	Ropes	C0274		S0640	Stands for pallets	S0402				
	S0222	Sheaves (Binding yarns for -)	L0124	09-09 REFUSE AND TRASH CONTAINERS AND STANDS THEREFOR							
	S0743	Straps [other than for saddlery]	C0847		A0178	Ashpans	C0263				
	S0746	Straps for carrying or handling of loads	B0452		B0115	Baskets (Wastepaper -)	C0742				
	S0748	Straps, bands, webbing	S0046		B0230	Bins (Ash -)	C0263				
	S0764	String	F0090		B0522	Buckets (Sanitary -)	T0195				
	S0765	String (Binder -)	L0125		C0278	Chamber pots	V0028				
	T0182	Ties (Bundle carrier -)	L0069		C0780	Cuspidors	C0907				
	W0111	Webbing, straps, bands	S0046		D0147	Disposers (Garbage -)	B0500				
	Y0005	Yarns (Binding -) for sheaves	L0124		D0312	Dustbins	P0680				
09-07 CLOSING MEANS AND ATTACHMENTS											
	A0057	Aerosol closures	F0038		G0018	Garbage cans	P0680				
	A0058	Aerosol containers (Valves for -)	B0527		G0019	Garbage containers	C0715				
	B0070	Banderoles for skeins of wool	B0076		G0020	Garbage containers (Strands for -)	S0400				
	B0358	Bottle fasteners	F0042		G0021	Garbage disposers	B0500				
	B0364	Bottle stoppers	B0353		G0023	Garbage sacks (Holding stands for -)	S0404				
	B0369	Bottles (Cork-wiring for -)	M0337		G0024	Garbage traversers	T0309				
	B0511	Brushes incorporated in bottle caps	P0308		G0025	Garbage traversers (Strands for -)	S0407				
	B0544	Bungs (Coopers' -)	B0081		H0202	Holding stands for garbage sacks	S0404				
	C0083	Caps [for bottles]	C0136		L0182	Litter receptacles	R0113				
	C0089	Caps (Spray -) for aerosol containers	T0166		R0112	Receptacles (Litter -)	R0113				
	C0448	Closures (Aerosol -)	F0038		R0162	Refuse receptacles	P0680				
	C0449	Closures for containers	F0040		S0006	Sacks (Holding stands for garbage -)	S0404				
	C0577	Containers (Seals for packaging -)	B0014		S0044	Sanitary buckets	T0195				
	C0607	Coopers' bungs	B0081		S0548	Spitoons	C0907				
	C0617	Cork stoppers	B0362		S0624	Stands (Holding -) for garbage sacks	S0404				
	C0620	Cork-wiring for bottles	M0337		S0636	Stands for garbage containers	S0400				
	D0142	Dispensing stoppers	B0365		S0637	Stands for garbage traversers	S0407				
	F0022	Fasteners (Bottle -)	F0042		W0050	Wastepaper baskets	C0742				
	F0029	Fasteners for packaging	F0040	09-99 MISCELLANEOUS							
	L0078	Lead stamps or seals [for packaging containers]	P0450		B0520	Buckets (Handles for -)	P0504				
	M0097	Measuring stoppers	B0368		C0146	Carrying parcels (Handles for -)	P0507				
	P0392	Pourer stoppers	B0367		C0623	Corner protectors for packaging	C0614				
	S0137	Seals (Lead stamps or -) [for packaging containers]	P0450		F0079	Filers for tablet cases	R0166				
	S0140	Seals for packaging containers	B0014		H0068	Handles for buckets	P0504				
	S0377	Skeins of wool (Banderoles for -)	B0076		H0070	Handles for carrying parcels	P0507				
	S0532	Spigots [cooperage]	C0104		P0003	Packaging (Corner protectors for -)	C0614				
	S0562	Spray caps for aerosol containers	T0166		P0004	Packaging (Shock absorbing material for -)	A0171				
	S0567	Spraying device (Stoppers with built-in -)	B0366		P0456	Protectors (Corner -) for packaging	C0614				
	S0613	Stamps (Lead -) or seals [for packaging containers]	P0450		S0265	Shock absorbing material for packaging	A0171				
	S0715	Stoppers (Cork -)	B0362								
	S0716	Stoppers (Dispensing -)	B0365								
	S0718	Stoppers (Measuring -)	B0368								
	S0719	Stoppers (Pourer -)	B0367								
	S0720	Stoppers with built-in spraying device	B0366								

LIST OF GOODS IN CLASS ORDER

Class 10

CLOCKS AND WATCHES AND OTHER MEASURING INSTRUMENTS, CHECKING AND SIGNALLING INSTRUMENTS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
10-01 CLOCKS AND ALARM CLOCKS							
	A0082	Alarm clocks	R0203		F0220	Flowmeters	D0010
	A0182	Astronomical clocks	H0055		F0246	Foot measuring devices	M0155
	C0438	Clocks	H0054		F0319	Fuel-consumption indicators for vehicles	C0705
	C0439	Clocks (Alarm -)	R0203		G0006	Galvanometers	G0016
	C0440	Clocks (Astronomical -)	H0055		G0049	Gas meters	C0670
	C0442	Clocks (Geographical -)	H0057		G0056	Gauges	J0019
	G0072	Geographical clocks	H0057		G0058	Gauges (Pressure -)	M0055
	R0168	Regulators [clocks]	R0140		G0060	Gauges (Water level -)	N0052
10-02 WATCHES AND WRIST WATCHES							
	A0083	Alarm watches	M0277		G0061	Gauges for agricultural products	C0080
	W0059	Watches	M0267		G0071	Geodetic apparatus and instruments	G0067
	W0060	Watches (Alarm -)	M0277		G0127	Goniometers	G0124
	W0063	Watches (Wrist -)	M0276		H0273	Hygrometers	H0092
	W0217	Wrist watches	M0276		I0034	Inclinometers	C0577
10-03 OTHER TIME-MEASURING INSTRUMENTS							
	C0348	Chronographs	C0501		K0024	Kilometer recorders	C0677
	C0349	Chronometers	C0502		L0012	Lactometers	P0225
	C0350	Chronometric counters	C0671		L0079	Leads (Sounding -)	P0451
	C0647	Counters (Chronometric -)	C0671		L0099	Letter scales	P0226
	E0026	Egg timers [sand glasses]	S0003		L0108	Levels (Spirit -)	N0051
	H0249	Hourglasses	S0003		L0165	Lines (Plumb -)	F0130
	M0138	Metronomes	M0176		L0205	Logs (Ships' -)	L0164
	P0094	Parking meters	C0675		L0235	Luxmeters	L0200
			P0096		M0029	Manometers	M0055
	S0798	Sundials	C0037		M0040	Marine compasses	C0651
	T0190	Timers [automatic]	M0217		M0090	Measures (Slide -)	P0267
10-04 OTHER MEASURING INSTRUMENTS, APPARATUS AND DEVICES							
	A0014	Accelerometers	A0025		M0091	Measuring cups	R0114
	A0023	Accumulators (Charge indicators for -)	C0340		M0092	Measuring devices (Foot -)	M0155
	A0026	Acoumeters	A0037		M0094	Measuring instruments [other than for measuring time]	M0154
	A0028	Acoustic measuring instruments	A0038		M0095	Measuring instruments for tailors	M0158
	A0055	Aerometers	A0058		M0096	Measuring spoons	C0970
	A0093	Alcoholometers	A0134		M0098	Measuring tapes	M0174
	A0098	Altimeters	A0162		M0099	Measuring vessels [household]	M0157
	A0101	Ammeters	A0173		M0135	Meter tapes	M0174
	A0115	Anemometers	A0186		M0136	Meters (Gas -)	C0670
	A0181	Assay balances	T0326		M0137	Meters (Water -)	C0672
	B0045	Balances	P0229		M0143	Micrometer gauges	P0024
	B0046	Balances (Assay -)	T0326		M0144	Micrometers	M0193
	B0086	Barometers	B0105		M0153	Mileage recorders	C0677
	B0303	Bobs (Plumb -)	F0130		M0154	Mileometers	C0677
	B0577	Butyrometers	B0531		M0160	Milliammeters	M0207
	C0042	Callipers	C0079		00006	Octants	00009
	C0047	Calorimeters	C0084		00007	Odometers	00010
	C0113	Cards (Compass -)	R0250		00013	Ohmmeters	00022
	C0288	Charge indicators for accumulators	C0340		P0263	Planimeters	P0402
	C0419	Clinometers	C0577		P0299	Plates (Surface -)	M0069
	C0528	Comparators	C0648		P0324	Plumb lines	F0130
	C0529	Compass cards	R0250		P0338	Polarimeters	P0527
	C0530	Compasses [navigation]	B0404		P0417	Pressure gauges	M0055
	C0532	Compasses (Marine -)	C0651		P0418	Pressure gauges (Tyre -)	P0723
	C0580	Content measuring apparatus for reservoirs	C0720		P0434	Probes (Ultrasonic -)	S0274
	C0596	Cooking indicators [kitchen]	C0983		P0509	Pyrometers	P0788
	C0708	Cross-staffs [surveying]	E0232		R0049	Radiometers	R0038
	C0746	Cups (Measuring -)	R0114		R0078	Rain gauges	P0461
	D0043	Densimeters	D0059		R0085	Range finders	T0121
	D0148	Distance measuring apparatus	D0138		R0120	Recorders (Fare -)	E0171
	D0217	Draft (Ship's -) measuring apparatus	T0198		R0124	Recording meters for telephone charges	C0678
	D0318	Dynamometers	D0231		R0194	Reservoirs (Content measuring apparatus for -)	C0720
	E0015	Ebulliometers	E0009		R0204	Revolution counters	C0669
	E0016	Ebullioscopes	E0010		R0305	Rules for measuring	M0175
	E0017	Echo sounders	S0276		S0078	Scales	B0044
	E0041	Electricity meters	C0673		S0079	Scales [for weighing people]	P0227
	F0018	Fare recorders	E0171		S0080	Scales (Letter -)	P0226
	F0019	Fare registers	C0674		S0155	Seismographs	S0245
					S0156	Seismometers	S0246
					S0190	Sextants	S0205
					S0250	Ship's draft measuring apparatus	T0198
					S0255	Ships' logs	L0164
					S0430	Slide measures	P0267
					S0497	Sounders (Echo -)	S0276
					S0498	Sounding leads	P0451
					S0526	Spectrophotometers	S0323
					S0528	Speedometers	V0131
					S0546	Spirit levels	N0051

LIST OF GOODS IN CLASS ORDER

Class 10 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
10-04 CONTINUED			
	S0558	Spoons (Measuring -)	C0970
	S0588	Squares (Surveyors' optical -)	E0232
	S0664	Steelyards	B0045
	S0814	Surface plates	M0069
	S0821	Surveying instruments	A0276
	S0823	Surveyors' optical squares	E0232
	T0035	Tacheometers	T0058
	T0037	Tachometers	T0060
	T0043	Tailors (Measuring instruments for -)	M0158
	T0063	Tape measures	R0294
	T0065	Tape-measure cases	G0011
	T0083	Tachimeters	T0110
	T0100	Telemeters	T0121
	T0104	Telephone charges (Recording meters for -)	C0678
	T0122	Temperature gauges	T0138
	T0153	Theodolites	T0175
	T0157	Thermometers [including medical thermometers]	T0178
	T0203	Tire pressure gauges	P0723
	T0427	Typometers	T0417
	U0003	Ultrasonic probes	S0274
	V0005	Vacuum gauges	V0102
	V0019	Variometers	V0026
	V0056	Verniers	V0061
	V0057	Vessels (Measuring -) [household]	M0157
	V0077	Viscosimeters	V0122
	V0082	Voltmeters	V0165
	W0073	Water hardness measuring instruments	H0090
	W0078	Water level gauges	N0052
	W0079	Water meters	C0672
	W0098	Wattmeters	W0008
	W0099	Wavemeters	00032
	W0116	Weighing apparatus and instruments	P0224
	W0117	Weighing machines	B0123
	W0118	Weights [for scales]	P0490
	Y0002	Yardsticks	Y0004
10-05 INSTRUMENTS, APPARATUS AND DEVICES FOR CHECKING, SECURITY OR TESTING			
	A0043	Adjusting apparatus for vehicle headlights	R0135
	A0084	Alarms (Burglar -)	A0352
	A0085	Alarms (Fire -)	A0353
	A0086	Alarms (Theft -)	A0125
	A0087	Alarms indicating water shortage in boilers	A0355
	A0171	Arresters (Lightning -)	P0082
	B0036	Bags, small [packaging]	S0009
	B0309	Boiler regulators	R0142
	B0443	Brake-testing machines	F0254
	B0550	Burglar alarms	A0352
	C0064	Candling eggs (Lamps for -)	L0037
	C0295	Checking apparatus	C0732
	C0296	Checking apparatus (Entry -)	C0733
	C0443	Clocks (Time -)	H0056
	C0552	Conductors (Lightning -)	P0082
	C0586	Control photocells	P0093
	C0587	Controllers (Fall -) for parachutists	C0261
	C0648	Counters (Geiger-Muller -)	C0676
	C0707	Crossroad mirrors	M0225
	D0063	Detectors (Fire -)	D0103
	D0064	Detectors (Firedamp -)	G0169
	D0065	Detectors (Gas -)	D0106
	D0067	Detectors (Humidity -)	D0102
	D0068	Detectors (Lie -)	D0107
	D0069	Detectors (Ore -)	D0108
	D0070	Detectors (Radiation -)	D0109
	D0071	Detectors (Smoke -)	D0105
	D0077	Diagnostic testing apparatus for vehicles	D0126

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
10-05 CONTINUED			
	E0029	Eggs (Lamps for candling -)	L0037
	E0080	Entry checking apparatus	C0733
	F0004	Fabrics (Testing machines for woven -)	T0162
	F0010	Fall controllers for parachutists	C0734
	F0105	Fire alarms	A0353
	F0106	Fire detectors	D0103
	F0120	Firedamp detectors	G0169
	F0170	Flame controllers (Thermic -)	C0735
	F0221	Fluid analyse apparatus	A0180
	F0302	Frost indicators [electric]	A0354
	G0044	Gas detectors	D0106
	G0067	Geiger-Muller counters	C0676
	G0206	Gyroscopes [aviation, navigation]	G0194
	H0120	Headlights (Adjusting apparatus for vehicle -)	R0135
	H0141	Heating installations (Regulators for -)	R0150
	H0262	Humidity detectors	D0102
	H0270	Hydrophones	H0089
	H0274	Hygrostats	H0093
	L0044	Lamps for candling eggs	L0037
	L0107	Levelling rods for surveyors	M0219
	L0119	Lie detectors	D0107
	L0150	Lightning arresters	P0082
	L0151	Lightning conductors	P0082
	L0152	Lightning rods	P0082
	M0184	Mirrors (Crossroad -)	M0225
	D0005	Ore detectors	D0108
	D0060	Oscilloscopes	00079
	P0088	Parachutists (Fall controllers for -)	C0734
	P0181	Photocells (Control -)	C0261
	P0190	Photometers	P0252
	P0341	Poles (Tacheometric -)	M0220
	P0352	Pool coupon checking apparatus	C0728
	R0028	Radar apparatus	R0018
	R0029	Radiation detectors	D0109
	R0170	Regulators (Boiler -)	R0142
	R0176	Regulators for heating installations	R0150
	R0256	Rods (Levelling -) for surveyors	M0219
	R0257	Rods (Lightning -)	P0082
	S0451	Smoke detectors	D0105
	S0489	Sonometers	S0281
	S0596	Staffs (Surveyors' -)	J0003
	S0822	Surveying rods	A0277
	S0824	Surveyors' staffs	J0003
	T0036	Tacheometric poles	M0220
	T0144	Testing apparatus for vehicles (Diagnostic -)	D0126
	T0145	Testing instruments	E0245
	T0146	Testing machines for woven fabrics	T0162
	T0151	Theft alarms	A0125
	T0154	Thermic flame controllers	C0735
	T0158	Thermostats	T0180
	T0189	Time clocks	H0056
	W0082	Water shortage (Alarms indicating -) in boilers	A0355
10-06 SIGNALLING APPARATUS AND DEVICES			
	A0015	Accident signalling devices	S0228
	B0150	Beacons [aviation, navigation]	B0052
	B0183	Bells [electric]	S0278
	B0184	Bells (Cycle -)	T0187
	B0461	Breakdown triangles for motorists	T0339
	B0547	Buoys (Marker -)	B0375
	B0560	Bus stop signposts	P0666
	C0220	Catadioptric reflectors [other than for vehicles]	C0240
	C0317	Chimes (Door -)	C0159
	C0810	Cycle bells	T0187

LIST OF GOODS IN CLASS ORDER

Class 10 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
10-06 CONTINUED			
	00174	Dog whistles	C0492
	D0187	Door chimes	C0159
	D0193	Door knockers	H0045
	F0233	Fog signals	M0095
	G0015	Gantries (Signal -)	S0230
	H0226	Horns (Vehicle -)	P0656
	H0227	Horns (Warning -)	P0670
	K0062	Knockers (Door -)	A0356
	L0039	Lamps (Signal -)	T0358
	L0145	Lighthouses	C0757
	L0154	Lights (Traffic -)	H0045
	L0231	Luminous road signs	M0095
	M0042	Marker buoys	L0045
	M0046	Markers for ski slopes	P0233
	M0049	Marking devices (Road -)	F0088
	M0155	Milestones	B0343
	N0019	Nautical semaphore signals	B0375
	R0067	Railway semaphore signals	S0232
	R0068	Railway signal discs	B0053
	R0069	Railway signals [fixed]	M0155
	R0241	Road signals	B0342
	R0243	Road-marking devices	N0019
	S0159	Semaphores	S0143
	S0340	Signal (Railway -) [fixed]	R0067
	S0341	Signal bells	R0068
	S0342	Signal gantries	R0069
	S0343	Signal lamps	R0243
	S0344	Signalling devices (Accident -)	S0348
	S0348	Signals (Fog -)	S0230
	S0349	Signals (Road -)	S0233
	S0351	Signposts (Bus stop -)	P0666
	S0354	Signs (Traffic -)	P0039
	S0373	Sirens	S0244
	S0387	Ski slopes (Markers for -)	S0232
	T0120	Tell-tale lights	L0054
	T0282	Traffic lights	V0169
	T0283	Traffic signs	F0088
	T0329	Triangles (Breakdown -) for motorists	P0039
	V0031	Vehicle horns	T0339
	W0030	Warning horns	A0356
	W0147	Whistles	T0358
	W0148	Whistles (Dog -)	C0757
10-07 CASINGS, DIALS, HANDS AND ALL OTHER PARTS AND ACCESSORIES OF INSTRUMENTS FOR MEASURING, CHECKING AND SIGNALLING			
	B0089	Barrels [clocks and watches]	E0017
	B0387	Bows (Pocket-watch -)	F0289
	B0418	Bracelets (Clasps for watch -)	H0029
	B0419	Bracelets (Links for watch -)	H0082
	B0420	Bracelets (Watch -)	H0161
	C0194	Cases for watches	J0022
	C0265	Chains (Watch -)	H0029
	C0397	Clasps for watch bracelets	H0082
	C0437	Clock striking mechanisms	H0161
	C0711	Crowns (Winding -) for watches	J0022
	D0078	Dials (Hands of -)	H0029
	D0081	Dials for measuring, checking and signalling instruments	H0082
	E0092	Escapements [clocks and watches]	H0161
	F0289	Frames for movements [clocks and watches]	J0022
	H0029	Hairsprings for clocks and watches	J0022
	H0082	Hands of dials	H0029
	H0161	Hinge pins for watch cases	H0082
	J0022	Jewel settings [clocks and watches]	H0161

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
10-07 CONTINUED			
	J0024	Jewels for clock and watch movements	P0284
	L0174	Links for watch bracelets	C0295
	M0263	Movements (Frames for -) [clocks and watches]	C0377
	M0264	Movements for clocks and watches	M0329
	P0146	Pendulums for clocks	B0046
	P0256	Pivots for clocks and watches	P0371
	P0332	Pocket-watch bows	A0209
	P0334	Pointers (Indicating -)	A0105
	R0221	Rims (Watch -)	L0192
	S0575	Springs (Watch -)	R0195
	S0745	Straps (Wrist watch -)	B0437
	S0763	Striking mechanisms (Clock -)	S0277
	W0052	Watch bracelets	B0437
	W0053	Watch cases (Hinge pins for -)	G0119
	W0054	Watch chains	C0290
	W0055	Watch crystals	V0074
	W0056	Watch glasses	V0074
	W0057	Watch rims	L0192
	W0058	Watch springs	R0195
	W0061	Watches (Cases for -)	B0310
	W0062	Watches (Winders for -)	B0318
	W0065	Watch-strap clasps	F0047
	W0159	Winders for watches	R0158
	W0160	Winding crowns for watches	C0845
	W0216	Wrist watch straps	B0437
10-99 MISCELLANEOUS			

LIST OF GOODS IN CLASS ORDER

Class 11

ARTICLES OF ADORNMENT

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
11-01 JEWELLERY							
	B0416	Bracelet links	C0294		00043	Ornamental baskets	P0031
	B0417	Bracelets	B0434		00044	Ornamental glassware (Purely -)	V0064
	B0483	Brilliants	B0457		00045	Ornamental plates and dishes (Purely -)	V0006
	B0487	Brooches [jewellery]	B0469		00046	Ornaments (Mantelpiece -)	00071
	C0260	Chains [jewellery]	C0287		00048	Ornaments (Table -)	00073
	C0290	Charms	B0449		00049	Ornaments (Wall -)	A0228
	C0423	Clips [jewellery]	C0578		P0301	Plates and dishes [purely ornamental]	V0006
	D0076	Diadems	D0125		P0380	Pots (Flower -)	P0675
	D0082	Diamonds	D0127		P0384	Pottery [artware]	F0004
	E0003	Ear pendants	B0370		S0133	Sculptures	S0107
			P0119		S0635	Stands for flower arrangements	S0372
			P0196		S0658	Statuettes	S0339
	E0008	Earrings	B0370		T0002	Table centerpieces	S0414
			P0119		T0006	Table ornaments	D0073
	F0024	Fasteners (Hair -) [jewellery]	F0152		T0340	Trinkets	B0201
	F0101	Finger rings	B0013		V0020	Vases (Flower -)	V0027
	G0068	Gems	P0285		W0016	Wall ornaments	A0228
	H0014	Hair fasteners [jewellery]	F0152				00072
	J0023	Jewellery	B0218				
	L0170	Links (Bracelet -)	J0036				
	L0193	Locket	C0294				
	M0112	Medallions	M0132				
	N0022	Necklaces [jewellery]	C0622				
	P0113	Pearls	P0219				
	P0145	Pendants [jewellery]	P0197				
	P0224	Pins [jewellery]	E0207				
	P0401	Precious stones	P0285				
	R0186	Religious objects [jewellery]	D0002				
	R0224	Rings (Finger -)	B0013				
	R0227	Rings (Signet -)	C0467				
	R0281	Rosaries	C0335				
	S0062	Sautoirs [jewellery]	R0249				
	S0350	Signet rings	S0066				
	S0488	Solitaire diamonds	C0467				
	S0709	Stones (Precious -)	S0268				
	W0112	Wedding rings	P0285				
			A0143				
11-02 TRINKETS, TABLE, MANTEL AND WALL ORNAMENTS, FLOWER VASES AND POTS							
	A0155	Aquariums for flowers	A0238		B0445	Branches of artificial shrubs	B0442
	B0104	Basins [decoration]	V0032		C0345	Christmas trees [artificial]	A0243
	B0108	Baskets [ornamental]	P0031		D0026	Decorations (Flower -)	D0030
	B0117	Baskets for holding flowerpots	C0745		F0211	Flower decorations	D0030
	B0119	Bas-reliefs	B0126		F0219	Flowers (Artificial -)	F0176
	B0378	Bowls [decoration]	V0032		F0243	Foliage (Artificial -)	F0071
	B0381	Bowls (Flower -)	C0833		F0305	Fruit [artificial]	F0279
	C0241	Centerpieces (Table -)	S0414		F0324	Funeral wreaths	C0846
	C0248	Ceramics	C0269		G0035	Garlands of artificial flowers or leaves	G0190
	C0324	China (Painted -) [ornamental]	P0567		I0030	Imitation vegetation	I0009
	C0342	Christmas cribs (Figures for -)	P0223		L0087	Leaves of artificial plants	F0079
	C0713	Crucifixes	S0051		P0271	Plants (Artificial -)	P0411
	E0085	Epergnes	S0963		T0321	Trees (Christmas -) [artificial]	A0243
	F0065	Figures for Christmas cribs	S0414		V0028	Vegetation (Imitation -)	I0009
	F0068	Figurines	P0223		W0209	Wreaths (Artificial -)	C0844
	F0208	Flower arrangements (Holders for -)	S0051		W0210	Wreaths (Funeral -)	C0846
	F0209	Flower arrangements (Stands for -)	F0102				
	F0210	Flower bowls	S0372				
	F0212	Flower holders	C0833				
	F0214	Flower vases	P0605				
	F0215	Flowerpot covers	V0027				
	F0216	Flowerpots	C0024				
	F0217	Flowerpots (Baskets for holding -)	C0675				
	F0218	Flowers (Aquariums for -)	C0745				
	G0092	Glassware [purely ornamental]	A0238				
	H0182	Holders (Flower -)	V0064				
	H0199	Holders for flower arrangements	P0605				
	M0030	Mantelpiece ornaments	S0372				
	M0203	Mobiles [decoration]	D0071				
	M0238	Mosaics	M0241				
			M0287				
11-02 CONTINUED							
					00043	Ornamental baskets	P0031
					00044	Ornamental glassware (Purely -)	V0064
					00045	Ornamental plates and dishes	V0006
					00046	Ornaments (Mantelpiece -)	00071
					00048	Ornaments (Table -)	00073
					00049	Ornaments (Wall -)	A0228
					P0301	Plates and dishes [purely ornamental]	V0006
					P0380	Pots (Flower -)	P0675
					P0384	Pottery [artware]	F0004
					S0133	Sculptures	S0107
					S0635	Stands for flower arrangements	S0372
					S0658	Statuettes	S0339
					T0002	Table centerpieces	S0414
					T0006	Table ornaments	D0073
					T0340	Trinkets	B0201
					V0020	Vases (Flower -)	V0027
					W0016	Wall ornaments	A0228
							00072
11-03 MEDALS AND BADGES							
					B0015	Badges	B0008
							I0056
					C0053	Campaign badges	I0057
					I0020	Identification badges	I0003
					M0113	Medals	M0131
11-04 ARTIFICIAL FLOWERS, FRUIT AND PLANTS							
					B0445	Branches of artificial shrubs	B0442
					C0345	Christmas trees [artificial]	A0243
					D0026	Decorations (Flower -)	D0030
					F0211	Flower decorations	D0030
					F0219	Flowers (Artificial -)	F0176
					F0243	Foliage (Artificial -)	F0071
					F0305	Fruit [artificial]	F0279
					F0324	Funeral wreaths	C0846
					G0035	Garlands of artificial flowers or leaves	G0190
					I0030	Imitation vegetation	I0009
					L0087	Leaves of artificial plants	F0079
					P0271	Plants (Artificial -)	P0411
					T0321	Trees (Christmas -) [artificial]	A0243
					V0028	Vegetation (Imitation -)	I0009
					W0209	Wreaths (Artificial -)	C0844
					W0210	Wreaths (Funeral -)	C0846
11-05 FLAGS, FESTIVE DECORATIONS							
					B0081	Banners	B0091
					B0549	Burgees	F0009
					C0058	Candle holders for Christmas trees	P0586
					C0341	Christmas cribs	C0929
					C0343	Christmas stockings	B0120
					C0344	Christmas tree decorations	D0031
					C0479	Coats of arms	E0070
					C0695	Cribs (Christmas -)	C0929
					D0024	Decorations (Christmas tree -)	D0031
					D0025	Decorations (Festive -)	D0029
					E0093	Escutcheons	E0070
					F0063	Festive decorations	D0029
					F0166	Flagpoles	H0016
					F0167	Flags	D0219
					G0034	Garlands	P0150
					H0174	Holders (Candle -) for christmas trees	G0189
					R0284	Rosettes [ornaments]	P0586
					S0698	Stockings (Christmas -)	B0120
					S0750	Streamers	B0075

LIST OF GOODS IN CLASS ORDER

Class 11 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
11-99 MISCELLANEOUS			
	F0272	Fountains for interior decoration	J0028
	S0179	Sets (Stage -)	D0035
	S0598	Stage sets	D0035
	T0150	Theatre sets	D0035

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)

LIST OF GOODS IN CLASS ORDER

Class 12

MEANS OF TRANSPORT OR HOISTING

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
12-01		VEHICLES DRAWN BY ANIMALS		12-03		CONTINUED	
	C0131	Carriage shafts	T0194		T0125	Tenders	T0142
	S0196	Shafts (Carriage -)	T0194		T0290	Tramcars	T0303
	T0196	Tipcarts	T0245		T0349	Trolleys for railway maintenance work	D0217
	V0042	Vehicles drawn by animals	V0038		T0360	Trucks (Mine -)	B0189
12-02		HANDCARTS, WHEELBARROWS			V0039	Vehicles (Rail -)	V0045
	B0097	Barrows	C0359		V0059	Vestibules (Concertina -) [joining railway carriages]	S0296
	BO292	Boat launching trolleys	C0354		W0003	Wagons (Railway -)	W0003
	C0157	Carts (Garden -)	C0361		W0004	Wagons (Refrigerator -) [rail]	W0004
	C0158	Carts (Golf -)	C0360		W0140	Wheels for rail vehicles	R0262
	C0159	Carts (Hand -)	C0359	12-04		TELpher CARRIERS, CHAIR LIFTS AND SKI LIFTS	
	C0160	Carts (Ice cream vendors' -)	V0151		C0017	Cable cars	C0010
	C0161	Carts (Shopping -)	C0348		C0027	Cableways (Telpher -)	T0122
	D0106	Dinner waggons [carriages]	B0517		C0268	Chair lifts	T0132
	D0309	Dumpearts	C0358		L0133	Lifts (Chair -)	T0132
	G0027	Garden carts	C0361		L0134	Lifts (Ski -)	R0157
	G0122	Golf carts	C0360		S0382	Ski lifts	T0133
	H0042	Hand carts	C0359		T0121	Telpher cableways	T0122
	H0050	Hand trucks	C0347	12-05		ELEVATORS AND HOISTS FOR LOADING OR CONVEYING	
	H0079	Handling goods (Hand trolleys for -)	C0351		A0124	Animals (Lifting devices for -)	E0107
	I0013	Ice cream vendors' carts	V0151		B0193	Belts (Conveyor -)	B0089
	P0303	Platforms (Trolley -)	P0437		B0195	Belts (Elevator -)	C0853
	S0004	Sack-barrows	D0123		B0296	Boats (Davits for -)	C0850
	S0292	Shopping carts	C0348		B0514	Bucket chains [lifting apparatus]	C0283
	T0343	Trolley platforms	P0437		B0518	Buckets (Elevator -)	G0106
	T0345	Trolleys (Boat launching -)	C0354		C0091	Capstans	C0003
	T0348	Trolleys for handling goods (Hand -)	C0351		C0137	Carriers (Endless -)	B0089
	T0358	Trucks (Hand -)	C0347		C0262	Chains (Bucket -) [lifting apparatus]	C0283
	W0129	Wheelbarrows	B0498		C0284	Chains (Elevator -)	C0286
12-03		LOCOMOTIVES AND ROLLING STOCK FOR RAILWAYS AND ALL OTHER RAIL VEHICLES			C0591	Conveyor belts	B0089
	B0307	Bogies for railway cars	B0279		C0592	Conveyors [machines]	C0853
	B0526	Buffers [railway wagon parts]	T0085		C0681	Crane towers	T0316
	C0134	Carriages (Funicular railway -)	V0149		C0682	Cranes	S0052
	C0136	Carriages (Platforms for railway -)	P0440		C0683	Cranes (Electro-magnetic -)	G0172
	C0543	Concertina vestibules [joining railway carriages]	S0296		C0684	Cranes (Floating -)	G0171
	D0037	Deflectors (Spark -) for locomotives	P0106		D0018	Davits for boats	G0173
	D0205	Doors (Railway carriage -)	P0655		D0057	Derricks [drilling]	B0346
	F0325	Funicular railway carriages	V0149		E0044	Electro-magnetic cranes	T0286
	F0326	Funicular railways	F0293		E0049	Elevator belts	C0850
	F0328	Funnels for locomotives	C0445		E0050	Elevator buckets	G0106
	G0148	Grease boxes for railway carriages	B0308		E0051	Elevator chains	C0286
	L0204	Locomotives	L0165		E0053	Elevators	A0291
	L0226	Luggage racks for railway carriages	P0580		E0054	Elevators for vehicles	E0111
	M0175	Mine trucks	B0189		E0055	Elevators, hoists, lifts	E0104
	M0228	Monorails [transport]	M0260		E0069	Endless carriers	B0089
	P0304	Platforms for railway carriages	P0440		E0090	Escalators	C0853
	R0011	Racks (Luggage -) for railway carriages	P0580		F0191	Floating cranes	E0240
	R0055	Rail trolleys	W0001		F0261	Fork lifts	G0173
	R0056	Rail vehicles	V0045		F0262	Forklifts	C0353
	R0063	Railway carriage bodies	C0171		G0116	Gantry cranes	E0110
	R0064	Railway carriage doors	P0655		G0128	Goods hoists	P0564
	R0065	Railway carriages	V0147		G0129	Goods lifts	M0266
	R0076	Railway wagons	W0003		H0078	Handling (Apparatus for -)	M0063
	R0153	Refrigerator cars [rail]	W0004		H0171	Hoists, lifts, elevators	E0104
	R0157	Refrigerator wagons [rail]	W0004		I0086	Invalids (Lifting devices for -)	E0108
	R0173	Regulators (Steam -) for locomotives	R0149		J0006	Jacks for lifting	C0942
	R0308	Running boards for railway carriages	M0073		L0128	Lift trucks	V0059
	S0038	Sandboxes of locomotives or trams	S0002		L0130	Lifting devices for animals	C0353
	S0508	Spark deflectors for locomotives	P0106		L0131	Lifting devices for invalids	E0107
	T0663	Steam regulators for locomotives	R0149		L0132	Lifts	E0108
	.0830	Suspensions for railway carriages	S0422		L0135	Lifts, hoists, elevators	A0291
	T0050	Tank cars [rail]	W0005				E0104
	T0052	Tank wagons [rail]	W0005				

LIST OF GOODS IN CLASS ORDER

Class 12 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
12-05 CONTINUED											
	L0185	Loaders (Manure -)	C0346		A0056	Aeroplanes	A0059				
	M0032	Manure loaders	C0346		A0064	Air balloons	A0357				
	M0265	Moving walkways	T0364		A0077	Aircraft	B0058				
	P0467	Pulley blocks	M0301		A0080	Airships	A0059				
	P0468	Pulleys	P0017		B0053	Balloons (Air -)	A0357				
	S0602	Staircases (Moving -)	E0240		G0097	Gliders [aircraft]	P0400				
	T0270	Towers (Crane -)	S0052		G0205	Gyroplanes	H0039				
	T0347	Trolleys for handling goods [self-propelled]	C0352		H0149	Helicopters	H0039				
	T0359	Trucks (Lift -)	C0353		H0271	Hydroplanes [aircraft]	H0087				
	W0011	Walkways (Moving -)	T0364		P0445	Propellers for aircraft	H0037				
	W0153	Winches	T0337		R0298	Rudders for aircraft	G0136				
	W0162	Windlasses	T0337		S0502	Space vehicles	V0043				
12-06 SHIPS AND BOATS											
	B0137	Bathyscaphs	B0138		S0593	Stabilizers [aircraft]	S0329				
	B0291	Boat hulls	C0737		V0040	Vehicles (Space -)	V0043				
	B0294	Boats	B0131	12-07 AIRCRAFT AND SPACE VEHICLES							
	B0295	Boats (Cleats for -)	E0119		A0056	Aeroplanes	A0059				
	B0463	Breakers (Ice -)	T0098		A0064	Air balloons	A0357				
	C0068	Canoes	B0465		A0077	Aircraft	B0058				
	C0224	Catamarans	C0115		A0080	Airships	A0059				
	C0243	Centre-boards [nautical]	C0243		B0053	Balloons (Air -)	A0357				
	C0413	Cleats for boats and ships	D0073		G0097	Gliders [aircraft]	P0400				
	D0105	Dinghies	T0098		G0205	Gyroplanes	H0039				
	D0300	Drydocks (Floating -)	B0106		H0149	Helicopters	H0039				
	F0061	Ferry boats	C0124		H0271	Hydroplanes [aircraft]	H0087				
	F0192	Floating drydocks	D0186		P0445	Propellers for aircraft	H0037				
	F0196	Floats for navigation	B0002		R0298	Rudders for aircraft	G0136				
	G0014	Gangways for ships	T0308		S0502	Space vehicles	V0043				
	H0259	Hulls (Boat -)	D0186		S0593	Stabilizers [aircraft]	S0329				
	H0272	Hydroplanes [motor boats]	B0002		V0040	Vehicles (Space -)	V0043				
	I0004	Ice breakers	T0308	12-08 MOTOR CARS, BUSES AND LORRIES							
	K0004	Keels (Ships' -)	D0186		A0100	Ambulances	A0168				
	L0015	Ladders (Ships' -)	F0183		A0200	Automobiles	A0342				
	L0068	Launches	P0128		B0306	Bodies (Motor car -)	C0169				
	L0120	Life boats	C0737		B0561	Buses	A0338				
	L0122	Life rafts [inflatable]	H0088		C0147	Cars (Racing -)	V0148				
	M0067	Masts (Ships' -)	B0465		C0148	Cars driven electrically	E0100				
	00001	Oars	Q0006		C0469	Coaches	C0175				
	P0015	Paddle wheels [boat propulsion]	E0025		G0026	Garbage trucks	C0091				
	P0016	Paddles for canoes	C0301		G0116	Go-carts [motor driven]	G0104				
	P0351	Pontoons	C0125		H0129	Hearses	C0744				
	P0446	Propellers for ships	R0020		H0210	Hoods for motor cars [roof]	C0131				
	R0051	Rafts	C0125		K0002	Karts	K0002				
	R0052	Rafts (Life -) [inflatable]	C0125		L0188	Loading platforms (Lorry -)	P0436				
	R0217	Rigging (Ships' -)	R0020		L0217	Lorries	C0089				
	R0299	Rudders for ships	A0086		L0218	Lorry loading platforms	P0436				
	S0025	Sailing boats	G0154		M0240	Motor car bodies	C0169				
	S0027	Sails for ships	G0137		M0241	Motor cars	A0342				
	S0130	Screws for ships	V0144		R0003	Racing cars	V0148				
	S0251	Ships	V0141		R0155	Refrigerator motor trucks	C0092				
	S0252	Ships (Cleats for -)	H0038		R0156	Refrigerator vans [road]	C0092				
	S0254	Ships' ladders	R0019		R0161	Refuse lorries	C0091				
	S0256	Ships' masts	R0020		T0051	Tank trucks	C0093				
	S0257	Ships' rigging	A0086		T0344	Trolleybuses	T0355				
	S0258	Ships' superstructures	G0154		T0357	Trucks (Garbage -)	C0091				
	S0780	Submarines	G0137		T0361	Trucks (Motor -)	C0089				
	S0800	Superstructures (Ships' -)	V0144		T0362	Trucks (Tank -)	C0093				
	T0053	Tankers [ships]	V0141		V0017	Vans [lorries]	F0227				
	T0284	Trailer boats	H0038	12-09 TRACTORS							
	T0306	Trawlers	N0022		T0281	Tractors	T0294				
	T0388	Tugboats	T0098	12-10 TRAILERS							
	T0404	Turnbuckles for ships	E0025		C0098	Caravans	C0153				
	W0136	Wheels (Paddle -) [boat propulsion]	M0120		C0099	Caravans (Itinerants' -)	R0283				
	Y0001	Yachts	A0086		I0100	Itinerants' caravans	R0283				
			G0154		R0242	Road vehicle trailers	R0163				
			G0137		T0286	Trailers [camping]	R0282				
			V0144		T0287	Trailers (Road vehicle -)	R0163				
			V0141	12-11 CYCLES AND MOTORCYCLES							
			H0038		A0041	Adjusters (Chain -) for cycles	T0143				
			N0022		B0208	Bicycles	B0207				
			T0098		B0427	Brackets for cycle or motorcycle lamps	S0386				
			E0025		B0437	Brake levers for cycles or motorcycles	L0116				
			M0120		C0138	Carriers (Luggage -) for cycles or motorcycles	P0497				
			A0086		C0253	Chain adjusters for cycles	T0143				
			G0154		C0255	Chain rings for cycles or motorcycles	P0438				
			G0137		C0258	Chain wheels for cycles or motorcycles	P0438				
			V0144		C0259	Chain-guides for cycle gear changes	G0177				

LIST OF GOODS IN CLASS ORDER

Class 12 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
12-11 CONTINUED			
		C0432 Clips (Toe -) for cycles	C0073
		C0665 Covers (Saddle -) for cycles or motorcycles	H0071
		C0812 Cycles (Motor-assisted -)	V0048
		C0813 Cycles and parts of cycles	C1011
		F0268 Forks for cycles or motorcycles	A0350
		F0281 Frames (Lugs for cycle or motorcycle -)	F0225
		F0285 Frames for cycles or motorcycles	C0039
		F0318 Fuel tanks for motorcycles	R0187
		G0063 Gear cases for cycles or motorcycles	C0179
		G0064 Gear changes (Chain-guides for cycle -)	G0177
		G0065 Gear levers for cycles or motorcycles	L0114
		G0173 Grips (Handlebar -)	P0498
		H0056 Handlebar grips	P0498
		H0057 Handlebar stems for cycles or motorcycles	P0669
		H0058 Handlebars for cycles or motorcycles	G0186
		H0191 Holders (Pennant -) for cycles or motorcycles	P0602
		L0029 Lamps (Brackets for cycle or motorcycle -)	S0386
		L0110 Levers (Brake -) for cycles or motorcycles	L0116
		L0111 Levers (Gear -) for cycles or motorcycles	P0497
		L0224 Luggage carriers for cycles or motorcycles	P0578
		L0228 Lugs for cycle or motorcycle frames	R0010
		M0226 Monocycles	M0258
		M0233 Mopeds	C1013
		M0245 Motor scooters	S0105
		M0246 Motor-assisted cycles	V0048
		M0247 Motorcycles and parts of motorcycles	M0295
		M0269 Mudguards for cycles or motorcycles	G0030
		P0115 Pedal cranks for cycles or motorcycles	P0164
		P0117 Pedals for cycles	P0162
		P0148 Pennant holders for cycles or motorcycles	P0602
		S0007 Saddle covers for cycles or motorcycles	H0071
		S0012 Saddles for cycles or motorcycles	S0140
		S0102 Scooters (Motor -)	S0105
		S0103 Scooters (Snow -)	S0106
		S0329 Sidecars	S0209
		S0455 Snow scooters	S0106
		S0579 Sprocket wheels for cycles or motorcycles	P0292
		S0632 Stands for cycles or motorcycles [retractable]	B0183
		S0667 Stems (Handlebar -) for cycles or motorcycles	P0669
		T0055 Tanks (Fuel -) for motorcycles	R0187
		T0218 Toe clips for cycles	C0073
		T0331 Tricycles (other than toys)	T0345
		V0045 Velocipedes and parts of velocipedes	V0047
		W0132 Wheels (Chain -) for cycles or motorcycles	P0438
		W0138 Wheels (Sprocket -) for cycles or motorcycles	P0292
12-12 PERAMBULATORS, INVALID CHAIRS, STRETCHERS			
		B0009 Baby carriages	L0065
		B0010 Baby walkers	T0361
		B0212 Biers, wheeled	C0548
		C0132 Carriages (Baby -)	L0065

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
12-12 CONTINUED			
		C0135 Carriages (Invalid -)	V0146
		C0272 Chairs (Invalid -)	F0019
		F0292 Frames for pushchairs	C0379
		G0114 Go-carts [children's carriages]	P0689
		G0115 Go-carts [for teaching babies to walk]	T0361
		I0083 Invalid carriages	V0146
		I0084 Invalid chairs	F0019
		M0271 Mudguards for perambulators	G0031
		P0154 Perambulators	L0065
		P0155 Perambulators (Mudguards for -)	G0031
		P0503 Pushchairs	P0689
		Q0001 Quadricycles	Q0001
		S0760 Stretchers for the injured	B0440
		S0761 Stretchers, wheeled	B0441
		S0772 Strollers	P0689
		W0006 Walkers (Baby -)	T0361
		W0130 Wheelchairs	F0019
12-13 SPECIAL-PURPOSE VEHICLES			
		A0164 Armored vehicles	V0041
		B0462 Breakdown vehicles	D0070
		C0411 Cleaning vehicles (Street -)	B0049
		E0072 Engines (Fire -) [vehicles]	A0347
		F0107 Fire engines [vehicles]	A0347
		K0033 Kitchens [mobile]	C0978
		M0031 Manure (Trucks for liquid -)	C0349
		M0244 Motor cars with platforms for watching races	V0150
		P0302 Platforms (Motorcars with -) for watching races	V0150
		P0317 Plows (Snow -) [vehicles]	C0370
		R0002 Races (Motor cars with platforms for watching -)	V0150
		S0391 Ski trail making devices	T0289
		S0460 Snowplows [vehicles]	C0370
		S0461 Snowslingers	F0250
		S0518 Special-purpose vehicles	V0039
		S0578 Sprinkling trucks	A0288
		S0755 Street-cleaning vehicles	B0049
		T0054 Tanks [armored vehicles]	C0363
		T0363 Trucks for liquid manure	C0349
		V0036 Vehicles (Armored -)	V0041
		W0094 Watering lorries	A0288
		W0212 Wrecking cars	D0070
12-14 OTHER VEHICLES			
		A0066 Air cushion vehicles	A0056
		A0104 Amphibian vehicles	V0044
		B0297 Boats (Ice -)	V0040
		B0304 Bob-sleds	T0296
		B0305 Bob-sleighs	B0272
		I0003 Ice boats	B0273
		S0380 Ski bobs	T0296
		S0410 Sleds	S0256
		S0418 Sleighs	L0179
		S0419 Sleighs [self propelled]	T0297
		T0216 Toboggans	L0179
		V0034 Vehicles (Air cushion -)	A0056
		V0035 Vehicles (Amphibian -)	V0044
12-15 TYRES AND ANTI-SKID CHAINS FOR VEHICLES			
		A0140 Anti-skid chains	C0285
		I0064 Inner tubes for pneumatic tyres	C0308
		P0326 Pneumatic tyres (Inner tubes for -)	C0308
		S0535 Spikes (Tyre -)	C0593
		S0775 Studs (Tyre -)	C0593
		T0316 Treads (Tyre -)	S0145

LIST OF GOODS IN CLASS ORDER

Class 12 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
12-15 CONTINUED							
	T0431	Tyre spikes	C0593		M0186	Mirrors (Rearview -)	R0201
	T0432	Tyre studs	C0593		M0242	Motor cars (Spoilers for -)	B0175
	T0433	Tyre treads	S0145		M0268	Mud flaps for vehicles	B0163
	T0435	Tyres (Pneumatic -)	P0462		M0270	Mudguards for motor cars	G0032
			P0468				P0101
	T0436	Tyres (Valves for vehicle -)	V0011		D0047	Ornaments (Radiator cap -)	00069
	T0437	Tyres for vehicle wheels, pneumatic	B0072		P0116	Pedals (Accelerator -) for vehicles	P0160
	V0015	Valves for vehicles tyres	V0011		P0241	Pipes (Exhaust -)	T0407
12-16 PARTS, EQUIPMENT AND ACCESSORIES FOR VEHICLES, NOT INCLUDED IN OTHER CLASSES OR SUBCLASSES							
	A0010	Absorbers (Suspension shock -) for road vehicles	A0172		P0362	Portholes	H0077
	A0012	Accelerator pedals for vehicles	P0160		P0444	Propeller hubs [for vehicles]	M0331
	A0079	Air-intake grilles for vehicles	M0143		R0017	Racks (Ski -) for vehicles	P0645
	A0111	Anchors	A0185		R0030	Radiator cap ornaments	00069
	A0132	Anti-dazzle devices for vehicles	A0215		R0031	Radiator caps for vehicles	B0364
	A0138	Anti-glare windshields	P0102		R0033	Radiator covers for vehicles	C0906
	A0169	Arms of windscreens wipers	B0038		R0034	Radiator grilles for vehicles	C0061
	B0044	Balance weights for vehicle wheels	M0107		R0037	Radiators for vehicles	R0026
	B0098	Bars (Tow -) for vehicles	B0110		R0107	Rearview mirror cups	C0812
	B0151	Beading for vehicles (Decorative -)	B0017		R0108	Rearview mirrors	R0201
	B0251	Blades (Windscreens wiper -)	L0019		R0109	Rearview mirrors (Fittings for -)	F0145
	B0270	Blocks (Brake -) for vehicles	P0143		R0220	Rims (Vehicle wheel -)	J0007
	B0289	Boat fenders	D0043		R0309	Running boards for road vehicles	M0072
			P0100		S0264	Shock absorbers for road vehicles (Suspension -)	A0172
	B0325	Bonnets (Fittings for vehicle -)	G0042		S0285	Shoes (Brake -) for vehicles	E0168
	B0326	Bonnets (Vehicle -)	C0132		S0386	Ski racks for vehicles	S0006
	B0436	Brake blocks for vehicles	P0143		S0551	Spoilers for motor cars	B0175
	B0438	Brake shoes for vehicles	E0168		S0552	Spokes for vehicle wheels	R0098
	B0442	Brakes for vehicles	F0258		S0574	Springs (Suspension -) for road vehicles	R0196
	B0540	Bumper guards	P0749		S0654	Starters (Hand crank -)	M0052
	B0541	Bumpers for vehicles	P0105		S0665	Steering wheels	R0256
	C0088	Caps (Radiator -) for vehicles	B0364		S0797	Sun visors for vehicles	V0159
	C0139	Carriers (Luggage -) for vehicles [other than for cycles and motorcycles]	P0579		S0828	Suspension shock absorbers for road vehicles	A0172
	C0333	Chocks [to prevent vehicles from moving]	C0074		S0829	Suspension springs for road vehicles	R0196
	C0652	Couplings (Vehicle -)	A0325		S0831	Suspensions for road vehicles	S0421
	C0664	Covers (Radiator -) for vehicles	C0906		T0045	Tailpipes	T0407
	C0674	Covers for vehicles	H0072		T0067	Tapes (Earthing -) against static electricity for vehicles	B0080
	D0015	Dashboards for vehicles	T0015		T0261	Tow bars for vehicles	B0110
	D0019	Dazzle (Anti -) devices for vehicles	A0215		T0262	Tow hooks for vehicles	C0950
	D0028	Decorative beading for vehicles	B0017		T0278	Tracks for track-laying vehicles	C0455
	D0030	Decorative fitting for vehicles	E0166		TO285	Trailer hitches for vehicles	A0324
	D0038	Deflectors (Wind -) [for vehicles]	D0044		T0428	Tyre balancers [weights]	M0107
	D0039	Defrosters for vehicles	D0047				P0452
	D00219	Drag hooks for vehicles	C0950		V0030	Vehicle couplings	A0325
	E0009	Earthing tapes against static electricity for vehicles	B0080		V0033	Vehicle wheel rims	J0007
	E0102	Exhaust pipes	T0407		V0037	Vehicles (Defrosters for -)	D0047
	F0056	Fenders (Boat -)	D0043		V0041	Vehicles (Trailer hitches for -)	A0324
			P0100		V0079	Vizors (Sun -) for vehicles	P0109
	F0161	Fittings for rearview mirrors	F0145		W0119	Weights (Balance -) for vehicle wheels	M0107
	F0163	Fittings for vehicle bonnets	G0042		W0128	Wheel rims (Vehicle -)	J0007
	F0173	Flaps (Mud -) for vehicles	B0163		W0134	Wheels (Hubs of vehicle -)	M0332
	G0156	Grilles (Air-intake -) for vehicles	M0143		W0137	Wheels (Spokes for vehicle -)	R0098
	G0158	Grilles (Radiator -) for vehicles	C0061		W0139	Wheels (Steering -)	R0256
	G0176	Guards (Bumper -)	P0749				V0159
	H0043	Hand crank starters	M0052				
	H0217	Hooks (Drag -) for vehicles	C0950				
	H0256	Hub caps	E0169				
	H0257	Hubs (Propeller -) [for vehicles]	M0331				
	H0258	Hubs of vehicle wheels	M0332				
	L0225	Luggage carriers for vehicles [other than for cycles and motorcycles]	P0579				
	M0179	Mirror cups (Rearview -)	C0812				
12-99 MISCELLANEOUS							
	A0112	Anchors (Rail -)	A0183		C0225	Catapults for aeroplanes	C0244
					C0706	Crossing tongues [railway points]	P0515
					D0108	Dipsticks (Wiping devices for oil -)	E0259
					P0336	Points (Railway -)	A0091

LIST OF GOODS IN CLASS ORDER

Class 12 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
12-99 CONTINUED							
		R0053 Rail anchors	A0183				
		R0054 Rail joints	J0041				
		R0072 Railway switches	A0091				
		R0075 Railway turntables	P0431				
		S0849 Switches (Railway -)	A0091				
		T0406 Turntables (Railway -)	P0431				
		W0185 Wiping devices for oil dipsticks	E0259				

LIST OF GOODS IN CLASS ORDER

Class 13

EQUIPMENT FOR PRODUCTION, DISTRIBUTION OR TRANSFORMATION OF ELECTRICITY

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
13-01		GENERATORS AND MOTORS		13-03		CONTINUED	
	D0319	DYNAMOS	D0282		C0670	Covers for electric switches	C0883
	G0070	Generators, electric	G0063		C0781	Cut-outs	D0148
	M0248	Motors, electric	M0292		D0031	Decorative fittings for electric switches and sockets	E0165
	R0289	Rotors of electric motors and generators	R0252		D0152	Distribution boards [electricity]	T0016
	S0657	Stators of electric motors and generators	S0337		D0153	Distribution of electric power (Equipment for -)	T0019
13-02		POWER TRANSFORMERS, RECTIFIERS, BATTERIES AND ACCUMULATORS			E0038	Electric conductors (Identification sheaths for -)	G0008
	A0020	Accumulator charging apparatus	R0109		E0043	Electrodes	E0098
	A0021	Accumulator jars	B0004		F0344	Fuse holders	P0606
	A0022	Accumulator plates	P0417		F0345	Fuse terminals [electricity]	P0388
	A0024	Accumulators (Grids for -)	G0162		F0346	Fuses [electricity]	F0300
	A0025	Accumulators, electric	A0036		H0254	Housings for electric conductors	G0009
	B0142	Batteries (Dry -)	P0296		I0022	Identification sheaths for electric conductors	G0008
	B0143	Batteries, electric	B0154		I0078	Insulators [electricity]	I0077
	B0145	Battery plates	P0417		J0044	Junction boxes [electricity]	B0307
	C0289	Charging apparatus (Accumulator -)	R0109		L0139	Light dimmers	V0025
	C0495	Coils (Ignition -) for motors	B0263		M0048	Marking caps [electricity]	F0092
	C0496	Coils (Induction -)	B0264		P0058	Pantographs for electric locomotives or trams	P0050
	C0497	Coils (Self-induction -)	B0267		P0320	Plugs (Connecting -) for coaxial cables	F0095
	C0758	Current rectifiers	R0121		P0321	Plugs (Contact -)	F0094
	D0299	Dry batteries	P0296		P0376	Potentiometers	P0671
	E0042	Electrifying apparatus for cattle fences	M0233		P0396	Power points [electricity]	P0729
	F0050	Fences (Electrifying apparatus for cattle -)	M0233		R0131	Reducers [electricity]	R0122
	G0155	Grids for accumulators	G0162		R0182	Relays, electric	R0151
	I0026	Ignition coils for motors	B0263		R0195	Resistance boxes [electricity]	B0313
	I0043	Induction coils	B0264		R0196	Resistances [electricity]	R0192
	J0010	Jars (Accumulator -)	B0004		R0207	Rheostats	R0211
	P0289	Plates (Accumulator -)	P0417		S0017	Safety covers for electric sockets	C0027
	P0397	Power supply units, universal	B0245		S0217	Sheathing for electric conductors	M0047
	R0130	Rectifiers (Current -)	R0121		S0218	Sheaths (Identification -) for electric conductors	G0008
	R0175	Regulators (Voltage -)	R0146		S0438	Sliding (Bows, overhead -) for electric locomotives	A0249
	S0158	Self-induction coils	B0267		S0468	Sockets [electricity]	P0729
	S0674	Step-down and step-up transformers	D0122		S0470	Sockets (Safety covers for electric -)	C0027
	S0677	Step-up and step-down transformers	D0122		S0482	Solderless terminals [electricity]	B0344
	T0293	Transformers	T0311		S0594	Stabilizers [electricity]	S0330
	V0081	Voltage regulators	R0146		S0845	Switchboards for electric connections	T0017
13-03		EQUIPMENT FOR DISTRIBUTION OR CONTROL OF ELECTRIC POWER			S0847	Switches [electricity]	C0645
	A0030	Adapters for electrical connector sockets	A0046		S0848	Switches (Covers for electric -)	I0067
	B0389	Bows, overhead sliding, for electric locomotives	A0249		T0133	Terminals [electricity]	C0863
	B0401	Boxes (Junction -) [electricity]	B0307		T0135	Terminals (Fuse -) [electricity]	B0341
	BO444	Branch boxes [electricity]	B0307		T0414	Two-way switches	V0003
	C0019	Cable clips [electricity]	S0166		W0187	Wire connectors [electricity]	D0164
	C0025	Cables, electric	C0019		W0192	Wires (Insulated electric -)	F0132
	C0081	Capacitors	C0683	13-99		MISCELLANEOUS	
	C0087	Caps (Marking -) [electricity]	F0092		C0239	Cells (Solar -)	C0260
	C0382	Circuit breakers	C0802		E0045	Electro-magnets	E0096
	C0425	Clips (Cable -) [electricity]	S0166		M0011	Magnets (Electro- -)	E0096
	C0551	Conductors (Identification sheaths for electric -)	G0008		S0477	Solar cells	C0260
	C0553	Conductors, electric	C0688				
	C0555	Conduits [electricity]	C0692				
	C0562	Connecting plugs for coaxial cables	F0095				
	C0563	Connections (Switchboards for electric -)	T0017				
	C0565	Connectors [electricity]	C0701				
	C0570	Contact breakers	R0297				
	C0571	Contact plugs	F0094				
	C0572	Contact poles [e.g. for tramcars]	P0205				
	C0583	Control of electric power (Equipment for -)	C0638				
	C0584	Control panels [electricity]	T0016				
			T0019				

LIST OF GOODS IN CLASS ORDER

Class 14

RECORDING, COMMUNICATION OR INFORMATION RETRIEVAL EQUIPMENT

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
14-01		EQUIPMENT FOR THE RECORDING OR REPRODUCTION OF SOUNDS OR PICTURES		14-03		CONTINUED	
	A0131	Answering apparatus (Telephone -)	R0177		E0007	Earphones for monitoring broadcasts or recordings	E0044
	A0167	Arms (Tone -) for record players	B0444		E0066	Emergency call boxes [roadside]	C0629
	A0196	Audiovisual teaching apparatus	E0177		E0100	Exchanges (Telephone -)	S0331
	B0017	Baffles for loudspeakers	E0050		F0274	Frame aerials [radio and television]	C0045
	C0285	Changers (Record -)	C0322		F0299	Frequency converters [radio and television]	C0736
	D0098	Dictating apparatus	D0141		H0158	Hertzian wave detectors	D0104
	E0047	Electrophones	E0102		H0212	Hoods, soundproof, for teletype writers	H0060
			T0273		I0039	Indicator boards [call bells]	T0013
	H0122	Headphones	C0222		I0080	Intercommunication systems	I0065
	H0228	Horns for loudspeakers	P0151		M0124	Megaphones	M0139
	J0041	Jukeboxes	J0050		M0146	Microphones for telephones	M0195
	L0220	Loudspeakers	H0030		M0150	Microtelephones	M0199
	L0221	Loudspeakers (Horns for -)	P0151		M0224	Monitoring broadcasts or recordings (Earphones for -)	E0044
	M0145	Microphones for sound recording	M0194		P0490	Punched tape telegraphic transmitters	B0074
	N0027	Needles (Record player -)	A0103		R0038	Radio cabinets	M0183
	P0179	Phonographs	P0238		R0039	Radio dials	C0035
	R0040	Radio headphones	E0045		R0042	Radio receivers	R0039
	R0115	Record changers	C0322		R0043	Radio sets (Cases for -)	B0319
	R0117	Record player needles	A0103		R0048	Radiogoniometers	R0036
	R0118	Record player turntables	P0441		R0050	Radios for vehicles	R0041
	R0119	Record players	E0102		R0110	Receivers (Radio -)	R0106
			T0273		R0111	Receivers (Telephone -)	E0043
	R0121	Recorders (Sound -)	E0172				R0108
	R0122	Recorders (Tape -)	E0170		R0181	Relays (Telegraph or telephone -)	R0152
	R0123	Recorders (Video tape -)	M0016		R0187	Remote controls [wireless]	T0116
	S0496	Sound recorders	E0172		R0190	Repeaters (Telegraph -)	R0175
	T0047	Talking machines	M0008		S0499	Soundproof (Hoods, -) for teletype writers	H0060
	T0064	Tape recorders	E0170				
	T0088	Teaching apparatus (Audiovisual -)	E0177		S0514	Speaking tubes	T0380
	T0101	Telephone answering apparatus	R0177		S0752	Street emergency telephone posts	T0125
	T0229	Tone arms for record players	B0444		S0846	Switchboards for telecommunications	T0018
	T0407	Turntables (Record player -)	P0441		T0097	Telautographs	T0114
	V0068	Video tape recorders	M0016		T0098	Telegraph or telephone relays	R0152
14-02		DATA PROCESSING EQUIPMENT			T0099	Telegraphs	T0118
	C0108	Card punches [data processing]	P0510		T0105	Telephone dials	D0160
	C0540	Computer printers	I0017		T0106	Telephone exchanges	S0331
	C0541	Computer terminals	T0157		T0108	Telephone posts (Street emergency -)	T0125
	C0542	Computers	00047		T0109	Telephone receivers	E0043
	D0016	Data processing equipment	T0300		T0110	Telephones	R0108
	D0167	Document sorting machines [data processing]	T0350		T0111	Teleprinter receivers	R0124
	K0016	Keyboards for card perforators	C0566		T0112	Teleprinters	R0107
	P0161	Perforators (Keyboards for card -)	C0566		T0115	Teletypewriters	T0131
	P0423	Printers (Computer -)	I0017		T0116	Television cameras	C0088
	R0099	Readers [data processing]	L0092		T0117	Television sets	T0134
	S0083	Scanners for punched cards	V0058		T0118	Television sets (Cases for -)	B0320
	S0493	Sorting machines (Document -) [data processing]	T0350		T0295	Transistor radios	R0040
	T0034	Tabulators for punched cards	T0057		T0378	Tubes (Speaking -)	T0380
	T0134	Terminals (Computer -)	T0157		V0069	Videophones	V0105
14-03		COMMUNICATIONS EQUIPMENT AND RADIO AMPLIFIERS			V0070	Videotelephony apparatus	V0107
	A0051	Aerials (Radio -)	A0210		W0007	Walkie talkie radios	E0134
	A0052	Aerials (Television -)	A0211		W0191	Wireless sets	T0001
	A0053	Aerials for vehicles	A0212				
	A0105	Amplifiers [radio]	A0175		14-99	MISCELLANEOUS	
	C0008	Cabinets (Radio -)	M0183		C0156	Cartridges for magnetic tapes	C0236
	C0015	Cabinets for television apparatus	B0320		C0209	Cassettes for magnetic tapes	C0236
	C0044	Call boxes (Emergency -) [roadside]	C0629		D0041	Demagnetization apparatus	D0050
					D0107	Diodes (Photo-transmission -)	D0144
	C0050	Cameras (Television -)	C0088		E0046	Electronic tubes	T0385
	C0191	Cases for radio sets	B0319		L0222	Loudspeakers (Stands for -)	S0401
	C0193	Cases for television sets	B0320		M0009	Magnetic tapes	B0084
	C0494	Coils (Honeycomb -) for wireless apparatus	B0268		M0010	Magnetic tapes (Cassettes and cartridges for -)	C0236
	C0527	Communications equipment	T0117		P0178	Phonograph records	D0152
	C0590	Converters (Frequency -) [radio and television]	C0736		P0191	Photo-transmission diodes	D0144
	D0066	Detectors (Hertzian wave -)	D0104		R0045	Radio tubes	T0383
	D0079	Dials (Radio -)	C0035				
	D0080	Dials (Telephone -)	D0160				

LIST OF GOODS IN CLASS ORDER

Class 14 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
14-99 CONTINUED							
	R0127	Records (Phonograph -)	D0152				
	S0638	Stands for loudspeakers	S0401				
	S0812	Supports for television sets	S0395				
	T0070	Tapes (Magnetic -)	B0084				
	T0119	Television sets (Supports for -)	S0395				
	T0375	Tubes (Electronic -)	T0385				
	T0377	Tubes (Radio -)	T0383				
	T0380	Tubes (Vacuum -)	T0379				
	V0007	Vacuum tubes	T0379				

LIST OF GOODS IN CLASS ORDER

Class 15

MACHINES. NOT ELSEWHERE SPECIFIED

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
15-01 ENGINES							
	C0103	Carburettors for motors	C0156		D0269	Driers (Steam -) [agriculture]	E0316
	C0197	Casings (Gear and gearing -)	C0178		F0062	Fertilizer spreaders	D0168
	C0814	Cylinders for motors	C1015		F0232	Fodder presses	P0714
	E0071	Engine pistons	P0369		F0323	Fumigators for the treatment of plants	F0288
	E0073	Engines (Hot air -)	M0289		G0136	Grain (Stone removing machines for -)	E0203
	E0074	Engines (Internal combustion -)	M0290		G0137	Grain driers [machines]	S0125
	E0075	Engines (Jet -)	M0291		G0138	Grain separators	E0083
	E0076	Engines (Steam -)	M0007		H0100	Harrows [agricultural machines]	H0044
	E0103	Exhaust silencers	P0678		H0117	Hay cutters [machines]	C0805
	G0062	Gear and gearing casings	C0178		H0118	Hay tedders [machines]	F0008
	I0028	Ignition regulators for motors	R0141		H0168	Hoeing machines	B0232
	I0081	Internal combustion engines	M0290		L0075	Lawn mowers	T0247
	J0018	Jet engines	M0291		L0129	Lifters (Beet -) [machines]	A0280
	M0249	Motors, non-electric	M0293		L0156	Lime spreaders [agriculture]	C0410
	M0273	Mufflers for motors	S0236		M0033	Manure spreaders	E0196
	P0253	Pistons (Engine -)	P0369		M0159	Milking machines	T0298
	P0323	Plugs (Sparkling -) for motors	B0379		M0232	Mooving machines [agriculture]	F0012
	R0172	Regulators (Ignition -) for motors	R0141		M0266	Mowers (Lawn -)	T0247
	R0288	Rotors (Turbine -)	R0253		P0270	Planting machines	P0412
	S0355	Silencers (Exhaust -)	P0678		P0272	Plants (Machines for the chemical treatment of -)	T0299
	S0357	Silencers for motors	S0236		P0313	Ploughs	C0362
	S0509	Sparkling plugs for motors	B0379		P0315	Ploughshare blades	L0024
	S0656	Stators (Turbine -)	S0338		P0316	Plows	C0362
	S0662	Steam engines	M0007		P0318	Plowshares	S0261
	T0398	Turbine rotors	R0253		P0375	Potato diggers [machines]	A0281
	T0399	Turbine stators	S0338		P0406	Presses (Fodder -)	P0714
	T0400	Turbines	T0393		P0420	Pricking out (Machines for -)	R0176
15-02 PUMPS AND COMPRESSORS							
	A0068	Air dispensers for inflating tyres	D0167		R0081	Rakes [machines]	R0078
	A0073	Air pumps (Laboratory -)	P0539		R0105	Reaping and binding machines	M0248
	A0074	Air pumps for condensers	P0538		R0263	Rollers (Land -) [machines]	R0270
	B0308	Boiler feed pumps	P0548		R0276	Root slicers [machines]	C0831
	C0242	Central heating pumps	P0551		S0088	Scarifiers [agriculture]	S0084
	C0246	Centrifugal pumps	P0547		S0153	Seeders	S0150
	C0539	Compressors	C0662		S0161	Separators (Grain -)	E0083
	C0548	Condensers (Air pumps for -)	P0538		S0421	Slicers (Root -) [machines]	C0831
	D0109	Direct-action pumps	P0537		S0501	Sowing machines	S0150
	F0316	Fuel injection pumps	P0550		S0571	Spreaders (Lime -) [agriculture]	C0410
	G0150	Grease guns [machines]	P0553		S0572	Spreaders (Manure -)	E0196
	G0193	Guns (Grease -) [machines]	P0553		S0661	Steam driers [agriculture]	E0316
	I0048	Inflating tyres (Air dispensers for -)	D0167		S0700	Stone removing machines for grain	E0203
	L0006	Laboratory air pumps	P0539		S0796	Sulpharators [agriculture]	S0299
	P0474	Pumps (Air -) for condensers	P0538		T0169	Threshing machines	B0160
	P0475	Pumps (Air -) for laboratories	P0539		T0249	Top-cutting machines for root crops	D0024
	P0477	Pumps (Boiler feed -)	P0548		T0317	Treatment of plants (Machines for the chemical -)	T0299
	P0479	Pumps (Central heating -)	P0551		T0370	Trussing machines	B0347
	P0480	Pumps (Centrifugal -)	P0547		V0073	Vineyard plows	D0018
	P0481	Pumps (Direct-action -)	P0537		W0114	Weeding machines	S0053
	P0484	Pumps (Fuel injection -)	P0550		W0182	Winnowing machines	T0099
	P0485	Pumps (Suction and injection -) for brine	P0549		V0016		
	P0486	Pumps (Vacuum -)	P0546				
	P0488	Pumps for inflating tyres [machines]	P0542				
	P0489	Pumps for liquids	P0544				
	S0782	Suction and injection pumps for brine	P0549				
	T0434	Tyres (Air dispensers for inflating -)	D0167				
	V0006	Vacuum pumps	P0546				
15-03 AGRICULTURAL MACHINERY							
	A0061	Agricultural machines	A0088		B0517	Buckets (Dredger -)	G0108
	B0222	Binding and reaping machines	M0248		B0519	Buckets (Excavator -)	G0107
	B0246	Blades (Chaffcutter -)	L0023		B0538	Bulldozers	B0386
	B0248	Blades (Plowshare -)	L0024		C0385	Civil engineering machines	G0064
	C0251	Chaffcutter blades	L0023		C0547	Concrete mixers	B0196
	C0252	Chaffcutters	H0002		C0568	Construction machines	B0140
	C0738	Cultivators (Power driven -)	M0294		D0252	Dredger buckets	G0108
	C0788	Cutters (Hay -) [machines]	C0805		D0253	Dredgers	D0212
	D0101	Diggers (Potato -) [machines]	A0281		D0274	Drilling machines [construction]	P0214
	D0265	Driers (Grain -) [machines]	S0125		E0098	Excavator buckets	G0107
					E0099	Excavators	E0323
					M0195	Mixers (Concrete -)	B0196
					M0200	Mixing machines [construction]	M0026
					P0210	Pile driver rams	M0328
					R0084	Rams (Pile driver -)	M0328
					R0238	Road making machines	C0711
					R0240	Road rollers [motor driven]	R0271
15-04 CONSTRUCTION MACHINERY							

LIST OF GOODS IN CLASS ORDER

Class 15 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (P)
15-04 CONTINUED							
	R0265	Rollers (Road -) [motor driven]	R0271		80572	Buttonholing machines	B0419
	S0302	Shovels, mechanical	P0190		C0039	Calenders (Roll -) [textile]	C0060
	S0568	Spraying machines (Tar -)	G0126		C0518	Combs [weaving]	P0170
	T0076	Tar spraying machines	G0126		C0801	Cutting machines for textiles	C0827
	V0062	Vibrators [construction]	V0098		D0011	Darning machines	R0182
15-05 WASHING, CLEANING AND DRYING MACHINES							
	B0092	Barrels (Rinsing machines for -)	R0228		E0062	Embroidery frames	M0161
	B0340	Boot and shoe polishing machines	C0531		E0063	Embroidery frames (Perforators for -)	P0213
	B0366	Bottle washing machines	R0227		E0064	Embroidery machines	B0478
	B0513	Brushing machines for shoes	B0483		F0001	Fabric stretching frames	B0067
	C0004	Cabinets (Drying -)	A0271		F0278	Frames (Embroidery -)	M0161
	C0125	Carpet beating vacuum cleaners	A0298		F0283	Frames (Spinning -)	M0163
	C0127	Carpet shampooing machines	S0207		G0076	Gins (Cotton -)	E0085
	C0244	Centrifugal drying machines	E0251		G0179	Guides (Shuttle -)	G0179
	C0403	Cleaners (Vacuum -) [industry or household]	A0297		G0180	Guides (Thread -) [spinning looms]	G0178
	C0407	Cleaning floors (Machines for -)	N0042		H0153	Hemming machines	D0084
	C0409	Cleaning machines (Sewer -)	N0039		H0242	Hosiery looms	M0160
	C0459	Clothesdryers [machines]	S0127		H0261	Humidifiers (Thread -) [spinning]	H0084
	D0118	Dish racks for dishwashers [machines]	C0743		K0047	Knitting looms	M0171
	D0125	Dishwashers [machines]	L0090		K0048	Knitting machines	T0342
	D0126	Dishwashers (Dish racks for -) [machines]	C0743		L0209	Looms (Battens for -)	B0152
	D0267	Driers (Hand -)	S0122		L0210	Looms (Hosiery -)	M0160
	D0301	Drying cabinets	A0271		L0211	Looms (Knitting -)	M0171
	D0302	Drying machines	S0119		L0212	Looms (Quills for -)	C0101
	D0303	Drying machines (Centrifugal -)	E0251		L0213	Looms (Rings for -)	A0206
	D0305	Drying machines for laundry purposes	E0249		L0214	Looms (Weaving -)	M0166
	F0081	Filling indicators for vacuum cleaners	I0039		L0215	Looms for tulle and lace	M0173
	F0198	Floor cleaning machines	N0042		M0167	Mills (Twisting -)	M0165
	F0200	Floor polishers, electric	C0532		P0162	Perforators for embroidery frames	P0213
	G0089	Glasses (Washing machines for -)	N0045		Q0005	Quills for looms	C0101
	H0044	Hand driers	S0122		RO143	Reels for textile machines	D0120
	I0041	Indicators (Filling -) for vacuum cleaners	I0039		RO174	Regulators (Torsion -) [spinning looms]	RO148
	I0090	Ironing machines	R0173		R0231	Rings for looms	A0206
	L0069	Laundry (Drying machines for - purposes)	E0249		S0166	Separators (Thread -) for weaving looms	S0152
	L0070	Laundry apparatus	B0241		S0185	Sewing machine shuttles	N0018
	M0022	Mangles	C0059		S0186	Sewing machine tables	T0045
	M0243	Motor cars (Washing installations for -)	L0085		S0187	Sewing machine treadles	P0163
	00004	Observation panels for washing machines	H0076		S0188	Sewing machines	C0790
	P0343	Polishers (Floor -), electric	C0532		S0321	Shuttle guides	G0179
	P0346	Polishing machines (Boot and shoe -)	C0531		S0322	Shuttle pins	B0472
	R0233	Rinsing machines for barrels	R0228		S0324	Shuttles (Sewing machine -)	N0018
	S0180	Sewer cleaning machines	N0039		S0538	Spindles	B0471
	S0270	Shoe cleaning machines	N0043		S0539	Spindles for ribbon looms	F0297
	V0001	Vacuum cleaners [industry or household]	A0297		S0540	Spindles for spinning [machine parts]	F0296
	V0002	Vacuum cleaners (Carpet beating -)	A0298		S0542	Spinning frames	M0163
	V0003	Vacuum cleaners (Filling indicators for -)	I0039		S0543	Spinning machines	F0107
	W0040	Washing installations for motor cars	L0085		S0545	Spinning wheels	R0263
	W0041	Washing machines	L0083		S0762	Stretching frames (Fabric -)	B0067
	W0042	Washing machines (Observation panels for -)	H0076		T0024	Tables (Sewing machine -)	T0045
	W0043	Washing machines for glasses	N0045		T0163	Thread guides [spinning looms]	G0178
	W0044	Washing machines for laundry purposes	L0100		T0164	Thread humidifiers [spinning]	H0084
	W0086	Water suction apparatus	A0295		T0165	Thread separators for weaving looms	S0152
15-06 TEXTILE, SEWING, KNITTING AND EMBROIDERING MACHINES							
	B0052	Balling machines	P0194		T0259	Torsion regulators [spinning looms]	R0148
	B0141	Battens for looms	B0152		T0314	Treadles (Sewing machine -)	P0163
	B0299	Bobbins [spinning]	B0262		T0413	Twisting mills	M0165
	B0433	Braiding machines [textile]	T0334		U0022	Unwinding machines	D0114
15-06 CONTINUED							
					W0031	Warping machines	00083
					W0108	Weaving loom shuttles	N0019
					W0109	Weaving looms	M0166
					W0110	Weaving machinery	T0217
					W0152	Wimple cloth looms	M0172
15-07 REFRIGERATION MACHINERY AND APPARATUS							
					C0649	Counters (Refrigerated sales -)	C0680
					D0206	Doors (Refrigerator -)	P0642
					F0295	Freezers	C0699
					I0014	Ice cube trays	B0003
					I0015	Ice machines and apparatus	G0081
					R0152	Refrigerating apparatus	F0262
					R0154	Refrigerator doors	P0642

LIST OF GOODS IN CLASS ORDER

Class 15 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
15-07 CONTINUED						15-09 CONTINUED	
		R0158 Refrigerators T0311 Trays (Ice cube -)	R0129 B0003			P0383 Potters' wheels P0395 Power hammers P0407 Presses (Forging -) P0409 Presses (Rolling -) for paper making P0413 Presses for fuel briquettes P0414 Presses for molding soap P0415 Presses, hydraulic P0495 Punching machines [industry] R0213 Rifle barrels (Machines for boring, drilling, grooving -) R0236 Riveting machines R0267 Rolling mills for metal R0269 Rolling presses for paper making S0037 Sandblast machines S0041 Sanding machines S0066 Sawing (Stone -) or cutting machines S0067 Sawing machines, fixed S0128 Screw-making machines S0208 Sharpening machines S0448 Slotting machines S0537 Spindle molding machines S0611 Stamping machines for metals S0701 Stone sawing or cutting machines S0714 Stopper (Cork -) making machines T0046 Tailstocks for lathes T0073 Tapping machines T0186 Tile and brick molding machines T0244 Tools (Machine -) [wood and metal working] W0123 Welding apparatus for thermoplastic materials W0124 Welding machines W0188 Wire drawing machines	T0287 MO0971 P0713 L0026 P0711 P0718 P0720 P0511 C0121 R0230 L0027 L0026 S0298 P0556 S0093 S0092 V0119 A0069 M0284 T0268 E0262 S0093 B0363 P0688 T0100 M0306 M0009 S0292 S0290 T0327
15-08 (vacant)						15-09 MISCELLANEOUS	
		A0003 Abrading machines B0066 Band saws B0091 Barrels. (Machines for boring, drilling, grooving rifle -) B0200 Benders (Pipe -) B0201 Bending brakes B0202 Bending machines B0256 Blast furnaces (Loading apparatus for -) B0353 Boring machines [other than for rocks] B0439 Brakes (Bending -) B0470 Brick and tile molding machines C0040 Calenders for paper manufacture C0133 Carriages (Casting -) C0199 Cask planing machines C0216 Casting carriages C0218 Casting machines C0240 Cement (Mills for making -) C0280 Chamfering machines C0504 Cold working machines for metals C0545 Concrete (Moulds for -) [construction] C0582 Control desks for machine tools C0603 Coolers for foundries C0616 Cork stopper making machines C0725 Crushing machines (Grinding and -) for industry C0800 Cutting machines (Stone sawing or -) C0803 Cutting out (Machines for -) D0059 Desks (Control -) for machine tools D0231 Draw plates for metal E0020 Edging machines for leather E0048 Electroplating equipment E0057 Embossing machines E0124 Eyelet fixing machines F0076 Filling machines F0260 Forging presses F0269 Foundries (Coolers for -) G0166 Grinding and crushing machines for industry G0168 Grinding machines for sharpening, trueing, adjusting H0036 Hammers (Power -) L0062 Lathes [machine tools] L0063 Lathes (Tailstocks for -) L0186 Loading apparatus for blast furnaces M0004 Machine tools [wood and metal working] M0164 Milling machines, fixed M0166 Mills (Rolling -) for metal M0168 Mills for making cement M0169 Millstones M0206 Molding machines (Spindle -) M0207 Molding machines (Tile and brick -) M0208 Molding soap (Presses for -) M0251 Moulds for concrete [construction] O0033 Opticians' lathes P0232 Pipe benders P0264 Planing machines P0265 Planishing machines [machine tools] P0293 Plates (Draw -) for metal P0347 Polishing machines for metal	F0119 S0093 D0037 P0778 F0119 D0195 M0159 E0125 D0014 L0130 P0713 B0007 B0505 S0093 D0037 P0778 F0119 D0195 M0159 E0125 D0014 L0130 P0713 B0007 B0505 M0185 M0097 T0283 P0688 C0342 M0009 F0247 L0027 M0319 M0188 T0268 M0306 P0718 M0307 T0285 C0527 R0002 P0401 F0119 P0528	B0048 Ball bearings B0156 Bearings (Ball -) B0189 Belting machines B0194 Belts (Driving -) [for machines] B0312 Boilers (Vulcanizing -) B0354 Boring the ground (Apparatus for -) B0355 Bottle capping machines C0082 Capping machines (Bottle -) C0375 Cigarettes (Machines for making -) C0618 Corking machines C0719 Crushers C0721 Crushers (Ore -) D0280 Drills (Rock -) [machines] D0292 Driving belts [for machines] F0046 Felling trees (Machines for -) F0082 Filling machines (Bag or sack -) F0083 Filling machines for bottles F0288 Frames for making mattresses G0066 Gear levers for machinery G0151 Grease separators for waste water [machines] H0080 Handling of radioactive material (Machines for mechanical -) J0025 Jigs for repairing vehicle bodies L0058 Lasts for shoemaking [machine parts] L0112 Levers (Gear -) for machinery L0179 Liquid and steam separators M0088 Mattresses (Frames for making -) M0198 Mixers, industrial M0199 Mixing and sifting machines (Tobacco -) N0007 Nailing machines O0034 Ore crushers	E0174 E0236 R0277 R0277 C0849 C0852 C0972 S0272 C0134 C0134 C0519 B0357 C0681 B0274 F0204 C0852 A0004 E0174 S0314 M0164 L0115 S0153 M0067 B0068 F0211 L0115 S0154 M0164 M0028 M0140 C0589 B0274		

LIST OF GOODS IN CLASS ORDER

Class 15 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
15-99	CONTINUED						
	Q0036	Ore separators	S0155 T0348				
	P0010	Packing machines	E0135				
	P0410	Presses (Wastepaper -)	P0712				
	R0046	Radioactive material (Machines for mechanical handling of -)	M0067				
	R0189	Repairing vehicle bodies (Jigs for -)	B0068				
	R0249	Rock drills	T0331				
	R0250	Rock drills [machines]	F0204				
	S0003	Sack or bag filling machines	E0174				
	S0163	Separators (Grease -) for waste water [machines]	S0153				
	S0164	Separators (Liquid and steam -)	S0154				
	S0165	Separators (Ore -)	S0155 T0348				
	S0283	Shoemaking (Lasts for -) [machine parts]	F0211				
	S0336	Sifting machines (Tobacco mixing and -)	M0140				
	S0652	Stapling machines	A0077				
	T0211	Tobacco mixing and sifting machines	M0140				
	T0429	Tyre fitting machines	M0264				
	V0029	Vehicle bodies (Jigs for repairing -)	B0068				
	V0085	Vulcanizing boilers	C0972				
	W0049	Waste water (Grease separators for -) [machines]	S0153				
	W0051	Wastepaper presses	P0712				
	W0115	Weighing and filling machines for bags	P0228				
	W0131	Wheels (Balancing machines for vehicle -)	E0236				
	W0158	Winders	B0271				
	W0161	Winding machines [mining]	E0335				

LIST OF GOODS IN CLASS ORDER

Class 16

PHOTOGRAPHIC, CINEMATOGRAPHIC AND OPTICAL APPARATUS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
16-01 PHOTOGRAPHIC CAMERAS AND FILM CAMERAS			
	C0049	Cameras (Cinematographic -)	C0087
	C0380	Cinematographic cameras	C0087
	D0085	Diaphragms [photography]	D0130
	F0090	Filming apparatus	F0120
	P0185	Photographic cameras	P0249
	S0316	Shutters [photography]	00006
16-02 PROJECTORS AND VIEWERS			
	D0090	Diaprojection apparatus	D0136
	F0088	Film projectors	P0738
	F0091	Films (Viewers for -)	F0127
	P0438	Projection apparatus (Diapositive -)	D0136
	P0441	Projectors (Film -)	P0738
	S0431	Slide projectors	D0136
	S0437	Slides (Viewers for -)	V0129
	V0071	Viewers for slides	V0129
16-03 PHOTOCOPYING APPARATUS AND ENLARGERS			
	B0283	Blueprint apparatus	P0239
	E0012	Easels for photographic enlarging	C0460
	E0079	Enlargers [photography]	A0085
	F0008	Facsimile machines	F0003
	M0139	Microfilm reading apparatus	L0093
	M0140	Microfilming apparatus	M0190
	P0182	Photocopying apparatus	P0240
	P0422	Printers [photography]	T0210
	R0100	Reading apparatus (Microfilm -)	L0093
16-04 DEVELOPING APPARATUS AND EQUIPMENT			
	B0134	Baths (Developing -) [containers] for photography	C1005
	D0074	Developing baths [containers] for photography	C1005
	F0086	Film developing apparatus and implements	D0113
	P0432	Prints (Developing equipment for photographic -)	E0222
	T0058	Tanks for developing films	C1002
16-05 ACCESSORIES			
	C0110	Cardboards frames [photography]	C0046
	C0208	Cassettes (Film -)	C0273
	C0210	Cassettes for microfilms	C0237
	C0588	Controls (Remote -) for diapositive projectors [other than wireless]	C0640
	C0624	Corners (Mounting -) for photographs	C0615
	D0087	Diapositive loaders	C0344
	D0088	Diapositives (Frames for -)	C0041
	D0089	Diapositives (Holders for -)	C0558
	E0106	Exposure meters	P0658
	E0107	Exposure tables [photography]	T0022
	F0085	Film cassettes	C0273
	F0087	Film loaders [photography]	C0345
	F0089	Film splicers	C0621
	F0094	Filters [photography]	F0140
	F0175	Flash apparatus [photography]	F0166
	F0177	Flashlamps for photography	F0166
	F0275	Frames (Cardboard -) [photography]	C0046
	F0287	Frames for diapositives	C0041
	H0197	Holders for diapositives	C0558
	L0183	Loaders (Diapositive -)	C0344
	L0184	Loaders (Film -) [photography]	C0345
	M0059	Masks (Printing -) [photography]	C0028
	M0141	Microfilms (Cassettes for -)	C0237
	M0252	Mounting corners for photographs	C0615
	P0180	Photo reels	B0270
	P0189	Photometers	P0251

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
16-05 CONTINUED			
	P0427	Printing masks [photography]	C0028
	P0440	Projection screens	E0051
	P0443	Projectors (Spools for film -)	B0220
	R0137	Reels (Photo -)	B0270
	R0183	Releases (Shutter -) [photography]	D0023
	R0188	Remote controls for diapositive projectors [other than wireless]	C0640
	S0122	Screens (Projection -)	E0051
	S0314	Shutter releases [photography]	D0023
	S0429	Slide frames [photography]	C0041
	S0549	Splicers (Film -)	C0621
	S0555	Spools for film projectors	B0220
	S0642	Stands for photographic or cinematographic cameras	P0268
	T0019	Tables (Exposure -) [photography]	T0022
	T0205	Titlers for films	T0225
	T0341	Tripods for cameras [photography]	T0332
	V0072	Viewfinders [photography]	V0125
16-06 OPTICAL ARTICLES			
	A0134	Anti-dazzle spectacles	L0189
	A0168	Arms of spectacle frames	B0443
	B0229	Binoculars	J0051
	B0479	Bridges for spectacle frames	A0247
	D0207	Doors (Spy-holes for -)	J0049
	E0123	Eyeglasses	F0001
	F0064	Field glasses	J0051
	F0282	Frames (Spectacle -)	M0278
	G0087	Glasses (Magnifying -)	L0177
	G0088	Glasses (Opera -)	J0053
	G0117	Goggles	L0193
	G0118	Goggles for onion peeling	L0196
	G0189	Gun sights	V0126
	H0163	Hinges for spectacles	C0356
	J0034	Judas-holes	J0049
	L0094	Lenses (Combination of -)	00001
	L0095	Lenses, simple	L0099
	L0216	Lorgnettes	F0001
	M0013	Magnifying glasses	L0177
	M0148	Microscopes	M0196
	M0149	Microscopes (Electron -)	M0198
	M0182	Mirrors [optics]	M0230
	M0225	Monocles	M0257
	00030	Opera glasses	J0053
	00032	Optical articles, not included in other classes or subclasses	00045
	P0125	Peepholes for doors	J0049
	P0167	Periscopes	M0202
	P0221	Pince-nez	L0172
	P0433	Prisms [optics]	P0309
	R0150	Refractors	P0732
	S0338	Sights (Gun -)	R0127
	S0339	Sights (Telescopic -) for firearms	V0126
	S0520	Spectacle frames	M0278
	S0521	Spectacle glasses	V0073
	S0522	Spectacles	L0185
	S0523	Spectacles (Anti-dazzle -)	L0189
	S0524	Spectacles (Hinges for -)	C0356
	S0581	Spyglasses	L0191
	S0582	Spy-holes for doors	J0049
	S0678	Stereoscopes	M0202
	S0799	Sunglasses	S0345
	T0113	Telescopes	L0190
	T0114	Telescopic sights for firearms	L0130
16-99 MISCELLANEOUS			
	M0147	Microscope slides	L0017
	S0436	Slides (Microscope -)	L0017

LIST OF GOODS IN CLASS ORDER

Class 17

MUSICAL INSTRUMENTS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
17-01 KEYBOARD INSTRUMENTS											
	A0016	Accordions	A0028		C0121	Carillons	C0158				
	C0544	Concertinas	C0682		C0212	Castanets	C0238				
	H0091	Harmoniums	H0021		C0316	Chimes	C0158				
	K0015	Keyboard instruments	M0345		C0817	Cymbals	C1017				
	K0017	Keyboards for musical instruments	C0565		D0295	Drum sticks (Bass -)	M0019				
	K0021	Keys for musical instruments	T0266		D0296	Drums [musical instruments]	T0073				
	M0108	Mechanical pianos	P0256		G0126	Gongs	G0123				
	M0284	Musical instruments (Keys for -)	T0266		K0010	Kettledrums	T0184				
	M0285	Musical instruments (Pedals for -)	P0161		M0039	Marimbas	M0077				
	00037	Organ pipes	T0408		P0159	Percussion instruments	B0153				
	00038	Organ stops	R0134		T0048	Tambourines	I0061				
	00039	Organs [including electronic organs]	D0062		T0328	Triangles [musical instruments]	T0338				
	P0118	Pedals for musical instruments	P0161		X0005	Xylophones	X0001				
	P0194	Pianos	P0254	17-04 CONTINUED							
	P0195	Pianos (Mechanical -)	P0256		B0087	Barrel organs	00065				
	P0196	Pianos (Sound boards for -)	T0035		B0236	Birds (Mechanical singing -)	00029				
	P0244	Pipes (Organ -)	T0408		B0406	Boxes (Music -)	B0295				
	S0495	Sound boards for pianos	T0035		C0045	Calliopes [musical instruments]	C0082				
	S0722	Stops (Organ -)	R0134		M0107	Mechanical musical instruments	I0063				
17-02 WIND INSTRUMENTS											
	B0019	Bagpipes	C0756		M0109	Mechanical singing birds	00029				
	B0120	Bassoons	B0130		M0280	Music boxes	B0295				
	B0528	Bugles	C0550		00040	Organs (Barrel -)	00065				
	C0393	Clarinets	C0552		S0363	Singing birds (Mechanical -)	00029				
	C0625	Cornets [musical instruments]	C0765	17-05 MECHANICAL INSTRUMENTS							
	E0097	Euphoniums	S0078		B0138	Batons (Conductors' -) [music]	B0016				
	F0227	Flutes	F0187		C0554	Conductors' batons [music]	B0016				
	H0090	Harmonicas	H0020		D0006	Dampers for musical instruments	S0304				
	H0225	Horns [musical instruments]	C0760		M0288	Mutes for musical instruments	S0304				
	H0264	Hunting horns	C0771		T0393	Tuning forks	D0129				
	K0003	Kazoos	C0773		T0395	Tuning whistles	S0219				
	M0261	Mouth organs	M0221		W0149	Whistles (Tuning -)	S0219				
	M0286	Musical instruments (Wind -)	I0062	17-99 MISCELLANEOUS							
	00002	Oboes	H0029		B0182						
	00005	Ocarinas	D0008		C0182						
	00042	Organs (Mouth -)	H0020		S0079						
	P0197	Piccolos	M0351		T0357						
	R0134	Reeds for musical instruments	P0257		T0359						
	S0072	Saxophones	A0182		W0155						
	T0350	Trombones	T0415								
	T0365	Trumpets [musical instruments]	H0025								
	W0155	Wind instruments	M0049								
17-03 STRINGED INSTRUMENTS											
	B0077	Banjos	B0090								
	B0388	Bows for musical instruments	A0250								
	C0322	Chin rests (Violin -)	M0148								
	D0210	Double bass	C0722								
	D0306	Dulcimers	T0415								
	G0182	Guitars	G0191								
	H0099	Harps	H0025								
	M0020	Mandolins	M0049								
	P0128	Pegs for stringed instruments	C0572								
	S0768	Stringed instruments	I0060								
	T0394	Tuning pegs for stringed instruments	C0485								
	U0001	Ukuleles	U0001								
	V0074	Violin chin rests	M0148								
	V0075	Violins	V0115								
	V0076	Violoncellos	V0114								
	Z0005	Zithers	C0546								
17-04 PERCUSSION INSTRUMENTS											
	B0182	Bells	C0579								
	B0186	Bells (Small -)	C0584								
	B0187	Bells (Small globular -)	G0156								
	B0213	Big drums [musical instruments]	G0170								

LIST OF GOODS IN CLASS ORDER

Class 18

PRINTING AND OFFICE MACHINERY

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
18-01 TYPEWRITERS AND CALCULATING MACHINES			
	A0001	Abacus	A0001
	A0018	Accounting machines	C0666
	A0032	Adding machines	A0048
	B0056	Ballot counting or voting machines	V0166
	C0033	Calculating machines [other than computers]	C0067
	C0035	Calculators	C0066
	C0195	Cash registers	C0058
	C0299	Checkwriters	C0456
	K0019	Keys (Typewriter -)	T0265
	P0079	Paper guides for typewriters	G0180
	P0286	Platens (Typewriter -)	R0272
	R0163	Registers (Cash -)	C0058
	R0210	Ribbons (Typewriter -)	E0154
	S0671	Stenographic machines	S0343
	S0673	Stenotypes [office machines]	S0344
	T0421	Typewriter keys <i>fond de la C.</i>	T0265
	T0422	Typewriter platens	R0272
	T0423	Typewriter ribbons	E0154
	T0425	Typewriters	E0059
	V0083	Voting machines (Ballot counting or -)	V0166
18-02 PRINTING MACHINES			
	A0035	Address plates	C0575
	A0036	Addressing machines	A0051
	A0037	Addressing machines (Address plates for -)	P0427
	C0056	Cancelling machines	D0003
	C0608	Copying apparatus [office requisites]	R0184
	D0311	Duplicators	D0228
	F0294	Franking machines	A0067
	I0059	Inking apparatus for printing machinery	E0152
	I0060	Inking rollers for printing machines	R0275
	M0170	Mimeograph apparatus and machines	P0532
	00012	Offset system printing machines	D0021
	P0290	Plates (Address -) for addressing machines	P0427
	P0408	Presses (Printing -)	P0719
	P0425	Printing machines	I0018
	P0426	Printing machines (Offset system -)	00021
	P0430	Printing presses	P0719
	R0262	Rollers (Inking -) for printing machines	R0275
	S0610	Stamping machines	T0185
	S0679	Stereotype machines and apparatus	C0574
	T0418	Typecasting machines	C0794
	T0419	Typesetting apparatus	C0655
	T0426	Typographic machines	T0416
18-03 TYPE AND TYPE FACES			
	A0096	Alphabets [printing characters]	A0160
	F0066	Figures for vehicle number plates	C0146
	F0067	Figures for vehicle registration plates	C0495
	L0101	Letters (Luminous -)	L0107
	L0103	Letters for signs	L0108
	L0104	Letters for vehicle number plates	L0109
	L0105	Letters for vehicle registration plates	L0109
	L0229	Luminous letters	L0107
	M0072	Matrices (Printing -)	M0118
	M0227	Monograms	M0259
	P0428	Printing matrices	M0118
	P0431	Printing type	A0160
	R0164	Registration plates (Figures for vehicle -)	C0495

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
18-03 CONTINUED			
	R0165	Registration plates (Letters for vehicle -)	L0109
	S0353	Signs (Letters for -)	L0108
	S0781	Subtitles (Type for -) [films]	C0149
	T0415	Type (Printing -)	A0160
			C0146
	T0416	Type (Typewriter -)	C0148
	T0417	Type for subtitles [films]	C0149
	T0424	Typewriter type	C0148
18-04 BOOKBINDING MACHINES, PRINTERS' STAPLING MACHINES, GUILLOTINES AND TRIMMERS (FOR BOOKBINDING)			
	B0332	Bookbinding machines	R0153
	C0804	Cutting paper (Machines or devices for -)	C0825
	E0081	Envelope opening apparatus and machines	D0097
	E0082	Envelope sealing apparatus and machines	D0100
	F0240	Folding machines [bookbinding]	P0446
	G0181	Guillotines [bookbinding]	M0109
	00028	Opening apparatus and machines (Envelope -)	00097
	P0076	Paper cutters [machines]	M0109
	P0424	Printers' stapling machines	A0083
	S0653	Stapling machines (Printers' -)	A0083
	S0696	Stitchers [bookbinding]	C0859
	T0334	Trimmers [bookbinding]	M0109
18-99 MISCELLANEOUS			
	C0166	Cases [typography]	C0233
	C0533	Composing frames [typography]	C0038
	C0534	Composing tables for printing	T0041
	D0165	Document destroyers	D0100
	D0168	Document sorting machines [other than for information retrieval]	T0349
	F0276	Frames (Composing -) [typography]	C0038
	L0001	Labellers [machines]	E0281
	P0082	Paper sorters	T0351
	P0328	Pocket calculating machines (Table supports for -)	S0394
	S0492	Sorters (Paper -)	T0351
	S0494	Sorting machines (Document -) [other than for information retrieval]	T0349
	T0007	Table supports for pocket calculating machines	S0394
	T0017	Tables (Composing -) for printing	T0041

LIST OF GOODS IN CLASS ORDER

Class 19

STATIONERY AND OFFICE EQUIPMENT, ARTISTS' AND TEACHING MATERIALS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
19-01		WRITING PAPER, CARDS FOR CORRESPONDENCE AND ANNOUNCEMENTS	
	A0054	Aerograms	A0057
	A0129	Announcement cards [e.g. greetings, mourning, weddings]	F0005
	C0101	Carbon paper	P0062
	C0112	Cards (Announcement -) [e.g. greetings, mourning, weddings]	F0005
	C0116	Cards (Letter -)	C0197
	D0243	Drawing paper	D0089
	E0083	Envelopes [stationery]	E0191
	G0153	Greetings cards	C0188
	L0097	Letter cards	C0197
	M0015	Mailing wrappers for printed matter	B0087
	M0257	Mourning cards	C0183
	N0045	Newspaper	P0070
	P0007	Packets (Pay -)	E0194
			S0011
	P0062	Paper (Carbon -)	P0062
	P0065	Paper (Drawing -)	D0089
	P0068	Paper (Photographic -)	P0071
	P0069	Paper (Printing -)	P0059
	P0070	Paper (Safety -)	P0067
	P0071	Paper (Tracing -)	P0061
	P0074	Paper (Writing -)	P0058
	P0078	Paper for architectural plans	P0072
	P0111	Pay packets	E0194
			S0011
	P0186	Photographic paper	P0071
	P0206	Picture postcards	C0190
	P0268	Plans (Paper for architectural -)	P0072
	P0364	Postcards	C0191
	P0365	Postcards (Illustrated -)	C0194
	P0366	Postcards (Picture -)	C0190
	P0429	Printing paper	P0059
	S0022	Safety paper	P0067
	T0276	Tracing paper	P0061
	W0222	Writing paper	P0058
19-02		OFFICE EQUIPMENT	
	A0039	Adhesive tape dispensers	D0115
	B0071	Bands (Elastic -) for office use	B0082
	B0079	Banknote clips	P0315
	B0396	Boxes (Filing -) [office equipment]	B0306
	B0405	Boxes (Money -)	B0294
	C0057	Cancelling stamps [tools] for postmarks	T0186
	C0105	Card index cabinets [mobile]	F0097
	C0106	Card index guide tabs	C0246
	C0107	Card index plates	P0422
	C0282	Change (Money boxes for counting -)	C0235
	C0283	Change boxes [money]	C0217
	C0284	Change sorters [money]	C0556
	C0424	Clips (Banknote -)	P0315
	C0426	Clips (Drawing -)	P0316
	C0429	Clips (Paper -)	A0078
			A0317
			P0311
			P0312
			T0356
	C0498	Coin plates	A0304
	C0500	Coins (Apparatus for making rolls of -)	R0273
	C0630	Correspondence trays	C0739
	D0005	Dampers [office equipment]	M0303
	D0017	Dating and numbering devices for office use	C0658
	D0129	Dispensers (Adhesive tape -)	D0115
	D0238	Drawing clips	P0316
	E0032	Elastic bands for office use	B0082
19-02		CONTINUED	
	E0088	Erasing (Electric apparatus for -) [office equipment]	E0072
	F0025	Fasteners (Letter -)	A0315
	F0026	Fasteners (Paper -)	A0321
	F0072	Files (Folders for hanging -)	P0476
	F0075	Filing boxes [office equipment]	B0306
	F0078	Filing trays [office equipment]	C0220
	F0098	Finders (Telephone number -)	N0068
	F0239	Folders for hanging files	P0476
	G0178	Guide tabs (Card index -)	C0246
	H0088	Hanging files (Folders for -)	P0476
	H0186	Holders (Memo pad -)	S0376
	H0201	Holders for stamps [seals]	S0370
	I0037	Index cabinets (Card -) [mobile]	F0097
	K0054	Knives (Paper -)	C0819
	L0098	Letter fasteners	A0315
	L0100	Lettering apparatus, hand operated [office equipment]	E0263
	M0126	Memo pad holders	S0376
	M0218	Money boxes	B0294
	M0219	Money boxes for counting change	C0235
	M0221	Money clips	P0315
	M0222	Money shovels	R0059
	N0065	Numbering stamps	N0069
	00009	Office punches	P0322
	00010	Office seals	P0029
	00011	Office staplers	S0085
	P0075	Paper clips	A0084
			B0474
			A0078
			A0317
			P0311
			P0312
			T0356
	P0077	Paper fasteners	A0321
	P0080	Paper punches [for office use]	P0212
	P0086	Paperweights	P0709
	P0160	Perforating stamps	T0189
	P0291	Plates (Coin -)	A0304
	P0492	Punches (Office -)	P0322
			P0509
	P0493	Punches (Paper -) [for office use]	P0212
	R0270	Rolls of coins (Apparatus for making -)	R0273
	R0295	Rubber stamps	T0188
	S0138	Screws (Office -)	C0029
	S0294	Shorthand pads (Supports for -)	S0085
	S0300	Shovels (Money -)	S0374
	S0491	Sorters (Change -) [money]	R0059
	S0536	Spindle files	C0556
	S0573	Spring clamps for holding papers	R0088
	S0612	Stamps (Cancelling -) [tools] for postmarks	P0349
	S0614	Stamps (Perforating -)	P0336
	S0615	Stamps (Rubber -)	T0188
	S0645	Staple removers	E0167
	S0647	Staplers (Office -)	A0084
	S0670	Stencils [stationery]	B0474
	S0672	Stenography tablets (Supports for -)	S0340
	S0809	Supports for shorthand pads	S0374
	S0810	Supports for stenography tablets	S0374
	T0033	Tablets (Supports for stenography -)	S0374
	T0107	Telephone number finders	N0068
	T0309	Trays (Correspondence -)	C0739
19-03		CALENDARS	
	B0102	Bases for loose-leaf desk diaries	S0375
	C0037	Calendars [also as advertising material]	C0072

LIST OF GOODS IN CLASS ORDER

Class 19 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
19-03 CONTINUED							
	C0038	Calendars (Tear-off -)	E0200		C0079	Canvas stretchers for painters	C0380
	D0092	Diarries (Bases for loose-leaf desk -)	S0375		C0155	Cartridges for drawing ink	C0206
	D0093	Diarries (Pages for -)	F0083		C0275	Chalk holders	P0597
	P0024	Pages for diaries	F0083		C0277	Chalks (Line -)	C0911
	T0091	Tear-off calendar holders	S0375		C0514	Color (Water -) saucers for artists	G0109
19-04 BOOKS AND OTHER OBJECTS OF SIMILAR OUTWARD APPEARANCE							
	A0017	Accounting books	L0162		C0531	Compasses (Drawing -)	C0649
	A0033	Address books	R0174		C0687	Crayons	C0924
	A0091	Albums of all sorts [stamps, photographs, postcards]	A0130		C0771	Curve tracers	C0998
	A0095	Almanachs	A0158		C0772	Curves (French -)	T0291
	A0186	Atlases	A0309		C0806	Cutting squares	P0364
	B0223	Binding rings	A0202		D0157	Dividers	E0234
	B0226	Bindings [book]	R0156		D0236	Drawing apparatus	C0650
	B0327	Book covers	C0891		D0237	Drawing boards [other than tables]	D0093
	B0330	Book jackets	C0903		D0239	Drawing compasses	P0387
	B0334	Booklets	L0147		D0240	Drawing implements	C0649
	B0335	Books	L0163		D0242	Drawing machine heads	D0088
	B0473	Bridge (Scoring pads for -)	B0251		D0244	Drawing pens	T0164
	C0222	Catalogs	C0242		D0246	Drawing rules	T0206
	C0223	Catalogues	C0242		D0247	Drawing squares	R0138
	C0398	Classifiers (Postage stamp -)	C0561		E0011	Easels (Painters' -)	E0231
	C0655	Covers (Book -)	C0891		E0056	Ellipsographs	C0463
	D0091	Diarries	A0071		E0077	Engraving stylus (Electric -)	E0112
	D0166	Document folders	P0478		E0086	Eraser shields	G0001
	F0074	Files (Office -)	P0484		E0087	Erasers (Blackboard -)	E0075
	F0237	Folders (Document -)	C0557		E0089	Erasing rubbers	G0116
	J0002	Jackets (Book -)	P0478		F0270	Fountain pens	P0622
	J0003	Jackets for papers	P0484		F0298	French curves	P0364
	L0089	Ledgers (Office -)	C0903		H0124	Heads (Drawing machine -)	T0164
	M0007	Magazines	L0147		H0175	Holders (Chalk -)	P0597
	M0279	Music books	C0451		H0190	Holders (Pencil -)	P0599
	N0057	Note pads	R0133		I0058	Ink (Cartridges for drawing -)	C0206
	N0058	Notebooks	R0210		I0061	Inkstands	E0064
	P0021	Pads (Note -)	M0343		I0062	Inkwells	E0155
	P0022	Pads (Shorthand -)	B0254		I0077	Lead sharpeners [pencils]	M0213
	P0085	Papers (Jackets for -)	B0247		L0158	Line chalks	C0911
	P0183	Photograph albums	C0451		N0046	Nibs (Fountain pen -)	B0177
	P0360	Portfolios [stationery]	A0131		P0019	Pads (Blotting -)	T0083
	P0363	Postcard albums	C0451		P0028	Paint boxes for painters	B0291
	R0222	Rings (Binding -)	C0192		P0035	Painters' easels	C0463
	S0106	Scoring pads for bridge	A0202		P0036	Painters' palettes	P0021
	S0108	Scrap books	B0251		P0038	Painting kits for water colorists	T0368
	S0293	Shorthand pads	A0128		P0040	Palettes (Painters' -)	P0021
	S0454	Snapshot albums	B0247		P0057	Pantographs for drawing	P0049
	S0608	Stamp albums	A0131		P0134	Pen holders	P0621
	S0609	Stamp classifiers (Postage -)	T0190		P0135	Pen racks	P0460
19-05	(vacant)		C0561		P0136	Pen trays	P0460
19-06	MATERIALS AND INSTRUMENTS FOR WRITING BY HAND, FOR DRAWING, FOR PAINTING, FOR SCULPTURE, FOR ENGRAVING AND FOR OTHER ARTISTIC TECHNIQUES				P0137	Pencil boxes	P0460
	B0057	Ball-point pens	S0359		P0138	Pencil holders	P0599
	B0204	Bevel protractors	F0015		P0139	Pencil sharpeners	T0064
	B0205	Bevel squares	F0014		P0140	Pencils	C0921
	B0244	Blackboard erasers	E0075		P0143	Pencils (Propelling -)	C0926
	B0245	Blackboards (School -)	T0025		P0149	Pens	P0612
	B0279	Blotters	B0532		P0150	Pens (Fountain -)	P0458
	B0280	Blotting pads	T0083		P0447	Propelling pencils	P0622
	B0285	Boards (Drawing -) [other than tables]	P0387				C0926
	B0407	Boxes (Paint -) for painters	B0291				P0612
	B0408	Boxes (Pencil -)	P0460				R0067
	B0553	Burins	B0524				T0177
							P0460
							R0110
							R0296
							G0116
							R0302
							R0139
							R0303
							R0138
							R0306
							T0206
							S0057
							G0109
							S0094
							T0025
							S0204
							T0064
							S0205
							T0063
							S0246
							G0001
							S0405
							A0255
							S0585
							F0014
							S0586
							E0234
							S0587
							E0231
							S0589
							E0233

LIST OF GOODS IN CLASS ORDER

Class 19 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
19-06 CONTINUED											
	SO641	Stands for pens	SO390		MO117	Medical prescription pads	B0246				
	SO669	Stencils [patterns]	P0485		MO128	Menstrual cycle indicators	I0036				
	SO756	Stretchers (Canvas -) for painters	C0380		MO281	Music paper	P0060				
	SO776	Stylographs	S0357		N0044	Newspapers	J0047				
	SO777	Stylus	S0356		P0020	Pads (Medical prescription -)	B0246				
	T0156	Thermocauterites for pyrography	TO177		P0067	Paper (Music -)	P0060				
	T0241	Toolmakers' squares	E0233		P0093	Parking discs	D0156				
	T0275	Tracers (Curve -)	C0998		P0106	Patterns for dressmaking	P0146				
					P0208	Pictures (Test -) for oculists' instruments	I0007				
	T0312	Trays (Pen -)	P0460		P0257	Placards (Advertising -)	P0027				
	W0068	Water color saucers for artists	G0109		P0267	Plans (Architects' -)	P0405				
	W0069	Water colorists (Painting kits for -)	T0368		P0269	Plans (Topographical -)	P0408				
	W0221	Writing pads	S0306		P0368	Posters (Advertisement -)	A0065				
	W0223	Writing slates	A0255		P0421	Printed matter, including advertising materials	I0025				
19-07 TEACHING MATERIALS											
	AO183	Astronomical globes	G0098		P0449	Prospectus	P0739				
	AO184	Astronomical maps	C0181		R0074	Railway timetables	I0035				
	C0384	City plans	P0406		R0166	Registration plates (Transfers for -)	T0023				
	G0073	Geographical maps	C0189		S0139	Seals for letters	C0031				
	G0099	Globes (Astronomical -)	G0098		S0228	Sheets (Accounting -)	F0093				
	G0100	Globes (Terrestrial -)	G0099		S0531	Spices (Tables of directions for use of -)	T0014				
	M0034	Maps (Astronomical -)	C0181		S0607	Stamp album leaves	A0129				
	M0035	Maps (Geographical -)	C0189		S0685	Stickers	V0111				
	M0036	Maps (Road -)	C0196		T0016	Tables (Calculating -)	T0040				
	M0037	Maps of the world in two hemispheres	M0068		T0029	Tables for indicating distances	T0047				
	N0020	Navigation (Planispheres for -)	P0403		T0030	Tables of directions for use of spices	T0014				
	P0051	Panoramic tables [sightseeing]	T0037		T0041	Tags	E0284				
	P0262	Planetariums	P0399		T0123	Templates for cutting	G0002				
	P0266	Planispheres for navigation	P0403		T0141	Test pictures for oculists' instruments	I0007				
	R0239	Road maps	C0196		T0174	Tickets (Admission -)	B0228				
	T0087	Teaching apparatus [except audio-visual aids]	E0175		T0191	Timetables	H0051				
	T0089	Teaching materials	E0176		T0250	Topographical plans	P0408				
	T0138	Terrestrial globes	G0099		T0292	Transfers	D0015				
19-08 OTHER PRINTED MATTER											
	A0005	Absences (Cards for registering -)	C0184		V0078	Visiting cards	C0187				
	A0019	Accounting sheets	F0093	19-09 MISCELLANEOUS							
	A0046	Advertisement insets	E0145		A0089	Album leaves fitted with pockets	F0074				
	A0047	Advertisement posters	A0065		B0224	Binding strips [bookbinding]	D0042				
	A0049	Advertising placards	P0027		B0331	Book markers	M0090				
	A0088	Album leaves (Stamp -)	A0129		C0036	Calculators [discs]	S0234				
	A0090	Albums (Printed leaves of -)	F0073		C0501	Coins for collectors (Filing pages for -)	D0150				
	A0159	Architects' plans	P0405		F0077	Filing pages for coins for collectors	C0560				
	B0078	Bank checks	C0458		F0238	Folders for film negatives [loose leaves]	C0559				
	C0034	Calculating tables	T0040		H0189	Holders (Newspaper -) [for reading]	P0609				
	C0114	Cards (Credit -)	C0185		L0003	Labels (Strings for securing -)	A0320				
	C0115	Cards (Identification -)	C0182		L0083	Leaves (Album -) fitted with pockets	F0074				
	C0117	Cards (Visiting -)	C0187		M0043	Markers (Book -)	M0090				
	C0118	Cards for card indexes	C0186		M0125	Memo boards	S0234				
	C0119	Cards for checking holidays	C0195		N0031	Negatives (Folders for film -) [loose leaves]	T0024				
	C0120	Cards for registering absences	C0184		N0043	Newspaper holders [for reading]	C0559				
	C0297	Checking holidays (Cards for -)	C0195		P0023	Page turners	T0277				
	C0298	Checks (Bank -)	C0458		P0353	Pool coupon checking devices	C0729				
	C0690	Credit cards	C0185		R0304	Rules (Slide -)	R0137				
	C0795	Cutting (Templates for -)	G0002		S0432	Slide rules	R0137				
	D0111	Discs (Parking -)	D0156		S0769	Strings for securing labels	A0320				
	D0149	Distances (Tables indicating -)	T0047								
	D0264	Dressmaking (Patterns for -)	P0146								
	E0061	Embroidery designs [patterns]	B0481								
	E0078	Engravings	G0153								
	G0142	Graphs	G0148								
	H0203	Holidays (Cards for checking -)	C0195								
	I0021	Identification cards	C0182								
	I0038	Indexes (Cards for card -)	C0186								
	I0042	Indicators (Menstrual cycle -)	I0036								
	I0070	Insets (Advertisement -)	E0145								
	L0002	Labels	E0282								
	L0085	Leaves (Printed -) of albums	F0073								
	L0086	Leaves (Printed -) of ledgers	F0080								
	L0090	Ledgers (Printed leaves of -)	F0080								
	L0102	Letters (Seals for -)	C0031								

LIST OF GOODS IN CLASS ORDER

Class 20

SALES AND ADVERTISING EQUIPMENT, SIGNS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
20-01 AUTOMATIC VENDING MACHINES			
	C0374	Cigarettes (Automatic vending machines for -)	C0515
	C0499	Coin-operated automatic vending machines	D0166
	D0290	Drinks (Automatic vending machines for -)	B0283
	I0010	Ice cream cornets (Automatic vending machines for -)	C0764
	M0220	Money changing machines	C0323
	R0073	Railway ticket machines	B0229
	S0447	Slot machines, automatic	D0166
	S0837	Sweets (Automatic vending machines for -)	B0331
	V0047	Vending machines (Coin-operated automatic -)	D0166
20-02 DISPLAY AND SALES EQUIPMENT			
	B0301	Bobbins of thread (Display units for -)	B0266
	B0328	Book display stands	P0703
	D0135	Dispensers (String -)	D0171
	D0140	Dispensers for wrapping paper	D0174
	D0143	Display racks	C0461
	D0144	Display stalls [open-air]	E0318
	D0145	Display stands	C0461
	D0146	Display units	P0700
	D0263	Dressmakers' busts for displaying or fitting	B0528
	D0308	Dummies (Tailors' -)	M0053
	F0317	Fuel pumps [service stations]	D0169
	H0012	Hair dyes (Shade cards or charts for -)	N0063
	M0005	Magazine display stands	P0624
	M0016	Makeup shade charts	T0021
	M0028	Manikins	M0053
	N0042	Newspaper display stands	P0702
	P0172	Petrol pumps [service stations]	E0246
	P0202	Pickup needles (Display units for -)	A0104
	P0367	Postcards (Racks for -)	R0082
	P0483	Pumps (Fuel -) [service stations]	D0169
	R0008	Racks (Display -)	C0461
	R0025	Racks for postcards	R0082
	R0266	Rollers for dispensing cloth [in shops]	D0118
	S0031	Sales stands	S0333
	S0192	Shade cards or charts for hair dyes	N0063
	S0193	Shade charts (Makeup -)	T0021
	S0303	Show cases for watches	P0704
	S0606	Stalls (Display -) [open-air]	E0318
	S0621	Stands (Display -)	C0461
	S0633	Stands for displaying bottles	S0259
	S0639	Stands for millinery	P0263
	S0643	Stands for ready-made clothes	S0373
	S0767	String dispensers	D0171
	T0044	Tailors' dummies	M0053
	T0179	Tie racks [for display]	P0701
	W0208	Wrapping paper (Dispensers for -)	D0174
	W0220	Writing implements (Display units for -)	I0059
20-03 SIGNS, SIGNBOARDS AND ADVERTISING DEVICES			
	A0045	Advertisement hoardings	P0042
	A0048	Advertising devices [luminous or not, mobile or static]	P0760
	A0126	Animated advertising (Apparatus for -)	P0764
	B0084	Barber poles	B0143
	B0214	Billboards	P0035
	B0372	Boundary markers for hunting and fishing reservations	B0054
	C0525	Commemorative plaques	P0416
	C0705	Crossing signs (Pedestrian -)	I0038

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
20-03 CONTINUED			
	F0291	Frames for posters, illuminated	C0381
	G0008	Game scoreboards	T0020
	H0165	Hoardings (Advertisement -)	P0042
	I0024	Identity plaques	P0418
	L0114	License plates for vehicles	P0420
	L0115	License tags	P0419
	M0044	Markers (Boundary -) for hunting and fishing reservations	B0054
	M0127	Memorial tablets	P0416
	N0010	Nameplates	P0426
	N0018	Nationality plates for vehicles	P0423
	P0120	Pedestrian crossing signs	I0038
	P0274	Plaques (Identity -)	P0418
	P0295	Plates (License -) for vehicles	P0420
	P0296	Plates (Nationality -) for vehicles	P0423
	P0369	Posters (Frames for -), illuminated	C0381
	R0167	Registration plates for vehicles	P0420
	S0104	Scoreboards (Game -)	T0020
	S0120	Screens (Advertisement -)	E0054
	S0352	Signs [e.g. mechanical, luminous]	E0063
	T0031	Tablets (Memorial -)	P0416
	T0042	Tags (License -)	P0419
20-99 MISCELLANEOUS			

LIST OF GOODS IN CLASS ORDER

Class 21

GAMES, TOYS, TENTS AND SPORTS GOODS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
21-01 GAMES AND TOYS							
	B0054	Balloons for children	B0061		B0062	Balls for sports [e.g. football]	B0059
	B0218	Billiard cue rests	R0076		B0099	Baseball bats	B0155
	B0219	Billiard cues	Q0002		B0139	Bats (Baseball -)	B0155
	B0284	Boards (Cribbage -)	P0395		B0147	Beach games (Rings for -)	A0205
	B0516	Buckets [toys]	S0108		B0210	Bicycles (Training -), stationary	B0206
	C0274	Chalk for billiard cues	C0909		B0227	Bindings for skis and their parts	F0147
	C0293	Checkerboards	D0007		B0287	Boards (Wind-surfing -)	P0394
	C0294	Checkers [games]	D0005		B0375	Bowling alleys	J0031
	C0307	Chess [games]	E0022		B0382	Bowls (Playing -)	B0393
	C0308	Chessboards	E0028		C0310	Chest expanders	E0328
	C0309	Chessmen	F0103		C0417	Climbing (Crampons for -)	C0913
	C0569	Construction sets for children	C0706		C0418	Climbing ropes	C0753
	C0650	Counters for games	J0027		C0467	Clubs (Golf -)	C0111
	C0653	Courses and obstacles for miniature golf	P0358		C0679	Crampons for climbing	C0913
	C0694	Cribbage boards	P0395		C0703	Croquet	J0033
	C0733	Cue rests (Billiard -)	R0076		D0112	Discs (Ski stick -)	R0245
	C0734	Cues (Billiard -)	Q0002		D0115	Discuses [sports]	D0151
	C0735	Cues (Chalk for billiard -)	C0909		D0307	Dumbbells	H0012
	C0749	Cups for dice	C0761		E0018	Edges (Ski -)	A0257
	D0014	Darts [games]	F0168		E0101	Exercising apparatus	E0326
	D0075	Diabolos [toys]	D0124		E0104	Expanders (Chest -)	E0328
	D0096	Dice for games	D0077		F0054	Fencing masks	M0100
	D0178	Dolls	P0686		F0103	Fins (Swim -)	P0025
	D0179	Dolls' heads	T0165		F0188	Flippers for swimming	P0025
	D0183	Dominos [games]	D0197		G0004	Gallows (Gymnasium -)	P0657
	D0229	Draughtboards	D0007		G0124	Golf clubs	C0111
	D0230	Draughts [games]	D0005		G0125	Golf tees	T0111
	G0009	Gameboard pieces	P0261		G0201	Gymnasium apparatus	A0087
	G0010	Gameboards	P0396		G0202	Gymnasium gallows	P0657
	G0012	Games, including educational games	J0035		G0204	Gymnastics apparatus and equipment	G0192
	G0120	Golf (Courses and obstacles for miniature -)	P0358		H0049	Hand straps for ski poles	D0211
	G0121	Golf (Table -)	G0113		H0064	Handles (Ski pole -)	P0492
	H0125	Heads for dolls	T0165		H0146	Heel grips for ski bindings	T0069
	H0222	Hoops [toys]	C0270		H0224	Horizontal bars [sports]	B0111
	H0235	Horses (Wooden -) [toys]	C0472		H0265	Hurdles	00005
	J0004	Jack-in-the-boxes	B0302		M0057	Masks (Fencing -)	M0100
	J0026	Jigsaw puzzles	P0784		M0277	Muscles (Apparatus for developing -)	M0336
	K0001	Kaleidoscopes [toys]	K0001		N0056	Nose clips for swimmers	P0310
	K0034	Kites [toys]	C0280		P0192	Physical culture appliances	E0160
	L0219	Lotto [games]	L0173		P0193	Physiotherapy appliances	E0162
	M0041	Marionettes	M0080		P0225	Pins (Bowling -)	Q0005
	M0110	Mechanical toys	J0044		P0340	Poles (Ski -)	B0148
	P0110	Pawns [chess]	P0705		P0455	Protective tips for skis	P0429
	P0245	Pipes (Soap-bubble -) [toys]	P0344		P0464	Pucks (Ice hockey -)	P0018
	P0306	Playing cards	C0180		R0027	Racquets for games	R0070
	P0399	Prams for dolls	P0690		R0229	Rings for beach games	A0205
	P0496	Puppets	M0080		R0293	Rowing exercising machines	A0358
	P0505	Puzzles (Jigsaw -)	P0784		S0323	Shuttlecocks	V0158
	R0004	Racing cars (Tracks for -) [toys]	C0529		S0374	Skates (Ice -)	P0141
	R0090	Rattles [toys]	H0047		S0375	Skates (Roller -)	P0142
	R0252	Rocking horses	C0471		S0379	Ski bindings (Heel grips for -)	T0069
	R0278	Ropes (Skipping -)	C0752		S0381	Ski edges	A0257
	R0290	Roulette [games]	R0278		S0383	Ski pole handles	P0492
	S0076	Scale models	M0243		S0384	Ski poles	B0148
	S0101	Scooters [toys]	P0139		S0385	Ski poles (Hand straps for -)	D0211
	S0105	Scorers for games	M0089		S0389	Ski stick discs	R0245
	S0392	Skipping ropes	C0752		S0390	Ski sticks	B0148
	S0467	Soap-bubble pipes [toys]	P0344		S0396	Skis	S0250
	S0544	Spinning tops [toys]	T0267		S0397	Skis (Bindings for -) and their parts	F0147
	S0692	Stilts	E0021		S0398	Skis (Protective tips for -)	P0429
	T0272	Toys	J0043		S0399	Skis (Roller -)	S0254
	T0277	Tracks for racing cars [toys]	C0529		S0400	Skis (Soles of -)	S0146
	T0332	Tricycles [toys]	T0346		S0401	Skis (Water -)	S0255
	Z0001	Zanzibars [dice games]	Z0001		S0402	Skittles [games]	Q0004
21-02 GYMNASTICS AND SPORTS APPARATUS AND EQUIPMENT							
	A0094	Alleys (Bowling -)	J0031		S0485	Soles of skis	S0146
	A0185	Athletics equipment	A0308		S0486	Soles of skis (Surface coverings of -)	S0147
	B0058	Balls [toys]	B0057		S0815	Surfboards	P0397
	B0061	Balls for games [e.g. billiards, marbles]	B0226		S0838	Swim fins	P0025
					S0839	Swimmers (Nose clips for -)	P0310
					S0841	Swimming pools [transportable]	P0355
					T0008	Table tennis [except tables]	T0147

LIST OF GOODS IN CLASS ORDER

Class 21 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
21-02 CONTINUED							
	TO094	Tees (Golf -)	TO111				
	TO288	Training bicycles, stationary	BO206				
	TO291	Trampolins	TO302				
	TO298	Trapezes (Flying -)	TO320				
	TO315	Treadmills [exercising devices]	C1014				
	VO014	Valves for inflatable balls	VO012				
	VO080	Volleyball accessories	VO164				
	WO083	Water skis	SO255				
	WO120	Weights for athletics	PO491				
	WO176	Wind-surfing boards	PO394				
21-03 OTHER AMUSEMENT AND ENTERTAINMENT ARTICLES							
	AO107	Amusement apparatus	DO185				
	AO108	Amusement railways	MO265				
	AO199	Automatic machines for games of chance	A0341				
	CO141	Carrousels	CO174				
			MO050				
	CO560	Confetti	CO696				
	DO117	Disguise (Masks for -)	MO101				
	FO009	Fairgrounds (Mirrors for -)	MO226				
	FO057	Ferris wheels	GO146				
	FO119	Firecrackers for parties	BO324				
	GO003	Galleries (Fairground shooting -)	SO332				
	GO011	Games of chance (Automatic machines for -)	A0341				
	J0033	Jokes and tricks	A0330				
	MO060	Masks for disguise	MO101				
	MO131	Merry-go-rounds	CO174				
			MO050				
	MO188	Mirrors for fairgrounds	MO226				
	OO022	One arm bandits	MO006				
	PO083	Paper streamers [entertainment articles]	SO161				
	RO077	Railways (Scenic -)	MO265				
	RO291	Roundabouts [fairground]	CO174				
			MO050				
	RO292	Roundabouts for children's playgrounds	CO173				
	SO091	Scenic railways	MO265				
	SO154	Seesaws	BO047				
	SO287	Shooting galleries (Fairground -)	SO332				
	SO435	Slides [chutes]	GO095				
			TO228				
	S0751	Streamers (Paper -) [entertainment articles]	SO161				
	SO843	Swings	BO047				
	SO844	Switchback railways [for amusement]	MO265				
	TO215	Toboggan slides	GO095				
			TO228				
	TO330	Tricks and jokes	A0330				
	WO133	Wheels (Ferris -)	GO146				
21-04 TENTS AND ACCESSORIES THEREOF							
	GO175	Groundsheets (Tent -)	SO270				
	PO129	Pegs for tents	PO353				
	PO342	Poles (Tent -)	MO122				
	TO128	Tent groundsheets	SO270				
	TO129	Tent poles	MO122				
	TO130	Tents	TO151				
	TO132	Tents (Pegs for -)	PO353				
21-99 MISCELLANEOUS							

LIST OF GOODS IN CLASS ORDER

Class 22

ARMS, PYROTECHNIC ARTICLES, ARTICLES FOR HUNTING, FISHING AND PEST KILLING

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
22-01 PROJECTILE WEAPONS											
	A0070	Air guns	F0308		G0154	Grenades [missiles]	G0157				
	A0139	Anti-hail guns	C0123		I0027	Ignition fuses	M0128				
	B0090	Barrels (Gun -)	C0120		M0177	Mines (Floating and underwater -)	M0214				
	B0385	Bows [archery]	A0254		M0178	Mines (Magnetic -)	M0215				
	B0468	Breeches of firearms	C0984		M0190	Missile boosters	A0023				
	B0576	Butts of firearms	C0959		M0191	Missiles (Guided -)	M0235				
	C0067	Cannons	C0116		P0437	Projectiles	P0736				
	C0100	Carbines	C0145		P0510	Pyrotechnic articles	P0789				
	C0704	Crossbows	A0239		R0214	Rifle bullets	B0056				
	C0815	Cylinders of firearms	B0102		R0251	Rockets [fireworks or missiles]	F0298				
	F0118	Firearms	A0262		S0345	Signalling flares	F0299				
	F0139	Fishing (Spear guns for underwater -)	A0240		T0255	Torches [pyrotechnic]	T0259				
	G0185	Gun barrels	C0120		T0258	Torpedoes	T0262				
	G0186	Gun carriages	A0070	22-03 CONTINUED							
	G0188	Gun rests	C0464		G0154	Grenades [missiles]	G0157				
	G0190	Gun silencers	S0235		I0027	Ignition fuses	M0128				
	G0191	Guns	C0116		M0177	Mines (Floating and underwater -)	M0214				
	G0197	Guns for underwater fishing	F0310		M0178	Mines (Magnetic -)	M0215				
	H0083	Handshields for shotguns	G0035		M0190	Missile boosters	A0023				
	H0097	Harpoon guns	C0122		M0191	Missiles (Guided -)	M0235				
	H0255	Howitzers	D0007		P0437	Projectiles	P0736				
	M0003	Machine guns	M0237		P0510	Pyrotechnic articles	P0789				
	M0008	Magazines (Rifle -)	M0014		R0214	Rifle bullets	B0056				
	P0251	Pistols	P0359		R0251	Rockets [fireworks or missiles]	F0298				
	P0451	Protection against trespassers (Warning guns for -)	C0119		S0345	Signalling flares	F0299				
	R0198	Rests (Gun -)	C0464		T0255	Torches [pyrotechnic]	T0259				
	R0206	Revolvers	R0209		T0258	Torpedoes	T0262				
	R0215	Rifle magazines	M0014	22-04 TARGETS AND ACCESSORIES							
	R0216	Rifles	F0303		C0399	Clay pigeons	P0291				
	S0296	Shotguns (Handshields for -)	G0035		C0400	Clay-pigeon launchers	L0060				
	S0356	Silencers (Gun -)	S0235		L0067	Launchers (Clay-pigeon -)	L0060				
	S0442	Slings for firearms	B0451		T0077	Targets	C0505				
	S0443	Slingshots	L0059	22-05 HUNTING AND FISHING EQUIPMENT							
	S0515	Spear guns	H0027		A0174	Artificial fish with hooks [bait]	P0524				
	S0516	Spear guns for underwater fishing	A0240		B0037	Bait buckets	S0115				
	T0333	Triggers for guns	G0004		B0038	Bait for fishing	A0170				
	U0017	Underwater fishing (Guns for -)	F0310		B0039	Bait holders (Fishing -)	A0222				
	W0029	Warning guns for protection against trespassers	C0119		B0441	Brakes (Reel type -) [fishing rods]	F0257				
22-02 OTHER WEAPONS											
	B0146	Bayonets	B0034		C0691	Creels (Lobster -)	C0216				
	B0337	Boomerangs	B0398		D0034	Decoy-birds	A0223				
	B0447	Brass knuckles	C0839		D0035	Decoys for hunting	L0110				
	F0053	Fencing foils	F0169		D0116	Disgorgers [fishing]	D0048				
	F0055	Fencing-foil tips	B0422		F0131	Fish hooks	H0014				
	F0171	Flame throwers	L0056		F0136	Fishing (Bait for -)	A0170				
	K0063	Knuckles (Brass -)	C0839		F0137	Fishing (Floats for -)	A0222				
	S0001	Sabres	S0007		F0140	Fishing (Spears for -)	F0180				
	S0327	Side arms	A0264		F0141	Fishing bait holders	F0182				
	S0852	Swords	E0198		F0142	Fishing harpoons	H0028				
	T0171	Throwers (Flame -)	L0056		F0143	Fishing lines	L0129				
	T0366	Truncheons	M0117		F0144	Fishing lures	L0111				
22-03 AMMUNITION, ROCKETS AND PYROTECHNIC ARTICLES											
	A0102	Ammunition	M0333		F0145	Fishing nets	F0116				
	A0103	Ammunition caps	A0169		F0146	Fishing rod holders	P0591				
	A0172	Arrows	F0167		F0147	Fishing rod props	P0350				
	B0257	Blasting caps	C0138		F0148	Fishing rods	C0107				
	B0258	Blasting cartridges	C0208		F0150	Fishing tackle	E0161				
	B0339	Boosters (Missile -)	A0023		F0186	Flies for fishing (Artificial -)	I0053				
	B0539	Bullets (Rifle -)	B0056		F0195	Floats for fishing	M0297				
	C0084	Caps (Ammunition -)	A0169		H0098	Harpoons (Fishing -)	H0028				
	C0093	Capsules (Detonating -)	C0137		H0181	Holders (Fishing rod -)	P0591				
	C0152	Cartridges [ammunition]	C0204		H0215	Hooks (Artificial fish with -) [bait]	P0524				
	C0153	Cartridges (Blank -)	C0205		H0263	Hunting (Decoys for -)	L0110				
	C0154	Cartridges (Blasting -)	C0208		L0049	Landing nets [fishing]	E0225				
	D0072	Detonating capsules	C0137		L0124	Lines (Fishing -)	L0129				
	D0073	Detonators	D0111		L0190	Lobster creels	C0216				
	F0174	Flares (Signalling -)	F0299		L0234	Lures (Fishing -)	L0111				
	F0347	Fuses (Ignition -)	M0128		N0035	Nets [for ferrets and rabbits]	B0403				

LIST OF GOODS IN CLASS ORDER

Class 22 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
22-05 CONTINUED			
	T0307	Trawls	C0305
	W0203	Worms for fishing (Artificial -)	L0074
22-06 TRAPS, ARTICLES FOR PEST KILLING			
	A0122	Animal traps	T0321
	A0189	Atomizers for insecticides [except aerosol bottles and agricultural atomizers]	V0021
	C0228	Caterpillar lanterns [traps]	F0007
	D0061	Destruction of pests (Traps and articles for -)	D0099
	F0228	Fly swatters	T0088
	F0229	Flypaper holders	T0387
	H0183	Holders (Flypaper -)	P0576
	I0065	Insect or bird catching nets	P0576
	I0066	Insect traps	F0113
	I0068	Insecticides (Atomizers for -) [except aerosol bottles and agricultural atomizers]	I0052
	L0050	Lanterns (Caterpillar -) [traps]	V0021
	L0053	Lark mirrors	F0007
	M0185	Mirrors (Lark -)	M0223
	M0258	Mouse traps	M0223
	N0039	Nets (Insect or bird catching -)	S0305
	R0088	Rat bait	F0113
	R0089	Rat traps	M0285
	S0834	Swatters (Fly -)	R0093
			T0088
			T0387
	T0300	Traps for animals	P0276
	T0301	Traps for insects [also electric]	P0277
22-99 MISCELLANEOUS			
	A0163	Armor	A0275
	P0092	Paravanes	P0108
	S0245	Shields [arms]	B0372

LIST OF GOODS IN CLASS ORDER

Class 23

FLUID DISTRIBUTION EQUIPMENT, SANITARY, HEATING, VENTILATION AND AIR-CONDITIONING
EQUIPMENT, SOLID FUEL

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)		
23-01 FLUID DISTRIBUTION EQUIPMENT									
A0031		Adapters for pipe joints	A0047	V0010		Valves [taps]	V0014		
A0141		Anti-splash nozzles for taps	B0466	V0011		Valves (Safety -) for cisterns	V0013		
B0023		Bags (Douche -)	D0093	W0072		Water filters	F0137		
B0100		Bases (Tap -)	E0121	W0076		Water hose nozzles	L0061		
C0198		Casings (Tap -)	B0281	W0080		Water purifiers	E0227		
C0480		Cocks and taps	R0239	W0084		Water softening apparatus	P0782		
C0493		Coiled pipes [parts of appliances]	S0162	W0085		Water sprinklers	A0050		
C0561		Connecting devices for gas bottles	R0007	W0096		Waterspouts	A0286		
C0564		Connections for flexible piping (Extensible -)	R0009	23-01 CONTINUED					
D0021		Decanting fluids (Siphons for -)	S0243	V0012					
D0211		Douche bags	D0093	V0013					
D0225		Drainpipes, not for walls	D0216	W0073					
D0285		Drinking fountains	F0197	W0074					
F0033		Faucet handles	C0569	W0075					
F0034		Faucets	R0234	W0076					
F0097		Filters (Water -)	F0137	W0077					
F0112		Fire hose nozzles	L0062	W0078					
F0113		Fire hoses	T0406	W0079					
F0114		Fire hydrants	I0028	W0080					
F0185		Flexible pipes	T0411	W0081					
F0222		Fluid distribution equipment	D0181	W0082					
F0271		Fountains (Street -)	B0345	W0083					
F0320		Fuel-oil tanks	C0545	W0084					
G0041		Gas (Apparatus for supply of -)	D0182	W0085					
G0043		Gas bottles (Connecting devices for -)	R0007	W0086					
G0054		Gates (Sluice -)	V0015	W0087					
G0198		Gutters	C0452	W0088					
H0061		Handles (Faucet -)	G0133	W0089					
H0240		Hoses (Fire -)	C0569	W0090					
H0268		Hydrants	T0406	W0091					
H0269		Hydraulic output regulators	R0143	W0092					
J0029		Joint rings for tubes and pipes	A0201	W0093					
J0030		Joints (Pipe and plate packed -)	R0244	W0094					
J0031		Joints for pipes	J0039	W0095					
M0202		Mixing taps	R0008	W0096					
N0060		Nozzles (Fire hose -)	R0238	W0097					
N0062		Nozzles (Water hose -)	L0062	W0098					
N0063		Nozzles for taps (Anti-splash -)	L0061	W0099					
P0012		Packing rings for tubes and pipes	A0201	W0100					
P0231		Pipe and plate packed joints	R0244	W0101					
P0242		Pipes (Flexible -)	J0039	W0102					
P0246		Pipes (Stove -)	T0411	W0103					
P0248		Pipes of concrete or cement	T0409	W0104					
P0250		Piping (Rigid -)	T0410	W0105					
P0419		Pressure reducers for gas	T0413	W0106					
P0498		Purifiers (Water -)	D0110	W0107					
R0132		Reducers (Pressure -) [pipe fittings]	E0227	W0108					
R0218		Rigid piping	P0782	W0109					
R0225		Rings (Joint or packing -) for tubes and pipes	T0413	W0110					
R0282		Roses (Suction -)	A0201	W0111					
S0024		Safety valves for cisterns	R0244	W0112					
S0372		Siphons for decanting fluids	C0936	W0113					
S0449		Sluice gates	S0243	W0114					
S0576		Sprinklers (Lawn-)	V0015	W0115					
S0577		Sprinklers (Water -)	T0280	W0116					
S0729		Stove pipes	A0286	W0117					
S0753		Street fountains	T0409	W0118					
S0785		Suction roses	B0345	W0119					
T0056		Tanks (Fuel-oil -)	C0936	W0120					
T0059		Tanks for gaseous or liquid substances	C0545	W0121					
T0060		Tap bases	C0541	W0122					
T0061		Tap casings	R0188	W0123					
T0074		Taps	E0121	W0124					
T0075		Taps and cocks	B0281	W0125					
			R0234	W0126					
			R0239	W0127					
23-02 SANITARY APPLIANCES									
B0008		Baby baths		B0023					
B0105		Basins (Lavatory -)		L0079					
B0122		Bath appliances (Hot air -)		B0030					
B0125		Bath tubs		B0021					
B0132		Baths (Baby -)		B0023					
B0135		Baths equipment (Steam -)		B0031					
B0211		Bidets		B0209					
C0010		Cabinets (Shower -)		C0004					
C0013		Cabinets (Turkish bath -), portable		C0007					
C0250		Cesspools, fixed or movable		F0213					
C0383		Cisterns (Flushing -)		R0190					
D0020		Decanting apparatus for waste water		D0016					
D0054		Deodorant holders [for sanitary equipment]		S0383					
D0134		Dispensers (Soap -)		D0177					
D0136		Dispensers (Toilet paper -)		D0175					
D0141		Dispensing cabinets (Towel -)		D0178					
D0226		Drains (Sink -)		B0332					
F0194		FLOATS (Water-closet outlet -)		F0181					
F0225		FLUSHING CISTERNs		R0190					
F0226		FLUSHING SYSTEMS FOR WATER CLOSETS		C0374					
H0180		HOLDERS (Deodorant -) [for sanitary equipment]		S0383					
H0194		HOLDERS (SOAP -)		P0643					
H0245		HOT AIR BATH APPLIANCES		B0030					
L0065		LATRINES		L0076					
L0072		LAVATORY BASINS		L0079					
L0181		Liquid soap dispensers		S0076					
P0499		PURIFYING INSTALLATIONS (WATER -)		E0228					
S0045		SANITARY INSTALLATIONS		S0050					
S0047		Sanitary units [including for hospitals]		B0252					
S0059		SAUNAS		S0061					
S0142		SEAT COVERS (TOILET -)		C0886					
S0146		SEATS (TOILET -)		A0007					
S0147		SEATS (WATER-CLOSET -)		S0215					
S0169		SEPTIC TANKS		F0214					
S0182		SEWER TRAPS		S0242					
S0305		SHOWER CABINETS		C0004					
S0308		SHOWERS		D0205					
S0311		SHOWERS (SPRAY HEADS FOR -)		P0535					
S0366		SINK DRAINS		B0332					
S0367		SINK STRAINERS		P0533					
S0368		SINK UNITS		B0253					
S0370		SINKS		E0322					
S0465		SOAP DISPENSERS		D0177					
S0466		SOAP HOLDERS		P0643					
S0564		SPRAY HEADS FOR SHOWERS		P0535					
S0659		STEAM BATHS EQUIPMENT		B0031					
S0739		STRAINERS (SINK -)		P0533					
S0787		SUDATION APPARATUS, NON MEDICAL		S0368					
T0057		TANKS (SEPTIC -)		F0214					
T0224		TOILET PAPER DISPENSERS		D0175					
T0225		TOILET PAPER HOLDERS		P0615					
T0226		TOILET SEAT COVERS		S0388					
T0264		TOWEL DISPENSING CABINETS		C0886					
T0302		TRAPS FOR SANITARY APPARATUS		D0178					
T0383		TUBS (BATH -) FOR SITZ-BATHS		S0241					
				B0022					

LIST OF GOODS IN CLASS ORDER

Class 23 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
23-02 CONTINUED											
	T0401	Turkish bath cabinets, portable	C0007		R0036	Radiators for heating	R0024				
	U0025	Urinals [public]	U0008		R0098	Reactors (Nuclear -)	R0103				
	W0033	Washbasins	L0079		R0171	Regulators (Draught -) [heating]	T0197				
	W0036	Wash-hand basins	C1003		S0058	Sauna heaters	S0062				
	W0067	Water closets	W0006		S0334	Sifters (Ashpan -)	T0077				
	W0081	Water purifying installations	E0228		S0450	Smelting furnaces [electric]	F0239				
	W0088	Water-closet outlet floats	F0181		S0478	Solar heat collectors	C0141				
	W0089	Water-closet pans	C1004		S0660	Steam boilers for heating	G0062				
	W0090	Water-closet seats	A0007		S0731	Stoves [heating]	C0407				
			S0215				P0488				
23-03 HEATING EQUIPMENT											
	A0078	Air humidifiers for heating radiators	S0058		W0074	Water heaters [electric]	C0403				
	A0120	Animal or plant husbandry heaters	C0392		W0075	Water heaters [gas]	C0402				
	A0177	Ashpan sifters	T0077	23-04 VENTILATION AND AIR-CONDITIONING EQUIPMENT							
	A0187	Atomic piles	P0294		A0065	Air conditioning apparatus	C0686				
	B0016	Baffle plates (Flame -) for oilheating systems	D0045		A0067	Air deodorizing apparatus	D0083				
	B0040	Bakers' ovens	F0237		A0071	Air humidifiers	H0082				
	B0123	Bath heaters	C0398		A0075	Air purifiers	E0226				
	B0124	Bath heaters (Control panels for -)	P0036		A0076	Air sterilizing apparatus	S0347				
	B0261	Bleeding taps for heating radiators	P0780		D0056	Deodorizing apparatus (Air -)	D0083				
	B0310	Boilers (Steam -) for heating	G0062		E0117	Extractors (Smoke -)	A0296				
	B0451	Braziers	B0445		F0016	Fans (Ventilating -)	V0054				
	B0469	Brick and tile kilns	F0235		H0211	Hoods for ventilation	H0061				
	B0546	Bunsen burners	B0176		H0260	Humidifiers (Air -)	H0082				
	B0554	Burners [heating]	B0508		P0497	Purifiers (Air -)	E0226				
	B0556	Burners (Igniters for gaseous fuel -)	A0157		S0452	Smoke extractors	A0296				
	B0557	Burners (Jets for gas -)	B0526		S0680	Sterilization (Apparatus for air -)	S0347				
	C0279	Chambranes for heating arrangements	C0306		V0012	Valves (Ventilation -)	S0302				
	C0513	Collectors (Solar heat -)	C0141		V0052	Ventilating fans	A0054				
	C0585	Control panels for bath heaters	P0036		V0054	Ventilation valves	S0302				
	C0589	Convector	C0700	23-05 SOLID FUEL							
	D0228	Draught regulators for fireplaces	R0147		B0484	Briquettes [fuel]	B0464				
	F0110	Fire grates	G0163		C0287	Charcoal	C0339				
	F0125	Fireplaces (Indoor -)	C0443		C0470	Coal	C0337				
	F0169	Flame baffle plates for oilheating systems	D0045		C0471	Coal briquettes	A0074				
	F0252	Footwarmers	C0405		F0116	Fire starters	A0151				
	F0330	Furnaces	F0242		F0321	Fuels (Solid -)	C0636				
	F0331	Furnaces (Glassmaking -)	F0240		N0069	Nuts [fuel]	B0396				
	F0332	Furnaces (Smelting -) [electric]	F0239		S0487	Solid fuels	C0636				
	G0045	Gas fireplaces	C0442	23-99 MISCELLANEOUS							
	G0069	Generators (Hot air -)	G0061		B0559	Burners (Trash -)	I0033				
	G0091	Glassmaking furnaces	F0240		D0150	Distillation apparatus (Water -)	D0163				
	G0146	Grates (Fire -)	G0163		I0033	Incinerators (Refuse -)	I0034				
	H0130	Hearths	F0242		R0160	Refuse incinerators	I0034				
	H0131	Heat collectors (Solar -)	C0141		T0303	Trash burners	I0033				
	H0132	Heat recuperators	R0118		W0071	Water distillation apparatus	D0163				
	H0133	Heaters (Animal or plant husbandry -)	C0392								
	H0134	Heaters (Bath -)	C0398								
	H0137	Heating apparatus	C0083								
	H0138	Heating boilers	C0389								
	H0140	Heating equipment	C0391								
	H0246	Hot air generators	G0061								
	I0025	Igniters for gaseous fuel burners	A0157								
	J0050	Infrared lamps for heating	L0038								
	I0079	Intake pipes for central heating	T0414								
	J0019	Jets for gas burners	B0526								
	K0022	Kilns (Brick and tile -)	F0235								
	K0023	Kilns (Pottery -)	F0236								
	L0038	Lamps (Infrared -) for heating	L0038								
	N0064	Nuclear reactors	R0103								
	D0063	Ovens [industrial]	F0241								
	00064	Ovens (Bakers' -)	F0237								
	P0212	Piles (Atomic -)	P0294								
	P0243	Pipes (Intake -) for central heating	T0414								
	P0385	Pottery kilns	F0236								

LIST OF GOODS IN CLASS ORDER

Class 24

MEDICAL AND LABORATORY EQUIPMENT

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
24-01		FIXED APPARATUS AND EQUIPMENT FOR DOCTORS, HOSPITALS AND LABORATORIES		24-02		CONTINUED	
A0013		Accelerators (Particle -)	A0024	B0275		Blood samples (Apparatus for taking -)	P0726
A0109		Anaesthetic apparatus	A0187	B0276		Blood sedimentation rate (Devices for calculating -)	S0131
A0110		Anaesthetic masks	M0099	B0465		Breast pumps for nursing mothers	T0205
A0180		Aspirators (Saliva -) [dental]	P0545	C0219		Castrating instruments	C0239
A0195		Audiometers	A0332	C0229		Cattle (Chains for calving -)	C0284
A0198		Autoclaves [medicine]	A0339	C0266		Chains for calving cattle	C0284
B0277		Blood testing apparatus	A0181	C0390		Clamps (Haemostatic -)	P0332
B0278		Blood transfusion and sampling apparatus	T0312	C0402		Cleaners (Ear -) [medical]	N0047
D0045		Dental appliances [fixed]	D0060	C0433		Clips for surgical purposes	P0326
D0086		Diaphragms (Compression -) [Roentgen apparatus]	D0131	C0606		Cooling coils [for laboratories]	S0163
D0094		Diathermy apparatus	D0140	C0712		Crucibles [for laboratories]	C0938
D0127		Disinfecting and sterilizing chambers	E0315	C0751		Curettes [medicine]	C0995
D0128		Disinfection equipment for premises	A0293	C0818		Cystoscopes	C1018
D0163		Doctors (Fixed apparatus and equipment for -)	M0134	D0047		Dental forceps	D0008
D0276		Drills [dental]	F0251	D0048		Dental instruments	D0061
E0121		Eye testing apparatus and equipment	C0731	D0050		Dentists (Grinding wheels for -)	M0187
G0195		Guns (Spray -) for dentists	P0367	D0103		Dilators [medical instruments]	D0143
H0244		Hospitals (Fixed apparatus and equipment for -)	H0050	D0212		Douches for injections	B0278
I0036		Incubators for newborn infants	C0897	D0293		Droppers (Medicine -)	C0667
I0073		Insufflation apparatus for pneumothorax	I0064	D0294		Dropping tubes	S0349
I0097		Irradiation apparatus	I0071	E0001		Ear cleaners [medical]	N0047
L0004		Laboratories (Fixed apparatus and equipment for -)	L0004	E0006		Ear syringes	S0160
L0043		Lamps (Ultraviolet ray -) for medical use	L0039	E0118		Extractors (Tooth -)	E0332
M0055		Masks (Anaesthetic -)	M0099	F0257		Forceps	F0201
M0063		Mass spectrographs	S0322	G0051		Gastroscopes	G0046
M0111		Medical apparatus and equipment [fixed]	M0133	G0093		Glassware (Graduated -)	V0075
M0142		Microlathe for dental and bone surgery (Portable -)	M0201	G0094		Glassware (Laboratory -)	V0066
M0151		Microtomes	M0200	G0134		Graduated glassware	V0075
00031		Operating tables	T0036	G0171		Grinding wheels for dentists	M0187
00070		Oxygen tents	T0154	H0003		Haemostatic clamps	P0332
00073		Ozonizers for medical use	C0103	I0055		Injection tubes	C0128
P0096		Particle accelerators	A0024	I0056		Injections (Douches for -)	B0278
P0327		Pneumothorax (Insufflation apparatus for -)	I0064	I0057		Injectors (Medicine -)	I0048
R0180		Relaxing apparatus [for medical use]	D0026	K0058		Knives for surgical purposes	B0237
R0200		Resuscitators	R0105	L0005		Laboratories (Hand operated instruments and tools for -)	C0874
S0032		Saliva aspirators [dental]	P0545	L0007		Laboratory glassware	L0001
S0525		Spectrographs (Mass -)	S0322	L0008		Laboratory siphons	V0066
S0563		Spray guns for dentists	P0367	L0048		Lancets	S0240
S0681		Sterilizers for medical use	S0346	L0054		Laryngoscopes	L0063
S0682		Sterilizing and disinfecting chambers	E0315	M0058		Masks (Oxygen -)	L0075
S0786		Sudation apparatus for medical use	S0367	M0115		Medical instruments	M0098
S0816		Surgery (Portable microlathes for dental and bone -)	M0201	M0116		Medical instruments (Hand operated -)	M0138
T0022		Tables (Operating -)	T0036	M0118		Medical probes	S0275
T0131		Tents (Oxygen -)	T0154	M0120		Medical thermocauterries	T0176
T0159		Thermotherapy (Apparatus for -)	T0181	M0122		Medicine droppers	C0667
T0294		Transfusion and sampling apparatus (Blood -)	T0312	M0123		Medicine injectors	I0048
U0004		Ultraviolet ray lamps for medical use	L0039	M0187		Mirrors for doctors and dentists	M0231
U0024		Ureterotomy apparatus	U0006	M0237		Mortars [for laboratories]	M0286
V0063		Vibrators for dentists	V0099	M0260		Mouth open (Apparatus for keeping the -) [dentistry]	B0352
X0002		X-ray production apparatus	R0100	M0267		Mucus smears (Swabs for taking -)	E0047
X0003		X-ray tubes	R0102	N0026		Needles (Hypodermic -)	A0102
24-02		MEDICAL INSTRUMENTS, INSTRUMENTS AND TOOLS FOR LABORATORY USE		N0028		Needles for medical purposes	A0099
A0029		Acupuncture instruments	A0045	N0061		Nozzles (Syringe -)	E0130
B0274		Blood pressure measuring apparatus	M0156	O0069		Oxygen masks	M0098
				P0249		Pipettes	P0345
				P0478		Pumps (Breast -) for nursing mothers	T0205
				R0202		Retorts	A0123
				R0203		Retractors	C0768
				S0071		Saws for surgical purposes	R0199
				S0082		Scalpels	S0101
				S0152		Sedimentation rate (Devices for calculating blood -)	S0080
				S0512		Spatulas (Dentists' -)	S0131
				S0527		Specula	S0324
				S0529		Sphygmometers	S0325
				S0683		Stethoscopes	S0348
				S0819		Surgical instruments	C0496
				S0833		Swabs for taking mucus smears	E0047

LIST OF GOODS IN CLASS ORDER

Class 24 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
24-02 CONTINUED			
	S0853	Syringe nozzles	ED130
	S0854	Syringes (Ear -)	S0160
	S0856	Syringes (Medical -)	S0158
	T0142	Test tubes	E0223
	T0155	Thermocauterries (Medical -)	T0176
	T0246	Tooth extractors	E0332
	T0324	Trepans [surgery]	T0330
	T0342	Trocars	T0354
	U0027	Urinometers	U0011
	W0038	Washing bottles [for laboratories]	P0356
24-03 PROSTHETIC ARTICLES			
	A0173	Artificial eyes	Y0006
	A0175	Artificial limbs	M0144
	A0176	Artificial teeth	D0068
	B0476	Bridges [dental]	B0456
	D0049	Dental plates	D0063
	D0052	Denture fixing devices	F0141
	E0128	Eyes (Artificial -)	Y0006
	L0155	Limbs (Artificial -)	M0144
	P0230	Pins for artificial teeth	P0372
	P0450	Prosthetics	P0754
	T0095	Teeth (Artificial -)	D0068
24-04 MATERIALS FOR DRESSING WOUNDS, NURSING AND MEDICAL CARE			
	A0006	Absorbent bandages	P0045
	A0009	Absorbents (Catamenial -)	T0086
	A0038	Adhesive plaster (Cutting devices for -)	C0826
	A0127	Ankle pads [medical]	P0742
	A0128	Ankle supports and braces (Orthopedic -)	P0742
	A0158	Arch supports (Orthopedic -)	S0398
	A0190	Atomizers for medicine [except aerosol bottles]	P0767
	B0026	Bags (Ice -) for medical purposes	S0019
	B0067	Bandages (Absorbent -)	P0045
	B0068	Bandages (Hernia -)	H0043
	B0069	Bandages (Surgical -)	B0070
	B0166	Bedpans	V0029
	B0190	Belts [bandages]	C0249
	C0046	Callosities (Plasters for -)	E0138
	C0524	Comforters	S0363
	C0538	Compresses (Medical -)	C0660
	C0678	Cradle-splints for injured limbs	G0132
	C0743	Cupping glasses [medical]	V0057
	C0747	Cups (Suction -) [medical]	V0057
	C0798	Cutting devices for adhesive plaster	C0826
	C0805	Cutting plaster-of-paris bandages (Apparatus for -)	B0071
	D0220	Drainage tubes for medical purposes	D0214
	D0261	Dressings	P0044
	E0004	Ear plugs	00060
	E0005	Ear stoppers	T0084
	E0070	Enemas (Medical equipment for -)	L0080
	F0041	Feeding devices for invalids	A0142
	F0322	Fumigators	F0287
	H0156	Hernia bandages	H0043
	I0002	Ice bags for medical purposes	S0019
	I0054	Inhalers	I0047
	I0085	Invalids (Feeding devices for -)	A0142
	I0098	Irrigators [medical]	I0072
	J0027	Jock straps	S0423
	M0114	Medical compresses	C0660
	00054	Orthopedic ankle supports and braces	P0742
	00055	Orthopedic arch supports	S0398
	P0001	Pacifiers for babies	S0363
	P0169	Pessaries	P0230
	P0277	Plaster-of-paris bandages (Apparatus for cutting -)	B0071

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
24-04 CONTINUED			
	P0278	Plasters (Sticking -) for medical purposes	S0317
	P0279	Plasters for callosities	E0138
	P0280	Plasters for rheumatism, sciatica	E0139
	P0322	Plugs (Ear -)	T0084
	R0129	Rectal syringes for injections and enemas	P0520
	R0228	Rings (Teething -)	A0204
	S0046	Sanitary towels	S0200
	S0441	Slings [surgical]	E0020
	S0550	Splints [surgical]	A0326
	S0686	Sticking plasters for medical purposes	S0317
	S0717	Stoppers (Ear -)	T0084
	S0783	Suction cups [medical]	V0057
	S0804	Supports (Orthopedic arch -)	S0398
	S0805	Supports and braces (Orthopedic ankle -)	P0742
	S0818	Surgical bandages	B0070
	S0832	Suspensory bandages	S0423
	S0857	Syringes (Rectal -) for injection of enemas	P0520
	T0071	Tapes (Umbilical -)	B0086
	T0096	Teething rings	A0204
	T0268	Towels (Sanitary -)	S0200
	U0005	Umbilical tapes	B0086
	U0026	Urinals [receptacles]	U0007
	W0105	Weaning devices	S0204
24-99 MISCELLANEOUS			
	A0063	Aids (Hearing -) for the deaf	A0039
	D0046	Dental floss holders	S0405
	H0128	Hearing aids for the deaf	A0039
	H0179	Holders (Dental floss -)	S0405

LIST OF GOODS IN CLASS ORDER

Class 25

BUILDING UNITS AND CONSTRUCTION ELEMENTS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)				
25-01 BUILDING MATERIALS											
	A0027	Acoustic building elements	C0707		S0710	Stones (Tufa -)	P0282				
	A0113	Anchors (Wall -)	A0184		S0801	Supports [props]	E0275				
	A0116	Angle irons	C0767		T0183	Ties (Railroad -)	T0324				
	A0117	Angle irons [L-shaped sections]	F0066		T0187	Tiles	T0389				
	A0160	Architectural moldings	M0320		T0387	Tufa stones	P0282				
	B0140	Battens [carpentry]	C0901		W0012	Wall anchors	A0184				
	B0154	Beams [construction]	P0693	25-01 CONTINUED							
	B0273	Blocks for construction	B0250		S0710	Stones (Tufa -)	P0282				
	B0373	Boundary stones	B0340		S0801	Supports [props]	E0275				
	B0425	Brackets [woodwork]	L0150		T0183	Ties (Railroad -)	T0324				
	B0472	Bricks	B0458		T0187	Tiles	T0389				
	B0529	Building elements (Acoustic -)	C0707		T0387	Tufa stones	P0282				
	B0530	Building materials	C0708		W0012	Wall anchors	A0184				
	B0532	Building stones	P0281	25-02 PREFABRICATED OR PRE-ASSEMBLED BUILDING PARTS							
	C0021	Cables (Conduits for -)	C0103		A0011	Abutments for bridges	C0985				
	C0247	Ceramic tiles for building	C0268		A0044	Adjusting devices for slats for blinds	00067				
	C0386	Cladding for building	R0206		A0203	Awnings	A0348				
	C0392	Clapboards	B0101		B0064	Balustrades	B0062				
	C0546	Concrete (Rods for reinforcing -)	F0056		B0065	Balustrading	B0063				
	C0556	Conduits for cables	C0103		B0076	Banisters	B0062				
	C0567	Construction elements [angles]	P0733		B0095	Barriers	B0115				
	C0615	Cork sheets [construction]	P0421		B0103	Bases for posts	S0258				
	C0750	Curbs for sidewalks	B0338		B0264	Blinds [outdoor]	S0352				
	D0032	Decorative panels for building	P0040		B0266	Blinds (Slats for -)	L0015				
	D0224	Drainpipes for walls	D0215		B0477	Bridges (Abutments for -)	C0985				
	E0039	Electric conductors (Panels for -)	P0041		B0531	Building parts (Prefabricated or pre-assembled -)	C0709				
	F0048	Fence pickets	P0289		C0070	Canopies for doors	M0091				
	F0051	Fences (Posts for -)	P0352		C0086	Caps (Chimney -)	C0334				
	F0132	Fish plates [rail]	E0036		C0165	Casement windows	C0956				
	G0077	Girders	P0693		C0196	Casings (Door -)	C0042				
	G0078	Girders (Longitudinal -)	L0166		C0237	Ceilings	C0378				
	G0081	Glass (Reinforced -)	V0063		C0238	Ceilings (False -)	F0021				
	I0092	Irons (Angle -) [L-shaped sections]	F0066		C0318	Chimney caps	C0334				
	J0032	Joists	L0012		C0319	Chimney cowls	A0008				
	K0009	Kerbs for pavements	B0338		C0320	Chimney pots	M0238				
	L0064	Laths	L0077		C0321	Chimneys for buildings	C0444				
	L0169	Linings for building	R0206		C0354	Chutes (Waste disposal -)	V0106				
	M0208	Moldings (Architectural -)	M0320		C0515	Columns [building]	C0628				
	P0047	Panelling	L0014		C0629	Cornices [building]	C0766				
	P0048	Panelling [building]	P0038		C0661	Covers (Manhole -)	C0887				
	P0050	Panels for electric conductors	P0041		C0675	Cowls (Chimney -)	A0008				
	P0108	Paving stones	D0003		C0685	Crash barriers for roads	G0093				
	P0199	Pickets (Fence -)	P0148		D0180	Dome lanterns	L0070				
	P0211	Piles [stakes]	P0289		D0182	Domes	D0196				
	P0213	Piles (Sheeting -)	P0352		D0185	Door casings	C0042				
	P0287	Plates [building]	P0299		D0190	Door frames	C0378				
	P0294	Plates (Fish -) [rail]	P0026		D0196	Door panels	C0378				
	P0297	Plates (Roofing -)	P0414		D0200	Doors	P0626				
	P0312	Plinths	E0036		D0201	Doors (Elevator -)	P0639				
	P0374	Posts for fences	P0428		D0209	Dormer windows	L0178				
	R0058	Railroad ties	P0327		E0052	Elevator doors	P0639				
	R0061	Rails (Railway -)	R0051		F0012	False ceilings	F0021				
	R0066	Railway rails	R0051		F0015	Fanlights	I0016				
	R0071	Railway sleepers	T0324		F0049	Fences	V0030				
	R0151	Refractory materials	R0126		F0203	Floors	C0587				
	R0178	Reinforced glass	V0063		F0258	Forcing frames [horticulture]	C0375				
	R0260	Rods for reinforcing concrete	F0056		F0277	Frames (Door -)	C0042				
	R0273	Roofing plates	P0428		F0279	Frames (Forcing -) [horticulture]	C0375				
	S0084	Scantlings [carpentry]	V0163		F0284	Frames (Window -)	C0376				
	S0227	Sheeting piles	P0026		F0293	Framework [building]	C0357				
	S0231	Sheets (Cork -) [construction]	P0421		G0052	Gates	P0569				
	S0248	Shingle boards	B0101		G0053	Gates (Lock -)	P0640				
	S0331	Sidewalks (Curbs for -)	B0338		G0133	Grade-crossing gates	B0116				
	S0404	Slabs [building]	P0414		G0147	Gratings [parts of building]	G0161				
	S0406	Slates for building	A0256		G0183	Gully-holes	B0361				
	S0411	Sleepers (Railway -)	T0324		H0081	Handrails	M0024				
	S0705	Stones (Boundary -)	B0340		H0159	Highway line guards	G0093				
	S0706	Stones (Building -)	P0281		H0248	Hothouses (Screens for -)	C0549				
	S0708	Stones (Paving -)	D0003		L0051	Lanterns (Dome -)	L0070				
			P0148		L0066	Latticework	T0328				
					L0106	Level-crossing gates	B0116				

LIST OF GOODS IN CLASS ORDER

Class 25 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
25-02 CONTINUED			
L0127	P0639	Lift doors	
L0159	G0093	Line guards (Highway -)	
L0176	L0145	Lintels	
L0192	P0640	Lock gates	
M0023	C0887	Manhole covers	
M0024	B0361	Manholes (Sewer -)	
M0174	E0270	Mine props	
O0029	C0562	Openwork partition	
P0041	P0022	Pallissades	
P0049	P0037	Panels (Door -)	
P0089	G0034	Parapets	
P0095	P0116	Parquets	
P0097	P0115	Partition walls	
P0098	C0585	Partitions [building]	
P0109	D0002	Pavings	
P0255	E0270	Pitprops [mining]	
P0370	S0258	Posts (Bases for -)	
P0372	S0258	Posts (Sockets for -)	
P0379	M0238	Pots (Chimney -)	
P0448	E0270	Props (Mine -)	
R0274	T0240	Roofs	
S0015	C0309	Safes (Vault -)	
S0123	C0549	Screens for nothouses	
S0181	B0361	Sewer manholes	
S0289	R0219	Shop shutters	
S0317	V0160	Shutters [venetian]	
S0318	R0219	Shutters (Shop -)	
S0319	J0004	Shutters (Venetian -) [outdoor]	
S0320	V0161	Shutters (Ventilation -)	
S0359	A0233	Sills [windowsills]	
S0403	L0070	Skylights	
S0407	L0015	Slats for blinds	
S0408	00067	Slats for blinds (Adjusting devices for -)	
S0471	S0258	Sockets for posts	
S0599	V0132	Stained-glass windows	
S0702	C0562	Stone windows	
S0727	C0723	Storm windows	
T0170	S0203	Thresholds	
T0188	C0166	Tiling	
T0296	I0016	Transoms	
T0320	V0030	Tree protectors	
T0405	P0741	Turnstiles	
V0022	T0282	Vault safes	
V0051	C0309	Venetian shutters [outdoor]	
V0053	J0004	Ventilation shutters	
W0048	P0221	Waste disposal chutes	
W0166	V0161	Window frames	
W0169	V0106	Windows	
W0171	C0376	Windowsills	
	F0025		
	A0233		
25-03 HOUSES, GARAGES AND OTHER BUILDINGS			
B0085	G0147	Barns	
B0148	C0006	Beach huts	
B0293	H0018	Boathouses	
B0321	A0013	Bomb shelters	
B0338	M0119	Booms (Mooring -)	
B0345	C0005	Booths (Paint spray -)	
B0346	C0011	Booths (Telephone -)	
B0412	C0011	Boxes (Telephone -)	
B0474	P0295	Bridge piers	
B0475	P0560	Bridges [civil engineering]	
B0478	P0562	Bridges (Floating -)	
B0533	B0139	Buildings	
B0534	C0712	Buildings [transportable]	
B0543	B0520	Bungalows	
B0552	C0247	Burial vaults	
C0016	G0175	Cabins [sentry boxes]	
C0023	P0668	Cables (Posts for electricity mains -)	
C0130	A0349	Carports	
C0144	S0380	Carrying cables (Supports for -)	
C0286	C0009	Changing cubicles	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
25-03 CONTINUED			
C0730	C0964	Crypts	
C0732	C0009	Cubicles (Changing -)	
F0084	S0336	Filling stations	
F0190	P0562	Floating bridges	
F0248	P0127	Footbridges	
G0017	G0028	Garages	
G0050	G0055	Gasometers	
G0152	S0172	Greenhouses	
H0084	H0017	Hangars	
H0155	P0684	Hen houses	
H0252	M0025	Houses	
H0267	C0006	Huts (Beach -)	
I0047	H0011	Inflatable marquees	
K0026	K0005	Kiosks	
L0197	E0037	Locks [canal]	
M0047	A0016	Market shelters	
M0053	H0011	Marquees (Inflatable -)	
M0066	M0121	Masts (Radio -)	
M0089	M0123	Mausoleums	
M0229	M0280	Monuments	
M0230	M0119	Mooring booms	
P0031	C0005	Paint spray booths	
P0107	P0149	Pavilions [building]	
P0373	P0668	Posts for electricity mains cables	
P0507	P0786	Pylons	
R0041	M0121	Radio masts	
R0113	N0049	Recesses for telephones	
R0232	P0140	Rinks (Skating -) [structure]	
S0048	S0055	Sarcophagi	
S0172	S0336	Service stations	
S0223	H0017	Sheds	
S0224	B0094	Sheds [building]	
S0225	A0014	Sheds for animals	
S0226	A0015	Sheds for bicycles	
S0235	G0175	Shelters [sentry boxes]	
S0236	A0013	Shelters (Bomb -)	
S0237	A0016	Shelters (Market -)	
S0360	S0238	Silos	
S0376	P0140	Skating rinks [structure]	
S0479	S0266	Solariums	
S0655	S0336	Stations (Service -)	
S0807	S0380	Supports for carrying cables	
S0840	P0354	Swimming pools [non-transportable]	
T0102	C0011	Telephone booths	
T0103	C0011	Telephone boxes	
T0136	T0159	Terraces	
T0228	P0286	Tombstones	
T0271	C0383	Towers (Water -)	
V0023	C0247	Vaults (Burial -)	
W0087	C0383	Water towers	
W0163	M0316	Windmills	
25-04 STEPS, LADDERS AND SCAFFOLDS			
B0082	R0062	Bannisters (Stair -)	
F0043	P0270	Feet of ladders	
L0013	E0023	Ladders	
L0014	P0270	Ladders (Feet of -)	
S0074	T0381	Scaffolding (Tubes for -)	
S0075	E0013	Scaffoldings and their components	
S0600	M0075	Staircase steps	
S0601	E0238	Staircases	
S0676	M0075	Steps (Staircase -)	
S0713	M0071	Stools	
T0381	T0056	Tubes for scaffolding	
25-99 MISCELLANEOUS			
A0081	G0041	Airtight and watertight padding [construction]	
B0527	B0529	Buffers for railway terminals	
C0069	D0001	Canopies [e.g. for thrones, altars]	
D0216	J0040	Draft (Packing for doors and windows to prevent -)	
D0218	B0079	Draft excluder strips	

LIST OF GOODS IN CLASS ORDER

Class 25 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
25-99 CONTINUED			
	D0227	Draught excluder strips	B0079
	G0032	Garden pools	B0129
	P0009	Packing for doors and windows to prevent draft	J0040
	P0014	Padding (Airtight and watertight -) [construction]	G0041
	P0037	Painters' stands	T0336
	P0354	Pools (Garden -)	B0129
	S0253	Ships (Slipways for -)	P0407
	S0446	Slipways for ships	P0407
	S0627	Stands (Painters' -)	T0336
	S0771	Strips (Draft excluder -)	B0079
	W0097	Watertight padding (Airtight and -) [construction]	G0041
	W0106	Weather strips	B0399
	W0157	Windbreaks [for protecting plants]	B0467

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)

LIST OF GOODS IN CLASS ORDER

Class 26

LIGHTING APPARATUS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
26-01		CANDLESTICKS AND CANDELABRA		26-05		LAMPS, STANDARD LAMPS, CHANDELIER, WALL AND CEILING FIXTURES, LAMP SHADES, REFLECTORS, PHOTOGRAPHIC AND CINEMATOGRAPHIC PROJECTOR LAMPS	
	C0059	Candle rings	B0261		B0423	Bracket lamps	A0227
	C0063	Candlesticks	B0376		B0426	Brackets (Lamp -)	A0229
			C0313		C0236	Ceiling lights	P0377
			P0585		C0281	Chandeliers	L0198
26-02		TORCHES AND HAND LAMPS AND LANTERNS			C0381	Cinematography or photography (Lamps for -) [except flash]	L0053
	B0144	Battery lamps	P0293		D0100	Diffusers (Light -)	D0142
	F0259	Forehead lamps [e.g. for miners and speleologists]	L0049		F0199	Floor lamps [torchères]	T0257
	G0160	Grill-protected portable lamps	B0035		G0098	Globes [lamps]	G0097
	H0046	Hand lamps	L0051		G0157	Grilles (Light diffusing -)	P0043
	L0036	Lamps (Grill-protected portable -)	B0035		H0089	Hangings for lamps	S0420
	L0037	Lamps (Hand -)	L0051		L0020	Lamp brackets	A0229
	L0052	Lanterns (Portable -)	L0073		L0021	Lamp glasses	V0072
	M0176	Miners' lamps	M0216		L0025	Lamp stands	P0272
	P0330	Pocket torches	L0044		L0027	Lamps [non portable]	L0050
	P0359	Portable lanterns	L0073		L0041	Lamps (Standard -)	L0028
	T0254	Torches [electric]	T0258		L0045	Lamps for medical purposes [lighting]	L0041
	T0256	Torches (Pocket -)	L0044		L0046	Lamps for photography or cinematography [except flash]	L0053
26-03		PUBLIC LIGHTING FIXTURES			L0047	Lampshades	A0002
	F0197	Floodlight projectors	P0734		L0137	Light diffusers	D0142
	G0030	Garden lamps	L0043		L0138	Light diffusing grilles	P0043
	L0023	Lamp posts (Street -)	C0099		L0140	Light organs	M0244
	L0035	Lamps (Garden -)	L0043		N0048	Night-lights [lamps]	V0046
	L0042	Lamps (Street -)	L0029		00041	Organs (Light -)	M0244
	L0141	Light projectors	R0205		P0187	Photography or cinematography (Lamps for -) [except flash]	L0053
	L0146	Lighting (Stage -)	P0734		P0188	Photography or cinematography (Reflectors for -)	R0125
	L0149	Lighting fixtures (Public -)	E0031		R0148	Reflectors for photography or cinematography	R0125
	P0442	Projectors (Light -)	P0734		R0149	Reflectors of lamps	R0124
	P0463	Public lighting fixtures	E0033		S0616	Standard lamps	L0028
	S0141	Searchlight projectors	P0734		S0625	Stands (Lamp -)	P0272
	S0561	Spotlights	P0734		S0774	Studio lighting apparatus (Supports for -)	S0371
	S0597	Stage lighting	E0031		S0811	Supports for studio lighting apparatus	S0371
	S0754	Street lamps	L0029		T0253	Torchères [floor lamps]	T0257
26-04		LUMINOUS SOURCES, ELECTRICAL OR NOT		26-06		LUMINOUS DEVICES FOR VEHICLES	
	A0157	Arc lamps	L0035		C0221	Catadioptric reflectors for vehicles	C0241
	B0535	Bulbs for electric lamps	A0179		C0811	Cycle lamps	L0071
	B0536	Bulbs for lighting fixtures	A0177		D0110	Direction indicators for vehicles	I0037
	B0537	Bulbs for signalling lamps	A0178		D0181	Dome lights for vehicles	P0379
	B0555	Burners [lighting]	B0509		F0176	Flashing direction indicators for vehicles	C0576
	C0060	Candles	B0377		H0121	Headlights for vehicles	P0234
	C0061	Candles (Electric -)	C0314		I0040	Indicators (Direction -) for vehicles	I0037
	C0062	Candles for Christmas trees	B0380		L0031	Lamps (Cycle -)	L0071
	C0340	Christmas bulbs	C0315		L0136	Light (Signalling -) for vehicles	F0087
	C0346	Christmas trees (Candles for -)	C0507		L0147	Lighting equipment for vehicles	E0032
	D0008	Dark room lamps [photography]	B0381		L0153	Lights (Rear -) for vehicles	F0085
	E0037	Electric candles	N0056		R0106	Rear lights for vehicles	F0085
	F0069	Filaments for electric lamps	B0380		R0147	Reflectors (Catadioptric -) for vehicles	C0241
	F0224	Fluorescent lamps	C0507		R0272	Roof lights for vehicles	P0379
	L0022	Lamp mantles	F0106		S0330	Sidelights for vehicles	F0086
	L0026	Lamp wicks	L0048		S0347	Signalling lights for vehicles	F0087
	L0028	Lamps (Arc -)	M0048		V0038	Vehicles (Headlights for -)	P0234
	L0030	Lamps (Bulbs for electric -)	M0129	26-99		MISCELLANEOUS	
	L0032	Lamps (Dark room -) [photography]	L0035		A0156	Arc lamp regulators	R0144
	L0033	Lamps (Filaments for electric -)	A0179		E0111	Extinguishers for candles	E0278
	L0034	Lamps (Fluorescent -)	L0052		L0024	Lamp sockets	D0209
	L0040	Lamps (Sodium vapor -)	F0106		L0206	Logs (Simulated -) [for fireplaces]	B0515
	L0230	Luminous plaques [lighting]	L0048		R0169	Regulators (Arc lamp -)	R0144
	L0232	Luminous tubes [lighting]	P0425				
	P0275	Plaques (Luminous -) [lighting]	T0386				
	S0475	Sodium vapor lamps	P0425				
	T0376	Tubes (Luminous -) [lighting]	L0042				
	W0103	Wax candles	T0386				
	W0150	Wicks (Lamp -)	C0506				
			M0129				

LIST OF GOODS IN CLASS ORDER

Class 26 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

26-99 CONTINUED

S0362 Simulated logs [for fireplaces]	B0515
S0463 Snuffers	M0298
S0469 Sockets (Lamp -)	D0209

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

LIST OF GOODS IN CLASS ORDER

Class 27

TOBACCO AND SMOKERS' SUPPLIES

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
27-01 TOBACCO, CIGARS AND CIGARETTES			
	C0359	Cigar tips	E0127
	C0364	Cigarette filter tips	B0428
	C0365	Cigarette filters	F0139
	C0373	Cigarettes	C0514
	C0376	Cigarillos	C0522
	C0377	Cigars	C0509
	C0378	Cigars filter tips	B0427
	F0092	Filter tips (Cigar -)	B0427
	F0093	Filter tips (Cigarette -)	B0428
	F0096	Filters (Cigarette -)	F0139
	T0198	Tips (Cigar -)	E0127
	T0208	Tobacco	T0007
27-02 PIPES, CIGAR AND CIGARETTE HOLDERS			
	C0357	Cigar holders	F0281
	C0366	Cigarette holders	F0282
	H0213	Hookahs	N0006
	M0262	Mouthpieces for tobacco pipes	E0124
	P0247	Pipes (Tobacco -)	P0340
	T0213	Tobacco pipes	P0340
27-03 ASHTRAYS			
	A0179	Ashtrays	C0264
27-04 MATCHES			
	M0071	Matches	A0153
27-05 LIGHTERS			
	C0358	Cigar lighters (Electric -)	A0150
	C0367	Cigarette lighters	B0463
	L0142	Lighters (Cigarette -)	B0463
	L0143	Lighters (Electric cigar -)	A0150
27-06 CIGAR CASES, CIGARETTE CASES, TOBACCO JARS AND POUCHES			
	B0395	Boxes (Cigar -)	B0289
	B0413	Boxes (Tobacco -)	B0303
	C0171	Cases (Cigar -)	C0512
	C0188	Cases for cigarette paper	E0305
	C0355	Cigar boxes	B0289
	C0356	Cigar cases	C0512
	C0361	Cigarette cases	C0516
	C0371	Cigarette paper (Cases for -)	E0305
	J0013	Jars (Tobacco -)	P0677
	P0388	Pouches (Tobacco -)	B0239
	S0462	Snuffboxes	T0008
	T0209	Tobacco boxes	B0303
	T0210	Tobacco jars	P0677
	T0214	Tobacco pouches	B0239
27-99 MISCELLANEOUS			
	C0360	Cigar trimmers	T0062
	C0363	Cigarette extinguishers	E0331
	C0370	Cigarette paper	P0056
	C0372	Cigarette-lighter holders	S0378
	C0404	Cleaners for tobacco pipes	C0994
	E0110	Extinguishers (Cigarette -)	E0331
	H0185	Holders (Match -)	P0574
	M0069	Match holders	P0574
	P0063	Paper (Cigarette -)	P0056
	P0237	Pipe stands	P0620
	P0239	Pipes (Cleaners for tobacco -)	C0994
	S0114	Scrapers (Tobacco pipe -)	D0013
	S0628	Stands (Pipe -)	P0620
	T0049	Tamers (Tobacco -)	B0401
	T0212	Tobacco pipe scrapers	D0013
	T0335	Trimmers (Cigar -)	T0062

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

LIST OF GOODS IN CLASS ORDER

Class 28

PHARMACEUTICAL AND COSMETIC PRODUCTS, TOILET ARTICLES AND APPARATUS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
28-01 PHARMACEUTICAL PRODUCTS							
	C0028	Cachets, pharmaceutical	C0030		H0015	Hair nets	F0112
	C0095	Capsules, pharmaceutical	C0139		H0016	Hair pins	R0191
	C0581	Contraceptives	C0721		H0018	Hair rollers	E0210
	L0223	Lozenges	P0131		H0019	Hair slides	B0215
	P0175	Pharmaceutical tablets	C0663		H0020	Hair tweezers	B0113
			T0052		H0021	Hair washing basins	P0335
	P0218	Pills	P0300		H0022	Hair wavers	00035
	S0813	Suppositories	S0408		H0023	Hair waving clips	P0319
	T0032	Tablets (Pharmaceutical -)	C0663		H0024	Hairdressers (Spraying apparatus for -)	P0366
28-02 COSMETIC PRODUCTS							
	C0637	Cosmetic pencils	C0923		H0026	Hairdryer hoods	C0227
	D0055	Deodorant sticks	B0149		H0028	Hair-removing appliances	E0204
	E0119	Eye liners	T0292		H0047	Hand mirrors	M0224
	H0154	Hemostatic pencils	C0925		H0048	Hand rests for manicuring	R0178
	L0177	Lipstick cases	T0384		H0135	Heaters (Hair curler -)	C0401
	L0178	Lipsticks	-		H0209	Hoods for hairdryers	C0227
	P0141	Pencils (Cosmetic -)	C0923		H0232	Horsehair gloves	G0022
	P0142	Pencils (Hemostatic -)	C0925		M0026	Manicuring (Hand rests for -)	R0178
	P0144	Pencils (Styptic -)	C0927		M0027	Manicuring racks	C0462
	S0464	Soap	S0077		M0064	Massage (Gloves for -)	G0023
	S0688	Sticks (Deodorant -)	B0149		M0189	Mirrors for ladies' handbags	M0227
	S0778	Styptic pencils	C0927		N0002	Nail clippers	C0816
28-03 TOILET ARTICLES AND BEAUTY PARLOR EQUIPMENT							
	A0143	Anti-wrinkle appliances	R0223		N0004	Nail files	L0132
	A0144	Anti-wrinkle dressings	P0046		N0005	Nail nippers	M0186
	A0191	Atomizers for perfumes [except packaging]	A0311		N0006	Nail polishers	P0320
	B0249	Blades (Kazor -)	L0020		N0038	Nets (Hair -)	P0529
	B0302	Bobby pins	B0113				F0112
	B0558	Burners (Perfume -)	B0507				R0191
	C0328	Chiropodists' scrapers	R0066				P0320
	C0420	Clippers (Hair -)	T0246				B0507
	C0422	Clippers (Nail -)	C0816				P0768
	C0428	Clips (Hair waving -)	P0319				V0023
	C0507	Collars (Hygienic -) [hairdressing]	C0619				P0165
	C0517	Combs	P0169				P0768
	C0621	Corn cutters	C0803				V0023
	C0638	Cosmetics (Dispensers for -)	D0176				A0311
	C0641	Cotton sticks [toilet]	B0141				P0166
	C0697	Crimpers (Hair -)	F0059				P0166
	C0752	Curliers (Pincers for heated hair -)	P0314				P0166
							P0166
	C0753	Curliers for permanent waves	P0334				P0166
	C0754	Curling and waving irons	F0060				P0166
	C0755	Curling pins	E0211				P0166
	C0756	Curling tongs	F0059				P0166
	C0757	Curlpapers (hairdressing)	P0078				P0166
	C0779	Cushions for vibromassage	C0868				P0166
	C0783	Cutters (Corn -)	C0803				P0166
	C0786	Cutters (Hair -)	C0801				P0166
	D0121	Dishes (Shaving -)	P0444				P0166
	D0137	Dispensers for cosmetics	D0176				P0166
	D0139	Dispensers for razor blades	D0173				P0166
	D0258	Dressing combs	D0052				P0166
	D0262	Dressings (Anti-wrinkle -)	P0046				P0166
	D0266	Driers (Hair -)	S0120				P0166
	F0073	Files (Nail -)	L0132				P0166
							P0166
	G0104	Gloves (Horsehair -)	G0022				P0166
	G0106	Gloves (Toilet -)	G0027				P0166
	G0108	Gloves for massage	G0023				P0166
	H0006	Hair clippers	T0246				P0166
	H0007	Hair crimpers	F0059				P0166
	H0008	Hair curler heaters	C0401				P0166
	H0009	Hair curlers	B0215				P0166
	H0010	Hair cutters	C0801				P0166
	H0011	Hair driers	S0120				P0166
	H0013	Hair fasteners [except jewellery]	F0153				P0166
28-03 CONTINUED							
					H0015	Hair nets	F0112
					H0016	Hair pins	R0191
					H0018	Hair rollers	E0210
					H0019	Hair slides	B0215
					H0020	Hair tweezers	B0113
					H0021	Hair washing basins	P0335
					H0022	Hair wavers	00035
					H0023	Hair waving clips	P0319
					H0024	Hairdressers (Spraying apparatus for -)	P0366
					H0026	Hairdryer hoods	C0227
					H0028	Hair-removing appliances	E0204
					H0047	Hand mirrors	M0224
					H0048	Hand rests for manicuring	R0178
					H0135	Heaters (Hair curler -)	C0401
					H0209	Hoods for hairdryers	C0227
					H0232	Horsehair gloves	G0022
					M0026	Manicuring (Hand rests for -)	R0178
					M0027	Manicuring racks	C0462
					M0064	Massage (Gloves for -)	G0023
					M0189	Mirrors for ladies' handbags	M0227
					N0002	Nail clippers	C0816
					N0004	Nail files	L0132
					N0005	Nail nippers	M0186
					N0006	Nail polishers	P0320
					N0038	Nets (Hair -)	P0529
							F0112
							R0191
					N0052	Nippers (Nail -)	P0320
					P0163	Perfume burners	B0507
					P0164	Perfume sprayers [except packaging]	P0768
					P0165	Perfume vaporizers [except packaging]	V0023
					P0166	Perfumes (Atomizers for -) [except packaging]	A0311
					P0168	Permanent waves (Curlers for -)	P0334
					P0222	Pincers for heated hair curlers	P0314
					P0229	Pins (Hair -)	E0210
					P0344	Polishers (Nail -)	P0529
					P0393	Powder compacts	P0682
					P0394	Powder puffs	H0063
					P0465	Puffs (Powder -)	H0063
					R0012	Racks (Manicuring -)	H0064
					R0091	Razor blades	C0462
					R0092	Razor blades (Dispensers for -)	D0173
					R0095	Razor heads (Electric -)	G0164
					R0096	Razors	R0073
					S0111	Scrapers (Chiropodists' -)	R0066
					S0212	Shaving dishes	P0444
					S0565	Sprayers (Perfume -) [except packaging]	P0768
					S0566	Spraying apparatus for hairdressers	V0023
					T0222	Toilet gloves	P0166
					T0248	Toothpicks	C0993
					T0410	Tweezers (Hair -)	P0335
					V0018	Vaporizers (Perfume -) [except packaging]	P0768
					V0064	Vibrators for massage	V0023
					V0065	Vibromassage (Cushions for -)	C0868
					W0100	Wavers (Hair -)	00035
					W0101	Waves (Curlers for permanent -)	P0334
28-04 WIGS, FALSE HAIRPIECES							
					B0155	Beards (False -)	B0100
					F0011	False beards	B0100
					F0013	False moustaches	M0325
					H0004	Hair (False -)	C0481
					H0017	Hair plaits	N0013
					H0027	Hairpieces (False -)	P0664
					M0259	Moustaches (False -)	M0325

LIST OF GOODS IN CLASS ORDER

Class 28 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

28-04 CONTINUED

P0259 Plaits (Hair -)	N0013
T0260 Toupees	M0130
W0151 Wigs	P0220

28-99 MISCELLANEOUS

B0012 Back scratchers	G0150
S0117 Scratchers (Back -)	G0150

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

LIST OF GOODS IN CLASS ORDER

Class 29

DEVICES AND EQUIPMENT AGAINST FIRE HAZARDS, FOR ACCIDENT PREVENTION AND FOR RESCUE

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
29-01 DEVICES AND EQUIPMENT AGAINST FIRE HAZARDS							
	A0170	Arresters (Flame -)	P0107				
	B0158	Beaters for fire	B0156				
	C0353	Chutes (Rescue -)	G0096				
	E0109	Extinguishers	E0329				
	F0108	Fire extinguisher tanks	R0189				
	F0109	Fire extinguishing pumps	P0543				
	F0111	Fire hazards (Devices and equipment against -)	F0070				
	F0126	Fireproof garments	V0087				
	F0168	Flame arresters	P0107				
	F0230	Foam sprays [firefighting]	C0118				
	G0039	Garments (Fireproof -)	V0087				
	L0121	Life nets	F0117				
	N0040	Nets (Rescue -)	F0117				
	P0482	Pumps (Fire extinguishing -)	P0543				
	R0192	Rescue chutes	G0096				
	R0193	Rescue nets	F0117				
	S0569	Sprays (Foam -) [firefighting]	C0118				
29-02 DEVICES AND EQUIPMENT FOR ACCIDENT PREVENTION AND FOR RESCUE, NOT ELSEWHERE SPECIFIED							
	A0137	Anti-dust nasal filters	F0138				
	B0185	Bells (Diving -)	C0583				
	B0466	Breathing masks	M0104				
	C0463	Clothing (Decontamination -)	V0091				
	C0464	Clothing (Radioactivity monitor -)	V0092				
	D0022	Decontamination clothing	V0091				
	D0156	Divers' helmets	C0224				
	D0159	Diving bells	C0583				
	D0160	Diving suits	C0633				
			S0081				
	E0091	Escape devices (Submarine -)	S0069				
	F0006	Face masks (Protective -)	M0103				
	F0007	Face shields	E0053				
	F0095	Filters (Anti-dust nasal -)	F0138				
	G0048	Gas masks	G0052				
	H0150	Helmets (Divers' -)	C0224				
	L0123	Lifebelts	C0254				
	L0124	Lifebuoys	B0374				
	L0125	Lifejackets	G0075				
	L0126	Lifesaving clothing [nautical]	S0073				
	M0056	Masks (Breathing -)	M0104				
	M0223	Monitor clothing (Radioactivity -)	V0092				
	N0017	Nasal filters (Anti-dust -)	F0138				
	P0087	Parachutes	P0080				
	P0452	Protection against X-rays (Devices for -)	P0747				
	P0453	Protective face masks	M0103				
	R0047	Radioactivity monitor clothing	V0092				
	R0191	Rescue bags for transport of persons	S0027				
	R0197	Respiratory masks	M0104				
	S0016	Safety belts for the seats of vehicles	C0255				
	S0020	Safety harnesses	H0024				
	S0247	Shields (Face -)	E0053				
	S0779	Submarine escape devices	S0069				
	W0122	Welders' masks	M0102				
	X0004	X-rays (Devices for protection against -)	P0747				
29-99 MISCELLANEOUS							

LIST OF GOODS IN CLASS ORDER

Class 30

ARTICLES FOR THE CARE AND HANDLING OF ANIMALS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
30-01 ANIMAL CLOTHING							
	A0119	Animal clothing	V0090		H0095	Harness tugs	T0301
	A0121	Animal pads	C0861		H0096	Harnesses	H0022
	A0123	Animals (Blankets for -)	C0896		L0080	Leads for animals	L0007
	B0255	Blankets for animals	C0896		L0081	Leashes for animals	L0007
	B0343	Bootees for dogs	B0349		L0208	Longes	L0167
	B0349	Boots (Horse -)	P0752		L0233	Lunges	L0167
	C0462	Clothing (Animal -)	V0090		M0289	Muzzles	M0338
	D0175	Dogs (Bootees for -)	B0349		N0055	Nose bands [harness]	M0339
	H0127	Headwear for horses	C0611		P0013	Packsaddles	B0150
	H0230	Horse boots	P0752		R0177	Rein guards	G0037
	H0231	Horsecloths	H0067		R0179	Reins [harness]	G0181
	H0233	Horses (Headwear for -)	C0611		R0212	Riding saddles	R0168
	H0234	Horses (Kneepads for -)	G0066		S0008	Saddlebags	S0139
	K0042	Kneepads for horses	G0066		S0009	Saddlebows	S0014
	P0018	Pads (Animal -)	C0861		S0010	Saddlery	A0253
30-02 PENS, CAGES, KENNELS AND SIMILAR SHELTERS							
	A0147	Apiaries	R0295		S0011	Saddles (Riding -)	S0139
	A0154	Aquariums	A0236		S0197	Shafts (Hames for -)	A0327
	A0201	Aviaries	V0162		S0693	Stirrup leathers	E0294
	B0172	Bee rearing (Receptacles for queen -)	E0103		S0694	Stirrup leathers (Fasteners for -)	F0158
	B0173	Beehives	R0296		S0695	Stirrups	E0289
	B0234	Bird houses	A0017		T0139	Terrets	A0200
	C0029	Cages for animals	C0054		T0147	Tethers	L0167
	D0173	Dog kennels	N0048		T0389	Tugs (Harness -)	T0301
	F0134	Fish tanks	V0135		Y0009	Yokes [harness]	J0046
	F0273	Fowl confining devices	P0097		30-05 WHIPS AND PRODS		
	H0253	Houses (Bird -)	A0017		C0702	Crops for riders	C0915
	H0266	Hutches (Rabbit -)	C0551		G0111	Goads	A0106
	K0007	Kennels (Dog -)	N0048		P0435	Prods	A0106
	P0151	Pens for animals	E0149		P0436	Prods, electric	A0107
	Q0003	Queen bee rearing (Receptacles for -)	E0103		S0580	Spurs	E0199
	Q0004	Queen bees (Trap-frames for -)	C0047		W0144	Whips for animals	F0217
	R0001	Rabbit hutches	C0551		30-06 BEDS AND NESTS		
	T0137	Terrariums	T0158		B0114	Baskets (Sleeping -) for domestic animals	C0787
	T0299	Trap-frames for queen bees	C0047		B0168	Beds for animals	C0786
30-03 FEEDERS AND WATERERS							
	B0379	Bowls (Dog -)	G0018		N0033	Nests	L0151
	C0230	Cattle (Troughs for -)	A0335		S0413	Sleeping baskets for domestic animals	N0050
	C0696	Crib for animal fodder	C0930		30-07 PERCHES AND OTHER CAGE ATTACHMENTS		
	D0170	Dog bowls	G0018		B0133	Baths (Bird -)	B0024
	D0288	Drinking troughs	A0012		B0233	Bird baths	B0024
	F0038	Feeding animals (Racks for -)	R0091		P0156	Perches for birds	P0206
	M0021	Mangers	M0051		P0157	Perches for poultry	P0207
	N0054	Nose bags	M0341		30-08 MARKETS, MARKS AND SHACKLES		
	R0020	Racks for feeding animals	R0091		B0237	Birds (Rings for -)	B0015
	T0092	Teats for drinking troughs	T0168		B0446	Branding irons [for animals]	F0061
	T0351	Troughs for cattle	A0335		H0166	Hobbles for animals	E0184
30-04 SADDLERY							
	B0243	Bits for horses	M0283		I0093	Irons (Branding -) for animals	F0061
	B0262	Blinders for horses	D0011		M0045	Markers for animals	M0088
	B0268	Blinkers for horses	D0011		M0051	Marks for animals	M0087
	B0464	Breast harness	P0525		R0230	Rings for birds	B0015
	B0480	Bridles	B0453		S0191	Shackles for animals	E0184
	B0524	Buckles (Harness -)	B0371		30-09 HITCHING POSTS		
	C0077	Cantles of saddles	T0366		H0164	Hitching posts	P0667
	C0234	Cavessons	C0248		P0371	Posts (Hitching -)	P0667
	C0263	Chains (Dog -)	C0292		30-10 MISCELLANEOUS		
	C0509	Collars for animals	C0623		B0242	Bits (Drenching -)	B0025
	D0171	Dog chains	C0292		B0322	Bones for dogs, artificial	D0078
	F0030	Fasteners for stirrup leathers	F0158		B0488	Brooders	C0898
	G0080	Girths	S0047		C0520	Combs (Curry -)	E0293
	G0177	Guards (Rein -)	G0037		C0522	Combs for dogs	D0053
	H0031	Halters	L0117		C0759	Curry combs	E0293
	H0032	Hames for shafts	A0327				
	H0092	Harness buckles	B0371				
	H0093	Harness hooks	C0951				
	H0094	Harness pads	D0200				

LIST OF GOODS IN CLASS ORDER

Class 30 continued

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

30-99 CONTINUED

D0172 Dog excrements (Devices for removing -)	E0325
D0176 Dogs (Combs for -)	D0053
D0255 Drenching bits	B0025
H0236 Horseshoes	F0058
I0035 Incubators for eggs	C0898
M0081 Matting for stables	N0015
S0595 Stables (Matting for -)	N0015
T0273 Toys for animals	J0045

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
-----------	------------	---------------------	----------------

LIST OF GOODS IN CLASS ORDER

Class 31

MACHINES AND APPLIANCES FOR PREPARING FOOD OR DRINK NOT ELSEWHERE SPECIFIED

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
31-00 MACHINES AND APPLIANCES FOR PREPARING FOOD OR DRINK NOT ELSEWHERE SPECIFIED			
B0159	Beaters, electric [kitchen]	B0158	
B0178	Beer wort making apparatus	M0326	
B0239	Biscuit manufacture (Presses for -)	P0722	
B0316	Bolters, electric	B0259	
B0457	Bread molds [machine parts]	M0308	
B0459	Bread slicers, electric	C0817	
B0564	Butchers' machines	B0359	
B0566	Butter (Drying machines for -)	E0252	
B0569	Butter churns [machines]	B0096	
C0245	Centrifugal milk separators, electric	E0055	
C0303	Cheese slicers, electric	C0824	
C0325	Chip potato cutters, electric	C0807	
C0336	Choppers, electric (Onion -)	C0814	
C0352	Churns (Butter -) [machines]	B0096	
C0408	Cleaning machines (Malt -)	N0046	
C0487	Coffee roasters, electric	T0263	
C0611	Corers for apples [machines]	V0109	
C0689	Cream-milk separators, electric	S0151	
C0720	Crushers (Oil cake -)	B0503	
C0723	Crushers-grinders, electric [household]	B0504	
C0724	Crushing machines (Grape -)	F0220	
C0726	Crushing machines for kitchen use	M0318	
C0793	Cutters, electric (Chip potato -)	C0807	
C0796	Cutting and gutting machines (Fish -)	C0820	
C0799	Cutting machines (Dough -)	C0822	
C0809	Cutting up machines for fruit	C0829	
D0002	Dairy machines	L0010	
D0151	Distilling beverages (Stills for -)	A0122	
D0213	Dough cutting machines	C0822	
D0214	Dough mixing machines	M0141	
D0270	Driers (Sugar -)	E0253	
D0282	Drink preparing machines or appliances [electric]	B0284	
D0304	Drying machines for butter	E0252	
E0067	Emulsifiers, electric, for cream	E0141	
E0112	Extracting fruit stones (Machines or appliances [electric] for -)	D0057	
E0113	Extractors (Fruit juice -) [electric]	E0333	
F0130	Fish cutting and gutting machines	C0820	
F0204	Flour (Separators for -) [machines]	T0347	
F0205	Flour milling (Sieves for -) [machines]	T0079	
F0206	Flour milling (Sifting machines for -)	S0057	
F0207	Flour milling machines	M0189	
F0244	Food industry machines	A0140	
F0245	Food masticators	M0110	
F0296	Freezers, electric (Ice cream -)	S0283	
F0308	Fruit juice extractors [electric]	E0333	
F0310	Fruit squeezers, electric	P0707	
F0313	Fruit stones (Machines or appliances [electric] for extracting -)	D0057	
G0140	Grape crushing machines	F0220	
G0164	Grinders (Coffee -), electric [household]	M0314	
G0167	Grinding machines [household]	M0300	
G0169	Grinding mills for sugar cane	B0501	
G0200	Gutting machines (Fish cutting and -)	C0820	
I0011	Ice cream freezers, electric	S0283	
J0039	Juice extractors (Fruit -) [electric]	E0333	
K0040	Kneading machines	P0232	
M0018	Malt cleaning machines	N0046	
M0054	Mash tubs	C0999	
M0065	Masticators (Food -)	M0110	
M0102	Meat cutting machines	C0823	

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
31-00 CONTINUED			
M0158	Milk separators (Centrifugal -), electric	E0055	
M0163	Milling machines (Flour -)	M0189	
M0172	Mincers, electric [household]	H0004	
M0196	Mixers, electric [kitchen]	M0239	
M0201	Mixing machines (Dough -)	M0141	
M0212	Molds (Bread -) [machine parts]	M0308	
M0216	Molds for chocolate and confectionery [machine parts]	M0310	
00014	Oil cake crushers	B0503	
00018	Oil presses, electric	P0717	
00023	Onion choppers, electric	C0B14	
P0121	Peelers, electric	E0217	
P0123	Peeling machines for fruit and vegetables [industrial]	E0216	
P0319	Pluckers (Poultry -) [machines]	P0456	
P0355	Popcorn machines	P0565	
P0390	Poultry pluckers [machines]	P0456	
P0402	Preparation of drinks (Machines for industrial -)	P0699	
P0411	Presses for biscuit manufacture	P0722	
P0412	Presses for fruit or vegetable [electric]	P0715	
R0246	Roasters (Coffee -) electric	T0263	
S0160	Separators (Centrifugal milk -), electric	E0055	
S0168	Separators for flour [machines]	T0347	
S0333	Sieves for flour milling [machines]	T0079	
S0337	Sifting machines for flour milling	S0057	
S0423	Slicers, electric (Bread -)	C0817	
S0424	Slicers, electric (Cheese -)	C0824	
S0427	Slicing machines [household]	T0305	
S0590	Squeezers (Fruit -), electric	P0707	
S0691	Stills for distilling beverages	A0122	
S0707	Stones (Machines or appliances [electric] for extracting fruit -)	D0057	
S0789	Sugar cane (Grinding mills for -)	B0501	
S0791	Sugar driers	E0253	
T0384	Tubs (Mash -)	C0999	
V0025	Vegetable slicers, electric [household]	C0810	
W0177	Wine presses, electric	P0724	
W0204	Wort making apparatus (Beer -)	M0326	
Y0006	Yoghourt making appliances, electric	Y0003	

LIST OF GOODS IN CLASS ORDER

Class 99

MISCELLANEOUS

Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)	Sub-class	SERIAL No.	INDICATION OF GOODS	SERIAL No. (F)
99-00 MISCELLANEOUS							
	B0055	Balot boxes	U0009				
	B0080	Banks (Piggy -)	T0207				
	B0096	Barriers (Floating -) for preventing oil pollution	B0108 E0260				
	B0106	Basins, portable, for plant germination and vegetation	B0006				
	B0259	Blasting mats	E0048				
	B0393	Boxes (Ballot -)	U0009				
	B0402	Boxes (Letter -)	B0304				
	B0548	Buoys (Mooring -)	B0373				
	C0051	Camouflage nets	F0115				
	C0436	Cloches (Horticultural -)	C0582				
	C0490	Coffin linings	G0045				
	C0491	Coffins	B0214 C0275				
	C0692	Crematory urns	U0010				
	F0189	Floating barriers for preventing oil pollution	B0108 E0260				
	H0204	Holographic signs, indicators and appliances	H0048				
	H0206	Holy-water stoups	B0180				
	H0237	Horticultural cloches	C0582				
	I0032	Incense burners	E0148				
	I0053	Ingots	L0143				
	L0096	Letter boxes	B0304				
	L0167	Linings (Coffin -)	G0045				
	M0074	Mats (Blasting -)	E0048				
	M0231	Mooring buoys	B0373				
	N0036	Nets (Camouflage -)	F0115				
	00017	Oil pollution (Floating barriers for preventing -)	B0108 E0260				
	P0209	Piggy banks	T0207				
	P0339	Poles [for supporting plants]	E0014				
	P0348	Pollution (Floating barriers for preventing oil -)	B0108 E0260				
	S0604	Stakes for plants or flowers	T0396				
	S0728	Stoups (Holy-water -)	B0180				
	U0028	Urns (Crematory -)	U0010				

