

CLASS D7, EQUIPMENT FOR PREPARING OR SERVING FOOD OR DRINK NOT ELSEWHERE SPECIFIED

SECTION I - CLASS DEFINITION

This class provides for design patents claiming ornamental designs for:

1. China, Glassware, Serving Vessel, or Tray
2. Beverage or Liquid Serving and Dispensing
3. Measured or Sequential Dispenser
4. Condiment Dispenser, Coaster, or Caddy
5. Holder or Storage Receptacle
6. Place Setting, Table Service Utensil, or Handle Therefor
7. Warming or Cooking
8. Processing, Preparing, or Handling
9. Element or Attachment
10. Fire Starter or Igniter
11. Miscellaneous

- (1) Note. Design in this class is classified by both full-line and broken-line disclosure.

SECTION II - REFERENCES TO OTHER CLASSES

SEE OR SEARCH CLASS:

- D3, Travel Goods and Personal Belongings, subclass 202 for canteen or body attached beverage container, subclasses 273-303 for fully enclosed travel-type beverage service case, subclasses 304-314 for basket, and subclasses 315-317 for generic carrier or caddy.
- D4, Brushware, subclass 118 for scraper combined with brush.
- D6, Furnishings, subclasses 406.1 through 406.6 for lap tray, table, or desk; subclass 515 for measuring dispenser for powdered or granular material; subclasses 531 and 534 for bathroom-type cup holder; subclasses 613-616 for place mat; subclasses 672-684 for food display unit;

subclasses 681-681.3 for wire dish rack; and subclass 687 for sequential dispenser for dishes.

- D8, Tools and Hardware, subclasses 33 through 43 for bottle or can opener; subclass 93 for knife sharpener attachment for food processor; subclasses 98-100 for sculpting tool, knife, or spatula; and subclasses 307-312 for handle or knob for stove.
- D9, Packages and Containers for Goods, subclasses 424 through 429 for packaging tray and subclasses 523-528 for bottle or decanter.
- D10, Measuring, Testing, or Signalling Instrument, subclasses 46.2 and 46.3 for measuring implement.
- D11, Jewelry, Symbolic Insignia, and Ornaments, subclasses 143 through 156 for vase.
- D12, Transportation, subclasses 419 and 420 for vehicle-type cup holder and subclass 425 for vehicle specific food service tray.
- D15, Machines Not Elsewhere Specified, subclass 82 for ice cream freezer and subclass 89 for refrigerator crisper drawer.
- D20, Sales and Advertising Equipment, subclasses 1 through 9 for vending machine and subclass 5 for vending machine for bottle, can, or carton.
- D21, Games, Toys, and Sports Goods, subclasses 523 through 527 for toy appliances.
- D22, Arms, Pyrotechnics, Hunting and Fishing Equipment, subclass 136 for minnow bucket or pail and subclass 118 for machete or hunting knife.
- D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 201 for display-type beverage fountain and subclasses 238-243 for faucet-type fixture.
- D24, Medical and Laboratory Equipment, subclasses 197 through 199 for nursing bottle and holder and subclass 224 for medical therapy-type liquid dispenser or vessel.
- D27, Tobacco and Smokers' Supplies, subclass 109 for ashtray combined with coaster and subclasses 173-179 for match or matchbook holder.
- D28, Cosmetic Products and Toilet Articles, subclass 63 for brush or sponge for corporal use and subclass 64 for toothpick holder.
- D29, Equipment for Safety, Protection, and Rescue, subclasses 125 through 130 for fire extinguisher or element thereof.
- D32, Washing, Cleaning, or Drying Machine, subclasses 2 through 13 for washing or cleaning machine and subclass 74 for crumb collector.

D34, Material or Article Handling Equipment, subclass 3 for trash compactor.

SUBCLASSES

213 MISCELLANEOUS:

This subclass is indented under the class definition. Design under the Class Definition for subject matter pertaining to this class not elsewhere provided for.

SEE OR SEARCH CLASS:

- D28, Cosmetic Products and Toilet Articles, subclass 63 for brush or sponge for corporal use.
- D29, Equipment for Safety, Protection, and Rescue, subclass 119 for pot holder.
- D34, Material or Article Handling Equipment, subclass 3 for trash compactor.

300 BEVERAGE OR LIQUID SERVING OR DISPENSING:

This subclass is indented under the class definition. Design under the Class Definition for vessel for setting out fluids for consumption such as siphon bottle, coffeemaker, drinking fountain, pitcher, teapot, drink machine, beer keg or the like.

- (1) Note. Classified by full-line disclosure.
- (2) Note. Includes casing; excludes element.
- (3) Note. Excludes element.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 300.1, for cocktail shaker.
- 387 through 415, for element or attachment.
- 412 through 415, for bowl or vessel specifically designed for blender.
- 510 through 511, for sports bottle.
- 590 through 599, for condiment dispenser, caster or caddy.
- 598, for cruet, decanter, or pitcher for condiment.
- 605, for insulated storage receptacle (e.g., vacuum bottle).

SEE OR SEARCH CLASS:

- D3, Travel Goods and Personal Belongings, subclass 202 for canteen or body attached beverage container and subclasses 304-314 for industrial-type beverage container carrier or holder.
- D20, Sales and Advertising Equipment, subclass 5 for vending machine for bottle, can, or carton.
- D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 201 for display-type beverage fountain.
- D24, Medical and Laboratory Equipment, subclasses 197 through 199 for nursing bottle and holder and subclass 224 for medical therapy-type liquid dispenser or vessel.

300.1 Shaker or siphon bottle:

This subclass is indented under subclass 300. Design for pressurized beverage receptacle with a narrow neck or container used to shake or mix a beverage.

Example of a siphon type bottle.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclasses 516 through 575 for bottle, jug, jar, or can.
- 220, Receptacles, subclass 568 for cocktail shaker.

300.2 Stirrer or straw:

This subclass is indented under subclass 300. Design for slender rod for mixing beverage or a slender hollow tube used to suck beverage.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 507, for drinking vessel combined with diverse article.
- 635, for stirrer, straw or toothpick holder or storage receptacle.
- 643, for spoon combined with straw.
- 683, for cocktail pick.

SEE OR SEARCH CLASS:

- 215, Bottles and Jars, subclass 388 for drinking device with straw or drinking tube.
- 220, Receptacles, subclass 705 for drinking device with straw.
- 239, Environmental Heating and Cooling; Fluid Handling and Equipment, subclass 33 for straws.

301 Simulative:

This subclass is indented under subclass 300. Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

- (1) Note. Includes barrel simulation.

Example of a design for a serving a beverage with a simulative appearance.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 514 through 521, for simulative drinking vessel.
- 599, for simulative cruet, decanter or pitcher for condiment.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclasses 307 through 336 for simulative package or container.

302 Handheld:

This subclass is indented under subclass 301. Design that includes an appendage for ease in lifting.

Example of a handheld design for serving a beverage with a simulative appearance.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 600, for simulative cruet, decanter or pitcher for condiment with carrying handle.

303 With rim-mounted pouring lip:

This subclass is indented under subclass 302. Design that includes a top edge with a flow director.

Example of a handheld design for serving a beverage with a simulative appearance and a rim-mounted pouring lip.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

598, for simulative cruet, decanter or pitcher for condiment.

304 Upwardly directed beverage stream with catch basin:

This subclass is indented under subclass 300. Design with dispensing spout that sends the flow in an upward direction such as a drinking fountain.

Example of a design with an upwardly directed beverage stream with catch basin.

SEE OR SEARCH CLASS:

D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 201 for water fountain.

239, Fluid Sprinkling Spraying and Diffusing, subclasses 24 through 33 for drinking fountain.

305 Combined with diverse article:

This subclass is indented under subclass 300. Design that includes has an additional feature or features such as a cup, condiment dispenser, grinder, clock, or the like.

Example of a design combined with a diverse article.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

309 through 311, for coffee maker including combined with coffeepot or cappuccino machine.

373, for coffee grinder.

306 Console or floor type:

This subclass is indented under subclass 300. Design for a valve type beverage dispenser that rests on the ground.

Example of a console or floor type beverage dispenser.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 275 for beverage.
 222, Dispensing, subclass 129.1 for cabinet-type dispenser for single mixed drinks.

307 Provision for plural valve:

This subclass is indented under subclass 306.
 Design that has more than one spout, spigot, or stream director.

Example of a console type beverage dispenser with plural valve.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 275 for beverage.
 222, Dispensing, subclass 129.1 for cabinet-type dispenser for single mixed drinks.
 D20, Sales and Advertising Equipment, subclass 4 for vending machine with multiple diverse article or plural component such as a beverage or food vending machine.

308 Provision for plural valve:

This subclass is indented under subclass 300.
 Design that has more than one spout, spigot, or stream director.

- (1) Note. Most items in this subclass are tabletop type.

Example of a console type beverage dispenser with plural valve.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 275 for beverage.
 222, Dispensing, subclass 129.1 for cabinet-type dispenser for single mixed drinks.

309 Automatic drip or pressure brewing type, or having decanter-warming surface:

This subclass is indented under subclass 300.
 Design for coffee machine.

- (1) Note. Includes cappuccino machine.

Example of a drip type beverage dispenser with a decanter-warming surface.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 292 for pressure vacuum; subclass 293 steamer or condenser type, subclasses 275-323.3 for beverage maker.

222, Dispensing, subclasses 129.1 through 129.4 for cabinet-type dispenser for single mixed drinks.

310 Superimposed components:

This subclass is indented under subclass 300. Design where the elements of the machine are stacked on top of each other such as a vacuum or drip type coffee maker.

SEE OR SEARCH CLASS:

99, Foods and Beverages: Apparatus, subclass 292 for pressure vacuum; subclass 293 steamer or condenser type, subclass 275-323.3 for beverage maker.

219, Electric Heating, subclass 432 for vessel separable from stand.

222, Dispensing, subclasses 129.1 through 129.4 for cabinet-type dispenser for single mixed drinks.

311 With Support or Overflow Tray for Receiving vessel:

This subclass is indented under subclass 300. Design that shows a receptacle for misdirected beverage drippings.

Example of a beverage dispenser with a support or overflow tray for receiving vessel.

312 Provided with flow director:

This subclass is indented under subclass 300. Design that includes a means for beverage liquid focus such as a spout or the like.

SEE OR SEARCH THIS CLASS, SUBCLASS:

354 through 361, for cooking vessel.
589, for measured or sequential dispenser.
590 through 600, for condiment dispenser.

SEE OR SEARCH CLASS:

D10, Measuring, Testing, or Signaling Instruments, subclass 46.2 for measuring cup/spoon.

99, Foods and Beverages: Apparatus, subclass 279 for infusers.

313 Tap or valve actuated:

This subclass is indented under subclass 312. Design includes a spout with an on or off switch type mechanism.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclass 325 barrel simulating.

D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 205 for cylindrical storage tank.

D34, Material or Article Handling Equipment, subclass 39 for barrel, cask, or drum.

220, Receptacles, subclass 592.19 for keg or barrel.

222, Dispensing, subclass 146.4 for dispensing device with cooling means.

314 Pivotally mounted for pouring:

This subclass is indented under subclass 312. Design where the spout or cover can rotate or turn.

SEE OR SEARCH THIS CLASS, SUBCLASS:

320, for handle that pivots.

315 Plural:

This subclass is indented under subclass 312. Design that includes more than one flow director or spout.

SEE OR SEARCH THIS CLASS, SUBCLASS:

513, for drinking vessel with plural cavity.

316 Rim-mounted pouring lip:

This subclass is indented under subclass 312. Design where the spout is attached along the top edge of the beverage server.

Example of a design with a rim-mounted pouring lip.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

598, for cruet, decanter, or pitcher type condiment dispenser.

SEE OR SEARCH CLASS:

99, Foods and Beverages: Apparatus, subclass 323.3 for hot beverage means.

D10, Measuring, Testing, or Signaling Instruments, subclass 46.2 for measuring cup or spoon.

317 With closure:

This subclass is indented under subclass 316. Design that shows a lid or cover.

Example of a design with rim-mounted pouring lip with closure.

318 With handle:

This subclass is indented under subclass 316. Design that shows a hand gripping means.

Example of a design for a liquid dispenser with rim-mounted pouring lip and handle.

SEE OR SEARCH CLASS:

210, Liquid Purification or Separation, subclass 282 for removable cartridge or hand-manipulated container.

D10, Measuring, Testing, or Signaling Instruments, subclass 46.2 for measuring cup or spoon.

319 Plural attachment points or with finger opening:

This subclass is indented under subclass 318. Design with a hand gripping means that is a closed loop type or with hole for fingers.

Example of a design for a liquid dispenser with rim-mounted pouring lip and handle attaching plural attachment points.

SEE OR SEARCH CLASS:

D10, Measuring, Testing, or Signaling Instruments, subclass 46.2 for measuring cup or spoon.

- 320 With pivoted handle or provision therefore:**
This subclass is indented under subclass 312. Design that shows a gripping means that turns or rotates.

Example of a design for a liquid dispenser with a pivoted handle.

- 321 With Closure:**
This subclass is indented under subclass 312. Design that shows a lid.

- 322 Latch or lever operated:**
This subclass is indented under subclass 321. Design with mechanism to lift lid or cover.

Example of a design for a liquid dispenser with a lever operated closure.

- 323 WARMING OR COOKING:**
This subclass is indented under the class definition. Design to prepare food by heating.

- (1) Note. Classified by full-line disclosure.
(2) Note. Excludes element.

SEE OR SEARCH THIS CLASS, SUBCLASS:

402 through 411, for element.

- 324 Solar:**
This subclass is indented under subclass 323. Design that includes a heating device dependent upon energy from the sun.

- 325 Popcorn:**
This subclass is indented under subclass 323. Design for cooking or popping kernels of corn or similar type food.

SEE OR SEARCH THIS CLASS, SUBCLASS:

376, for coating machine.

- 326 Bottle or baby food warmer:**
This subclass is indented under subclass 323. Design for heating food or nursing liquid for infant.

SEE OR SEARCH CLASS:

D24, Medical and Laboratory Equipment, subclasses 197 through 199 for nursing bottle or container.

- 327 Invertible or convertible:**
This subclass is indented under subclass 323. Design that can be converted or adapted for another use or intended to be turned upside down for use.

- 328 Radiant toaster:**
This subclass is indented under subclass 323. Design for mechanical device that glows or emits heat for toasting slices of bread or similar food product.

SEE OR SEARCH THIS CLASS, SUBCLASS:

350.1 through 350.4, for counter top toaster oven.
601, for toast holder.

- 329 Combined:**
This subclass is indented under subclass 328.
Design that includes a design for another article.
- 330 Top loading:**
This subclass is indented under subclass 328.
Design the provides for food product to be inserted from above.
- 331 Vertically disposed heating element:**
This subclass is indented under subclass 323.
Design showing the warming coils aligned in a top to bottom direction.
- 332 Solid or liquid fuel outdoor type:**
This subclass is indented under subclass 323.
Design intended for use outside and adapted to burn charcoal or light fuel such as a grill or barbecue.
- 333 Masonry type:**
This subclass is indented under subclass 332.
Design constructed of stonework or brickwork or similar block type material.
- 334 Mobile unit:**
This subclass is indented under subclass 332.
Design showing wheels or the like.
- SEE OR SEARCH CLASS:
D12, Transportation, subclasses 500 through 603 for wheel or tire.
D21, Games, Toys, and Sports Goods, subclass 563 for toy wheel.
- 335 Unitary vertical support column:**
This subclass is indented under subclass 332.
Design with a single shaft type, bearing member.
- 336 Cantilevered cooking service:**
This subclass is indented under subclass 335.
Design with the grill surface projects from the body of the design.
- 337 Table top type:**
This subclass is indented under subclass 332.
Design that may be portable or for use on a flat surface such as a table.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
350.1 through 350.4, for counter top toaster oven.
351, for microwave oven.
363, for griddles.
366, for chafing dish with heat source.
367, for hot plate.
- 338 With rotating or conveying feature:**
This subclass is indented under subclass 323.
Design with a grill or cooking device that turns or oscillates food.
- 339 Freestanding or built-in type:**
This subclass is indented under subclass 323.
Design that is self-contained or is designed to be inserted into wall or other support type structure.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclass 524 for toy stove.
- 340 Combined oven and surface unit:**
This subclass is indented under subclass 339.
Design that includes both an open cooking area and an enclosed baking area or unit.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
350.1 through 350.4, for counter top oven.
351, for microwave oven.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclass 524 for combined toy-cooking appliance.
- 341 Cantilevered shelf or warming oven over burner area:**
This subclass is indented under subclass 340.
Design that shows a support or enclosed baking chamber or compartment that projects above an open cooking surface.
- 342 Simulative of baroque motif:**
This subclass is indented under subclass 340.
Design that includes ornamentation that resembles other objects or shows rich and irregular type decorative ornamentation.

- 343 Animate:**
This subclass is indented under subclass 342. Design that shows a representation of an animal or part of an animal.
- SEE OR SEARCH CLASS:
D9, Packages and Containers for Goods, subclass 310 for animal motif or animal shaped packages and containers.
D21, Games, Toys, and Sports Goods, subclasses 596 through 657 for toy animal figure.
- 344 Alpha or numeric motif:**
This subclass is indented under subclass 342. Design that shows a representation of a number or a letter.
- SEE OR SEARCH CLASS:
D18, Printing and Office Machinery, subclasses 24 through 33 for type or type face.
- 345 Simulative:**
This subclass is indented under subclass 342. Design that includes ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 346 Surface unit:**
This subclass is indented under subclass 339. Design showing an open or unenclosed cooking area only.
- (1) Note. Includes range top surface.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
362 through 367, for hot plate.
407 through 408, for burner, grill or element thereof.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclasses 523 through 524 for combined toy-cooking appliance.
- 347 With enclosed cooking or warming area:**
This subclass is indented under subclass 339. Design that enclosed an oven or warming chamber.
- 348 Oven:**
This subclass is indented under subclass 347. Design with a chamber or enclosed compartment for heating, baking or roasting food.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclass 524 for combined toy oven.
- 349 Wall mounted type:**
This subclass is indented under subclass 348. Design intended for attaching to a vertical structure.
- 350.1 Countertop unit having door or opening:**
This subclass is indented under subclass 323. Design for small oven with an enclosed chamber for baking, broiling, toasting or roasting food for use on a level surface.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
339 through 351, for freestanding cooking or baking unit.
- 350.2 Bread mixing and baking type:**
This subclass is indented under subclass 350.1. Design for appliance that mixes ingredients for bread batter or dough and cooks product.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
376 through 380, for batter or dough mixer.
- SEE OR SEARCH CLASS:
99, Foods and Beverages: Apparatus, subclasses 341, 348, 359, 467, and 468.
126, Stoves and Furnaces, subclasses 19, 21, and 275.
219, Electric Heating, subclasses 391, 400, and 402.
- 350.3 Convection oven type:**
This subclass is indented under subclass 350.1. Design for appliance that cooks or bakes by heat transfer by the circulation or the fluid motion of hot air current.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
348, for freestanding convection oven.

- SEE OR SEARCH CLASS:
99, Foods and Beverages: Apparatus, subclasses 341, 348, 359, 467, 468 and 474.
126, Stoves and Furnaces, subclasses 19, 21, and 275.
219, Electric Heating, subclasses 391, 400, and 402.
- 350.4 Side mounted door:**
This subclass is indented under subclass 350.1. Design that includes a moveable closure on the surface that joins the top and bottom.
- SEE OR SEARCH CLASS:
126, Stoves and Furnaces, subclasses 19, 21, and 275.
219, Electric Heating, appropriate subclasses.
- 351 Microwave:**
This subclass is indented under subclass 350.4. Design for counter-top appliance for cooking food with high frequency electromagnetic waves.
- SEE OR SEARCH CLASS:
219, Electric Heating, subclass 678 for microwave heating device.
- 352 Opposed heated surfaces:**
This subclass is indented under subclass 323. Design for cooking areas that face or are positioned adjacent with one another.
- 353 Plural lid:**
This subclass is indented under subclass 352. Design showing more than one removable top or cover member.
- 354 Vessel:**
This subclass is indented under subclass 323. Design for pot or pan for cooking.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclass 525 for combined toy pot or pan.
- 355 With integral spaced heat source:**
This subclass is indented under subclass 354. Design with a built-in warming or energy source.
- 356 Superposed vessels:**
This subclass is indented under subclass 354. Design that includes plural pots that fit into one another or nest together such as a double boiler.
- 357 Plural cooking cell or compartment:**
This subclass is indented under subclass 354. Design with a cooking area that is separated or divided into more than one area for heating food.
- 358 Pressure cooker:**
This subclass is indented under subclass 354. Design that provides a sealed, airtight compartment where food is cooked under steam or high atmospheric compression.
- 359 Textured irregular or convex cooking surface:**
This subclass is indented under subclass 354. Design that shows a non-smooth or rounded cooking surface.
- 360 Plural grip or provision therefor:**
This subclass is indented under subclass 354. Design that shows more than one handle or holding member or provides for the attachment of same.
- 361 Singular handle or provision therefor:**
This subclass is indented under subclass 354. Design that shows one grip member.
- 362 Heat source or planar heated surface:**
Design under 323 that shows an energy source other than charcoal for cooking on a flat warming surface.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
354, for heat source with vessel.
- 363 Planar:**
This subclass is indented under subclass 362. Design that shows a flat heating source such as a griddle or warming surface.
- 364 Plural:**
This subclass is indented under subclass 362. Design showing more than one heating surface.

- 365 With spaced heater element or provision therefor:**
This subclass is indented under subclass 362. Design showing a space between the cooking surface and the heat source.
- 366 Chafing dish type:**
This subclass is indented under subclass 365. Design for a cooking vessel raised and supported above a heating element that may be used on a dining table or serving area.
- 367 Hot plate type or having support feet:**
This subclass is indented under subclass 362. Design for a tabletop cooking device.
- 368 PROCESSING, PREPARING OR HANDLING:**
This subclass is indented under the class definition. Design for implement or tool to process or prepare food.
- (1) Note. Classified by both full-line and broken-line disclosure.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
601 through 641, for holder or storage receptacle.
642 through 664, for place setting or table service utensil.
- SEE OR SEARCH CLASS:
D4, Brushware, subclass 118 for scraper combined with brush.
D8, Tools and Hardware, subclasses 33 through 43 for bottle or can opener and subclasses 307-312 for handle or knob for stove.
D21, Games, Toys, and Sports Goods, subclasses 523 through 527 for toy appliances.
D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclasses 238 through 243 for faucet-type fixture.
D24, Medical and Laboratory Equipment, subclass 220 for pharmaceutical muddler or pestle.
D32, Washing, Cleaning, or Drying Machine, subclasses 2 through 13 for washing or cleaning machine and subclass 74 for crumb collector.
- 369 Separating:**
This subclass is indented under subclass 368. Design for disuniting or isolating parts or types of food.
- 370 Dairy:**
This subclass is indented under subclass 369. Design relating to milk or cream products.
- SEE OR SEARCH CLASS:
D32, Washing, Cleaning or Drying Machine, subclass 54 for paint mixer.
- 371 Churn:**
This subclass is indented under subclass 370. Design for vessel or device in which cream and milk product is agitated to make butter or the like.
- 372 Grinding or crushing:**
This subclass is indented under subclass 368. Design for powered device for squeezing or milling food products such as spices or the like.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
665 through 666, for juicer or garlic press.
679, for hand operated grinder or mill.
680, for nutcracker.
- 373 Coffee:**
This subclass is indented under subclass 372. Design for powered grinder or mill for crushing coffee beans.
- 374 Ice:**
This subclass is indented under subclass 372. Design for power grinder or mill for crushing frozen water.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
682, for cracking type hammer.
- 375 Waste disposal:**
This subclass is indented under subclass 372. Design for powered device for grinding food waste such as a garbage disposal unit.
- 376 Mixing:**
This subclass is indented under subclass 368. Design for powered device for stirring or processing food.

- 377 Homogenizer or emulsifier:**
This subclass is indented under subclass 376.
Design for emulsifying the fat particles in dairy products or the like.
- 378 Blender:**
This subclass is indented under subclass 376.
Design for emulsifying food into small particles or grinding solid food into a liquid state.

SEE OR SEARCH THIS CLASS, SUBCLASS:
386, for blender base or motor enclosure.

SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclass 523 for combined toy appliance.
- 379 Provision for depending beater:**
This subclass is indented under subclass 376.
Design that includes whip or mixing members suspended from the motor.
- 380 Hand operated:**
This subclass is indented under subclass 376.
Design for powered mixer that is held in the human hand when in use.
- 381 Cutting, slicing or piercing:**
This subclass is indented under subclass 368.
Design for powered device used to slice or cut.

SEE OR SEARCH THIS CLASS, SUBCLASS:
372, for abrasive type vegetable peeler.
- 382 Tenderizer:**
This subclass is indented under subclass 381.
Design specific for piercing meat and making it soft and tender.
- 383 Rotating blade:**
This subclass is indented under subclass 381.
Design that includes a cutting knife-edge that operated with a circular motion.
- 384 Processor:**
This subclass is indented under subclass 383.
Design for device that processes multiple tasks in for food preparation.
- 385 Reciprocating blade or saw type:**
This subclass is indented under subclass 381.
Design that shows a cutting blade that oscillates back and forth.

(1) Note. Includes bread-slicing machine.
- 386 Power base unit:**
This subclass is indented under subclass 386.
Design for motor or power base element for processing, preparing or food handling machine.
- 387 ELEMENT OR ATTACHMENT:**
This subclass is indented under the class definition. Design directed to parts or accessories for designs classified in subclasses 500-386 as shown in the class schedule.

(1) Note. Classified by both full-line and broken-line disclosure.

SEE OR SEARCH THIS CLASS, SUBCLASS:
300 through 322, for beverage or liquid serving article casing.
323 through 367, for warming or cooking article casing.
368 through 386, for processing, preparing or handling article casing.
589, for measured or sequential dispenser casing.
590, for condiment dispenser casing.
601 through 641, for holder or food storage receptacle.

SEE OR SEARCH CLASS:
99, Foods and Beverages: Apparatus, subclass 433 for pie rim clamp or guard.
D8, Tools and Hardware, subclass 93 for knife sharpener attachment for food processor.
- 388 Insulating or supporting stand or mat:**
This subclass is indented under subclass 387.
Design for trivet, stove mat or protective pad used in the preparation or serving of food.

Example of a design for an insulating stand.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 602, for holder for food or beverage or container therefor.
- 624 through 625, for beverage coaster or sheath.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 450 for support or support with perforations.
- 108, Horizontally Supported Planar Surfaces, subclass 156 for independent legs support surface.
- 219, Electric Heating, subclass 732 for stand or handle for cookware.
- 248, Supports, subclass 346.1 for supporting base.
- D6, Furnishings, subclass 403 for support for flowerpot or flower arrangement.
- D27, Tobacco and Smokers' Supplies, subclass 126 for ashtray with coaster or glass holder.

389 Simulative:

This subclass is indented under subclass 388. Design that includes ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 624.1 through 624.3, for simulative coaster or sheath.

390 Toaster:

This subclass is indented under subclass 387. Design for heating or crisping sliced bread or similar type pastry.

391 Utensil cover:

This subclass is indented under subclass 387. Design for lid or top used with tools for food preparation.

392 Dispensing:

This subclass is indented under subclass 391. Design for lid for utensil for pouring beverage or liquid for drinking such as a coffee pot or pitcher.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 312 through 322, for warming of cooking device that includes a lid.

392.1 For china, glassware or serving vessel:

This subclass is indented under subclass 391. Design for lid or cover for container used to dispense or present food or beverage.

- (1) Note. Includes cover for food storage container, coffee cup, juice cup and the like.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 538 through 542, for lid for covered china, glassware, serving vessel or tray.
- 629, for holder or storage receptacle with closure.
- 900, for beverage cup lid.

SEE OR SEARCH CLASS:

- 215, Bottles and Jars, subclass 200 for closures
- D9, Packages and Containers for Goods, subclasses 435 through 454 for closure, cover or pouring attachment.
- D24, Medical or Laboratory Equipment, subclass 199 for holder or cover for nursing bottle or container.

393 Handle or knob:

This subclass is indented under subclass 387. Design for member used to hold a cooking vessel, serving container, pitcher or utensil.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 354 through 361, for cooking vessel or container.
- 533, for beverage cup with handle.
- 538 through 542, for lid for covered china, glassware, serving vessel or tray.
- 543 through 546, for china or serving vessel with hand or finger holding means.
- 547, for china or serving vessel with handle coming from center.
- 629, for holder or storage receptacle with closure.
- 683 through 696, for hand operated food-processing tool.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 752 for handle, component or handle adjunct.

394 Provides finger pass-through:

This subclass is indented under subclass 393. Design for bail or loop-type handle with opening for hand or fingers to grip such as a handle for a coffee cup.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 536, for beverage cup with closed loop handle.
- 548, for china or serving vessel with handles having hole for fingers.

395 Attaches at end of in-line elongated axis:

This subclass is indented under subclass 393. Design with handle member that extends from its long axis.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 354 through 361, for cooking vessel or container.
- 683 through 696, for hand operated food processing tool.

396 Percolator knob:

This subclass is indented under subclass 393. Design for finial type projection usually located at the top of a coffee pot that operated by forcing boiling water through ground coffee beans.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 310, for drip type coffee pot.

396.1 China, glassware, serving vessel or tray:

This subclass is indented under subclass 387. Design for element or part of dish or food-holding container used to set out food for consumption or carrying type food holding container.

396.2 Drinking vessel:

This subclass is indented under subclass 396.1. Design for element or attachment for open container for liquid beverage such as a glass, cup, goblet, mug or the like.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 300.2, for straw.
- 511, for drink container with lid.
- 512, for collapsible drink container.
- 524 through 528, for goblet.
- 533 through 536, for mug with handle.
- 624.1 through 6264.3, for beverage coaster or sheath.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 703 for drinking devices; subclass 592.16, for a beverage; subclass 592.17 drinking vessel.
- 229, Envelopes, Wrappers, and Paperboard Boxes, subclass 400 for paper cup.
- 215, Bottles and Jars, subclass 387, for drinking device; Dig. 7 for drinking cup.
- D3, Travel Goods and Personal Belongings, subclass 202 for flask or canteen.
- D9, Packages and Containers for Goods, subclasses 516 through 575 for bottle, jug, jar or can.

396.3 Mustache guard:

This subclass is indented under subclass 396.2. Design for element of a drinking vessel that includes protection upper lip hair.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 710.5 for mustache guard for drinking container,

subclass 716 for sanitary lip guard for drinking container.

- D24, Medical and Laboratory Equipment, subclass 105 for prophylactic article.
 D29, Equipment for Safety, Protection and Rescue, subclass 108 for protective covering for face, mouth or ear.

396.4 Decal or surface pattern:

This subclass is indented under subclass 396.1. Design for transfer type ornamentation or decalcomania for china, glassware or serving tray or the like.

Example of a design for a surface pattern.

- (1) Note. If the edge or the serving vessel is shown either in full or in broken lines, the design is classified with the actual item per se.

SEE OR SEARCH THIS CLASS, SUBCLASS:

514, for simulative drinking vessel.

SEE OR SEARCH CLASS:

D20, Sales and Advertising Equipment, subclass 11 for decalcomania.

396.5 Border:

This subclass is indented under subclass 396.4. Design specific to outer edge or a plate, dish or tray.

Example of a design for a decal for border.

396.6 Base or foot:

This subclass is indented under subclass 396.1. Design for bottom or under support of a dish or food-holding container used to set out food for consumption or carrying type food tray.

SEE OR SEARCH THIS CLASS, SUBCLASS:

558, for serving vessel with columnar support or footed base.

602 through 630, for food or beverage holder or storage container.

619.1 through 619.2, for beverage container.

SEE OR SEARCH CLASS:

215, Bottles and Jars, subclass 379 for container with footed support.

397 Serving or dispensing type:

This subclass is indented under subclass 387. Design for element or part for beverage distribution machine such as a water fountain or beer machine.

398 Tap, valve or spout:

Design under 397 for spigot for portion of beverage dispenser where the liquid pours.

SEE OR SEARCH CLASS:

222, Dispensing, subclass 566 for nozzle, spot and pouring device.

D23, Environmental Heating and Cooling; Fluid Handling, and Sanitary Equipment, subclass 238 for faucet fixture, and subclass for 255 spout.

- 399 Coffee or tea maker:**
This subclass is indented under subclass 397.
Design specific to aromatic type beverage such as a coffee or teapot.
- 400 Filter or holder therefor:**
This subclass is indented under subclass 399.
Design for porous article or strainer through which coffee or tea is passed in order to remove particulates.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
647, for utensil with pierced bowl.
667, for sifter or strainer.
- SEE OR SEARCH CLASS:
210, Liquid Purification or Separation, subclass 348 for filter.
D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 209 for filter or strainer.
- 401 Upper bowl:**
This subclass is indented under subclass 399.
Design for the top vessel of a coffee or tea maker.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
312 through 322, for decanter with flow director.
- 401.1 Condiment dispenser, caster or caddy:**
This subclass is indented under subclass 387.
Design for element or part of sauce, relish, spice or food seasoning container or carrier.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
505, for plural or distinct articles of china, glassware, serving vessel or tray.
553.1 through 553.8, for compartmented trays.
590 through 600, for condiment dispenser, caster or caddy.
- 401.2 Place setting, table service utensil or handle therefor:**
This subclass is indented under subclass 387.
Design for element or attachment for tableware or utensil used to serve or handle food.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
635, for cutlery support, chop stick support or spoon rest.
- 402 Warming or cooking:**
This subclass is indented under subclass 387.
Design for element or attachment for food heating device.
- (1) Note. Includes part of microwave turntable.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
409, for broiler pan insert or food holder.
- 403 Base, stand or leg:**
This subclass is indented under subclass 402.
Design for under support for a food warming or cooking device.
- 404 Fuel tank or bottle support:**
This subclass is indented under subclass 403.
Design for holding a container for heating a food-serving vessel.
- 405 Door or panel:**
This subclass is indented under subclass 403.
Design for a movable structure type panel.
- 406 Backsplash, control panel, or shelf unit:**
This subclass is indented under subclass 402.
Design for protective rear edge, guard, and button area or support surface.
- 407 Burner, liner or element thereof:**
This subclass is indented under subclass 402.
Design for gas or electric burner or part thereof.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
324, for solar heating device.
- 408 Grid or grate:**
This subclass is indented under subclass 407.
Design for rigid support to hold vessel during heating or cooking.

409 Grid, grille, holder or insert:
This subclass is indented under subclass 402.
Design for rigid support to hold food during heating or cooking.

410 Waffle:
This subclass is indented under subclass 409.
Design for cooking light, crisp battercake type food.

411 Toast:
This subclass is indented under subclass 410.
Design for cooking sliced bread or similar type food.

412 Processing, preparing or handling:
This subclass is indented under subclass 387.
Design for device used to prepare or mix food.

413 Blender container:
This subclass is indented under subclass 412.
Design for enclosure used for power appliance used to combine or mix food.

414 Grinder or crusher:
This subclass is indented under subclass 411.
Design for milling, pressing or squeezing food.

415 Liquid:
This subclass is indented under subclass 413.
Design specific to fluid type food.

416 FIRE STARTER OR IGNITER:
This subclass is indented under the class definition.
Design for setting fire or to cause a heat source to burn.

(1) Note. Classified by full-line disclosure and broken line disclosure.

SEE OR SEARCH CLASS:

126, Stoves and Furnaces, subclass 401 for tool having fuel burner, subclass 25b for igniting tool, subclasses 229 for liquid gaseous fuel tool heater.
431, Combustion, subclass 91 for projector and igniter liquid, subclass 254 for electrical and mechanical igniter, subclass 345 for flame holder having attached handle.
D27, Tobacco and Smokers' Supplies, subclass 130 for tobacco lighter, subclasses 139-161 for igniter subclasses

173-175 for match or matchbook holder.

D29, Equipment for Safety, Protection and Rescue, subclasses 125 through 130 for fire extinguisher or element thereof.

Example of a design for a fire starter or igniter.

417 Container type:
This subclass is indented under subclass 416.
Design for holding solid cooking fuel such as a charcoal bucket.

Example of a design for charcoal type container.

SEE OR SEARCH CLASS:

126, Stoves and Furnaces, subclass 25R for summer stove.
D23, Environmental, Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 336 for heater with circular housing, subclass 410 for coal scuttle or wood holder.
D32, Washing, Cleaning, or Drying Machine, subclass 53 for bucket or pail.

500 CHINA, GLASSWARE, SERVING VESSEL OR TRAY:

This subclass is indented under the class definition. Design for dishes and food holding containers used to set out food for consumption or carrying-type food tray.

- (1) Note. Includes dish-type cooking vessels such as microwave safe ceramic, glass, plastic, or other nonmetallic plates and casseroles.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 300.1, for cocktail shaker.
 312, for pouring vessel.
 354, for cooking vessel.
 412 through 415, for bowl or vessel specifically designed for mixer or blender.
 589, for sequential or measured food dispenser.
 590, for condiment dispenser or carrier and relish-type dish.
 601 through 641, for food storage or handling container.
 603, and 604, for ice serving or wine chilling bucket.
 610, for cake or pie storage container.

SEE OR SEARCH CLASS:

- D6, Furnishings, subclasses 406.1 through 406.6 for lap tray, table, or desk.
 D9, Packages and Containers for Goods, subclasses 424 through 429 for packaging tray.
 D11, Jewelry, Symbolic Insignia, and Ornaments, subclasses 143 through 156 for vase.
 D24, Medical and Laboratory Equipment, subclass 224 for medical-type vessel (e.g., test tube).
 D27, Tobacco and Smokers' Supplies, subclass 126 for ashtray combined with coaster.
 D28, Cosmetic Products and Toilet Articles, subclass 61 for manicure or pedicure kit, rack, stand or tray, subclass 73 for holder for cosmetic products.

501 Lazy susan type:

This subclass is indented under subclass 500. Design for rotating or revolving tray for serving food or condiments.

Example of a design for a lazy susan.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 553.6, for round or oval compartmented tray.
 554.1, for round or oval tray.
 590, for condiment dispenser, caster or caddy.
 600.2, for rotating holder or rack.

502 Butter container:

This subclass is indented under subclass 500. Design designated for holding a soft, processed emulsion of butterfat used as a spread or in cooking.

- (1) Note. Design should be designated as a butter container or the like.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 589, for sequential butter dispenser.
 670, for butter applicator.

503 Egg cup:

This subclass is indented under subclass 500. Design designated as a serving type holder for an ovoid-shape, thin-shelled food.

Example of a design for an egg cup.

- (1) Note. Design should be designated as an eggcup or the like.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

611, for egg storage receptacle.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 440 for ball or egg shaped article 497-499 and subclass 582 for egg separators.
- 211, Supports: Racks, subclass 14 for ball or egg type support
- 220, Receptacles, subclass 508 for egg carrier.
- D9, Packages and Containers for Goods, subclasses 341 through 348 for egg carton, subclass 456 for design for egg tray or carton.

504 Taco holder:

This subclass is indented under subclass 500. Design designated as a serving type vessel for folded type tortilla.

505 Plural distinct articles or combined:

This subclass is indented under subclass 500. Design for set or partial set of dishware combined with teapot, cup and saucer, etc.

Example of design for combined or set of dishware.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 507, for a drinking vessel with a plate, etc.
- 538, for bowl with lid.
- 598, for cream and sugar container with caddy.

SEE OR SEARCH CLASS:

- 206, Special Receptacle or Package, subclass 216 for combined or convertible receptacle.
- 220, Receptacles, subclass 574.1 for tableware with eating aid; subclass 23.83, for arrangements of plural receptacles.
- D27, Tobacco and Smokers' Supplies, subclass 109 for simulative ash receiving snuffer or support combined with coaster or glass holder.

506 Simulative in form:

This subclass is indented under subclass 505. Design that includes an ornamental feature or features that show a three-dimensional representation of another article.

- (1) Note. The search for a toy that simulates the appearance of another object should also include the appropriate Design Class and subclass(es) for the actual object.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 307 for simulative in form or motif.

D27, Tobacco and Smokers' Supplies, subclass 109 for simulative ash receiving snuffer or support with coaster or glass holder.

507 Drinking vessel with diverse article:
This subclass is indented under subclass 505. Design for glass or cup for beverage that includes another article.

(1) Note. Includes drinking containers combined with straw, cup holder, saucer, spoon, etc.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

300.2, for stirrer or straw.
511, for drinking vessel with lid
608, for drinking cup combined with vacuum bottle.
619, for holder for a beverage container only.

SEE OR SEARCH CLASS:

206, Special Receptacle or Package, subclass 217 for combined or convertible receptacle that includes a drinking vessel.
215, Bottles and Jars, subclass 387 for drinking device; subclass 388 for drinking device with straw or drinking tube.
219, Electric Heating, subclasses 432 through 433 for beverage holder with heating element.
220, Receptacles, subclass 705 for drinking device with straw; subclass 735 for drink container combined with tool or implement holder.
229, Envelopes, Wrappers, and Paperboard Boxes subclass 401 for paper cup with spoon.
362, Illumination, subclass 101 for liquid container with light, subclass 154 for container with light.
D3, Travel Goods, Personal Belongings, and Storage or Carrying Articles, subclass 202 for flask or canteen.

508 With nutcracker:
This subclass is indented under subclass 505. Design combined with tool to open hard shell or seed type food such as a pecan or walnut.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

680, for nutcracker.

509 Drinking vessel:
This subclass is indented under subclass 500. Design for open container for liquid beverage such as a glass, cup, goblet, mug or the like.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

511, for drink container with lid.
512, for collapsible drink container.
524 through 528, for goblet.
533 through 536, for mug with handle.

SEE OR SEARCH CLASS:

215, Bottles and Jars, subclass 387, for drinking device; Dig. 7 for drinking cup.
220, Receptacles, subclass 703 for drinking devices; subclass 592.16, for a beverage; subclass 592.17 drinking vessel.
229, Envelopes, Wrappers, and Paperboard Boxes, subclass 400 for paper cup.
D3, Travel Goods and Personal Belongings, subclass 202 for flask or canteen.
D9, Packages and Containers for Goods, subclasses 516 through 575 for bottle, jug, jar or can.

510 With anti-spill feature or closure:
This subclass is indented under subclass 509. Design for beverage container that includes an overflow or tipping prevention means.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

392.1, for cover for china glassware or serving vessel.
900, for beverage cup lid.

SEE OR SEARCH CLASS:

215, Bottles and Jars, subclass 11.6 for nursing bottle with cover.
220, Receptacles, subclass 711, for removable closure having specific drinking means.
D3, Travel Goods and Personal Belongings, subclass 202 for canteen or flask.

- D9, Packages and Containers for Goods, subclasses 516 through 575 for bottle, jug, jar or can.
- D24, Medical and Laboratory Equipment, subclass 197 for nursing bottle or container.

511 Closure:

This subclass is indented under subclass 510. Design that includes cover, lid or top for a drinking vessel.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 392.1, for cover for china glassware or serving vessel.
- 900, for beverage cup lid.

SEE OR SEARCH CLASS:

- 215, Bottles and Jars, subclass 200, for closures.
- 229, Envelopes, Wrappers, and Paperboard Boxes, subclass, 404 for paper cup with closure.
- D9, Packages and Containers for Goods, subclasses 516 through 575 for bottle, jug, jar or can.

512 Collapsible:

This subclass is indented under subclass 509. Design that includes a provision for being compacted or folded into a reduced size.

Example of a design for a collapsible drinking vessel.

SEE OR SEARCH CLASS:

- 206, Special Receptacle or Package, subclass 218, for collapsible drinking vessel.
- 220, Receptacles, subclass 907 for collapsible beverage can.

- 229, Envelopes, Wrappers, and Paperboard Boxes, subclass 405 for collapsible cup.

- D9, Packages and Containers for Goods, subclass 301 for bellows type, subclass 302 for collapsible tube.

513 Plural cavity:

This subclass is indented under subclass 509. Design with more than one hollow or area for beverage.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 507 for cells.

514 Simulative:

This subclass is indented under subclass 509. Design that includes ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

- (1) Note. Leaf, plume or scroll excluded.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 619.1, for simulative beverage cup holder.
- 624.1, for simulative coaster or sheath.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 307 for simulative packages and containers in form or motif.

515 In form:

This subclass is indented under subclass 514. Design that shows a three-dimensional representation of another article.

516 Animate:

This subclass is indented under subclass 515. Design that shows a three-dimensional representation of an animal.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 310 for animal motif or animal shaped packages and containers.

517 Human:

This subclass is indented under subclass 516. Design that shows a three-dimensional representation of a human being.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 311 for human motif or human shaped packages and containers.
- D21, Games, Toys, and Sports Goods, subclasses 576 through 567 for doll or toy animal figure.

518 Flower, bud, fruit or vegetable:

This subclass is indented under subclass 515. Design that shows a three-dimensional representation of a plant blossom or ripe plant product.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 335 for packages or containers that include plant life motif; subclass 336 for packages or containers that include flower motif.

519 Animate:

This subclass is indented under subclass 514. Design with an ornamental feature or features that show a representation of an animal.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 310 for packages or container with an animal motif.

520 Human:

This subclass is indented under subclass 519. Design that shows a representation of a human being.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 311 for human motif or human shaped packages and containers.
- D21, Games, Toys, and Sports Goods, subclasses 576 through 567 for doll or toy animal figure.

521 Flower, Bud, Fruit, or Vegetable:

This subclass is indented under subclass 514. Design that includes an ornamental feature or features that represent a plant blossom or ripe plant product.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 335 for packages or containers that include plant life motif; subclass 336 for packages or containers that include flower motif.

522 Goblet:

This subclass is indented under subclass 521. Design for stemmed drinking vessel such as a wine glass, brandy snuffer, etc.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 524, for goblet.

523 Three or more repeats or uniform configuration, about axis:

This subclass is indented under subclass 509. Design for multi-sided symmetrical drinking vessel or smooth surfaced round-in-plan drinking vessel.

Example of a design for a glass with three or more repeats about an axis.

SEE OR SEARCH CLASS:

- 215, Bottles and Jars, subclass 387, for drinking device; Digest. 7 for drinking cup.
- 220, Receptacles, subclass 703 for drinking devices; subclass 592.16, for beverage container; subclass 592.17 for drinking vessel.
- 229, Envelopes, Wrappers, and Paperboard Boxes, subclass 400 for paper cup.

524 Goblet:

This subclass is indented under subclass 523.
Design for a stemmed drinking vessel such as a wine glass, brandy snifter, etc.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

522, for goblet the includes flower, bud, fruit or vegetable motif.

525 Helical or sinuous detail:

This subclass is indented under subclass 524.
Design with spiral or curvilinear surface design.

526 Incised V- shaped grooves defining pattern:

This subclass is indented under subclass 524.
Design with “V” shape repeating design or cut glass type design detail.

(1) Note. Each wall of the “V” must repeat or be a mirror image of the opposite wall.

527 Straight vertical ribs or grooves, with planar surfaces:

This subclass is indented under subclass 524.
Design with repeating vertical stripes in raised, indented or flush surface.

528 Repeating circumferential ribs or grooves:

This subclass is indented under subclass 524.
Design with repeating horizontal stripes in raised, indented or flush surface.

529 Helical or sinuous detail:

This subclass is indented under subclass 523.
Design with spiral or curvilinear surface design.

530 Incised V- shaped grooves defining pattern:

This subclass is indented under subclass 523.
Design with “V” shape repeating design or cut glass type detail.

Example of a design for a glass with incised V-shaped or cutglass type pattern.

(1) Note. Each wall of the “V” must repeat or be a mirror image of the opposite wall.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

524, for goblet with incised v-shaped grooves.

531 Straight vertical ribs or grooves, with planar surfaces:

This subclass is indented under subclass 523.
Design with repeating vertical stripes in raised, indented or flush surface.

Example of a design for a glass with straight vertical ribs.

- 532 Repeating circumferential ribs or grooves:**
This subclass is indented under subclass 523.
Design with repeating horizontal stripes in raised, indented or flush surface.
- 533 With handle:**
This subclass is indented under subclass 509.
Design that includes means or member for being hand held.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
622, for a beverage container holder with handle.
- SEE OR SEARCH CLASS:
220, Receptacles, subclass 710.5 for drinking device with handle.
229, Envelopes, Wrappers, and Paperboard Boxes, 402 for paper cup with handle.
- 534 Plural:**
This subclass is indented under subclass 533.
Design with more than one holding means or handle.
- 535 Asymmetrical:**
This subclass is indented under subclass 533.
Design with a hand holding means that lacks symmetry.
- 536 Closed loop:**
This subclass is indented under subclass 533.
Design with a hand holding means with two attachment points for finger pass through.
- 537 Goblet:**
This subclass is indented under subclass 509.
Design for a stemmed drinking vessel such as a wine glass, brandy snifter.
- (1) Note. Includes asymmetrical shape.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
522, for goblet that includes flower, bud, fruit or vegetable motif.
524 through 528, for goblet with three or more repeats.
- 538 Covered:**
This subclass is indented under subclass 500.
Design with lid or top.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
312 through 322, for vessel with pouring or pouring control feature.
317 through 321, for pitcher and hot beverage pot with lid.
354 through 358, for cooking vessel.
387 through 415, for element or attachment.
392.1, for utensil cover for china, glassware or serving vessel.
510, through 511, for covered drinking glass.
601, for holder or storage receptacle for food or drink.
602, for holder or container for food and beverages.
612, for canister or cookie jar.
- SEE OR SEARCH CLASS:
D9, Packages and Containers for Goods, subclasses 424 through 432 for molded or vacuum formed disposable packaging.
- 539 Simulative:**
This subclass is indented under subclass 538.
Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- (1) Note. Excludes leaf, plume or scroll.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
622, for handled sheath or cover for drinking vessel.
- 540 Three or more repeats, or uniform configuration, about axis:**
This subclass is indented under subclass 538.
Design with a uniform appearance of all sides or shows the same design reproduced on three or more facets.

Example of a design for a food server with three or more repeats about axis.

- 541 Compartmented or with division:**
This subclass is indented under subclass 538.
Design with plural partitioned sections or depressed areas.

Example of a design for a food server with compartments.

SEE OR SEARCH THIS CLASS, SUBCLASS:
629, for food or beverage holder with closure.

SEE OR SEARCH CLASS:
220, Receptacles, subclass 575 for compartmented dish for table.

- 542 Symmetrical on two axes:**
This subclass is indented under subclass 538.
Design showing a mirror image on each quadrant from the centerline.

- 543 With handle, finger grip, or opposed carrying flanges:**
This subclass is indented under subclass 500.
Design with holding means for the human hand or finger.

Example of a design for a food server with a handle or finger grip or carrying flange.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 360, for cooking vessel with plural grip.
361, for single handle or provision therefore.
393 through 395, for handle or knob.
552.1, for tray with attaching arm or handle.
622, for handled sheath or cover for drinking vessel.
701 through 708, for food holder or storage receptacle with provision for multiple container or compartment.

- 544 Simulative:**
This subclass is indented under subclass 543.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a simulative type food server.

- (1) Note. Excludes leaf, plume or scroll.

- 545 Symmetrical on two axes:**
This subclass is indented under subclass 543.
Design showing a mirror image on each quadrant from the centerline.

Example of a design for a symmetric food server.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 360, for cooking vessel with plural grip.
361, for cooking vessel with single handle or provision therefore.
393 through 395, for handle.
552.1, for tray with attaching arm or handle.

- 546 Compartmented, or with perforation or collar forming restraint for food or container:**
This subclass is indented under subclass 545.
Design with partitioned sections or areas that may include a raised edge or encircling member.

Example of a design for a compartmented food server.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 357, for vessel with plural compartment.
360, for cooking vessel with plural grip.
701 through 708, for food holder or storage receptacle with provision for multiple container or compartment.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclasses 500 through 507 for compartmented container; subclass 575 for compartmented dish.

- 547 Centrally disposed handle:**
This subclass is indented under subclass 545.
Design with a hand or finger gripping means coming from the center.

Example of a design for a food server with a centrally disposed handle.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 501, for lazy susan.
600, for condiment dispenser with carrying handle.
706, for a multiple container holder with a centrally disposed handle.

- 548 Handle having plural attachment points or with finger opening:**
This subclass is indented under subclass 545.
Design with a hand or finger gripping means that is a closed loop type or with hole for fingers.

Example of a design for a food server with handles showing plural attachment points.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 360, for cooking vessel with plural grip.
- 361, for single handle or provision therefore.
- 393 through 395, for handle or knob.
- 552.1, for tray with attaching arm or handle.

549 Compartmented or with perforation or collar forming restraint for food or container:

This subclass is indented under subclass 543. Design with a hand or finger gripping means with partitioned sections or with a flange to hold food in place.

Example of a design for a tray.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 357, for cooking vessel with plural compartment.
- 360, for cooking vessel with plural grip.
- 553.1 through 553.8, for compartmented tray.

SEE OR SEARCH CLASS:

- 206, Special Receptacle or Package, subclass 561 for tray with partition, subclass 562, with aperture for article, subclass 564, with recess or groove for article.
- 220, Receptacles, subclasses 500 through 507 for compartmented container.
- D9, Packages and Containers for Goods, subclasses 341 through 348 for containers that are compartmented or having distinct support area for plural articles.

550.1 Tray:

This subclass is indented under subclass 500. Design includes generally shallow receptacle for serving food.

- (1) Note. Design should be designated as a "tray" to be classified in this subclass.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 354, for vessel, e.g., cooking container, pan, etc.
- 387 through 415, for element or attachment.
- 505 through 508, for tray combined with additional serving vessel.
- 543, for serving vessel with handle.
- 590 through 600, for condiment caster or caddy or carrier for cup.
- 701 through 708, for compartmented beverage carrier.

SEE OR SEARCH CLASS:

- 206, Special Receptacle or Package, subclass 557 for tray type.
- 220, Receptacles, subclass 574 for table dish.
- D3, Travel Goods, Personal Belongings, and Storage or Carrying Articles, subclass 201 for carrier for container, subclass 304 for open top bin, tray or basket.
- D6, Furnishings, subclasses 406.3 through 406.6 for lap tray.
- D9, Packages and Containers for Goods, subclasses 414 through 433 for box or packaging container.
- D19, Office Supplies, Artists', and Teachers' Materials, subclass 92 for desk tray.
- D28, Cosmetic Products and Toilet Articles, subclass 61 for tray for manicure or pedicure.

551.1 Simulative:

This subclass is indented under subclass 550.1. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 387 through 415, for element or attachment.
- 505 through 508, for tray combined with additional serving vessel.
- 544, for simulative china or serving vessel with holding means for the human hand or finger.
- 556, or simulative-compartmented container.
- 590 through 600, for condiment caster or caddy or carrier for cup.
- 702, or simulative holder.
- 701 through 708, for compartmented beverage carrier.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclasses 307 through 336 for simulative packages and containers.

551.2 Plant Life:

This subclass is indented under subclass 551.1. Design that includes an ornamental feature or features that represent a plant blossom or ripe plant product such as fruit or vegetable.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 329 for edible article or tobacco product, subclass 335 for plant life, subclass 336 for flower.

551.3 Animate:

This subclass is indented under subclass 551.1. Design with an ornamental feature or features that show a representation of an animal.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclasses 310 through 318 for container that simulates animal life.

552.1 Including attaching arm or handle:

This subclass is indented under subclass 550.1. Design includes holding or gripping means.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 543 through 548, for serving vessel with handle.
- 600, for condiment dispenser with carrying handle.
- 705, for a holder or storage receptacle with a distinct handle or grip.

SEE OR SEARCH CLASS:

- D6, Furnishings, subclass 406.2 for over-bed table type bed tray including unitary or pivot support.

552.2 Including legs or raised support:

This subclass is indented under subclass 550.1. Design that includes vertical supports to elevate surface.

Example of a design for a tray with legs or raised support.

SEE OR SEARCH CLASS:

- 108, Horizontally Supported Planar Surfaces, subclass 25 with receptacle.
- D6, Furnishings, subclass 406.5 for lap tray with legs or raised support.
- D12, Transportation, subclass 415 for console for vehicle.

553.1 Compartmented:

This subclass is indented under subclass 550.1. Design for tray that includes flat receptacles with partitions.

Example of a design for a compartmented tray.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 357, for a cooking vessel with plural compartments.
- 541, for compartmented covered containers.
- 546, for symmetrical compartmented containers with handles.
- 549, for compartmented container with handle.
- 555, for compartmented china or serving vessel.
- 701 through 708.1, for holder for multiple container or with plural compartment.

SEE OR SEARCH CLASS:

- 108, Horizontally Supported Planar Surfaces, subclass 25 with receptacle.
- 220, Receptacles, subclass 575 for compartmented table dish, subclass 500 for compartmented container.
- 206, Special Receptacle or Package, subclass 561 for tray with partition, subclass 521.15 for divisible container.
- D9, Packages and Containers for Goods, subclasses 341 through 348 for containers that are compartmented or having distinct support area for plural articles.
- D12, Transportation, subclass 415 for console for vehicle.
- D28, Cosmetic Products and Toilet Articles, subclass 61 for manicure or pedicure rack, stand or tray, subclass 73 for holder for cosmetic products.
- D30, Animal Husbandry, subclass 130 for compartmented bowl or dish.

553.2 Rectangular perimeter:

This subclass is indented under subclass 553.1. Design that has four sides and four right angles:

Example of a design for a compartmented tray with a rectangular perimeter.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 554.1, for rectangular tray that is not compartmented.

553.3 Symmetrical:

This subclass is indented under subclass 553.2. Design that shows identical halves if divided through the center.

Example of a design for a compartmented tray with a rectangular perimeter that is symmetrical.

553.4 Including circular compartment:

This subclass is indented under subclass 553.3. Design having round recesses, usually for drinking cups, bowls or plates.

Example of a design for a compartmented tray with a rectangular perimeter that is symmetrical and shows a circular compartment.

- (1) Note. This is a compartmented rectangular tray that is symmetrical with circular compartments.

553.5 Including circular compartment:

This subclass is indented under subclass 553.2. Design having round recesses, usually for drinking cups, bowls or plates.

Example of a design for a compartmented tray with a rectangular perimeter that shows a circular compartment.

- (1) Note. This is a compartmented rectangular tray with circular compartment that is not symmetrical.

553.6 Round or oval perimeter:

This subclass is indented under subclass 553.1. Design having a circular or elliptical outside circumference.

Example of a design for a compartmented tray with a round perimeter.

SEE OR SEARCH CLASS:

220, Receptacles, subclass 506 for compartmented container with substantially concentric compartments.

553.7 Symmetrical:

This subclass is indented under subclass 553.1. Design that shows identical halves if divided through the center.

Example of a design for a symmetric compartmented tray.

553.8 Including circular compartment:

This subclass is indented under subclass 553.7. Design having round recesses, usually for drinking cups, bowls or plates.

Example of a design for a symmetric compartmented tray that includes a circular compartment.

- (1) Note. This is a symmetrical compartmented tray that has interior circular compartments.

554.1 Three or more repeats or uniform configuration about axis:

This subclass is indented under subclass 550.1. Design having a multi-sided symmetrical perimeter where sections are similar to one another.

Example of a design for a tray with three or more repeats about axis.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 554.1, for round or oval perimeter.
584, for china or serving vessel with three or more repeats.
540, for covered china, or serving vessel with three or more repeats.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 574 for table dish.

554.2 Round or oval Perimeter:

This subclass is indented under subclass 550.1. Design having a circular or elliptical shape.

Example of a design for a tray with an oval perimeter.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 584, for china or serving vessel with three or more repeats.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 574 for table dish.

554.3 Rectangular perimeter:

This subclass is indented under subclass 550.1. Design that has four sides and four right angles.

SEE OR SEARCH CLASS:

- D6, Furnishings, subclass 406.6 for rectangular lap or bed type work surface.

554.4 Symmetrical:

This subclass is indented under subclass 550.1. Design that shows identical halves if divided through the center.

Example of a design for a symmetrical tray.

- 555 Compartmented or with vertical division:**
This subclass is indented under subclass 500.
Design includes china or serving vessel with plural partitioned sections or areas.

Example of a design for a compartmented food server.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 357, for a cooking vessel with plural compartment.
- 387 through 415, for element or attachment.
- 541, for compartmented covered container.
- 546, for symmetrical compartmented containers with handles.
- 548, for compartmented container with handle.
- 553.1, for compartmented tray.
- 701 through 708.1, for compartmented beverage carrier or holder for container with plural compartments.

SEE OR SEARCH CLASS:

- 206, Special Receptacle or Package, subclass 561 for tray with partition, subclass 521.15 for divisible container.
- 220, Receptacles, subclass 575 for compartmented table dish, subclass 500 for compartmented container.
- D9, Packages and Containers for Goods, subclasses 341 through 348 for containers that are compartmented or having distinct support area for plural articles.
- D28, Cosmetic Products and Toilet Articles, subclass 61 for manicure or pedicure rack, stand or tray, subclass 73 for holder for cosmetic products.
- D30, Animal Husbandry, subclass 130 for compartmented bowl or dish.

- 556 Simulative:**
This subclass is indented under subclass 555.
Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a compartmented tray with a simulative configuration.

- (1) Note. Excludes leaf, plume or scroll.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 551.1, for simulative tray.
- 619.1, for simulative beverage cup holder.

- 557 Three or more repeats or uniform configuration about axis:**
Design under 555 having a multi-sided or round symmetrical perimeter.

- 558 Columnar support, or footed base:**
This subclass is indented under subclass 500.
Design includes china or serving vessel with legs or raised bottom portion such as a compote or the like.

Example of a design for a food server with a columnar support.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

610, for cake or pie holder.

559 Simulative:

This subclass is indented under subclass 558. Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a food server with simulative ornamentation.

(1) Note. Excludes leaf, plume or scroll.

560 Ornamentation on exterior surface:

This subclass is indented under subclass 500. Design includes serving vessel with decoration on outside area.

Example of a design for a food server with ornamentation on an exterior surface.

561 Incised V-shaped grooves defining pattern:

This subclass is indented under subclass 560. Design includes wedge shaped cuts to make a textured design such as a cut glass type pattern.

Example of a design for a food server with V-shaped grooves.

(1) Note. Each wall of the "V" must repeat or be a mirror image of the opposite wall.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

526, for goblet with V-shaped grooves.

530, for drinking glass with V-shaped grooves.

562 Three or more repeats, or uniform configuration, about axis:

This subclass is indented under subclass 561.

Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server with three or more repeats about axis.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

526, for goblet with V-shaped grooves.

530, for drinking glass with V-shaped grooves.

563 Simulative:

This subclass is indented under subclass 562.

Design that includes an ornamental appearance

of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a food server with simulative ornamentation on an exterior surface.

(1) Note. Excludes leaf, plume or scroll.

564 Simulative:

This subclass is indented under subclass 560. Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a food server with simulative ornamentation on an exterior surface.

(1) Note. Excludes leaf, plume or scroll.

SEE OR SEARCH THIS CLASS, SUBCLASS:

352 through 353, for waffle iron.
409 through 411, for food support, per se, such as broiler pan insert.
538, for similar articles having a cover.

565 Three or more repeats, or uniform configuration, about axis:

This subclass is indented under subclass 560. Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server with ornamentation on an exterior surface with three or more repeats about axis.

566 Scalloped, fluted or irregular periphery in top plan:

This subclass is indented under subclass 500.

Design that has uneven edges or series of repeating actuate edges.

Example of a design for a food server that shows an irregular periphery in top plan.

(1) Note. Excludes regular geometric shape such as triangular, polygonal, etc.

567 Simulative:

This subclass is indented under subclass 566.

Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a food server that shows an irregular periphery in top plan and simulative ornamentation.

(1) Note. Excludes leaf, plume or scroll.

568 Three or more repeats, or uniform configuration, about axis:
This subclass is indented under subclass 567.
Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server with a scalloped periphery in top plan and simulative ornamentation and three or more repeats about axis.

569 Animate:
This subclass is indented under subclass 567.
Design with an ornamental feature or features that show a representation of an animal in two or three-dimensional representation.

Example of a design for a food server with an irregular periphery in top plan and simulative ornamentation that shows an animal.

570 Three or more repeats, or uniform configuration, about axis:
This subclass is indented under subclass 566.
Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server with a fluted periphery in top plan and three or more repeats about axis.

571 Simulative:
This subclass is indented under subclass 566.
Design that includes an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

(1) Note. Excludes leaf, plume or scroll.

572 Three or more repeats, or uniform configuration, about axis:
This subclass is indented under subclass 571.
Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server with simulative ornamentation and three or more repeats about axis.

573 Animate:
 This subclass is indented under subclass 567. Design with an ornamental feature or features that show a representation of an animal in two or three-dimensional representation.

Example of a design for a food server with simulative ornamentation that shows an animal.

SEE OR SEARCH CLASS:
 D27, Tobacco and Smokers Supplies, subclass 113 for animate simulation.

574 Ribbon or bow:
 This subclass is indented under subclass 572. Design that includes representation of decoration in the shape of strips of colored material formed into shapes usually with two or more loops.

Example of a design for a food server with simulative ornamentation that shows a ribbon or bow.

575 Garland or festoon:
 This subclass is indented under subclass 572. Design with an ornamental feature or features that show a swag or length of flowers or plant life.

576 Flower, bud fruit or vegetable:
 This subclass is indented under subclass 572. Design that includes an ornamental feature or features that represent a plant blossom or ripe plant product.

Example of a design for a food server with simulative ornamentation that shows a flower.

SEE OR SEARCH CLASS:
 D27, Tobacco and Smokers Supplies, subclass 119 for plant life simulation.

577 With container:
 This subclass is indented under subclass 576. Design that includes a holder such as a basket or cornucopia or the like.

Example of a design for a food server with simulative ornamentation that shows a flower and a container.

578 Animate:

This subclass is indented under subclass 571. Design with an ornamental feature or features that show a representation of an animal in two or three-dimensional representation.

Example of a design for a food server with simulative ornamentation that shows an animal.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 310 for container with animal motif or form.
- D27, Tobacco and Smokers' Supplies, subclass 113 for animate simulation.

579 Human:

This subclass is indented under subclass 578. Design that includes a feature or features that represent a human being.

Example of a design for a food server with simulative ornamentation that shows a human being.

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclasses 311 through 316 for container with humanoid motif or form or component thereof.
- D27, Tobacco and Smokers' Supplies, subclass 114 for humanoid simulation.

580 Architectural or geographic:

This subclass is indented under subclass 571. Design that includes representation of buildings, cityscape or landscape or parts thereof.

Example of a design for a food server with simulative ornamentation that shows a architectural type ornament .

SEE OR SEARCH CLASS:

- D9, Packages and Containers for Goods, subclass 322 for container with building motif or component thereof.
- D27, Tobacco and Smokers' Supplies, subclass 117 for architectural simulation.

581 Ribbon or bow:

This subclass is indented under subclass 571. Design that includes representation of decoration in the shape of strips of colored material formed into shapes usually with two or more loops

Example of a design for a food server with simulative ornamentation that includes a ribbon or bow.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclass 334 for container with bow form or motif.

582 Flower, bud, fruit or vegetable:

This subclass is indented under subclass 571. Design that includes an ornamental feature or features that represent a plant blossom or ripe plant product.

Example of a design for a food server with simulative ornamentation that shows a flower.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclasses 335 through 336 for container with plant or flower form or motif.
D27, Tobacco and Smokers' Supplies, subclass 119 for plant life simulation.

583 With container:

This subclass is indented under subclass 582. Design that includes additional ornamental features such as a basket or cornucopia or the like.

584 Three or more repeats or uniform configuration, about axis:

This subclass is indented under subclass 500. Design having a multi-sided symmetrical perimeter or round circumference.

Example of a design for a food server that is circular.

SEE OR SEARCH THIS CLASS, SUBCLASS:

554.1, for tray with three or more repeats or uniform configuration about axis.
554.2, for round or oval tray.

SEE OR SEARCH CLASS:

220, Receptacles, subclass 574 for table dish.
D30, Animal Husbandry, subclass 127 for bowl or dish type.

585 Peripheral or border pattern:

This subclass is indented under subclass 585. Design includes decoration along the outside edge.

Example of a design for a food server with a peripheral or border pattern.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

396.4, for decal or surface pattern.
396.5, for border pattern.

586 Symmetrical on two axes:

This subclass is indented under subclass 500. Design showing a mirror image of each quadrant from the centerline.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

542, for covered serving vessel that is symmetrical on two axes.
545, for serving vessel with handle that is symmetrical on two axes.

587 Bilaterally symmetrical:

This subclass is indented under subclass 500. Design showing mirror image on either side of either centerline.

Example of a design for a food server that shows bilateral symmetry.

588 Peripheral or border pattern:

This subclass is indented under subclass 500. Design that includes decoration along the outside edge.

Example of a design for a food server that shows a peripheral or border pattern.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

396.4, for decal or surface pattern.
396.5, for border pattern.

589 MEASURED OR SEQUENTIAL DISPENSER:

This subclass is indented under the class definition. Design under the Class Definition for vessel that includes marks or indications for food quantity or article that sets-out food product in a particular order.

(1) Note. Includes lever or knob actuation.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

300 through 322, for beverage dispenser.
590 through 600, for condiment dispenser or caddy.
631 through 634, for napkin dispenser.
635, and 636, for straw or toothpick dispenser.

SEE OR SEARCH CLASS:

D3, Travel Goods and Personal Belongings, subclass 202 for canteen or body attached beverage container and sub-

- classes 304-314 for industrial-type beverage carrier or holder.
- D6, Furnishings, subclasses 512 through 522 for generic dispensers.
- D10, Measured, Testing, or Signaling Instruments, subclass 46.2 for measuring cup or spoon.
- D20, Sales and Advertising Equipment, subclass 5 for vending machine for bottle, can, or carton.
- D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 201 for display-type beverage fountain.
- D24, Medical and Laboratory Equipment, subclasses 197 through 199 for nursing bottle and holder and subclass 224 for medical therapy-type liquid dispenser.
- D28, Cosmetic Products and Toilet Articles, subclass 63 for toothpick holder.
- 590 CONDIMENT DISPENSER, CASTER OR CADDY:**
This subclass is indented under the class definition. Design under the Class Definition for holder or carrying means for food seasonings.
- (1) Note. Includes casing or body.
- (2) Note. Includes relish dish.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
- 500 through 588, for sugar bowl and other serving vessels including compartmented bowls and trays.
- 590 through 600, for condiment dispenser or caddy.
- 631 through 634, for napkin dispenser.
- 635 through 636, for straw or toothpick dispenser.
- 670, for butter applicator.
- 679, for hand operated grinder or mill.
- 701 through 708, for bottle holder or spice rack.
- SEE OR SEARCH CLASS:
- 211, Supports: Racks, subclass 77 for relatable receptacle support for bottle or jar.
- D3, Travel Goods and Personal Belongings, subclasses 315 through 317 for generic carrier or caddy.
- D28, Cosmetic Products and Toilet Articles, subclass 63 for toothpick holder.
- 591 Shaker type:**
This subclass is indented under subclass 590. Design for condiment holder or dispenser that is agitated or briskly moved up and down to release contents.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
300.1, for shaker or siphon bottle.
- SEE OR SEARCH CLASS:
222, Dispensing, subclasses 142.1 through 142.9 and 480 for shaker type containers.
- D9, Packages and Containers for Goods, subclasses 509 through 515 for shaker type disposable packaging.
- 592 Combined with support:**
This subclass is indented under subclass 591. Design that includes a stand or rack.
- 593 Simulative:**
This subclass is indented under subclass 592. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 594 Simulative:**
This subclass is indented under subclass 591. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 595 Animate:**
This subclass is indented under subclass 594. Design that includes a feature or features that represent an animal.
- 596 Plural cell or outlet:**
This subclass is indented under subclass 591. Design that is divided into two or more areas for holding different types of condiments or includes plural release openings.
- 597 Three or more repeats, or uniform configuration, about axis:**
This subclass is indented under subclass 591. Design with a uniform appearance on all sides, or a shows the same design three or more times.

598 Cruet, decanter or pitcher type:
This subclass is indented under subclass 590.
Design with an appearance of a bottle or jar that includes a pouring feature.

- (1) Note. Includes combination of sugar container and creamer with stand.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

316 through 317, for beverage server with rim mounted pouring lip.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclasses 544 through 547 for disposable decanter type packaging.

599 Simulative:
This subclass is indented under subclass 590.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a condiment dispenser with a simulative configuration.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

302 through 303, for simulative beverage server or dispenser.

600 With carrying handle:
This subclass is indented under subclass 590.
Design with a feature for holding or support by the human hand.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

318 through 319, for beverage server with rim mounted pouring lip with handle.

600.1 Holder or rack:
This subclass is indented under subclass 590.
Design for condiment container support or stand only.

Example of a design for a condiment type holder or rack.

SEE OR SEARCH CLASS:

211, Supports: Racks, subclasses 41.1 through 41.9 for plate rack; subclasses 74-77, for bottle rack.

600.2 Rotating:
This subclass is indented under subclass 600.1.
Design that turns or spins on an axis.

Example of a design for a condiment holder that rotates.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

501, for lazy susan type.

600.3 Horizontal axis:

This subclass is indented under subclass 600.2. Design wherein the axis is in a horizontal plane.

Example of a design for a condiment holder that rotates on a horizontal axis.

600.4 Tiered:

This subclass is indented under subclass 600.1. Design with holding or sport areas in a series of rows, ranked or placed atop one another.

Example of a design for a tiered type condiment holder.

601 HOLDER OR STORAGE RECEPTACLE:

This subclass is indented under the class definition. Design for reusable container for temporary food preservation.

- (1) Note. Classified by both full-line and broken-line disclosure.

- (2) Note. Includes holder for lid or cover for pot or pan.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 387 through 415, for element or attachment.
590 through 600, for condiment dispenser or caddy.
631 through 634, for napkin dispenser.
635 through 636, for straw or toothpick dispenser.

SEE OR SEARCH CLASS:

- 220, Receptacles, subclass 737 for container holder.
D3, Travel Goods and Personal Belongings, subclasses 304 through 314 for basket.
D6, Furnishings, subclasses 531 and 534 for bathroom-type cup holder; and subclasses 681-681.3 for wire dish rack.
D9, Packages and Containers for Goods, subclasses 424 through 429 for packaging tray; subclasses 523-528 for bottle or decanter.
D12, Transportation, subclasses 419 through 420 for vehicle type cup holder; subclass 425, for vehicle specific food service tray.
D15, Machines Not Elsewhere Specified, subclass 82 for ice cream freezer; subclass 89, for refrigerator crisper drawer.
D22, Arms, Pyrotechnics, Hunting and Fishing Equipment, subclass 22 for minnow bucket or pail.
D28, Cosmetic Products and Toilet Articles, subclass 63 for toothpick holder.

602 Of food, beverage or container therefore:

This subclass is indented under subclass 601. Design for edible products for human consumption.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

- 388, for insulated or supporting stand.
396.1 through 396.6, for element or attachment for china or serving vessel
538 through 549, for bowl or container with cover and grip or handle.

- 589, for sequential or measured food dispenser.
590, for condiment caster.
- SEE OR SEARCH CLASS:
220, Receptacles, subclass 915.1 for food container.
- 603 Ice serving or wine chilling bucket:**
This subclass is indented under subclass 602.
Design for holding chips or small pieces of frozen water or for chilling an individual bottle or beverage container placed inside.
- 604 Simulative:**
This subclass is indented under subclass 603.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 605 Insulated type:**
This subclass is indented under subclass 602.
Design with feature to keep the temperature of the contents even or constant.
- (1) Note. Includes vacuum bottle, insulated jug, and cooler.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
312 through 322, for similar container with flow directing sport or serving dispenser.
- SEE OR SEARCH CLASS:
62, Refrigeration, subclass 371, 372, 457.1-457.7, for cooler type holders.
220, Receptacles, subclasses 592.16 through 592.28, 915.1 and 915.2 for coolers.
D3, Travel Goods and Personal Belongings, subclass 202 for canteen or handles flask, subclasses 273-302 for enclosed storage container such as suitcase or tool box.
D15, Machines Not Elsewhere Specified, subclasses 79 through 88 for refrigerator or freezer.
- 606 Simulative:**
This subclass is indented under subclass 605.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 607 Flaccid walls:**
This subclass is indented under subclass 605.
Design with flexible side members.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
619, for beverage container.
624.2, for sheath.
- SEE OR SEARCH CLASS:
383, Flexible Bags, subclass 110 for insulated type.
- 608 Circular in cross-section:**
This subclass is indented under subclass 605.
Design that shows a round configuration if horizontally sliced in half.
- SEE OR SEARCH CLASS:
215, Bottles and Jars, subclasses 12.1 through 13.1 for multi layer barrier structures.
- 609 Breadbox type:**
This subclass is indented under subclass 602.
Design for holding bakery type products such as loaf or loaves of bread, rolls or the like.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
701 through 708, for breadbox combined with diverse type storage compartment.
- 610 Cake or pie type:**
This subclass is indented under subclass 602.
Design for sweet baked food products such as tart or pastry type dessert.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
558, for serving vessel with columnar support or footed base.
- 611 Egg type:**
This subclass is indented under subclass 602.
Design for ovoid shape food product with a hard shell.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
503, for eggcup.

SEE OR SEARCH CLASS:

- 99, Foods and Beverages: Apparatus, subclass 440 for ball or egg shaped article.
- 211, Supports: Racks, subclass 14 for special article for ball or egg type.

612 Canister or cookie jar type:

This subclass is indented under subclass 602. Design for box or can-type cylinder for holding dry cooking ingredients or crackers or flat crisp cakes or tarts.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 538 through 541, for covered containers.

613 Simulative:

This subclass is indented under subclass 612. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

614 Plural Cell:

This subclass is indented under subclass 612. Design with plural interior compartments or storage areas.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 541, for compartmented covered containers.

615 Three or more repeats, or uniform configuration about axis:

This subclass is indented under subclass 612. Design with a uniform appearance on all sides, or shows the same design reproduced on three or more facets.

619.1 Beverage container:

This subclass is indented under subclass 602. Design for holding a bottle, cup or similar container for a liquid for drinking.

Example of a design for a holder for a beverage container or bottle.

- (1) Note. Includes draining stand for food container.

SEE OR SEARCH THIS CLASS, SUBCLASS:

- 312 through 322, for pouring vessel or serving pitcher.
- 396.2, for element or attachment for a drinking vessel.
- 507, for drinking vessel with diverse article.
- 509 through 537, for drinking vessel.
- 553.1 through 553.8, for compartmented tray.

SEE OR SEARCH CLASS:

- 211, Supports: Racks, subclasses 74 through 77 for bottle or jar rack.
- 220, Receptacles, subclasses 737 through 743 for container holder, 738 for disposable cup holder.
- 248, Supports, subclasses 309.1 through 316.8 for article holding means.
- D3, Travel Goods and Personal Belongings and Storage or Carrying Articles, subclass 202 for canteen or flask.
- D12, Transportation, subclass 415 for console for vehicle.

619.2 Simulative:

This subclass is indented under subclass 619.1. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

Example of a design for a holder for a beverage container showing simulative ornamentation.

SEE OR SEARCH THIS CLASS, SUBCLASS:

514 through 521, for simulative drinking vessel.

620 Provision for attachment to other surface:

This subclass is indented under subclass 619.1. Design that includes a clamp, hook or arm for gripping another surface such as a table or wall.

SEE OR SEARCH THIS CLASS, SUBCLASS:

552.1, for tray with attaching arm or handle.

SEE OR SEARCH CLASS:

D12, Transportation, subclasses 419 and 420 for beverage holder for use in a vehicle.

621 Pivoted or gimbals amount:

This subclass is indented under subclass 619.1. Design that suspends the holder between two axes permitting swinging or turning to an upright position.

622 With finger grip or handle:

This subclass is indented under subclass 619.1. Design with means or member for being hand held.

(1) Note. Includes handle, per se, which is directly attachable to a container.

SEE OR SEARCH THIS CLASS, SUBCLASS:

533 through 536, for a drinking vessel with handle.

SEE OR SEARCH CLASS:

294, Handling: Hand and Hoist-Line Implements, subclasses 27.1 through 34 for receptacle lifters.

D3, Travel Goods, Personal Belongings, and Storage or Carrying Articles, subclass 316 for carrier for cylindrical article.

623 Simulative:

This subclass is indented under subclass 622.

Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

SEE OR SEARCH CLASS:

D27, Tobacco and Smokers' Supplies, subclass 109 for simulative ash receiver, snuffer or support with coaster or glass holder.

624.1 Coaster or sheath:

This subclass is indented under subclass 619.1. Design for protective or insulating support type disc, plate or mat placed beneath a beverage container or an insulated type covering that encircles the sides of a beverage container.

Example of a design for a coaster type holder for a beverage container.

SEE OR SEARCH CLASS:

248, Supports, subclass 346.11 for coaster or coaster cup.

- D24, Medical and Laboratory Equipment, subclass 199 for holder or cover for a nursing bottle.
- D27, Tobacco and Smokers' Supplies, subclass 109 for simulative ash receiver, snuffer or support with coaster or glass holder.

624.2 Sheath:

This subclass is indented under subclass 624.1. Design for an insulated type covering that encircles the sides of a beverage container.

Example of a design for a sheath type holder for a beverage container.

SEE OR SEARCH THIS CLASS, SUBCLASS:
607 through 608, for insulated type food holder with flaccid walls.

SEE OR SEARCH CLASS:
D24, Medical and Laboratory Equipment, subclass 199 for holder or cover for a nursing bottle.

624.3 Including closure:

This subclass is indented under subclass 624.2. Design that shows a vest type covering that opens or tightens around a beverage container

Example of a design for a sheath type holder for a beverage container that includes a closure.

625 Simulative:

This subclass is indented under subclass 624.1. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

628 Simulative:

This subclass is indented under subclass 602. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

629 With closure:

This subclass is indented under subclass 602. Design that includes a lid.

SEE OR SEARCH THIS CLASS, SUBCLASS:

538 through 549, for covered china or serving vessel.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclasses 424 through 432 for molded or vacuum formed disposable packaging.

220, Receptacles, subclasses 780 through 795 for containers with closures.

- 630 Three or more repeats, or uniform configuration, about axis:**
This subclass is indented under subclass 602. Design with a uniform appearance on all sides, or a shows the same design three or more times.
- 631 Of napkin:**
This subclass is indented under subclass 601. Design for small piece of cloth or absorbent paper used at a dining table to protect clothing or to wipe the lips and fingers.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
590 through 600, for napkin holder in combination with condiment dispenser or holder.
- SEE OR SEARCH CLASS:
D6, Furnishings, subclasses 518 through 523 for facial tissue dispenser; subclass 595 for napkin, per se.
- 632 Combined with holder for diverse article:**
This subclass is indented under subclass 631. Design combined with a diverse article.
- 633 Ring or clip:**
This subclass is indented under subclass 631. Design with a circular or round configuration or with a clasp or grip.
- 634 Simulative:**
This subclass is indented under subclass 631. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 635 Of stirrer, straw or toothpick:**
This subclass is indented under subclass 601. Design for slender rod for mixing liquid, a slender, hollow tube for sucking liquid or a stick like instrument for removing particles of food from between the teeth.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
589, for sequential type dispenser for straw or toothpick.
- SEE OR SEARCH CLASS:
D28, Cosmetic Products and Toilet Articles, subclass 65 for toothpick.
- 636 Simulative:**
This subclass is indented under subclass 635. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 637 Of processing, preparing or handling implement, or place setting utensil:**
This subclass is indented under subclass 601. Design for one-piece type cooking, serving tool such as knife, fork and the like.
- (1) Note. Includes chopstick, spoon rest and holder for cutlery including electric food processor blades and the like.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
601, for pot lid holder.
- SEE OR SEARCH CLASS:
206, Special Receptacle or Package, subclasses 557 through 567 for tray type holder.
211, Supports: Racks, subclass 70.6 for tool, subclass 70.7 for cutlery.
- 638 Combined:**
This subclass is indented under subclass 637. Design that includes a provision for spice container or containers, cutting board or the like.
- 639 Simulative:**
This subclass is indented under subclass 637. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 640 Three or more repeats, or uniform configuration, about axis:**
This subclass is indented under subclass 637. Design with a round or uniform appearance on all sides, or a shows the same design three or more times.
- 641 Bilaterally symmetrical:**
This subclass is indented under subclass 637. Design that is substantially the same in appearance on all four axis.

642 PLACE SETTING, TABLE SERVICE UTENSIL OR HANDLE THEREFOR:

This subclass is indented under the class definition. Design for tableware or utensil to eat or serve or handle food.

- (1) Note. Classified by full-line disclosure and broken line disclosure.
- (2) Note. Includes chopsticks.
- (3) Note. Includes element.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

368 through 386, for food preparation tool.

SEE OR SEARCH CLASS:

D6, Furnishings, subclasses 613 through 616 for place mat.
D22, Arms, Pyrotechnics, Hunting and Fishing Equipment, subclass 118 for machete or hunting knife.

643 Combined:

This subclass is indented under subclass 642. Design for table utensil that includes another article.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

300.2, for straw or food pick.

644 Opposed:

This subclass is indented under subclass 643. Design showing a table utensil at one end and different article at the other end.

645 Plural distinct pieces:

This subclass is indented under subclass 642. Design consisting of more than one utensil such as a knife, fork and spoon.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

643 through 644, for combination or integral form of fork and spoon.

646 Powered:

This subclass is indented under subclass 642. Design that includes an energy type device.

- (1) Note. Includes power handle per se.

647 Pierced bowl:

This subclass is indented under subclass 642. Design that shows opening or perforation in the food bearing area.

- (1) Note. Excludes fork prong.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

400, for tea strainer.
667, for sifter or strainer.
691, for ladle.
692, for perforated scoop or ladle (spatula).

SEE OR SEARCH CLASS:

30, Cutlery, subclass 325 for perforated spoon.

648 Loop or finger encircling handle:

This subclass is indented under subclass 642. Design that shows a gripping member that wraps about the hand, thumb or finger.

SEE OR SEARCH CLASS:

30, Cutlery, subclasses 322 through 323 for fork, subclasses 324-328 for spoon.
D21, Games, Toys, and Sports Goods, subclass 408 for rattle with loop grip.

649 Knife or blade:

This subclass is indented under subclass 642. Design for cutting instrument for use with tableware.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

688, for scraping or spreading spatula.
693 through 696, for special purpose cutting tool such as a vegetable peeler, shelling knife or the like.

SEE OR SEARCH CLASS:

D32, Washing, Cleaning, or Drying Machine, subclass 46 for scraper.

650 Serrated edge:

This subclass is indented under subclass 649. Design that shows a row of small, sharp projections or saw-toothed projections along the cutting area.

- 651 Simulative:**
This subclass is indented under subclass 649. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- (1) Note. Excludes leaf, plume or scroll.
- 652 Asymmetrical in top plan:**
This subclass is indented under subclass 649. Design having no balance or symmetry if viewed from the top or bottom.
- 653 Fork or spoon:**
This subclass is indented under subclass 642. Design with prongs or a shallow bowl at one end.
- SEE OR SEARCH THIS CLASS, SUBCLASS:
683, for carving fork.
- 654 Simulative:**
This subclass is indented under subclass 653. Design with an ornamental appearance of an other article as surface ornamentation or in three-dimensional representation.
- (1) Note. Excludes leaf, plume or scroll.
- 655 Vehicle:**
This subclass is indented under subclass 654. Design with an ornamental feature or features that show a representation of a means of transportation such as a automobile, train, airplane or the like a in two or in three-dimensional representation.
- 656 Animate:**
This subclass is indented under subclass 654. Design with an ornamental feature or features that show a representation of an animal as surface ornamentation or in three-dimensional representation.
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclasses 584 through 657 for animate type doll figure.
- 657 Human:**
This subclass is indented under subclass 556. Design with an ornamental feature or features
- that show a representation of a human being as surface ornamentation or in three-dimensional representation
- SEE OR SEARCH CLASS:
D21, Games, Toys, and Sports Goods, subclasses 621 through 648 for human type doll figure.
- 658 Architectural or geographic:**
This subclass is indented under subclass 654. Design that includes representation of buildings, cityscape or landscape or parts thereof as surface ornamentation or in three-dimensional representation
- SEE OR SEARCH CLASS:
D9, Packages and Containers for Goods, subclass 322 for container with building motif or component thereof.
D25, Building Units and Construction Elements, subclasses 1 through 34 for building type structure
- 659 Fruit, vegetable or seed pod:**
This subclass is indented under subclass 654. Design that shows a representation of a ripe plant product or ovule as surface ornamentation or in three-dimensional representation.
- SEE OR SEARCH CLASS:
D5, Textile or Paper Yard Goods; Sheet Material, subclass 36 for fruit, nut seedpod or vegetable type ornamentation.
- 660 Flower or bud:**
This subclass is indented under subclass 654. Design that shows a representation of a plant blossom or developing foliage as surface ornamentation or in three-dimensional representation.
- SEE OR SEARCH CLASS:
D5, Textile or Paper Yard Goods; Sheet Material, subclasses 37 through 39 for flower type ornamentation.
- 661 Asymmetrical:**
This subclass is indented under subclass 660. Design having no balance or symmetry if viewed from the top or bottom.

662 Asymmetrical in front elevation:
This subclass is indented under subclass 653.
Design having no balance or symmetry if viewed from the forward part or surface.

663 In form:
This subclass is indented under subclass 662.
Design showing no balance or symmetry with a three-dimensional form.

664 Handle of distinct or plural materials:
This subclass is indented under subclass 653.
Design that shows a gripping member with an unusual or more than one material of fabrication.

665 Squeezer or extractor:
This subclass is indented under subclass 368.
Design for kitchen tool used to press or release juice or liquid from a food product.

- (1) Note. Includes salad spinner.
- (2) Note. Includes squeezer or extractor attachment for kitchen machine.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
669, for baster or injector.
680, for nutcracker.

SEE OR SEARCH CLASS:
100, Presses, subclass 110 for presses with wheels or guides.

666 Pivoted jaws or lever operated:
This subclass is indented under subclass 365.
Design for pliers-like kitchen tool that includes a lever used for liquid extraction.

- (1) Note. Includes garlic press.
- (2) Note. Includes squeezer or extractor attachment for kitchen machine.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
669, for baster or injector.
680, for nutcracker.

SEE OR SEARCH CLASS:
100, Presses, subclasses 234 and 235 for pliers type.

667 Sifter or strainer:
This subclass is indented under subclass 368.
Design for sieve or device for separating large particles from small ones such as a colander or the like.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
400, for tea strainer.
647, for utensil with pierced bowl.

SEE OR SEARCH CLASS:
210, Liquid Purification or Separation, subclasses 464 through 469 for portable receptacle draining type.

668 Relative movement of parts while performing function or provision therefore:
This subclass is indented under subclass 667.
Design that includes parts that move during operation or the provision for the same.

669 Hand operated:
This subclass is indented under subclass 368.
Design for manual use.

- (1) Note. Battery operated excluded.
- (2) Note. Includes baster.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
369 through 371, for separating type appliance such as dairy churn.
380, for hand operated mixer.
642 through 664, for hand utensil.

670 Butter applicator:
This subclass is indented under subclass 669.
Design for spreading emulsion churned from cream or substitute therefore.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
502, for butter dish or serving container.

671 Ice pick:
This subclass is indented under subclass 669.
Design for tool for cracking or chipping frozen water.

- SEE OR SEARCH CLASS:
30, Cutlery, subclasses 164.5 through 168.9 for ice pick.
- 672 Mold, cutting die, branding implement, or article for measured cutting:**
Design under 669 for forming food product into a specific shape, embossing a design into the surface of a food product or for slicing food into uniform size pieces.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
381 through 385, for food cutting machine.
354, for baking pan.
410, for waffle iron type mold.
693, for generic vegetable cutter that does not provide for a specific shape or uniform thickness.
- SEE OR SEARCH CLASS:
30, Cutlery, for hand held slicer, cutters.
- 673 Slicer or guide therefore:**
This subclass is indented under subclass 672.
Design for cutting food to provide measured or uniform size pieces.
- (1) Note. Includes bagel or bread, apple or egg slicer.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
381, cutting, slicing or piercing tool.
693 through 696, for cutting, peeling, shelling or coring tool.
- 674 Pivoted cooperating components:**
This subclass is indented under subclass 672.
Design for that includes plural parts or elements that move in conjunction with one another, such as a hamburger press or tortilla maker.
- 675 Simulative:**
This subclass is indented under subclass 672.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 676 Animate:**
This subclass is indented under subclass 675.
Design that includes a feature or features that represent an animal.
- 677 Three or more repeats, or uniform configuration, about axis:**
This subclass is indented under subclass 672.
Design with a uniform appearance on all sides, or reproduces the same design three or more times.
- 678 Grater:**
This subclass is indented under subclass 669.
Design for implement with sharp-edged slits or elements on which to shred food.
- SEE OR SEARCH CLASS:
241, Solid Material Comminution or Disintegration, subclasses 273.1-273.4 for grater.
- 679 Mill or grinder:**
This subclass is indented under subclass 669.
Design for device that reduces food into juice, pulp or fine particles by crushing or pressing.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
372 through 375, for powered mill or grinder.
665, for squeezer or extractor.
- SEE OR SEARCH CLASS:
241, Solid Material Comminution or Disintegration, subclasses 168 through 169.2 for hand support mill or grinder.
- 680 Nutcracker:**
This subclass is indented under subclass 669.
Design for tool for cracking the hard shell of a seed or nut.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
500 through 588, for nut serving vessel combined with nutcracker
- SEE OR SEARCH CLASS:
30, Cutlery, subclasses 120.1 through 120.5, for shell openers.

- 681 Ice cream type:**
This subclass is indented under subclass 669.
Design for scooping or dispensing sweet, smooth frozen dessert or snack.
- 682 Pounding or mashing:**
This subclass is indented under subclass 669.
Design for tenderizing, striking or crushing food.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
665, for squeezer such as a garlic press.
- 683 Clamping or piercing food holder:**
This subclass is indented under subclass 669.
Design for tool to puncture or secure food such as corn or cocktail pick or meat fork.

(1) Note. Includes tongs.

(2) Note. Includes cocktail pick.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
665, for squeezer or extractor such as a tea bag squeezer.
669, for substance injector.
670, for ice pick.

SEE OR SEARCH CLASS:
294, Handling; Hand and Hoist-Line Implements, subclasses 99.1 and 99.2 for resilient jaws; subclasses 118 and 119 crossed lever.
- 684 Simulative:**
This subclass is indented under subclass 683.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 685 Clamping:**
This subclass is indented under subclass 684.
Design that includes a provision for bracing or gripping food.
- 686 Clamping:**
This subclass is indented under subclass 683.
Design that includes a provision for bracing or gripping food.
- 687 Pivot point between jaws and handle:**
This subclass is indented under subclass 686.
Design for pliers or jaw type holding or clamping means.
- 688 Lifting, stirring, turning or spreading:**
This subclass is indented under subclass 669.
Design for handling, mixing, moving or distributing food such as a spatula, ladle, whisk or spoon.

(1) Note. Includes plate or pan lifter, squeegee or spatula type scraper.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
693, for abrasive or cutting type scraper.

SEE OR SEARCH CLASS:
294, Handling; Hand and Hoist-Line Implements, subclasses 7 and 8 for pancake turner.
- 689 Simulative:**
This subclass is indented under subclass 688.
Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 690 Wire:**
This subclass is indented under subclass 688.
Design that shows the appearance of metallic strands or filaments.

SEE OR SEARCH CLASS:
366, Agitating, subclasses 129 and 130 for operator supported mixer.
- 691 Scoop or ladle:**
This subclass is indented under subclass 688.
Design for bowl-shape utensil used for scooping or serving.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
647, for slotted spoon.
681, for ice-cream scoop.
- 692 Perforated:**
This subclass is indented under subclass 688.
Design that includes holes or slots.

- SEE OR SEARCH THIS CLASS, SUB-CLASS:
647, for slotted spoon.
- 693 Cutting, peeling, shelling or coring:**
This subclass is indented under subclass 669. Design for tool for chopping, mincing, separating food.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
649 through 652, for general-purpose flat bladed knife.
- SEE OR SEARCH CLASS:
30, Cutlery, subclass 279.6 for peeler.
- 694 Rotary blade:**
This subclass is indented under subclass 693. Design that includes a circular blade such as a pizza or pastry cutter.
- 695 Shielded edge, or opposed facing edges:**
This subclass is indented under subclass 693. Design with protected blades or cutting blades that face one another such as a vegetable peeler, corer or cheese slicer.
- 696 Serrated or sinuous edge:**
This subclass is indented under subclass 693. Design that has a jagged, saw-toothed or wavy cutting edge.
- 697 Roller:**
This subclass is indented under subclass 669. Design that includes a smooth cylinder to press food such as a rolling pin.
- SEE OR SEARCH CLASS:
492, Roll or Roller, subclasses 13 and 14 for rolling pin.
- 698 Cutting or kneading board:**
This subclass is indented under subclass 669. Design for accessory for supporting food during slicing, folding, stretching or pressing by hand.
- 699 Simulative:**
This subclass is indented under subclass 698. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.
- 700 Funnel:**
This subclass is indented under subclass 669. Design for conical shaped utensil having a small hole or narrow tube at the apex used to channel the flow of a food product as, for example, into a small-mouthed container.
- SEE OR SEARCH CLASS:
141, Fluent Material Handling With Receiver or Coating Means, subclasses 297 through 300 for funnel.
D15, Machines Not Elsewhere Specified, subclasses 150-151 for oil or service station type funnel.
D23, Environmental Heating and Cooling; Fluid Handling and Sanitary Equipment, subclass 200 for generic type funnel.
- 701 Provision for multiple container or plural compartment:**
This subclass is indented under subclass 602. Design for holder or rack for plural bottles, cups, glasses and the like.
- (1) Note. Includes wine rack.
- (2) Note. Includes draining rack or stand for plural food container.
- SEE OR SEARCH THIS CLASS, SUB-CLASS:
507, for drinking vessel combined with diverse article.
546, for symmetrical compartmented container with handle.
549, for compartmented container with handle.
553.1 through 553.8, for compartmented tray.
619.1 through 625, for holder for beverage container.
- SEE OR SEARCH CLASS:
211, Supports: Racks, for pertinent subclass(es) as determined by schedule review.
D6, Furnishings, subclasses 512 through 574 and subclasses 682 through 682.6 for generic rack or display furniture.
D12, Transportation, subclass 415 for console for vehicle.

702 Simulative:
This subclass is indented under subclass 701. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

703 Enclosed:
This subclass is indented under subclass 701. Design with a cover or lid that must be opened to retrieve contents.

704 Primarily of wire material:
This subclass is indented under subclass 701. Design that shows the appearance of metallic stand or filament.

SEE OR SEARCH CLASS:
220, Receptacles, subclass 743 for wire container holder.

705 With distinct handle or grip:
This subclass is indented under subclass 701. Design with holding or carrying means for the human hand or fingers.

706 Centrally disposed:
This subclass is indented under subclass 705. Design with the handle positioned in the top center.

707 Three or more repeats, or uniform configuration, about axis:
This subclass is indented under subclass 701. Design with a uniform appearance on all sides, or a shows the same design three or more times.

708 Symmetrical on two axis:
This subclass is indented under subclass 701. Design where one side is a mirror image of the other.

708.1 Clip type:
This subclass is indented under subclass 701. Design for support of a dish that includes a gripping or clasp type element.

Example of a design for a clip type holder a beverage container.

SEE OR SEARCH THIS CLASS, SUB-CLASS:
550.1 through 557, for tray with provision for cup.

709 With centrally disposed pass-through handle:
This subclass is indented under subclass 602. Design for lunch-box type or picnic-basket type container that includes a bale type handle placed in the top center of the design.

SEE OR SEARCH CLASS:
206, Special Receptacle or Package, subclasses 541 through 549 for camp or lunch box.

710 Simulative:
This subclass is indented under subclass 709. Design with an ornamental appearance of another article as surface ornamentation or in three-dimensional representation.

CROSS-REFERENCE ART COLLECTIONS

900 BEVERAGE CUP LID:
This subclass is indented under the class definition. Subject matter under this subclass is a collection of design and utility patent cross references that are titled or show designs for beverage cup lids. Since this subject matter varies widely in both scope and appearance, it does not lend itself to a classic array of subclasses.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

392.1, for cover for china, glassware or serving vessel.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Goods, subclasses 435 through 454 for closure, cover or pouring attachment.

901 SPORT BALL SIMULATION:

This subclass is indented under the class definition. Subject matter under this subclass is a collection of design and utility patent cross references that are titled or show designs that simulate sport-type ball. Since this subject matter varies widely in both scope and appearance, it does not lend itself to a classic array of subclasses.

SEE OR SEARCH THIS CLASS, SUB-CLASS:

514 through 515, for simulative drinking vessel.

SEE OR SEARCH CLASS:

D9, Packages and Containers for Foods, subclass 307 for simulative container.
D21, Games, Toys, and Sports Goods, subclasses 707 through 714 for sport type projectile.

END