

Supplement to Government Gazette

OF

WESTERN AUSTRALIA.

[Published by Authority.]

No. 6. }
P.O. No. 6. }

PERTH: FRIDAY, FEBRUARY 10.

[1899.]

CONTENTS:

SUBJECT.	PAGE
Complete Specifications accepted	497
Applications for Registration of Trade Marks	501

Note.—Throughout this Gazette the names in Italics within parentheses are those of Communicators of Inventions.

Complete Specifications.

Patent Office, Perth,
16th December, 1898.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian Government Gazette. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2111.—JOSEPH RULE, of Coolgardie, Western Australia, Mining Engineer, "*An Improved Tailings Elevator or Wheel.*"—Dated 22nd June, 1898.

Application No. 2226.—JAMES STOCKER SCARR, of Elizabeth Street, Hobart, in the Colony of Tasmania, Ironmonger, "*Improvement in the manufacture of Paper Hangings.*"—Dated 27th September, 1898.

Application No. 2277.—WILLIAM JAMIESON, of No. 31 Queen Street, Melbourne, in the Colony of Victoria, Mining Investor, "*An Improved Method of Separating Ore from Gangue.*"—Dated 8th November, 1898.

Application No. 2282.—JAMES COUSTON, JAMES FINLAYSON, and DAVID FINLAYSON, all of Perth, Western Australia, Contractors, "*Improved Junction Ring for Pipes.*"—Dated 10th November, 1898.

Application No. 2296.—EMILIO BACOT, GIOVANNI GIULIANO, BARTOLOMEO COSTA, and FELICE LOPES, of 592 Collins Street, Melbourne, in the Colony of Victoria, Manufacturers and Importers, "*An Improved Composition for Cleaning and Polishing purposes.*"—Dated 18th November, 1898.

Application No. 2302.—JOSEPH BLASCO DE LERY, Gentleman, of No. 27 William Street, New York, United States of America, "*Improvements in Incandescent Gas Burners.*"—Dated 19th November, 1898.

Application No. 2303.—MAURICE MARY JOSEPH OWEN O'CONOR, of Inisfale Island, Drumshambo, in the County of Leitrim, Ireland, Captain in the Third Connaught Rangers, "*Improvements in Dredging Apparatus.*"*—Dated 2nd June, 1898.

Application No. 2310.—METALLURGISCHE GESELLSCHAFT, A. G., of 14 Junghofstrasse, Frankfort-on-the-Main, German Empire (Assignee of FRIEDRICH ARTHUR MAXIMILIAN SCHIECHEL, Engineer, of Frankfort-on-the-Main, aforesaid), "*Magnetic Separator.*"—Dated 26th November, 1898.

Application No. 2317.—WILLIAM JOHN HAWKINS, Photographer, and REGINALD HARCOURT WRIGHT, Physician and Surgeon, both of Partington, in the County of Chester, England, "*Improved Means of Advertising.*"—Dated 3rd December, 1898.

Application No. 2318.—GUY DE BECHI, of 17 Boulevard de la Madeleine, Paris, France, Chemical Engineer, "*Improvements in the Treatment of Complex Ores for the Recovery of Copper, Zinc, and Lead.*"—Dated 3rd December, 1898.

MALCOLM A. C. FRASER,
Registrar of Patents.

* Filed under Section 3 of "Amended Patent Act, 1894."

Patent Office, Perth,
23rd December, 1898.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian Government Gazette. A fee of Ten shillings (10s.) is payable with such notice.

Application No. 1964.—CARL AUGUST NIELSEN, of 78 York Street, South Melbourne, in the Colony of Victoria, Fisherman, "*An improved Deep Sea or Shoal Fishing Gear.*"—Dated 4th March, 1898.

Application No. 1983.—LEWIS FINDLAY EAST, of 16 Stanley Avenue, Auburn, in the Colony of Victoria, Civil Servant, "*Improvements in Lids or Covers for Jugs and other Vessels.*"—Dated 15th March, 1898.

Application No. 2014.—OLIVER STEPHENS GARRETSON, of the City of Buffalo, in the County of Erie, in the State of New York, United States of America, Manufacturer, "*Improvements in Matte and Pyritic Smelting and Converting or Bessemerising Matte.*"—Dated 13th April, 1898.

Application No. 2301.—THOMAS BENNETT, of 70 and 71 Turnmill Street, Farringdon Road, London, England, Goldbeater, and HERBERT BENNETT, of Queen Anne's Mansions, St. James's Park, London, England, Gentleman, "*An improved Tool for removing and replacing the Covers of Pneumatic Tyres.*"—Dated 19th November, 1898.

Application No. 2305.—ALFRED EDWARD APLETON, of Trinity Walk, Tewkesbury, in the County of Gloucester, England, Builder, "*Improvements in Nails.*"—Dated 22nd November, 1898.

Application No. 2308.—JAMES JOHNSON SHUTTLEWORTH, of "Lauriston," Ryde, near Sydney, in the Colony of New South Wales, Architect, "*Improved Stoppers and Fastenings for Bottles, Jars, Casks, and other Vessels.*"—Dated 22nd November, 1898.

Application No. 2309.—WILLIAM JOHN BREWER, of 15 Denbigh Place, Belgrave Road, Pimlico, London, Civil Engineer, and JOHN EDWARD COOPER, of 1 Gladstone Villas, Prince's Avenue, Withernsea, in the County of York, Engineer, "*Improvements in Auto-motor Carriages or Vehicles.*"—Dated 24th November, 1898.

Application No. 2311.—JOSEPH HALL, of Burley Engine Works, Leeds, England, Engineer, "*Improvements in Machinery for Treating Skins, Hides, Leather, and the like substances.*"—Dated 29th November, 1898.

Application No. 2316.—VOLENITE LIMITED, of 16 St. Helen's Place, in the City of London, England (assignee of FREDERICK LAMPLOUGH, of 5 Green Terrace, Rosebery Avenue, London, England, Engineer), "*Method and Apparatus for Saturating, Vulcanising, and Oxidising Fibrous Materials in the production of Material to be used for Insulating and other purposes.*"—Dated 3rd December, 1898.

Application No. 2320.—JAMES FINLAYSON, JAMES COUSTON, and DAVID FINLAYSON, all of Perth, Western Australia, Contractors, "*Improved Method of and Apparatus for reducing Auriferous Matter by means of Washing.*"—Dated 5th December, 1898.

Application No. 2321.—THEODORE HENRY BRYANT, of Milton Terrace, Sydney, in the Colony of New South Wales, Gentleman, "*An Improved Mode of and Apparatus for the extraction of Edible Fat and Meat Juices from Animal Carcases.*"—Dated 6th December, 1898.

Application No. 2322.—WILLIAM JAMIESON, of No. 31 Queen Street, Melbourne, in the Colony of Victoria, Mining Investor, "*An Improved Machine for use in the Separation of Ore from Gangue.*"—Dated 6th December, 1898.

MALCOLM A. C. FRASER,
Registrar of Patents.

Patent Office, Perth,
30th December, 1898.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2190.—ALFRED SELL, of Colac, in the Colony of Victoria, Builder, "*An improved Apparatus (manually operated) for lifting, loading, unloading, and stacking Goods or Merchandise.*"—Dated 1st September, 1898.

Application No. 2326.—ERNEST KINGSCOTE, of 31 Lower Seymour Street, Portman Square, in the County of London, England, Physician, "*The manufacture and production of a new Material to be employed in place of Wood, Iron, Leather, and the like, in the manufacture of various Articles.*"—Dated 13th December, 1898.

Application No. 2327.—URIAH DUDLEY, of Drake, in the Colony of New South Wales, Mine Manager and Mining Engineer, "*Improvements in Clips or Binders.*"—Dated 13th December, 1898.

Application No. 2328.—THEOPHILUS DAVIES FARRALL, of 2 Ossulston Street, Euston Road, in the County of London, Electrician, "*An improvement in Incandescent Electric Lamps.*"—Dated 13th December, 1898.

Application No. 2329.—CHARLES SCHENCK BRADLEY, of New York, in the County and State of New York, Electrical Engineer, "*Improvements in Electric Furnaces.*"—Dated 13th December, 1898.

Application No. 2331.—GEORGE WILLIAM DE TUNZELMANN, of 27 Martin's Lane, Cannon Street, London, Consulting Engineer, "*Improvements in or relating to the Composition of Carbons for Electric Welding, Brazing, and the like purposes, and Apparatus for use therewith.*"—Dated 15th December, 1898.

MALCOLM A. C. FRASER,
Registrar of Patents.

Patent Office, Perth,
6th January, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the *Western Australian Government Gazette*. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2231.—HENRY VALDER, of 54 Lambton Quay, Wellington, New Zealand, Storekeeper, "*Improvements in or relating to Weighing Machines, Scales, and the like.*"—Dated 30th September, 1898.

Application No. 2298.—HARRY McMILLEN HAMRICK, Mechanical Engineer, and WILLIAM SIEGER MILLER, Chemist, both of 802 Witherspoon Building, Philadelphia, Pennsylvania, U.S.A., "*Improvements in Burners.*"—Dated 19th November, 1898.

Application No. 2299.—HARRY McMILLEN HAMRICK, of 802 Witherspoon Building, Philadelphia, Pennsylvania, U.S.A., Mechanical Engineer, "*Improvements in Burners.*"—Dated 19th November, 1898.

Application No. 2300.—HARRY McMILLEN HAMRICK, of 802 Witherspoon Building, Philadelphia, Pennsylvania, U.S.A., Mechanical Engineer, "*Improvements in Burners.*"—Dated 19th November, 1898.

Application No. 2319.—JEAN LOUIS PLANCKAERT and FELIX VUYLSTEKE, both of Wattrelos les Tourcoing (Nord), France, Manufacturers, "*A New or Improved Process for Tanning Rabbit and other Skins.*"—Dated 3rd December, 1898.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office, Perth,
13th January, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian *Government Gazette*. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2005.—DAVID ROCHE, of Ealing, London, England, Engineer, "*A new or improved method of raising and lowering Fire-escapes and the like.*"—Dated 28th March, 1898.

Application No. 2333.—RICHARD PEARSON, of 100 St. Martin's Lane, London, England, Engineer, "*Improvements in Automatic Code Telegraph Fire Alarm Apparatus.*"—Dated 19th December, 1898.

Application No. 2336.—AUGUSTUS HOWARD, R.N., of 1025 Pine Street, San Francisco, State of California, U.S.A., Engineer, "*Improvements in Propellers.*"—Dated 19th December, 1898.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office, Perth,
20th January, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the Complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian *Government Gazette*. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2343.—WILLIAM HENRY CRAINE HARRISON, of Torrens Road, Woodville, in the Province of South Australia, Flour Mill Pro-

prietor, "*A method of and means for attaching the independent Tools or Bits used in conjunction with a Brace or other form of socketed hand piece.*"—Dated 29th December, 1898.

Application No. 2348.—THE "ERA" INCANDESCENT OIL LAMP COMPANY, LIMITED, of 1 Palmer Street, Westminster, in the County of London, England, Manufacturer (assignee of THOMAS JAMES CRANSTON, of Ringfield, Fownhope, Herefordshire, England, Engineer), "*Improvements in Burners for Incandescence Oil Lamps.*"—Dated 30th December, 1898.

MALCOLM A. C. FRASER,

Registrar of Patents.

Patent Office, Perth,
27th January, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the Complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian *Government Gazette*. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2335.—AUGUSTUS HOWARD, R.N., of No. 1025 Pine Street, San Francisco, California, United States, America, Engineer, "*Improvements in Motive Engines.*"—Dated 19th December, 1898.

Application No. 2337.—AUGUSTUS HOWARD, R.N., Engineer, of No. 1025 Pine Street, San Francisco, California, United States, America, and WILLARD REED GREEN, Engineer, of No. 1325 Gilpin Street, Denver, Colorado, United States, America, "*Improvements in the Method of and Apparatus for the Conversion of the Energy of Fuel and an Expansion Medium into Power.*"—Dated 19th December, 1898.

Application No. 2339.—PAUL NYS, Engineer, of 25 Rue Auguste Orts, Brussels, Belgium.—"*Improvements in or relating to Decorticating Machines.*"—Dated 19th December, 1898.

Application No. 2341.—CHARLES SIMMONS, of Kintore, near Coolgardie, Western Australia, Civil Engineer, "*Improvements in Appliances for Lifting and Turning Drills for Rock Boring and other Purposes.*"—Dated 22nd December, 1898.

Application No. 2344.—JOHN DEY, M.A., of 102 Temple Street, Syracuse, New York, United States, America, Merchant; and ALEXANDER DEY, LL.D., of 62 Albert Drive, Pollokshields, Glasgow, Scotland, H.M. Inspector of Schools, "*Improvements in Time Recorders.*"—Dated 29th December, 1898.

Application No. 2345.—GEORGE EDWIN RICHARDSON, of Port Road, Thebarton, South Australia, Engineer, "*Improvements in Water Motors.*"—Dated 29th December, 1898.

Application No. 2346.—THE MONORAIL PORTABLE RAILWAY COMPANY, LIMITED, of 22-23 Laurence Pountney Lane, London, England (Assignee of HENRY JULES CAILLET, of 7 Boulevard St. Denis, Paris, France, Engineer), "*The Monorail Portable Railway.*"—Dated 29th December, 1898.

Application 2347.—WALTER HOLLAND, of Vulcan Iron Works, Worcester, England, Engineer; and WILLIAM GRIFFITHS and WILLIAM JOHN GRIFFITHS, both of 61 Sinclair Road, West Kensington, England, Engineers, "*Improvements in or relating to Facing Point, Lock, and Signalling Apparatus for Railways.*"—Dated 29th December, 1898.

MALCOLM A. C. FRASER,
Registrar of Patents.

Patent Office, Perth,
3rd February, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian Government Gazette. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2016.—HENRI AUGUSTE LACROIX, of 21 Boulevard Poissonniere, Paris, and ALFRED CARLES DE CAUDENBERG, of Nice, Alpes Maritimes, Doctor, all in the Republic of France, "*Process of Preserving Organic Substances.*"—Dated 13th April, 1898.

Application No. 2357.—HENRY PHILLIPS, of No. 56 Oxford Chambers, Bourke Street, Melbourne, in the Colony of Victoria, Engineer, "*An Improved Apparatus for separating or partly separating Gold and Metalliferous Material from Earthy Dust, or other Substances, by means of a Current of Air.*"—Dated 10th January, 1899.

Application No. 2358.—THE SUPERIOR DRILL COMPANY, of Springfield, County of Clark and State of Ohio, U.S.A. (assignee of EDWARD L. BUCHWALTER, President of said Company, and GEORGE P. OATES, Pattern-maker for the said Company, both of Springfield, Clark County, Ohio, U.S.A.), "*Improvements in Agitators for Fertilizer Feed for Seeding Machines.*"—Dated 10th January, 1899.

Application No. 2363.—JOHN GARDINER STARR, of 42 St. George's Terrace, Perth, and WILLIAM TIMBRILL CLARK, of Weld Chambers, St. George's Terrace, Perth, in the Colony of Western Australia, Engineers, "*An Improvement in the Jointing of Pipes for the Conveyance of Water or for other purposes.*"—Dated 12th January, 1899.

Application No. 2368.—FREDERICK WILLIAM JONES, of Barwick, near Ware, in the County of Hertford, England, Chemist, "*Improvements in or connected with the Treatment of Explosives.*"—Dated 16th January, 1899.

Application No. 2369.—WILLIAM MOYSER TURNER, of Racecourse, Toowoomba, in the Colony of Queensland, Caretaker, "*An Improved Starting Machine for Horse Races.*"—Dated 17th January, 1899.

MALCOLM A. C. FRASER,
Registrar of Patents.

Patent Office, Perth,
10th February, 1899.

NOTICE is hereby given that the undermentioned Applications for the Grant of Letters Patent, and the complete Specifications annexed thereto, have been *accepted*, and are now open to public inspection at this Office.

Any person or persons intending to oppose any of such applications must leave particulars, in writing, in duplicate (on Form D), of his or their objections thereto, within two calendar months from the first appearance of this advertisement in the Western Australian Government Gazette. A fee of ten shillings (10s.) is payable with such notice.

Application No. 2332.—HENRI ELLIS D'ALBITES, of 265 Lygon Street, Carlton, Victoria, Chemist, "*A Medicated Aperient Edible, and Process of Mixing and Manufacturing same.*"—Dated 19th December, 1898.

Application No. 2351.—THE BOULDER MILLING COMPANY, LIMITED, of 55 and 56 Bishopsgate Street Within, London (Assignee of WILLIAM ADOLPH KÖNEMAN), "*Improvements in Roasting Furnaces.*"—Dated 6th January, 1899.

Application No. 2352.—THE BOULDER MILLING COMPANY, LIMITED, of 55 and 56 Bishopsgate Street, Within, London (Assignee of WILLIAM ADOLPH KÖNEMAN), "*Method of treating Lump Roasted Ores by Hydro-metallurgical means.*"—Dated 6th January, 1899.

Application No. 2353.—THE BOULDER MILLING COMPANY, LIMITED, of 55 and 56 Bishopsgate Street Within, London (Assignee of WILLIAM ADOLPH KÖNEMAN), "*Method of and Apparatus for the Recovery of Gold or Silver from Cyanide Solutions.*"—Dated 6th January, 1899.

Application No. 2354.—THE BOULDER MILLING COMPANY, LIMITED, of 55 and 56 Bishopsgate Street Within, London (Assignee of WILLIAM ADOLPH KÖNEMAN), "*Apparatus for the Maceration and Agitation of Metalliferous Ore Pulp.*"—Dated 6th January, 1899.

Application No. 2355.—CHARLES CAMPBELL WORTHINGTON, of Irvington, Westchester County, New York, United States of America, Mechanical Engineer, "*Improvements in Steam Pumps.*"—Dated 6th January, 1899.

Application No. 2359.—FRANK BOULTON ASPINALL, of 25 Dacre Park, Lee, in the County of Kent, England, Electrical Engineer, and EDOUARD CHRISTOPHER EKSTROMER, of 213 St. John Street, Clerkenwell, in the County of Middlesex, England, Electrical Engineer, "*Improvements relating to the Extraction of Precious Metals from their Ores.*"—Dated 10th January, 1899.

Application No. 2360.—JOHN EDWARD KINGSBURY, of 79 Coleman Street, in the City of London, England, Manager, "*Improvements in Telephonic Systems and Apparatus.*"—Dated 10th January, 1899.

Application No. 2361.—JOHN EDWARD KINGSBURY, of 79 Coleman Street, in the City of London, England, Manager, "*Improvements in Telephonic Systems and Apparatus.*"—Dated 10th January, 1899.

Application No. 2362.—JOHN EDWARD KINGSBURY, of 79 Coleman Street, in the City of London, England, Manager, "*Improvements in Telephonic Systems and Apparatus.*"—Dated 10th January, 1899.

Application No. 2367.—THE MERRILL PROCESS STEEL COMPANY, of Roe Buildings, St. Louis, Missouri, United States of America (Assignee of GEORGE SPENCER MERRILL), "*Improvements in the Art of and Apparatus for working Metals.*"—Dated 16th January, 1899.

Application No. 2370.—Professor WALTHER NERNST, Ph.D., of 50 Burgerstrasse, Gottingen, in the Empire of Germany, "*Electrical Incandescent Lamp.*"—Dated 17th January, 1899.

Application No. 2371.—HENRY LAWRENCE READ, of Coolgardie, Western Australia, Gentleman, "*Wooden Stave Pipe.*"—Dated 17th January, 1899.

MALCOLM A. C. FRASER,
Registrar of Patents.

Trade Marks.

Patent Office, Perth,
10th February, 1899.

IT is hereby notified that I have received the under-mentioned Applications for the Registration of Trade Marks.

Any person or persons intending to oppose any of such applications must leave particulars in writing, in duplicate (on Form F), of his or their objections thereto, within two months of the first advertisement of the applications in the Western Australian Government Gazette.

A fee of £1 is payable with such notice.

MALCOLM A. C. FRASER,
Registrar of Designs and Trade Marks.

Application No. 1550, dated 6th December, 1898.—JANE CHALLONER and WILLIAM CHALLONER, junior, both trading as "Miles Stapleton & Co.," of 312 Flinders Street, Melbourne, Victoria, Patent Medicine Proprietors, to register in Class 3, in respect of Pills, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the device and the word "Dr. Quain's," and the applicants disclaim any right to the exclusive use of the added matter, except their trading name, "Miles Stapleton & Co."

This Mark was first advertised in the Western Australian Government Gazette of the 16th December, 1898—*vide* notice at head of Trade Mark advertisements.

Application No. 1553, dated 9th December, 1898.—WILLIAM ERPF and GEORGE ERPF, trading as "Erpf Bros.," Wellington Street, Perth, in the Colony of Western Australia, Tobacco Merchants, to register in Class 45, in respect of Tobacco, Cigars, and Cigarettes, a Trade Mark, of which the following is a representation:—

LA VUELTA

This Mark was first advertised in the Western Australian Government Gazette of the 23rd December, 1898—*vide* notice at head of Trade Mark advertisements.

Application No. 1559, dated 12th December, 1898.—CROWDER & LETCHFORD, Limited, 48 Murray Street, Perth, Aerated Water and Cordial Manufacturers, to register in Class 44, in respect of Mineral and Aerated Waters, natural and artificial, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the device of a Cross and the word "Bobadil."

(By consent.)

This Mark was first advertised in the Western Australian Government Gazette of the 23rd December, 1898—*vide* notice at head of Trade Mark advertisements.

Application No. 1561, dated 14th December, 1898.—THE DUNLOP PNEUMATIC TYRE CO., LTD., King Street, Perth, W.A., Pneumatic Tyre Manufacturers, to register

in Class 40, in respect of Goods manufactured from India-rubber and Guttapercha not included in other classes, a Trade Mark, of which the following is a representation:—

MULTIFLEX.

This Mark was first advertised in the Western Australian *Government Gazette* of the 23rd December, 1898—*vide* notice at head of Trade Mark advertisements.

Application No. 1555, dated 12th December, 1898.—GUSTAVE AGUET, JULES MOUNERAT, EMILE LOUIS ROUSSY, and AUGUSTE MAYOR, trading as "Henri Nestlé," of 48 Cannon Street, London, England; Christiania, Norway; and Vevey, Switzerland, Merchants, to register in Class 42, in respect of Condensed Milk, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the combination of devices and the word "Viking," and we disclaim any right to the exclusive use of the added matter, except in so far as it consists of our own name and addresses.

This Mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1556, dated 12th December, 1898.—GUSTAVE AGUET, JULES MOUNERAT, EMILE LOUIS ROUSSY, and AUGUSTE MAYOR, trading as "Henri Nestlé," of 48 Cannon Street, London, England; Christiania, Norway; and Vevey, Switzerland, Merchants, to register in Class 42, in respect of Condensed Milk, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the device and the word "Viking," and we disclaim any right to the exclusive use of the added matter, except in so far as it consists of our own name and addresses.

This Mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1557, dated 12th December, 1898.—GUSTAVE AGUET, JULES MOUNERAT, EMILE LOUIS ROUSSY, and AUGUSTE MAYOR, trading as "Henri Nestlé," of 48 Cannon Street, London, England; Christiania, Norway; and Vevey, Switzerland, Merchants, to register in Class 42, in respect of Condensed Milk, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the device and the word "Nest," and we disclaim any right to the exclusive use of the added matter, except in so far as it consists of our name and addresses.

This Mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1558, dated 12th December, 1898.—GUSTAVE AGUET, JULES MOUNERAT, EMILE LOUIS ROUSSY, and AUGUSTE MAYOR, trading as "Henri Nestlé," of 48 Cannon Street, London, England; Christiania, Norway; and Vevey, Switzerland, Merchants, to register in Class 42, in respect of Condensed Milk, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the device and the word "Nest," and we disclaim any right to the exclusive use of the added matter except in so far as it consists of our name and addresses.

This Mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1562, dated 15th December, 1898.—VEREINIGTE PINSEL-FABRIKEN (United Brush Manufacturers), 21 Praterstrasse, Nuremberg, Bavaria, German Empire, Brush Manufacturers, to register in Class 50, Sub-section 5, in respect of brushes included in that class, a Trade Mark, of which the following is a representation:—

This mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1568, dated 28th December, 1898.—EDELBERT HUTCHINSON and OLIVER GEORGE HUTCHINSON, trading as "Alston Soap and Candle Company," Victoria Park, South Perth, Soap Manufacturers, to register in Class 47, in respect of Candles and Soap:—

EUREKA.

This Mark was first advertised in the Western Australian *Government Gazette* of the 6th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1551, dated 6th December, 1898.—HAIG & HAIG, LIMITED, 1, 2, and 3 Trinity Place, Tower Hill, London, Distillers, to register in Class 43, in respect of Whisky, a Trade Mark, of which the following is a representation:—

The essential particular of the Trade Mark is the combination of devices, and applicant Company disclaims any right to the exclusive use of the added matter, save and except their name and address.

This Mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1552, dated 6th December, 1898, HAIG & HAIG, LIMITED, 1, 2, and 3 Trinity Place, Tower Hill, London, Distillers, to register in Class 43, in respect of Whisky, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark is the combination of devices, and applicant Company disclaims any right to the exclusive use of the added matter, save and except their name and address.

This Mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1554, dated 9th December, 1898.—THE BUNBURY BREWERY Co., LTD., Colonial Mutual Chambers, St. George's Terrace, Perth, to register in Class 43, in respect of Fermented Liquors and Spirits, a Trade Mark, of which the following is a representation:—

The essential particular of the Trade Mark is the device of a dog's head within a circle, and applicant Company disclaims any right to the exclusive use of the added matter, except their name.

This Mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1560.—Dated 13th December, 1898.—WILLIAM DOCKER, of 280 George Street, Sydney, in the Colony of New South Wales, Varnish Manufacturer, to register in Class 1, in respect of Varnishes, Colours, and Paints, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the device and the word "Sun," and the applicant disclaims any right to the exclusive use of the added matter.

This Mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1565, dated 22nd December, 1898.—GRIFFITHS BROTHERS PROPRIETARY, LIMITED, William Street, Fremantle, and Hay Street, Perth, Tea, Coffee, Cocoa Merchants and Importers, to register in Class 42, substances used as Food or as Ingredients in Foods, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark consist of the device and the word "Signal," and the applicant Company

disclaims any right to the exclusive use of the words "All right."

This Mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1572, dated 30th December, 1898.—WILLIAM ROSENTHAL, trading as "W. Rosenthal & Co.," of 15 London Wall, London, England, Corset Manufacturer, to register in Class 38, in respect of Articles of Clothing, such as Corsets, a Trade Mark, of which the following is a representation :—

**W. R.
SISANA.**

The essential particular of the Trade Mark is the word "Sisana," and any right to the exclusive use of the added matter is disclaimed.

This Mark was first advertised in the Western Australian *Government Gazette* of 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1573, dated 30th December, 1898.—WILLIAM ROSENTHAL, trading as "W. Rosenthal & Co.," of 15 London Wall, London, England, Corset Manufacturer, to register in Class 38, in respect of articles of Clothing, such as Corsets, a Trade Mark, of which the following is a representation :—

**W. R.
WHALONIA.**

The essential particular of the Trade Mark is the word "Whalonia," and any right to the exclusive use of the added matter is disclaimed.

This mark was first advertised in the Western Australian *Government Gazette* of the 13th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1425, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the following:—The combination of devices and the word "Cruiser," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1426, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the combination of devices and the words "Aurora Borealis," and the applicant disclaims any right to the exclusive use of the added matter save and except its trading name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1427, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particular of the Trade Mark is the device, and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1429, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the word "Scroll," and the applicant disclaims any right to the exclusive use of the added matter.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1430, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the words "Boundary Line," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1431, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the word "Scroll," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1433, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the word "Meteor," and the applicant disclaims any right to the exclusive use of the added matter except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1434, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the combination of devices and the word "Anchor," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1435, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the following :—The combination of devices and the word "Eddystone," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1436, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the following:—The combination of devices and the words "Horse Shoe," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1437, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the following:—The combination of devices and the word "National," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1438, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation:—

The essential particulars of the Trade Mark are the following:—The combination of devices and the word "Lion," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1439, dated 14th June, 1898 :—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the following :—The combination of devices and the words "Coleman Flag," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This Mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1440, dated 14th June, 1898.—ALASKA PACKERS' ASSOCIATION, of San Francisco, America, to register in Class 42, in respect of Preserved Fish, a Trade Mark, of which the following is a representation :—

The essential particulars of the Trade Mark are the following :—The combination of devices and the word "Ancon," and the applicant disclaims any right to the exclusive use of the added matter, except in so far as it consists of its own name and address.

This mark was first advertised in the Western Australian Government Gazette of the 27th January, 1899—vide notice at head of Trade Mark advertisements.

Application No. 1574, dated 10th January, 1899.—PHILLIP JAMES MILLER, 13 Eagle Chambers, Hay Street, Perth, to register in Class 45, in respect of Manufactured Tobacco, a Trade Mark, of which the following is a representation :—

GRAND NATIONAL.

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1575, dated 16th January, 1899.—ANNIE JENNESS MILLER, of "The Cairo" Apartment House, Washington, District of Columbia, United States of America, Lecturer and Author, to register in Class 38, in respect of Articles of Clothing, a Trade Mark, of which the following is a representation :—

WITHOUT THIS SIGNATURE

 NONE ARE GENUINE

The essential particular of the Trade Mark consists in the written signature as hereon represented; and the applicant disclaims the exclusive use of the added matter.

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1578, dated 17th January, 1899.—THE AMERICAN CEREAL COMPANY, of Chicago, United States of America, to register in Class 42, in respect of Cereals, Pulses, and all descriptions of Cereal Preparations, a Trade Mark, of which the following is a representation :—

FRIENDS

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1581, dated 17th January, 1899.—WILLIAM JONATHAN GREEN, of "Werundah," Young Street, Croydon, near Sydney, in the Colony of New South Wales, Gentleman, to register in Class 3, in respect of a Medicinal Preparation, a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1582, dated 21st January, 1899.—M. BEETHAM & SON, of 22 "Promenade Villas," Cheltenham, England, Chemists, to register in Class 48, in respect of

Perfumery (including Toilet Articles, Preparations for the Teeth and Hair, and Perfumed Soap), a Trade Mark, of which the following is a representation :—

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1583, dated 21st January, 1899.—NOBLES & HOARE, of 3 Cornwall Road, Stamford Street, London, S.E., Varnish Manufacturers, to register in Class 1, in respect of Varnishes, Japans, Colours, and Filling-up, a Trade Mark, of which the following is a representation :—

The said Trade Mark has been used by the applicants in respect to the articles mentioned since 1859, at least.

This Mark was first advertised in the Western Australian *Government Gazette* of the 27th January, 1899, *vide* notice at head of Trade Mark advertisements.

Application No. 1569, dated 29th December, 1898.—A. J. WORTHINGTON AND COMPANY, of Portland Mills, Leek, Staffordshire, in England, Silk Manufacturers, to register in Class 30, in respect of Sewing and Embroidery Silks, Machine Silk Twist, Silk Twist, and Legee Twist, a Trade Mark, of which the following is a representation :—

The said Trade Mark having been used by them in respect of the articles mentioned for two years before the first day of January, 1885.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1570, dated 29th December, 1898.—A. J. WORTHINGTON AND COMPANY, of Portland Mills, Leek, Staffordshire, in England, Silk Manufacturers, to register in Class 30, in respect of Sewing and Embroidery Silks, Machine Silk Twist, Silk Twist, and Legee Twist, a Trade Mark, of which the following is a representation :—

The said Trade Mark having been used by them in respect of the articles mentioned for thirty-four years before the first day of January, One thousand eight hundred and eighty-five.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1576, dated 17th January, 1899.—THE AMERICAN CEREAL COMPANY, of Chicago, United States of America, to register in Class 42, in respect of Cereals, Pulses, and all descriptions of Cereal preparations, a Trade Mark, of which the following is a representation :—

The essential particular of the Trade Mark is the device, and the exclusive use of the added matter is disclaimed.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1577, dated 17th January, 1899.—THE AMERICAN CEREAL COMPANY, of Chicago, United States of America, to register in Class 42, in respect of Cereals,

Pulses, and all descriptions of Cereal Preparations, a Trade Mark, of which the following is a representation :—

QUAKER.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1580, dated 17th January, 1899.—LIVE STOCK AILMENTS REMEDY PROPRIETARY, LIMITED, of 98 Elizabeth Street (The Block), Melbourne, in the Colony of Victoria, to register in Class 2, in respect of Chemical Substances used for Agricultural, Horticultural, Veterinary, and Sanitary Purposes, a Trade Mark, of which the following is a representation :—

SALVITIS.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1584, dated 24th January, 1899.—HENRY WILLIAM AFRIC TANNER, trading as "J. C. Brennan & Co.," Australia Hotel, East Fremantle, Cigar Importer and Manufacturer, to register in Class 45, in respect of Tobacco, whether manufactured or unmanufactured, Cigars and Cigarettes, a Trade Mark, of which the following is a representation :—

The essential particular of the Trade Mark is the word "Football," and the applicant disclaims any right to the exclusive use of the added matter.

This Mark was first advertised in the Western Australian *Government Gazette* of the 3rd February, 1899—*vide* notice at head of Trade Mark advertisements.

Application No. 1589, dated 4th February, 1899.—A. E. LITTLE & COMPANY, of Lynn, Essex County, Massachusetts, United States of America, Manufacturers, to register in Class 38, in respect of Articles of Clothing, such as Boots and Shoes, a Trade Mark, of which the following is a representation :—

SOROSIS

This Mark was first advertised in the Western Australian *Government Gazette* of the 10th February, 1899—*vide* notice at head of Trade Mark advertisements.