

SHAWINIGAN CHEMICALS LIMITED

MG 28 III 108

FINDING AID No. 1726 / INSTRUMENT DE RECHERCHE No 1726

Prepared by staff of the Economic and Scientific Archives in 1989.

Préparé par le personnel des Archives économiques et scientifiques in 1989.

TABLE OF CONTENTS

PREDECESSOR AND AFFILIATED COMPANIES	1, 52, 142
Acetylene Construction Company Limited	1
American Electro Products Company	1
B.A. - Shawinigan Limited	142
Canada Carbide Company Limited	2
Canada Carbide Sales Company Limited	4
Canadian Electro Products Company Limited	5
Canadian Electrode Company Limited	6
Canadian Resins and Chemicals Limited	7
Carbide and Carbon Chemicals Corporation	8
Commercial Acetylene Company of Canada Limited	8
Deloraine Gas Company Limited	9
Distillers Company Limited	9
Dominion Carbide Exporters Limited	9
Electric Steels Limited	10
Gelvatex Coatings Corporation	11
Gladstone Gas Company Limited	11
Hedon Chemicals Limited	11
Highway Lighthouse Company Limited	12
Kenfig Carbide Plant	13
Manganese Development Company Limited	13
Manitou Gas Company Limited	14
Midwest Carbide Corporation	15
Moosomin Gas Company Limited	16
Niacet Chemicals Corporation	16
Ottawa Carbide Company Limited	18
Parfield Oils Limited	18
Shawinigan Carbide Company Limited	18
Shawinigan Industries Limited	21
Shawinigan Laboratories Limited	21
Shawinigan Limited (London)	21
Shawinigan Products Corporation	22
Shawinigan Resins Corporation	23, 52
Shawinigan Stainless Steel and Alloys Limited	24
Shawinigan Water and Power Company	24, 52
Souris Gas Company Limited	26
St. Maurice Chemicals Limited	26

Willson Carbide Works Company and Willson Carbide Company Limited	28
SHAREHOLDERS' MEETINGS AND FINANCIAL STATEMENTS	28
ANNUAL FINANCIAL STATEMENTS	30
CONTRACTS, AGREEMENTS AND ROYALTY FILES	31, 53
LEGAL AND FINANCIAL MATERIAL AND MISCELLANEOUS	34, 47
TECHNICAL MANUALS AND CATALOGUES	36, 152
MANAGEMENT COMMITTEE	37
PRODUCTS	37
HISTORICAL MATERIAL	38, 95
PAPERS, ARTICLES AND SPEECHES BY OFFICERS OF SHAWINIGAN CHEMICALS LIMITED	39
PUBLISHED RESEARCH PAPERS	41
REPORTS, GENERAL	41, 141
PLANT RESEARCH DEPARTMENT MONTHLY REPORTS	48, 126
SHAWINIGAN RESEARCH LABORATORIES REPORTS	50, 96
PETROCHEMICAL FACILITIES, VARENNES, QUEBEC	51, 146
Construction of plant	51
Varennés Terminals	146
Operations, General	146
CHEMISTS' NOTEBOOKS BY PRODUCT NAME	114
PLANT VISIT	125
PRODUCT RESEARCH DEPARTMENT MONTHLY REPORTS	128
TECHNICAL DEVELOPMENT DEPARTMENT	130
GULF OIL CANADA LIMITED: VICE-PRESIDENT'S CORRESPONDENCE	138

LOOP REACTOR TECHNOLOGY	138
SCOTIA COAL SYNFUELS PROJECT	141
PRINTED MATERIAL	148
GULF CANADA PRODUCTS COMPANY: PETROCHEMICAL BUSINESS DEVELOPMENT	149
EXPIRED PATENT AGREEMENTS	155
MATERIAL TRANSFERRED TO OTHER DIVISIONS	186

SHAWINIGAN CHEMICALS LIMITED

MG 28, III 108

Vol.	File	Subject	Date
PREDECESSOR AND AFFILIATED COMPANIES			
<u>Acetylene Construction Company Limited</u>			
1	1	Dominion Bureau of Statistics - correspondence concerning returns to D.B.S.	1926
	2	Lease to Jas. W. Pyke & Co.	1922
	3	Licences from Provinces and Dominion Government, correspondence	1911-1924
	4	Letters patent	1903
	5	Meetings of Deloraine, Moosomin and Manitou Gas Companies - statements and notices	1920
	6	Meetings of Deloraine, Moosomin and Manitou Gas Companies - statements, notices, correspondence	1921-1922
	7	Minutes	1903-1916
	8	Minutes	1917-1923
	9	Shareholders' list	1913
	10	Registration certificates, Canada Department of Trade and Commerce	1922-1927
<u>American Electro Products Company</u>			
	11	Legal opinion, Simpson Thacher & Bartlett, on liability of Company to United States taxes in contract with U.S. Government	1918
	12	Legal opinions on trust deed and titles on property sold to AEPC by Canada Carbide Co. and Shawinigan Water & Power Co.	1918
	13	Merchants National Bank, New York - letter, power of attorney	1918
1	14	Minister of Finance - certificate of approval of capital stock	1918

Vol.	File	Subject	Date
	15	Minutes, charter, by-laws	1918-1927
	16	Montreal Trust Company - trust deed, related correspondence	1918
	17	Montreal Trust Company - trusteeship agreement	1918
	18	Packard Electric Company - agreement for purchase of three transformers	1918
	19	Share receipts	1918
	20	Stock certificate book	1918
	21	United States Government. U.S. Army Signal Corps - contract	1918
	<u>Canada Carbide Company Limited</u>		
	22	Acetylene Construction Company Limited - agreement to purchase, correspondence	1923-1924
	23	Acetylene Corporation of Great Britain vs. CCCL - legal documents	1921
	24	Agreement, Canadian Electro Products Company Limited, regarding acetylene plant	1920
	25	Agreement, Canadian Electrode Company Limited, for purchase of Company by CCCL; legal opinion	1923
	26	Agreement, Commercial Acetylene Company of Canada Limited, for purchase of Company by CCCL; correspondence	1925
	27	Agreement with Det Norske Aktieselskab for Elektrokemski Industri-Hyprtekbank, correspondence	1923, 1930, 1941-1947
	28	Agreement, Shawinigan Chemicals Limited, for purchase of CCCL and Canadian Electro Products Company Limited	1927
	29	Agreements, Union Carbide Company, for establishment of Dominion Carbide Exporters Limited; correspondence	1927, 1932, 1938
	30	Annual General Meeting, financial statement	1917-1918
	31	Annual General Meeting, financial statement	1920
	32	Annual General Meeting, financial statement	1921
1	33	Annual General Meeting, financial statement	1922
	34	Annual General Meeting, financial statement	1923

Vol.	File	Subject	Date
	35	Annual General Meeting, financial statement	1924
	36	Annual General Meeting, financial statement	1925
	37	Annual General Meeting, financial statement	1926
	38	Annual General Meeting, financial statement	1927
	39	Annual General Meeting, financial statement	1928
	40	Bond issue. \$1,000,000 ten-year seven per cent mortgage gold bonds - agreement, trust deeds, release of mortgage	1921-1928
	41	Bond issue. \$1,000,000 ten-year seven per cent mortgage gold bonds - agreement, trust deeds, release	1921, 1927
2	1	Bond issue. \$2,000,000 thirty-year five per cent first mortgage gold bonds - trust deed, supplemental deeds, release	1911-1928
	2	Bond issue. \$2,000,000 thirty-year five per cent first mortgage gold bonds - trust deeds, redemption of bonds, release of mortgage	1921-1928
	3	British Columbia - correspondence, statement, certificate concerning registration of CCCL in B.C.	1921-1922
	4	British Columbia - report under Companies Act for 1924-1926	1927
	5	Cote Street storage yard - lease, power contracts, licence from City of Montreal	1913-1914
	6	Department of Trade and Commerce. Electricity and Gas Inspection Services - certificates of registration	1926
	7	Featherstone & Co. - power of attorney, correspondence concerning collection of money from Company	1915-1918
	8	Financial statements for years 1911-1927	n.d.
	9	Fire loss - correspondence	1925
	10	Freeman, Horace - agreements concerning option on sodium sulphide manufacturing process, correspondence	1923-1925
2	11	Gas company charters (for companies in Carberry, Deloraine, Gladstone, Moosomin and Yorkton)	1903-1906
	12	History of calcium carbide manufacture - papers	n.d., 1958

Vol.	File	Subject	Date
	13	Insurance valuation - resolution of Board of Directors, correspondence	1921
	14	Manitoba - legal opinion on licence to do business in Province	1924
	15	Montreal Trust Company - statement regarding redemption of bonds	1928
	16	Morgan, E.H. Lease of house at Stanbridge Quarry, Bedford, Quebec - correspondence	1919, 1928
	17	Mortgage of Canada Pole & Shaft Co. and General Forgings and Stampings Ltd. - correspondence and legal documents	1919-1922
	18	Ontario. Licence to carry on business - correspondence	1930
	19	Preferred stock - legal opinion, correspondence	1917-1918
	20	Quebec - general permit to hold immoveable properties in Province	1926
	21	Shawinigan Falls property valuations	1916-1919
	22	Special General Meeting, December 1927	1927-1928
	23	Special General Meeting to ratify by-law no. 5	1921
	24	Toronto assessment for 1925 - correspondence	1926
	25	Union Carbide Company of Canada - copy of objects set forth in letters patent	n.d.
	26	Winnipeg Branch. Annual report and financial statements for 1924-1927	1924-1928
	27	Winnipeg storehouse - inventory	1921
	<u>Canada Carbide Sales Company Limited</u>		
	28	Correspondence, documents relating to formation of Company	1921
	29	Letters patent	1921
	30	Minutes	1921
	<u>Canadian Electro Products Company Limited</u>		
2	31	Stock certificate book	1921
	32	Agreement, British Dyestuffs Corporation Limited, covering acetic acid requirements	1920

Vol.	File	Subject	Date
	33	Agreement, American Cyanamid Co. regarding aliphatic hydroxy esters; memorandum, correspondence	1926-1945
	34	Agreement, Carbide and Carbon Chemicals Corporation, for use of chemical processes	1925
	35	Agreement, MacArthur Irwin Limited, regarding acetic acid	1919, 1921
	36	Agreement, Roessler & Hasslacher Chemical Company and Consortium fur Elektrochemische Industrie	1925
	37	Agreement, Shawinigan Limited, regarding acetic acid	1920-1921
	38	Annual General Meeting, financial statement	1921
	39	Annual General Meeting, financial statement	1922
	40	Annual General Meeting, financial statement	1923
3	1	Annual General Meeting, financial statement	1924
	2	Annual General Meeting, financial statement	1925
	3	Annual General Meeting, financial statement	1926
	4	Annual General Meeting, financial statement, Special General Meetings	1927
	5	Annual General Meeting, financial statement	1928
	6	Agreements, Shawinigan Products Corporation, regarding purchase and resale of products in the United States	1920-1935
	7	Capital expenditure book	1913-1917
	8	Explosion, 7 December 1918 - blueprints of plant	n.d., 1916-1918
	9	Explosion, 7 December 1918 - depositions at inquest (copies)	1920
	10	Explosion, 7 December 1918 - reports, notes, depositions	1918
3	11	Explosion, 7 December 1918 - lists, insurance schedule figures	n.d., 1918
	12	Explosion, 7 December 1918. Insurance claims - correspondence, reports, legal material	1918-1922
	13	Explosion, 7 December 1918. Insurance claims - lists, correspondence	1918-1919
	14	Explosion, 7 December 1918. Insurance claims - proof of loss forms	1919

Vol.	File	Subject	Date
	15	Explosion at Shawinigan Falls - legal opinion on insurance coverage	1922
	16	Financial statements for 1916-1927	n.d.
	17	Fire insurance - schedule, correspondence	1919
	18	Fire loss, fire of 19 June 1917 - reports, correspondence	1917
	19	Liquid air - paper	n.d.
	20	Manufacturing costs - table	1922
	21	M i s c e l l a n e o u s	n.d., 1921, 1922
	22	Quebec - permit to hold immoveable property	1926
	23	Reports to Board of Directors for years 1921-1926	1921, 1922, 1927
	24	Ryan, Philip, death of - correspondence	1917
	25	Shawinigan Limited - assumption by CEPCO of its obligations to A. Boake Roberts regarding acetic acid	1920-1923
	26	Special General Meeting	1919
	<u>Canadian Electrode Company Limited</u>		
	27	Annual General Meeting	1921
	28	Annual General Meeting, financial statement	1922
	29	Annual General Meeting, financial statement	1923
	30	Canadian Pacific Railway sidings - plan, correspondence	1915, 1940
	31	Minutes	1915-1923
	<u>Canadian Resins and Chemicals Limited</u>		
3	32	Accounting manual	1954
	33	Special General Meeting, financial statement	1943
	34	Annual General Meeting, financial statement	1944
	35	Annual General Meeting, financial statement, Special General Meeting	1945

Vol.	File	Subject	Date
	36	Annual General Meeting, financial statement	1946
	37	Annual General Meeting, financial statement	1947
4	1	Annual General Meeting, financial statement, Special General Meeting	1948
	2	Annual General Meeting, financial statement	1949
	3	Annual General Meeting, financial statement	1950
	4	Annual General Meeting, financial statement	1951
	5	Annual General Meeting, financial statement	1952
	6	Annual General Meeting, financial statement	1953
	7	Annual General Meeting, financial statement	1954
	8	Annual General Meeting, financial statement	1955
	9	Annual General Meeting, financial statement	1956
	10	Annual General Meeting, financial statement	1957
	11	Annual General Meeting, financial statement	1958
	12	Annual General Meeting, financial statement	1959
	13	Annual Financial statements	1959
	14	Assets - lists	1953-1956
	15	Department of Labour - survey of working conditions	1954
	16	Department of Munitions and Supply - contract, order for polyvinyl chloride compounds, correspondence	1943-1945, 1947
4	17	Department of National Revenue. War Contracts Depreciation Board - special depreciation certificate	1944
	18	Historical material - press releases, clippings, address	1948-1957
	19	Historical material - articles, memoranda, reports	1948-1961
	20	Plant trip - press clippings	1951
	21	Plastics industry - clippings, articles	1949-1957
	22	Shawinigan Pension Fund Corporation - agreement	1944

Vol.	File	Subject	Date
<u>Carbide and Carbon Chemicals Corporation</u>			
	23	Patent for higher condensation products of acetaldehyde and process for making the same Commercial Acetylene Company of Canada Limited	1924
<u>Commercial Acetylene Company of Canada Limited</u>			
	24	Agreement, Canada Carbide Company Limited, regarding sale of Commercial Acetylene Supply Company to CACCL	1922
	25	Agreement, Commercial Acetylene Supply Company Inc., regarding purchase of real estate and lease of Building No. 9. Noble Street, correspondence	1922, 1924
	26	Agreement, Commercial Acetylene Supply Company Inc., regarding sale of CASC to CACCL, related matters	1922
	27	Agreement, Société L'Air Liquide, regarding lease by CACCL to L'Air Liquide of business and properties; deed of sale, correspondence	1924, 1928
	28	Annual General Meeting, financial statement	1923
	29	Annual General Meeting, financial statement	1924
	30	Annual General Meeting, financial statement	1925
	31	Department of the Secretary of State - certificate of surrender of charter	1925
	32	Minutes	1922-1925
<u>Deloraine Gas Company Limited</u>			
4	33	See also Manitou Gas Company Limited	1922-1929
	34	Minutes	1905-1927
5	1	Sale to Northern Engineering and Development Company Limited - correspondence, minutes of Special Meeting of Shareholders	1928
<u>Distillers Company Limited</u>			
	2	Correspondence	1954-1964
<u>Dominion Carbide Exporters Limited</u>			

Vol.	File	Subject	Date
	3	Annual General Meeting, financial statement	1928
	4	Annual General Meeting, financial statement	1929
	5	Annual General Meeting, financial statement	1930
	6	Annual General Meeting, financial statement	1931
	7	Annual General Meeting, financial statement	1932
	8	Annual General Meeting, financial statement	1933
	9	Annual General Meeting, financial statement	1934
	10	Annual General Meeting, financial statement	1935
	11	Annual General Meeting, financial statement	1936
	12	Annual General Meeting, financial statement	1937
	13	Annual General Meeting, financial statement	1938
	14	Annual General Meeting, financial statement	1939
	15	Annual General Meeting, financial statement	1940
	16	Annual General Meeting, financial statement	1941
	17	Annual General Meeting, financial statement	1942
5	18	Department of the Secretary of State - certificate of surrender of charter, correspondence, charter	1927, 1943, 1948
	19	Foreign Exchange Control Board - correspondence	1939-1940
	20	Income tax. Settlement of claims for 1936-1941	1942-1943
	21	Minutes	1927-1942
	22	Minutes. Index	n.d.
	23	Stock receipts	1939
	24	Winding-up of Company - correspondence, minutes, certificates	1942-1943
		<u>Electric Steels Limited</u>	
	25	Annual General Meeting, financial statement	1942

Vol.	File	Subject	Date
	26	Annual General Meeting, financial statement	1943
	27	Annual General Meeting, financial statement	1944
	28	Annual General Meeting, financial statement	1945
	29	Annual General Meeting, financial statement	1946
	30	Annual General Meeting, financial statement	1947
	31	Annual General Meeting, financial statement	1948
	32	Annual General Meeting, financial statement	1949
	33	Annual General Meeting, financial statement	1950
	34	Annual General Meeting, financial statement	1951
	35	Annual General Meeting, financial statement	1952
	36	Annual General Meeting, financial statement	1953
	37	Annual General Meeting, financial statement	1954
	38	Annual General Meeting, financial statement	1955
	39	Annual General Meeting, financial statement	1956
5	40	Annual General Meeting, financial statement	1957
	41	Annual General Meeting, financial statement	1958
	42	Annual General Meeting, financial statement	1959
	43	Annual General Meeting, financial statement	1960

Gelvatex Coatings Corporation

6	1	Annual Report for 1954	1955
	2	Financial statements, monthly, for January-June 1954	1954
	3	Financial statements, monthly, for July-December 1954	1954-1955
	4	Financial statements, monthly, for January-June 1955	1955
	5	Financial statements, monthly, for July-December 1955	1955-1956
	6	Financial statements, monthly, for January-June 1956	1956

Vol.	File	Subject	Date
	7	Financial statements, monthly, for July-December 1956	1956-1957
	8	Financial statements, monthly, 1957	1957-1958
	<u>Gladstone Gas Company Limited</u>		
	9	Letters patent	1904
	<u>Hedon Chemicals Limited</u>		
	10	Agreements, Distillers Company Limited and Shawinigan Chemicals Limited	1954-1956
	11	Agreements, Distillers Company Limited and Shawinigan Chemicals Limited	1957-1958
	12	Annual General Meetings - minutes	1956-1963
	13	Board of Directors Meetings - correspondence	1955-1965
	14	Board of Directors Meetings - minutes	1955-1960
7	1	Board of Directors Meetings - minutes	1960-1964
	2	Memorandum and Articles of Association	1955
	3	Correspondence, general	1950-1951
	4	Correspondence, general	1953-1954
	5	Correspondence, general	1954-1956
	6	Correspondence, general	1957-1966
	7	Patent specifications	n.d., 1946
	8	Stockholders' information - correspondence	1955-1957
	9	Stockholders' information - correspondence	1959-1963
	10	Stockholders' information - correspondence	1964
	11	Tariffs - correspondence	1956, 1960-1964
	12	Vinyl acetate plant	1959-1960
	13	Vinyl acetate plant	1960-1962
	14	Vinyl acetate plant	1962-1963

Vol.	File	Subject	Date
	15	Vinyl acetate plant - manual	1956
<u>Highway Lighthouse Company Limited</u>			
8	1	Agreement, Ahearn & Soper Limited, Shawinigan Chemicals Limited and American Gas Accumulator Company, regarding re-organization of Company	1928
	2	Agreements with Gasaccumulator Company (Canada) Limited, American Gas accumulator Company, William J. Cluff and W.S. Hart	1921, 1923
	3	Correspondence	1923-1925
	4	Annual General Meeting, financial statement, Special General Meeting	1924
	5	Annual General Meeting, financial statement	1925
	6	Annual General Meeting, financial statement	1926
8	7	Annual General Meeting, financial statement	1927
	8	Annual General Meeting, financial statement	1928
	9	Annual General Meeting, financial statement	1932
	10	Annual General Meeting, financial statements	1933-1934
	11	Annual General Meeting, financial statement	1935
	12	Annual General Meeting, financial statement	1936
	13	Annual General Meeting, financial statement	1937
	14	Annual General Meeting, financial statement	1938
	15	Banque d'Hochelaga - appointment as Company bankers	1923
	16	Correspondence, general	1938-1939
	17	Hamilton, City of - release from Company to City regarding trial of traffic beacons	1924
	18	Montreal, City of - right to erect lights at level crossings	1923
	19	Petition for reduction in the capital of the Company	1928
	20	Supplementary Letters Patent reducing capital of the Company - correspondence, petition, legal opinion	1931

Vol.	File	Subject	Date
		<u>Kenfig Carbide Plant</u>	
	21	Correspondence	1936-1940
	22	Correspondence	1940
	23	Correspondence	1940-1943
	24	Correspondence	1943-1953
		<u>Manganese Development Company Limited</u>	
	25	Agreements, Electro Manganese Corporation, regarding licensing	1944
8	26	Agreements, Metallic Manganese Company Limited and Shawinigan Water and Power Company, regarding Shelton Electrolytic Manganese Process	1939
	27	Agreements, Shelton, Stephen M., regarding Shelton Electrolytic Manganese Process	1949-1950
	28	Annual General Meeting	1939
	29	Annual General Meeting, financial statement	1940
	30	Annual General Meeting, financial statement	1941
	31	Annual General Meeting, financial statement	1942
	32	Annual General Meeting, financial statement	1943
	32	Annual General Meeting, financial statement	1943
	33	Annual General Meeting, financial statement	1944
	34	Annual General Meeting, financial statement	1947
	35	Annual General Meeting, financial statement	1949
	36	Annual General Meeting, financial statement	1950
	37	Beatty, Sir Edward W., Estate of - request for transmission of shares, transfer documents, copy of will	1945
	38	Correspondence, general	1939 - 1943 , 1950-1956
	39	Correspondence, general	1942-1950
	40	Declaration of Incorporation, surrender of charter	1939, 1950

Vol.	File	Subject	Date
	41	Minutes	1939-1950
	42	Shareholders notices	1950
<u>Manitou Gas Company Limited</u>			
9	1	Financial statements for Manitou, Deloraine, Moosomin, Massey, Hamiota and Morris gas companies	1922
	2	Financial statements for Manitou, Deloraine, Moosomin gas companies	1923
9	3	Financial statements for Manitou, Deloraine, Moosomin gas companies	1924
	4	Financial statements for Manitou, Deloraine, Moosomin, Hamiota and Morris gas companies	1925
	5	Financial statements for Manitou, Deloraine, Moosomin and Morris gas companies	1926
	6	Financial statements for Manitou, Deloraine, Moosomin and Hamiota gas companies	1927
	7	Financial statements for Manitou, Deloraine, Moosomin and Morris gas companies	1928
	8	Financial statements for Deloraine, Hamiota and Morris gas plants	1929
	9	Financial statements for Moosomin Gas Plant	1930
	10	Sale of Manitou and Deloraine gas plants - correspondence, legal documents	1928
	11	Wooton, John - correspondence concerning stock	1926
<u>Midwest Carbide Corporation</u>			
	12	Clipping	n.d.
	13	Financial statement	1930
	14	Financial statement	1931
	15	Financial statement	1932
	16	Financial statement	1933
	17	Financial statement	1934
	18	Financial statement	1935

Vol.	File	Subject	Date
9	19	Financial statement	1936
	20	Financial statement	1937
	21	Financial statement	1938
	22	Financial statement	1939
	23	Financial statement	1940
	24	Financial statement	1941
	25	Financial statement	1942
	26	Financial statement	1943
	27	Financial statement	1945
	28	Financial statement	1946
	29	Financial statement	1947
	30	Financial statement	1948
	31	Financial statement	1949
	32	Financial statement	1950
	33	Financial statement	1951
	34	Financial statement	1952
	35	Financial statement	1953
	36	Historical material	1966
<u>Moosomin Gas Company Limited</u>			
	37	See also Manitou Gas Company Limited	1922-1930
	38	Minutes	1904-1916
	39	Minutes	1917-1925
	40	Saskatchewan. Office of the Registrar of Joint Stock Companies - license, receipt	1922
<u>Niacet Chemicals Corporation</u>			

Vol.	File	Subject	Date
9	41	Agreements - correspondence	1932, 1937-1945
	42	Agreement, Canadian Electro Products Company Limited, concerning stock subscription	1925
	43	Agreements, Carbide and Carbon Chemicals Corporation, et al., concerning stock subscriptions	1925
	44	Agreements, Perth Amboy Chemical Works, concerning stock subscription, licencing	1925
	45	Agreements, Roessler & Hasslacher Chemical Company	1925
	46	Agreements, Shawinigan Chemical Limited	1943, 1944
	47	Agreements, Shawinigan Chemical Limited, E.J. du Pont de Nemours & Co., Carbide and Carbon Chemicals Corporation concerning sale of vinyl acetate	1937, 1943
	48	Agreements, Union Carbide Sales Company, concerning sales of acetylene	1925, 1937
10	1	Annual financial statement	1927
	2	Annual report	1928
	3	Audit report	1928
	4	Audit report	1930
	5	Audit report	1934
	6	Audit report	1936
	7	Annual report, review of Company' business since its inception	1937
	8	Audit report	1938
	9	Audit report	1939
	10	Audit report	1940
	11	Audit report	1941
	12	Audit report	1942
	13	Audit report	1943
	14	Audit report	1944
	15	Audit report	1945

Vol.	File	Subject	Date
10	16	Bulletin	1925
	17	By-laws	1925
	18	Certificate of Incorporation	1925
	19	Licence to manufacture vinyl acetate	1937
		<u>Ottawa Carbide Company Limited</u>	
	20	Letters patent	1899
	21	Minutes	1899-1911
	22	Ontario. Licence to operate in Province	1900
		<u>Parfield Oils Limited</u>	
	23	Financial statement	1967
		<u>Shawinigan Carbide Company Limited</u>	
	24	Accounts, general	1904
	25	Accounts, general	1905
	26	Agreement, Arkell & Douglas Inc., New York	1908
	27	Agreements, bond purchase	1909
	28	Agreements, Canadian Crocker-Wheeler Company Limited, concerning purchase of transformer	1908
	29	Agreements, Canadian Westinghouse Company Limited, concerning purchase of transformer	1907
	30	Agreements, Gibbs, W.T., Engineer	1908
	31	Agreement, Greenshields, Charles G., concerning sale of electrolite	1906
	32	Agreement, Lauzon, Edouard, Joliette, Quebec, for purchase of stores	1906
	33	Agreement, McQuie, Peter R., & Sons, Liverpool; correspondence	1908
	34	Agreement, National Carbon Company, Cleveland, Ohio; correspondence	1908-1909

Vol.	File	Subject	Date
10	35	Agreement, Strong & Trowbridge Co., New Jersey, concerning sales agencies in South America	1904
	36	Audit report	1903
	37	Audit report, general statement	1904
	38	Audit report, general statements	1905
	39	Audit report	1906
	40	Audit report, general statement	1907
	41	Audit report, annual statement	1908
	42	Audit report	1909
	43	Australia, carbide markets in - letter	1908
	44	Bond issue. \$400,000, 15 years, 7 percent bonds - certificate of destruction	1908
	45	Bond issue. \$550,000 first mortgage 6 percent thirty-year sinking fund bonds - prospectus, underwriters' agreement, correspondence	1907-1908
11	1	Bond issue. \$1,000,000, 6 percent first mortgage thirty-year gold bonds - trust deed of hypothec and pledge to National Trust Company Limited, release	1907, 1909
	2	Continental Heat & Light Co. - promissory notes, correspondence	1903-1906
	3	Continental Light Heat and Company - outline of proposed operations	n.d.
	4	Cost reports for manufacture of calcium carbide	n.d., 1905
	5	Cost reports for manufacture of calcium carbide	1906
	6	Cyanamide processes - correspondence	1907
	7	Electro-Manganese Company Limited - correspondence	1904
	8	Great Britain, carbide markets in - report	1908
	9	History - article on electro chemistry	n.d.
	10	Insurance report	n.d.
11	11	Inventory	1902
	12	Inventory	1904

Vol.	File	Subject	Date
	13	Marcouillier, Mme. Marie St. Onge - release in connection with the death of her husband	n.d.
	14	New York. Licence to do business in State	1909
	15	Preferred share issue - correspondence, minutes, legal documents	1909
	16	Report of General Manager	1904
	17	Report of President	1905, 1906
	18	Report of Secretary-Treasurer	1902-1904
	19	Report of Superintendant	1906
	20	Report on Company filed with Ontario Provincial Secretary	1903-1911
	21	Return of annual net income filed with U.S. Internal Revenue	1910, 1911
	22	St. Arnaud, Mme. - discharge	1905
	23	Sales reports	1908-1909
	24	Smith, W.H.S., death of	1908
	25	Statement of calcium carbide manufactured during 1907	1908
	26	Stock on hand	1905
	27	Stock certificate book	1901-1909
	28	Stock certificate book, preferred stock	1909-1911
	29	Stock transfer book	1904-1911
	30	Sunlight Gas Company Ltd. - trade literature	n.d.
	31	United States, carbide markets in - correspondence	1908
	32	United States patent covering electrodes for electric furnaces	1911, 1924
	33	Willson, Thomas L.	1908
11	34	Willson, Thomas L. Patents on calcium carbide manufacture - licence, legal opinions, agreements, correspondence	1901, 1905-1910

Shawinigan Industries Limited

Vol.	File	Subject	Date
12	1	Prospectus for offer to shareholders of Shawinigan Water and Power Company, related correspondence, balance sheet	1963
		<u>Shawinigan Laboratories Limited</u>	
	2	Correspondence	1920
	3	Letters patent	1915
	4	Minutes	1915-1920
	5	Stock certificates, list of shareholders	1916-1920
	6	Stock ledger and stock transfer book	1916-1920
		<u>Shawinigan Limited (London)</u>	
	7	Auditors' reports (for years ending 30 September)	1922-1924
	8	Auditors' reports	1927-1930
	9	Auditors' reports for years ending 31 December 1931-1935	1932-1936
	10	Auditors' reports for years 1936-1940	1937-1941
	11	Auditors' reports for years 1941-1945	1942-1946
	12	Auditors' reports for years 1946-1950	1947-1951
	13	Auditors' reports for years 1951-1954	1952-1955
	14	Consortium fur Electrochemische Industrie vs. Shawinigan Limited - legal documents, agreements	1925
	15	Financial correspondence	1957-1964
	17	Foreign Exchange Control Board. Credit arrangement with Royal Bank of Canada, London - correspondence	1940
	18	History - memorandum	1966
12	19	Memorandum and Articles of Association	1919
	20	Share transfer due to death of H.E. Mussett - correspondence, including earlier letter from Mussett on British income tax	1926, 1945-1946
		<u>Shawinigan Products Corporation</u>	

Vol.	File	Subject	Date
	21	Agreement, Canada Carbide Company Limited, regarding compensation of CCCL for manufacture of carbide in the United States;	1924, 1926, 1937
	22	Agreement, Monsanto Chemical Company and Shawinigan Resins Corporation, concerning safety glass resin and vinyl acetate monomer; correspondence	1955, 1958-1961
	23	Agreement, Monsanto Chemical Company et al. concerning shares in Shawinigan Resins	1955
	24	Agreement, Shawinigan Resins Corporation, concerning product derived from vinyl esters	1947
	25	Agreement, Shawinigan Resins Corporation, concerning assignment of paint patents; correspondence	1955-1960
	26	Agreement, Shawinigan Resins Corporation and Monsanto Chemical Company, regarding purchase of Gelvatex Coatings Corporation; legal material	1955-1958
13	1	Annual meeting	1922
	2	Assets, liabilities, profit and loss statement for 1920-1933	n.d.
	3	Auditors' reports for years 1920-1924	1921-1925
	4	Auditors' reports for years 1925-1927	1926-1928
	5	Auditors' reports for years 1928-1930	1929-1931
	6	Auditors' reports for years 1931-1933	1932-1934
	7	Auditors' reports for years 1934-1935, including Midwest Carbide Corporation	1935-1936
	8	Auditors' reports for years 1936-1940	1937-1941
	9	Auditors' reports for years 1941-1945	1942-1946
13	10	Auditors' reports for years 1946-1950	1947-1951
	11	Auditors' reports for years 1951-1953	1952-1954
	12	Certificate of incorporation, by-laws, organizational minutes (copies); correspondence	1920, 1951
	13	Company officers and directors, 1920-1967 - lists	1967
	14	Shawinigan Resins Company. Sale of its stock to SPC by Shawinigan Chemicals Limited - correspondence, legal documents	1942-1944

Vol.	File	Subject	Date
	15	Stock in Company - legal opinion	1920
		<u>Shawinigan Resins Corporation</u>	
	16	Agreement, Beetle-Elliott Limited, licencing use of SRC's Australian patents	1952
	17	Agreement, Fiberloid Corporation, concerning organization of SRC; correspondence	1937
	18	Agreement, Monsanto Chemical Company, regarding steam plant; extract from 1937 minutes	1940
	19	Agreement, Monsanto Chemical Company, concerning purchase of interest in SRC held by Shawinigan Chemicals Limited; exhibits, correspondence	1963
	20	Agreement, National Starch Products Inc., licencing use by National of SRC patents	1955
	21	Agreement, Revertex Ltd., concerning British patent 641,653 (Willson patent), correspondence	1951-1962
	22	Auditors' reports for years 1937-1940	1938-1941
	23	Auditors' reports for years 1941-1945	1942-1946
	24	Auditors' reports for years 1946-1950	1947-1951
	25	Auditors' reports for years 1951-1953	1952-1954
14	1	By-laws, related correspondence	1956, 1961
14	2	Charter, by-laws, minutes of organizational meetings, related correspondence	1937-1938
	3	Debenture issue - purchase agreement, indenture, correspondence. Marked cancelled by agreement (Monsanto & S.C.L.) dated April 4 1963	1956, 1963
	4	Sale of Shawinigan Chemicals Limited's interest in SRC - excerpts from minutes, press release, clipping	1963
		<u>Shawinigan Stainless Steel and Alloys Limited</u>	
	5	Annual Meeting, financial statement for 1929	1930
	6	Annual Meeting, financial statement for 1930	1931
	7	By-laws	1928

Vol.	File	Subject	Date
	8	Canadian National Railways - correspondence	1929
	9	Canadian Pacific Railway Company - correspondence	1929
	10	Correspondence, miscellaneous	1929-1931
	11	Gibney, J.L. - correspondence, release concerning sale of stock	1930
	12	Minutes	1928-1931
	13	Quebec, Province of - general permit to hold property	1929
	14	Surrender of charter - correspondence, legal documents, certificate	1931
	<u>Shawinigan Water and Power Company</u>		
	15	Production, concerning production of titanium Agreement, Canada Department of Defence	1956-1957
	16	Agreement, Monsanto Chemical Company, concerning shares of Shawinigan Resins Corporation	1954, 1955
	17	Annual report for 1917	1918
	18	Annual reports for 1929-1931	1930-1932
	19	Annual reports for 1932-1934	1933-1935
	20	Annual reports for 1935-1937	1936-1938
14	21	Annual reports for 1938-1940	1939-1941
	22	Annual reports for 1944-1946	1942-1944
	23	Annual reports for 1944-1946	1945-1947
	24	Annual reports for 1947-1949	1948-1950
	25	Annual reports for 1950-1952	1951-1953
	26	Annual reports for 1953-1955	1954-1956
	27	Annual reports for 1956-1958	1957-1959
	28	Annual reports for 1959, 1961, 1962	1960, 1962, 1963
	29	Canadian Electro-Products Company Limited - report on organization by Gunn, Richards & Co., New York	1917

Vol.	File	Subject	Date
	30	Canadian Electro-Products Company Limited - report on organization by Gunn, Richards & Co., New York: exhibits	1917
	31	Department of Inland Revenue - applications for sales licences filed by SW & P Co. and related companies	1920
	32	European Manager's expense account - accounts, bank book, cancelled check	1919-1920
15	1	Employee agreements with SW & P Co. and various affiliated companies	1916-1925
	2	Fuller, J.A. - address to Annual Meeting	1963
	3	History - outline	1963
	4	Publication. <u>A Day in Shawinigan</u>	n.d.
	5	Publication. <u>Industrial Shawinigan</u> , published by <u>The Shawinigan Standard</u>	1935, 1938, 1941
	6	Publication. <u>The Shawinigan Water and Power Company: Its Property and Plant</u>	1919
	7	Publication. <u>The Shawinigan Water and Power Company, Province of Quebec, Canada, 1898-1936</u>	ca. 1936
	8	Publication. <u>The Shawinigan Water and Power Company, 1898-1948</u>	ca. 1948
15	9	Shawinigan Chemicals Limited - description of plant, production and capacities, prepared for directors of SW & P Co.	1940
	10	Shawinigan Limited stock - legal opinions	1936, 1938
	11	Shawinigan Stainless Steel & Alloys Limited - lease of transformer	1929-1930
	12	Subrogation rights, SW & P Co. and American Electro Products Company - legal opinion, forms	1919
		<u>Souris Gas Company Limited</u>	
	13	Letters patent	1904
		<u>St. Maurice Chemicals Limited</u>	
	14	Annual General Meeting, financial statement for 1942	1943
	15	Annual General Meeting, financial statement for 1943	1944
	16	Annual General Meeting, financial statement for 1944	1945

Vol.	File	Subject	Date
	17	Annual General Meeting, financial statement for 1945	1946
	18	Annual General Meeting, financial statement for 1946	1947
	19	Annual General Meeting, financial statement for 1947	1948
	20	Annual General Meeting, financial statement for 1949	1949
	21	Annual General Meeting, financial statement for 1949	1950
	22	Annual General Meeting, financial statement for 1950	1951
	23	Annual General Meeting, financial statement for 1951	1952
	24	Annual General Meeting, financial statement for 1952	1953
	25	Annual General Meeting, financial statement for 1953	1954
	26	Annual General Meeting, financial statement for 1954	1955
	27	Annual General Meeting, financial statement for 1955	1956
	28	Annual General Meeting, financial statement for 1956	1957
15	29	Annual General Meeting, financial statement for 1957	1958
	30	Annual General Meeting, financial statement for 1958	1959
	31	Annual General Meeting, financial statement for 1959	1960
	32	Charter, by-laws, minutes of organizational meetings (copies)	1941-1942
	33	Compensation claim by Wellie Gelinis - legal documents, correspondence	1944-1945
	34	Control Laboratory monthly reports	Jan.-Apr. 1964
	35	Control Laboratory monthly reports	May-Aug. 1964
16	1	Control Laboratory monthly reports	Sept.-Dec. 1964
	2	Control Laboratory monthly reports	Jan.-Apr. 1965
	3	Department of Munitions and Supply - authorizations for expenditure in connection with methite plant	1942-1945
	4	Department of National Revenue. Excess profits tax - claims, correspondence	1943-1945
	5	Department reports, projects 1B-4B	1962-1966

Vol.	File	Subject	Date
	6	Department reports, projects 6-14B	1962-1964
	7	Department reports, projects 15, 15B	1963-1966
	8	Department reports, projects 16-16B	1963-1966
	9	Department reports, projects 17-19	1963-1965
	10	Department reports, projects 20-23B	1963-1966
	11	Department reports, projects 24-36	1964-1966
	12	Department reports, projects 37-55	1965-1966
	13	Financial statement, manufacturing, for 1954-1962	n.d.
	14	Operating budget for 1964	1964-1965
	15	Operating budget for 1965	1964
	16	Operation reports for August-December 1962	1962-1963
16	17	Operation reports for 1963	1963-1964
17	1	Operation reports for 1964	1964-1965
	2	Operation reports for February-July 1965	1965
<u>Willson Carbide Works Company and Willson Carbide Company Limited</u>			
	3	Letters patent, supplementary letters patent (copies)	1896, 1904
	4	Letters patent, supplementary	1906
	5	Patent licences and assignments	1897, 1905, 1911
	6	Special General Meeting to ratify sale of Company to Canada Carbide Company Limited - minutes	1911
	7	Statement of business	1900
SHAREHOLDERS' MEETINGS AND FINANCIAL STATEMENTS			
18	1	Annual General Meeting, financial statement, Special General Meeting	1929

Vol.	File	Subject	Date
	2	Annual General Meeting, financial statement	1930
	3	Annual General Meeting, financial statement	1931
	4	Annual General Meeting, financial statement	1932
	5	Annual General Meeting, financial statement	1933
	6	Annual General Meeting, financial statement, including statements for Shawinigan Chemicals, Shawinigan Products Corporation, Midwest Carbide Corporation, Compressed Gases Inc., Gas Products Company	1934
	7	Statements of assets, liabilities and profit and loss for years 1928-1933	1928-1934
	8	Annual General Meeting, financial statement, operation report	1935
	9	Annual General Meeting, financial statement	1936
	10	Annual General Meeting, financial statement	1937
18	11	Annual General Meeting, financial statement, Special General Meeting	1938
	12	Annual General Meeting, financial statement	1939
	13	Annual General Meeting, financial statement	1940
	14	Annual General Meeting, financial statement	1941
	15	Annual General Meeting, financial statement	1942
	16	Annual General Meeting, financial statement	1943
	17	Annual General Meeting, financial statement	1944
	18	Annual General Meeting, financial statement	1945
	19	Annual General Meeting, financial statement	1946
	20	Annual General Meeting, financial statement	1947
	21	Annual General Meeting, financial statement	1948
	22	Annual General Meeting, financial statement	1949
	23	Annual General Meeting, financial statement	1950
	24	Annual General Meeting, financial statement	1951
	25	Annual General Meeting, financial statement	1952

Vol.	File	Subject	Date
	26	Annual General Meeting, financial statement	1953
	27	Annual General Meeting, financial statement	1954
	28	Annual General Meeting, financial statement	1955
	29	Annual General Meeting, financial statement	1956
	30	Annual General Meeting, financial statement	1957
	31	Annual General Meeting, financial statement	1958
	32	Annual General Meeting, financial statement, Special General Meeting	1959
	33	Annual General Meeting, financial statement	1960
19	1	Annual General Meeting, financial statement, Special General Meeting	1961
19	2	Annual General Meeting, financial statement	1962
	3	Annual General Meeting, financial statement	1963
	4	Annual General Meeting, financial statement	1964
	5	Annual General Meeting, financial statement	1965
	6	Morris Gas Plant - auditors' reports for years 1930-1934	1931-1935
	7	Winnipeg Branch, Shawinigan Chemicals Limited - annual reports for 1929 and 1931	1930-1932

ANNUAL FINANCIAL STATEMENTS

8	Annual financial statements for 1947	1948
9	Annual financial statements for 1948	1949
10	Annual financial statements for 1949	1950
11	Annual financial statements for 1950	1951
12	Annual financial statements for 1951	1952
13	Annual financial statements for 1952	1953

Vol.	File	Subject	Date
20	1	Annual financial statements for 1954	1955
	2	Annual financial statements for 1955	1956
	3	Annual financial statements for 1956	1957
	4	Annual financial statements for 1957	1958
	5	Annual financial statements for 1958	1959
	6	Annual financial statements for 1959	1960
	7	Annual financial statements for 1960	1961
21	1	Annual financial statements for 1961	1962
21	2	Annual financial statements for 1962	1963
	3	Annual financial statements for 1963	1964
	4	Annual financial statements for 1964	1965
	5	Annual financial statements for 1965	1966
	6	Annual financial statements for 1966, parts 1-25	1967
	7	Annual financial statements for 1966, parts 26-46	1967
22	1	Annual report 1966	1967

CONTRACTS, AGREEMENTS AND ROYALTY FILES

2	Canadian General Electric Company Limited - licence agreements for manufacture of vinyl acetyl resins	1939, 1944
3	Canadian Industries Limited - agreement concerning function of Methyl Products Limited, correspondence	1939, 1944, 1946
4	Canadian Kellogg Company Limited. Contract for work on Phenol/Acetone Plant, Montreal East - correspondence	1954-1955
5	Carbide and Carbon Chemicals Corporation, New York - butanol licencing agreement, correspondence	1942-1944

Vol.	File	Subject	Date
	6	Consolidated Paper Corporation - agreement concerning manufacture of polyvinyl acetate	1936, 1950
	7	Department of Munitions and Supply - agreement for purchase of calcium carbide, correspondence concerning number 6 furnace	1940, 1946
	8	Department of Munitions and Supply - agreement for purchase of dibutyl phthalate, correspondence	1942-1945
	9	Department of Munitions and Supply - authorization for enlargement of no. 4 carbide furnace, correspondence	1942-1947
	10	Department of Munitions and Supply - authorization for erection of no. 6 and re-equipment of no. 2 carbide furnace, correspondence	1940-1948
22	11	Department of Munitions and Supply - authorization for extension of acetic anhydride plant, correspondence	1941-1947
	12	Department of Munitions and Supply - authorization for extension of actylene black plant to supply U.S. Government, correspondence	1943-1948
	13	Department of Munitions and Supply - authorization to install no. 7 carbide furnace, correspondence	1943-1946
	14	Department of Munitions and Supply - contract with Stainless Steel Division of SCL for aircraft bombs, correspondence	1941-1947
	15	Department of Munitions and Supply - contracts for butavol plant, correspondence	1942-1946
	16	Department of Munitions and Supply. Calcium carbide for the United Kingdom - correspondence	1943-1944
	17	Department of Munitions and Supply. Contract for acetic acid and acetic anhydride for shipment to England - orders, correspondence	1942-1943
	18	Department of Munitions and Supply, Electric Steels Limited and Gurney Foundry Company Limited - contracts relating to manufacture of bombs, tank tracks and shoes and other material; correspondence	1940-1942
	19	Department of Munitions and Supply, Electric Steels Limited and Gurney Foundry Company Limited - contracts relating to manufacture of bombs, tank tracks and shoes and other material; correspondence	1942-1943
	20	Department of Munitions and Supply, Electric Steels Limited and Gurney Foundry Company Limited - contracts relating to manufacture of bombs, tank tracks and shoes and other material; correspondence	1943-1944

Vol.	File	Subject	Date
	21	Department of Munitions and Supply, Electric Steels Limited and Gurney Foundry Company Limited - contracts relating to manufacture of bombs, tank tracks and shoes and other material; correspondence	1945
	22	Department of Munitions and Supply, Electric Steels Limited and Gurney Foundry Company Limited - contracts relating to manufacture of bombs, tank tracks and shoes and other material; correspondence	1945-1946
23	1	Department of Munitions and Supply, St. Maurice Chemicals Limited. Methite manufacture (project no. 38) - agreements, contracts	1942-1946
	2	Department of Munitions and Supply, St. Maurice Chemicals Limited. Methite manufacture (project no. 38) - correspondence	1941-1947
23	3	Department of Munitions and Supply, St. Maurice Chemicals Limited, Fraser-Bruce Limited. Methite manufacture (project no. 38) - contracts, correspondence	1941-1943
	4	Department of National Revenue. War Contract Depreciation Board - correspondence	1942-1946
	5	Department of Reconstruction - agreement for purchase of Government plants, correspondence	1945-1950
	6	Department of Reconstruction - certificates for various projects	1945
	7	Department of Reconstruction. Plant for chloral production - application, correspondence	1945
	8	Department of Reconstruction and Supply. Renegotiation of war contracts. A: settlement and treasury cost	1945-1949
	9	Department of Reconstruction and Supply. Renegotiation of war contracts. B: submission on sales to war industries and profits therefrom in 1945	1946
	10	Department of Reconstruction and Supply. Renegotiation of war contracts. C: submission on sales to war industries and profits therefrom, 1941-1944	1946
	11	Dominion Carbide Exporters Limited, Dominion Oxygen Company Limited and Prest-O-Lite Company of Canada Limited - agreements concerning calcium carbide and acetylene gas, correspondence	1939, 1946-1947
	12	Du Pont de Nemours, E.I., and Company - agreements concerning manufacture of polyvinyl acetate resins, correspondence	1939-1943
	13	Duriron Company Inc. - licencing agreement, correspondence	1929-1947
	14	Farbenindustrie, I.G., Aktiengesellschaft - agreement concerning manufacture of polyvinyl acetal resins	1939

Vol.	File	Subject	Date
	15	Fitzgerald Laboratories of Canada Limited - agreement concerning purchase of stock in Company, correspondence	1930-1931, 1948
	16	General Electric Company - agreement concerning manufacture of vinyl acetal resins, correspondence	1938-1943
	17	Goodrich, B.F., Chemical Company. Bisphenol A - royalty statements	1959-1961
	18	Montecatini Group of Industries and Societe Elettrochimica del Toce - agreements concerning manufacture of polyvinyl resins, correspondence	1937-1938
23	19	National Lead Company. Agreement with SCL - legal opinion	1929
	20	Shawinigan Resins Corporation - assignment of patent for polyvinyl acetate emulsions, assignment of trade marks gelva etc.	1955
	21	Shawinigan Resins Corporation - licencing agreement for resins and polymers	1956
	22	Shawinigan Resins Corporation - memoranda on agreements concerning vinyl ester resins and vinyl acetal resins	n.d.
	23	Société d'Electro-Chimie, d'Electro-Metallurgie et des Acieries Electriques d'Ugine - informal agreement concerning hot briquetting of lime, correspondence	1951-1957
	24	Société Nobel Francaise - agreement concerning manufacture of vinyl acetate and polymers, correspondence	1937
	25	United Kingdom - contract for construction of monoethylaniline plant, correspondence	1940-1946
	26	United Kingdeom. Molasses and Industrial Alcohol Controller. Contract to supply acetone - correspondence	1939-1946
	27	United States. Royalty Adjustment Board - orders, correspondence, releases	1945-1949
	28	United States Vanadium Corporation - licencing agreement for manufacture of various chemicals	1945
	29	Western Electric Company Incorporated - licencing agreement concerning patents of Milton Eaton	1949

LEGAL AND FINANCIAL MATERIAL AND MISCELLANEOUS

30	Adjustment of capital account for 1944	1945
----	--	------

Vol.	File	Subject	Date
	31	Alberta. Department of the Provincial Secretary - annual statements, correspondence	1950-1959
	32	Bedford Quarry - diagrams, flow charts	1957
	33	Bedford Quarry. Royalty payable to E.H. Morgan - correspondence	1924-1929
23	34	Bedford Quarry. Temporary explosives magazine - licence, correspondence	1933-1945
24	1	Capital stock increase - legal opinion	1929
	2	Compensation claim relating to metal poisoning - correspondence	1939-1940
	3	Explosions - legal opinion	1929
	4	Financial and sales correspondence	1952-1957
	5	Financial and sales correspondence	1958-1961
	6	Fire loss, May and August 1930 - correspondence	1930-1931
	7	Government projects - balance sheet	1945
	8	Incorporation agreement	1927
	9	Labour dispute with Local 357, International Moulders and Foundry Workers' Union of North America - correspondence, conciliation report	1943
	10	Labour Relations. Employee benefit programs	1951-1956
	11	Labour Relations. Employee benefit program	1959-1961
	12	Labour Relations. Syndicat National des Employés de la Shawinigan Chemicals Inc. de Shawinigan Falls, and Shawinigan Chemicals Limited Employees Associaton - collective labour agreements	1947
	13	Labour Relations. Syndicat National des Travailleurs en Produits Chimiques de Shawinigan Falls Inc. - collective labour agreements, reports, correspondence	1949-1955
	14	Manitoba - Certificate of Registration	1932
	15	Ontario. Companies Information Act - return	1949
	16	Ontario. Security transfer Tax Act - returns for 1948-1950	1949-1951
	17	Personnel. Staff, salary and wage reductions and related matters - reports, correspondence	1939

Vol.	File	Subject	Date
	18	Phillips Petroleum Company Limited - correspondence	1952-1954
	19	Sales Manager - monthly reports (scattered)	1954-1960
24	20	Sales Manager - monthly reports	1961
	21	Sales reports (scattered)	1956-1960
	22	Shawinigan Chemicals <u>Bulletin</u> - report to Dominion Bureau of Statistics for 1953	1954
	23	Shawinigan Foundries Limited - deed of loan, correspondence	1932-1935
	24	Shawinigan Limited - cancellation of loan guarantee	1943
	25	Special reserve for bad debts and inventory adjustment - report	1941
	26	Succession duties payable by estates of two employees - correspondence, discharges	1943-1944
	27	Summary reports by General Manager	1960-1961
	28	Valuation of plant	1929, 1934
	29	Vancouver carbide stock account	1938-1942
	30	Woolsey, L.R., Vice-President, British American Oil Company - correspondence, biographical material	1961-1964

MANUALS

25	1	Standard costs manual. Carbide Division	1964
	2	Standard costs manual. Compounding	1964
	3	Standard costs manual. Factory expense	1964
	4	Standard costs manual. Organic chemicals	1964
	5	Standard costs manual. PVC resins and emulsions	1964
	6	Standard costs manual. Shawinigan East Division	1964
	7	Standard costs manual. Plant Utilities Division	1964
	8	Standard costs manual. Carbide Division	1965

Vol.	File	Subject	Date
	9	Standard costs manual. Chemicals and Resins Division, Organic Chemicals Area	1965
25	10	Standard costs manual. Chemicals and Resins Division, packing and shipping	1965
	11	Standard costs manual. Chemicals and Resins Division, Solvents & Plasticizers Area	1965
	12	Standard costs manual. Shawinigan Works. Factory expense budget	1965
	13	Standard costs manual. Shawinigan East Division	1965
	14	Standard costs manual. Shawinigan Works. Plant Utilities Division	1965

MANAGEMENT COMMITTEE

26	1	Management Committee - minutes, reports	1962
	2	Management Committee - minutes, reports	1963
	3	Management Committee - minutes, reports	1964
	4	Management Committee - minutes, reports	1965

PRODUCTS

27	1	Alpha-para-di-methyl-styrene	1951-1960
	2	Aviation fuels	1951
	3	Benzene	1951-1958
	4	Cumene	1951-1961
	5	Detergents	1950-1956
	6	Explosive R.D.X.	1944
	7	General	1933, 1946, 1952-1961
	8	Hydrogen	1952-1959
	9	Isopropyl acetate	1954-1957

Vol.	File	Subject	Date
27	10	Mesityl oxide	1952, 1955, 1960
	11	Methyl isobutyl ketone	1952-1961
	12	Phenol	1950-1956
	13	Phenol	1956
	14	Phenol	1957-1960
	15	Sodium toluene sulphonate	1952
	16	Tetraethyl lead	1951-1952
	17	Tetraethyl benzene	1952
	18	Tetraethyl benzene	1952
	19	Tetraethyl benzene	1952
	20	Xylenes	1955-1956

HISTORICAL MATERIAL

28	1	Articles and memoranda on the history of Shawinigan Chemicals Limited	1934-1946
	2	Articles and memoranda on the history of Shawinigan Chemicals Limited	1957-1977
	3	Cadenhead, A.F.G. <u>The History of the Shawinigan Chemicals Limited</u>	1946
	4	<u>Canadian Chemical Journal</u> . Vol. III, no. 8, Shawinigan Number	Aug. 1919
	5	Corporate History Compilation - copies of articles on company history	1942-1963
	6	Flow charts	1965
	7	McArthur Chemical Company - memoranda on history	1960, 1967
	8	Pamphlets	n.d., 1956, 1962

Vol.	File	Subject	Date
PAPERS, ARTICLES AND SPEECHES BY OFFICERS OF SHAWINIGAN CHEMICALS LIMITED			
28	9	Bartram, V.G. and A.C. Holm. "Electrochemical and Electrometallurgical Industries in Canada" - series of articles	1954
	10	Blaikie, K.G. "37 Years of Research at Shawinigan Chemical Limited" - lecture	1961
	11	Blaylock, P.W. "The Chemical Industry in Canada" - speech	1960
	12	Blaylock, P.W. "Heat Transfer Equipment" - paper	1944
	13	Blaylock, P.W. "Market Research in Canada's Changing Economy" - article	1949
	14	Cadenhead, A.F.G. "The Need of Research in Canada" - speech	1945
	15	Cadenhead, A.F.G., and P.W. Blaylock. "Foreign Market Potential" - article	1950
	16	Downing, D.C. "Research in Canada" - speech	1962
	17	Fuller, J.A. "Shawinigan Looks Ahead" - speech	1963
	18	Hartmann, P. and M. Zundel. "New Chlorine and Caustic Plant at Shawinigan, Que." - paper, article	1959
	19	Horner, G.M. "Process for Vinyl Chloride Monomer" - article	1965
	20	Horner, G.M. "Recent Developments in the Production of Vinyl Chloride Monomer" - paper	1963
	21	Jane, R.S. "Can Canadian Chemical Industry Grow Under Present Tariffs?" - speech	1952
	22	Jane, R.S. "Canada's Chemical Industry" - speech	1953
	23	Jane, R.S. "A Canadian Company's Experience with Patents" - speech	1954
	24	Jane, R.S. "A Challenge to the Chemical Engineer" - speech	1952
	25	Jane, R.S. "The Development of Shawinigan Chemical Limited, a Wholly Owned Canadian Company" - speech	1951
	26	Jane, R.S. Long Service Award Dinner - speech	1957
28	27	Jane, R.S. - submission to the Royal Commission on Canada's Economic Prospects	1956
	28	Jane, R.S. "Tariffs and the Chemical Industry in Canada" - article	1953

Vol.	File	Subject	Date
	29	Jane, R.S. "Research" - speech at Queen's University Management Conference	1956
	30	Jane, R.S. "Research in Canada" - speech, correspondence	1956
	31	Johnson, H. "High Temperature Methane Pyrolysis in an Electrically-Heated Fluid Bed" - paper	1963
	32	Pitcher, W.H. "Chemicals from Carbide" - paper	1944
	33	Rogers, F.K. "ABCs of Chemical Economics"	1961
	34	Rogers, F.K. "Canadian Petrochemical Developments" - paper, article	1952
	35	Rogers, F.K. "Justification of Research and Development" - speech	1961
	36	Rogers, F.K. "Varying Patterns of Chemical Consumption, Canada and the United States" - article	1952
	37	Rogers, F.K. and D.J. Kennedy. "Pitfalls in Commercial Development: a Case History of Crotonic Acid", and "Crotonic Acid" - paper, article	1959, 1960
	38	Sutherland H.S. - address to graduating class, School of Business Administration, University of Western Ontario	1956
	39	Sutherland H.S. - address to Industrial Management Club	1960
	40	Sutherland H.S. - address to employees	1957, 1958
	41	Sutherland H.S. "Chemical Uses of Acetone" - paper	1952
	42	Sutherland H.S. "Chemical Industry in Canada"- speech	1958
	43	Sutherland H.S. "Management Research in Canada's Changing World" - speech	1960
	44	Sutherland H.S. "Management Researches Research" - speech	1965
	45	Sutherland H.S. "Shawinigan Chemicals Tomorrow" - speech	1954
	46	Sutherland H.S. - speech to Rotary Club of Moncton	1968
	47	Sutherland H.S. "Tariffs, Trade and Technology" - speech	1965
28	48	Sutherland H.S. "Technology, the Handmaiden of Commerce" - speech	1966
	49	Sutherland H.S. "Unde Venisti, Quo Vadis?" - article	1965
	50	Witherspoon, R.A. and A.F.G. Cadenhead. "The Contributions of Calcium Carbide to Industry" - paper	1936

Vol.	File	Subject	Date
PUBLISHED RESEARCH PAPERS			
29	1	<u>Research at Shawinigan</u> - bulletins 1, 2	1945
	2	<u>Research at Shawinigan</u> - bulletins 4-6	1946
	3	<u>Research at Shawinigan</u> - bulletins 7-11	1947-1948
	4	<u>Research at Shawinigan</u> - bulletins 12-14	1949-1951
	5	<u>Research at Shawinigan</u> - bulletins 15-17	1952-1954
	6	<u>Research at Shawinigan</u> - bulletins 18, 19	1955
	7	<u>Research at Shawinigan</u> - bulletins 20-22	1956-1958
	8	<u>Research at Shawinigan</u> - bulletins 25-28	1959-1961
	9	<u>Research at Shawinigan</u> - bulletins 30, 31	1964
	10	<u>Research at Shawinigan</u> - bulletins 32-34	1965-1966

REPORTS, GENERAL

	11	Compagnie de l'azote et des fertilisants S.A., Genève. Reports on "vitazote" and "phosphazote"	1924
	12	Bancroft, M.T., Internal Audit Department. "Special Report, Shawinigan Chemicals Limited, Shawinigan Falls"	1931
	13	Clark, F.G. "High Pressure Electrolysis as Related to the System of the Hydro Electric Power Commission"	1933
	14	Cadenhead, A.F.G. "Manufacture of Carbon Bisulphide at Roanoke Virginia"	1934
29	15	Gibbs, J.H. "Report on Visit to Synthetic Methanol Plants at Bethune, France and Ougree, Belgium"	1936
	16	Gibbs, J.H. "Visit to Plant of Cellulose acetate Silk Company, Lancaster"	1936
	17	Gibbs, J.H. "Butyl Alcohol Process of A. Boake Roberts & Co. Limited, Stratford, London"	1936
	18	Eager, N.E. "Electrolytic Manganese"	1938

Vol.	File	Subject	Date
	19	Osborne, F. Fitz. "The Limestone Resources of the St. Lawrence Borderland between Montreal and Quebec"	1938
	20	"Production of Methanol. Process of Société d'Electro Chimie at Notre Dame de Briancon, France"	1938
	21	"Estimated Cost of Plant to Produce Methanol, Capacity 6 Tons per Day"	1939
	22	Griffith, T.R., National Research Laboratories. "Thermal and Electrical Conductivity and Physical Properties of Rubber Containing Shawinigan Acetylene Black"	1939
	23	Leipoldt, E.V. "Magnesium Production. Report on Blackwell Process"	1939
	24	"Possibilities of Producing Chrome Nickel Alloy Pig Iron from Waste Asbestos Tailings"	1939
	25	"Ketene and Dictene" - translation of a German report	1939
	26	Chemicals Chemicals Limited. "Shawinigan Chemicals Limited. A Brief Description of Plant, Production and Capacities" - report to Directors of Shawinigan Water and Power Company	1940
	27	Jane, R.S. "A Survey of the Manufacture of Carbon Disulphide and Zanthates in Canada"	1940
	28	Holm, A.C. "A Study of the Feasibility of Establishing a Zinc Products-Sulphuric Acid Industry in the St. Maurice Valley, Quebec"	1940
	29	Rogers, Frank K. "Preparation of the Rare Earth Metals"	1941
	30	Ore Dressing and Metallic Laboratories. "The Investigation of a Process for Production of Magnesium Chloride from Asbestos Waste Rock"	1942
29	31	Carbide and Carbon Chemical Corporation, New York. "Estimates of Investment and Operating Expense, Proposed Canadian Methanol and Dry Ice Plant"	1944
	32	Engineering Department. "Carbon Black Plant 300,000 Pounds Per Year. Outline of Project, Design Calculations"	1944
	33	Anderson, A.H. and P.W. Blaylock. "The Preparation of Vinyl Ethers from Acetylene and Alcohols, Farbenindustrie, Ludwigshaven"	1945
	34	Blaikie, K.G., Research Laboratories. "The Preparation of Chloral"	1945
30	1	Farbenindustrie, I.G., Aktiengesellschaft. "Vinyl Acetate Emulsion Paints - Germany 1945"	1945

Vol.	File	Subject	Date
	2	"The Proposed Shawinigan Methanol Plant"	1945
	3	Rasmussen, R.T.C. and F. Sillers, United States Department of the Interior, Bureau of Mines. "Acceptability of Electrolytic Manganese to the Steel Industry"	1945
	4	Andersen, A.H. and W.H. Mueller. "Visit to Niacet Chemicals and Electrometallurgical Co."	1946
	5	Blaylock, P.W., and A.H. Andersen. "Acetaldehyde Oxidation - Germany 1945"	[1946]
	6	Blaylock, P.W., and A.H. Andersen. "Emulsion Polymerization of Vinyl Acetate - Germany 1945"	[1946]
	7	Blaylock, P.W., and A.H. Andersen. "Ethylene from Acetylene by Hydrogenation. German Process Used at Anorgana Works, Gendorf, Bavaria (November 1945)"	1946
	8	Blaylock, P.W., and A.H. Andersen. "Polyethylene Production, Germany"	[1946]
	9	Blaylock, P.W., and A.H. Andersen. "Vapor Phase Vinyl Acetate Process - Germany 1945"	1946
	10	Hills, C.W. and A.C. Wise, Department of Engineering Development. "Vapor Phase Vinyl Acetate Process"	1946
	11	Hills, C.W. and A.C. Wise, Department of Engineering Development. "Vapor Phase Vinyl Acetate versus Liquid Phase Vinyl Acetate"	1946
30	12	Holm, A.C., Research Department, Shawinigan Water and Power Company. "A Review of Development Work on Electrolytic Manganese Sponsored by the Shawinigan Water & Power Company"	1946
	13	"Vinyl Acetate Resins Expansion"	1946
	14	Whyte, J.S. "No. 3 Aldehyde Unit in No.1 Process"	1946
	15	Department of Chemical Development. "Report on Terephthalic Acid"	1947
	16	Department of Engineering Development. "Acetic Anhydride Production. Proposed Expansion... Dual Process vs Ketene Process"	1947
	17	Department of Engineering Development. "Appendices to Acetal Resin Report"	1947
	18	Department of Engineering Development. "Chloral Expansion - Comparison of Processes"	1947

Vol.	File	Subject	Date
	19	Department of Engineering Development. "Hydrogen Processes (Steam-Iron and Electrolytic)"	1947
	20	Department of Engineering Development. "Preliminary Cost Estimate, Acetyl Acetone Pilot Plant"	1947
	21	Department of Engineering Development. "Preliminary Cost Estimate, Chloral Plant Expansion"	1947
	22	Department of Engineering Development. "Vapor Phase Vinyl Acetate Plant Reaction System. Design Report"	1947
	23	Engineering and Plant Research Departments. "HCl Recovery"	1947
	24	Gibbs, J.H. "Limestone Survey ex Future Carbide Production"	1947
	25	Holm, A.C. "The Production and Use of Electrolytic Manganese: a Review"	1947
	26	Kennedy, D.J. "Estimated Capital and Production Costs for Crotonic Acid in Proposed 300,000 Pounds per Month Plant"	1947
	27	Mueller, W.H. and J.G. Henderson. "Westvaco Continuous Anhydrous Chloral Process"	1947
	28	"Peat Coke in Carbide Production" - report, translation and correspondence	1940-1947
30	29	Rogers, F.K., Department of Chemical Development. "Ketene Derivatives"	1947
	30	Andersen, A.H. "Precipitated Calcium Carbonate"	1948
	31	Canadian Resins and Chemicals Limited. Plant Engineering Department. "Report on Supplementary Hydrogen Supply"	1948
	32	Department of Engineering Development. "Formvar Semi-plant Expansion... Design Report Outline"	1948
	33	Department of Engineering Development. "Hydrogen Chloride Recovery Unit... Preliminary Cost Estimate"	1948
	34	Department of Engineering Development. "Poly Vinyl Alcohol and Solvar Plant... Preliminary Capital and Production Cost Estimates"	1948
31	1	Hackspill, Louis. "Calcium Carbide and its Reductive Properties"	1948
	2	Nicodemus. "Co-polymerization of Vinyl Acetate and Crotonic Acid and its Derived Products" - translation of 1939 paper	1948
	3	Canadian Resins and Chemical Limited. Plant Engineering Department. "Comparative Study of Cost of Purchases versus Plant Generated Hydrogen"	1949

Vol.	File	Subject	Date
	4	Department of Engineering Development. "Formalin Storage and Handling. Preliminary Cost Estimate"	1949
	5	Engineering Department. "No. 4 Carbide Furnace. Proposed Revision Including an Inverted Trough Cover, German-Type"	1949
	6	Haddeland, G.E. "Report on the Manufacture of Sodium Peroxide"	1949
	7	Haddeland, G.E. "Report on the Manufacture of Tetraethyl Lead"	1949
	8	Kennedy, D.J. "Estimated Cost of Producing Acrylonitrile at Shawinigan Falls"	1949
	9	Kennedy, D.J. "Hydrogenation of Methyl Acetone from Anhydride Process"	1949
	10	Monfet, C. and P.W. Blaylock. "Memorandum on the Use of Carbon Monoxide for the Production of Formic and Oxalic Acids"	1949
	11	Reppe, Walter. "Cyclization of acetylenes" - translation	1949
31	12	Rogers, F.K. "Production of Formic and Oxalic Acids"	1949
	13	Rogers, F.K. and A.H. Andersen. "Xanthate Market Survey"	1949
	14	Shawinigan Water and Power Company, Research Department. "Detailed Account of Greenhouse and Field Tests on 'Phosphate Fertilizer...'"	1949
	15	Shawinigan Water and Power Company, Research Department. "'Pyrophos', a New Fused Phosphate Fertilizer. A Resume of the Production Process, Properties and Possibilities for Commercial Production"	1949
	16	Creighton, R.H.J. and D.J. Kennedy. "The Hydrogenation of Methyl Acetate and Methyl Acetone"	1950
	17	Department of Engineering Development. "Cerium Chloride. Preliminary Processing Cost from Allanite Ore"	1950
	18	Department of Engineering Development. "Polyvinyl Alcohol and Solvar Semi-Plant... Design Report Outline"	1950
	19	Engineering Departments. "Preliminary Estimate for Proposed Carbide Plant and Acetylene Black Plant at Varennes, Quebec"	1950
	20	Fisher, H.E. and J.E. Margison. "Xanthate Manufacture. Production Cost Summary"	1950
	21	Haddeland, G.E. "Preliminary Report on the Cost of Tetrahydrofuran from Acetylene"	1950

Vol.	File	Subject	Date
	22	Haddeland, G.E. "Report on the Possibilities for a Canadian Barite-Barium Chemical Industry"	1950
	23	Haddeland, G.E. "Report on a Shawinigan Falls Zinc Oxide-Sulphuric Acid Industry"	1950
	24	Haddeland, G.E. "Report on Sodium and Potassium Chlorate in Canada"	1950
	25	Haddeland, G.E. "Report on the Utilization of Cerium Plant Equipment"	1950
	26	Hopff, H., et al. "The Polymerization of Ethylene" - translation	1950
	27	Racicot, E.L. "Determination of Phosphorus in Limestone - Lime - Lime Hydrate Carbide and Acetylene by Spectrophotometry"	1950
	28	Cave, W.T. et al. "Present Status and Future Development of Acrylonitrile from Acetylene and Hydrocyanic Acid"	1951
31	29	Rogers, F.K. "Ammonia. Canadian Market"	1951
	30	Rogers, F.K. "HCN Production Costs"	1951
	31	Benson, G. "Report on Tetra Ethyl Lead (Societa Lavarazioni Organiche, Inorganiche)"	1952
	32	Department of Chemical Development. "A Preliminary Appraisal of Titanium Dioxide Manufacture"	1952
	33	Department of Engineering Development. "Mercury Furnace Recovery System. Design Report"	1952
32	1	Department of Engineering Development. "Solvar and Polyvinyl Alcohol Semi-plant ... Design Report Outline. Part I"	1952
	2	Engineering Department. "Acetylene Black Plant for England"	1952
	3	Haddeland, G.E. "A Preliminary Report on the Economics of Hydrogen Cyanide Production"	1952
	4	Haddeland, G.E. "A Preliminary Survey of the Economics of Sulphuric Acid from Pyrites"	1952
	5	Haddeland, G.E. and R.H.J. Creighton. "The Manufacture of Hydrogen Cyanide via Methyl Formate and Formamide"	1952
	6	McCoubrey, J.A. "Silicones"	1952
	7	Rogers, F.K. "Phosphorus Compounds"	1952

Vol.	File	Subject	Date
	8	Rogers, F.K. "Xanthates"	1952
	9	Shawinigan Water and Power Company. Research Department. "Progress Report on Titanium Metal Research Project"	1952
	10	Terres, Ernst. "The Dewatering and Upgrading of Crude Peat and Lignite" - translation	1952
	11	"Cost of production graph, various Shawinigan products, 1949-1953" - translation	[1953]
	12	Engineering Department. "Morgantoun Project. Preliminary Estimate for Carbide and Acetylene Plants"	1953
	13	Engineering Department. "Pryor Project. Acetylene Generation and Purification"	1953
32	14	Girdler Corporation. "Cost Estimate of Hydrocyanic Acid Plant and Acrylonitrile Plant for Shawinigan Chemicals Limited, Montreal, Canada"	1953
	15	Monfet, C. and J. Descent. "Long Term Prospects for Carbide and Derived Products"	1953
	16	Shawinigan Resins Corporation. Development Department. "Field Evaluation of Belt Process Gelvatol"	1953
	17	Bartram V.G. "Report on Inspection Trip" [to European calcium silicide and carbide plants]	1954
	18	Downing, D.C. "Report on Ammonia"	1954
	19	Fehrenbach, J.A. "Petroleum Coke Progress Report"	1954
	20	Gibbs, J.H., et al. "Visit to National Carbide Plants Located at Louisville, Kentucky, and Calvert City"	1954
	21	Hartmann, Paul. "Special Project Study of Revision to Carbide Crushing and Screening Plant"	1954
	22	Canadian Resins and Chemicals Limited. "Special Resins Unit. Outline of Project # 100. Report #1."	1955
	23	McKim, D.M. "U.K. Wet Generator for U.K. Vinyl Acetate Plant. Design Report"	1955
	24	Shawinigan Resins Corporation. "Status Report on Study of Additional Butvar Facilities"	1955

Vol.	File	Subject	Date
PLANT RESEARCH DEPARTMENT MONTHLY REPORTS			
33	1	Plant Research Department - monthly reports	Jan.-Feb. 1957
	2	Plant Research Department - monthly reports	March-April 1957
	3	Plant Research Department - monthly report	May 1957
	4	Plant Research Department - monthly report	June 1957
	5	Plant Research Department - monthly reports	July-Aug.
	6	Plant Research Department - monthly reports	Sept.-Oct. 1957
33	7	Plant Research Department - monthly report	Nov. 1957
	8	Plant Research Department - monthly report	Dec. 1957
	9	Plant Research Department - monthly reports	Jan.-Feb. 1958
	10	Plant Research Department - monthly reports	March-April 1958
	11	Plant Research Department - monthly reports	May-June 1958
34	1	Plant Research Department - monthly report	July 1958
	2	Plant Research Department - monthly report	Aug. 1958
	3	Plant Research Department - monthly report	Sept. 1958
	4	Plant Research Department - monthly report	Oct. 1958
	5	Plant Research Department - monthly reports	Nov.-Dec. 1958
	6	Plant Research Department - monthly reports	Jan.-Feb. 1959
	7	Plant Research Department - monthly report	March 1959
	8	Plant Research Department - monthly report	April 1959
	9	Plant Research Department - monthly reports	May-June 1959
	10	Plant Research Department - monthly reports	July-Aug. 1959
	11	Plant Research Department - monthly report	Sept. 1959
	12	Plant Research Department - monthly reports	Oct.-Nov. 1959

Vol.	File	Subject	Date
	13	Plant Research Department - monthly report	Dec. 1959
	14	Plant Research Department - monthly reports	Jan.-Feb. 1960
35	1	Plant Research Department - monthly reports	March-April 1960
	2	Plant Research Department - monthly reports	May-June 1960
	3	Plant Research Department - monthly reports	July-Aug. 1960
	4	Plant Research Department - monthly reports	Sept.-Oct. 1960
35	5	Plant Research Department - monthly report	Nov. 1960
	6	Plant Research Department - monthly report	Dec. 1960
	7	Plant Research Department - monthly reports	Jan.-Feb. 1961
	8	Plant Research Department - monthly report	March 1961
	9	Plant Research Department - monthly report	April 1961
	10	Plant Research Department - monthly report	May 1961
36	1	Plant Research Department - monthly report	June 1961
	2	Plant Research Department - monthly reports	July-Aug. 1961
	3	Plant Research Department - monthly report	Sept. 1961
	4	Plant Research Department - monthly report	Oct. 1961

SHAWINIGAN RESEARCH LABORATORIES REPORTS

	5	Plant Research Department - monthly reports	Nov.-Dec. 1961
	6	Research Laboratories - bi-monthly reports (part I)	Jan.-Feb. 1963
	7	Research Laboratories - bi-monthly reports (part II)	Jan.-Feb. 1963
	8	Research Laboratories - bi-monthly reports	March-April 1963
37	1	Research Laboratories - bi-monthly reports	May-June 1963

Vol.	File	Subject	Date
	2	Research Laboratories - bi-monthly reports	July-Aug. 1963
	3	Research Laboratories - bi-monthly reports	Sept.-Oct. 1963
	4	Research Laboratories - bi-monthly reports	Nov.-Dec. 1963
	5	Research Laboratories - bi-monthly reports	Jan.-Feb. 1964
	6	Research Laboratories - bi-monthly reports	March-April 1964
	7	Research Laboratories - bi-monthly reports	May-June 1964
37	8	Research Laboratories - bi-monthly reports	July-Aug. 1964
38	1	Research Laboratories - bi-monthly reports	Sept.-Oct. 1964
	2	Research Laboratories - bi-monthly reports	Nov.-Dec. 1964

PETROCHEMICAL FACILITIES, VARENNES, QUEBEC

Construction of plant

	3	Preliminary proposal, 100 million pounds per year ethylene plant	1960
	4	Volume 1A. Project definition for ethylene and gasoline hydrogenation units	1961
	5	Volume 1B. Project definition for ethylene and gasoline hydrogenation units	1961
39	1	Volume 1C. Project definition for offsite unit	1961
	2	Volume II A. Bare cost estimate for ethylene and gasoline hydrogenation units	1961
	3	Volume II B. Bare cost estimate, revised, for offsite units	1961
	4	Volume III. Contract agreement for ethylene and gasoline hydrogenation units	1961, 1962
	5	Contractor comparison	1960
	6	Design notes, ethylene plant and offsite units	1960 - May 1961
	7	Design notes, ethylene plant	June 1961-1962
	8	Design notes, offsite units	June 1961-1962
40	1	Discussions with Kellogg	1962

Vol.	File	Subject	Date
	2	Estimate of field costs labour and temporary facilities	1960-1962
	3	Plant start-up, Varennes, Quebec - minutes, memoranda	1963
	4	Purchase orders - summary	1962
40	5	Purchase orders for items over \$1,000 - work sheets	1961-1962
	6	Pyrolysis gasoline unit, Varennes, Quebec - estimate analysis	1962
	7	Schedule	1961-1963
	8	Vendor selection summary	1961-1962
	9	Weekly manhour report - summary	1962-1963
	10	Varennes industrial area - memorandum, plans of site and plant	1950-1953, 1963

PREDECESSOR and AFFILIATED COMPANIES

Shawinigan Resins Corporation

41	1	#59.200 Shawinigan Resins Corporation, Springfield, Mass. Correspondence, memoranda, reports, research bulletins. Part I	1959
	2	#59.200 Shawinigan Resins Corporation, Springfield, Mass. Correspondence, memoranda, reports, research bulletins. Part II	1958-1959
	3	Shawinigan Resins Corporation. Invitation to Fishing Trip, Indian Orchard, Massachusetts	26-26 May [1953]

Shawinigan Water and Power Company

	4	Shawinigan Water and Power Co. "Fifty Years of Industrial and Manufacturing Development" by Fraser S. Keith. Report	1937
	5	The Shawinigan Water and Power Company. Annual Report	1961
	6	The Shawinigan Water and Power Company. Annual Report	1962
	7	Shawinigan Water and Power Company. Expropriation by Hydro Quebec - Electric Commission. Shareholders material	1955-1963
	8	Shawinigan Water and Power Co. Organization chart, bulletin, newspaper article	1952, 1954

Vol.	File	Subject	Date
	9	Shawinigan Water and Power Company. Research Department memorandum No. 34	1954
41	10	Shawinigan Water and Power Company. Publication. <u>Shawinigan 1898-1963</u> . Includes historical and biographical information on Shawinigan and its Officers	1963
	11	Shawinigan Water and Power Co. Shawinigan Brieflets Nos. 2, 8	n.d., 1954

CONTRACTS, AGREEMENTS and ROYALTY FILES

	12	Shawinigan Chemicals Limited and Subsidiary Companies. Index - Part 1. Subject Index. Agreement Summaries	n.d.
	13	Shawinigan Chemicals Limited and Subsidiary Companies. Index - Part 2. Companies Index. Agreement Summaries	n.d.
	14	Shawinigan Chemicals Limited and Subsidiary Companies. Index - Part 3. Numerical Index (All Companies)	n.d.
	15	Shawinigan Chemicals Limited and Subsidiary Companies. Index - Part 4. Evergreen Agreements and Tickler Listings (monthly)	n.d.
	16	Shawinigan Chemicals Limited and Subsidiary Companies. Index - Part 5. Tickler Listings (yearly)	n.d.
	17	Shawinigan Chemicals Limited and Subsidiary Companies. Listing of Documents in Agreement Files - Additions and Amendments	1961-[1978]
	18	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1000-1189	n.d.
	19	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1196-A-1274	n.d.
	20	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1276-1247B	n.d.
	21	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1352-1410	n.d.
	22	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1411-1464	n.d.
41	23	Shawinigan Chemicals Limited and Subsidiary Companies. Agreement Summaries, Documents 1465-1513	n.d.

Vol.	File	Subject	Date
42	1	# 1000 American Brake Shoe Co. - License Agreement Castings	1942-1961
	2	# 1001 Belgo Canadian Manufacturing Co. Ltd. Agreement - Re: Cerium	n.d., 1939-1964
	3	# 1002 British Industrial Solvents Ltd. License Agreement - Acetone	1939, 1952
	4	# 1003 British Industrial Solvents Ltd. License Agreement - Acetic Anhydride	1946-1947
	5	# 1004 Canadian General Electric Co. Ltd. Cross-License Agreement - Vinyl Acetal Resins	1944-1945
	6	# 1005 Canadian Industries Limited. Supply Agreement - Hydrogen Gas	1943-1969
	7	# 1006 Eldorado Mining & Refining (1944) Ltd. Lease Agreement - Radium Capsule	1947-1954
	8	# 1007 Canadian Resins & Chemicals Ltd. License Agreement - Diocyl Phthalate	1945-1954
	9	# 1008 Canadian Resins & Chemicals Ltd. License Agreement - Resins	1943-1956
	10	# 1009 Canadian Resins & Chemicals Ltd. Products and Services. Corporate Agreement and Supply Agreement - Correspondence	1941-1959
	11	# 1009A Canadian Resins & Chemicals Ltd. Products and Services. Corporate Agreement and Supply Agreement - Cancelled Agreements	1941-1959
	12	# 1009B Canadian Resins & Chemicals Ltd. Products and Services. Supply Agreement - Active	n.d., 1947-1959
	13	# 1010 Mr. H.N. Bergsteinsson - Consultant	1958
	14	# 1011 Carbide & Carbon Chemicals Ltd. Letter Agreement - Catalyst (Butyraldehyde)	1947-1969
	15	# 1012 Carbide & Carbon Chemicals Corp. License Agreement - Vinyl Esters Resins	1936-1953
42	16	# 1013 National Revenue Office & Provincial Revenue Office - Re: Accounting Documents	1958-1972
	17	#1013A National Revenue Office & Provincial Revenue office - Re: Accounting Documents Permission to destroy	1958-1974
	18	# 1014 Carbide & Carbon Chemicals Ltd. Cross-License Agreement - Polyvinyl Acetal Resins	1939-1958
	19	# 1015 Courtaulds Limited. Letter Agreement - Anhydride	1946-1948

Vol.	File	Subject	Date
	20	# 1016 Eastman Kodak Company. License Agreement - Acetals Plastics	1935-1955
	21	# 1017 Eastman Kodak Company. License Agreement - Acetal Yarn	1938-1956
	22	# 1018 Eastman Kodak Company. Cross-License Agreement - Acetals - Photographic Field	1938-1956
	23	# 1019 The Duriron Company, Inc. License Agreement - Ferrous Alloys	1931-1949
	24	# 1020 E.I. Dupont De Nemours & Co. License Agreement - Polyvinyl Acetal Resins	1937-1953
	25	# 1021 E.I. Dupont De Nemours & Co. License Agreement - Solvar	1945-1947
	26	# 1022 General Electric Co. Cross-License Agreement - Formex	1942, 1953
	27	# 1023 I.G. Farbenindustrie. License Agreement - Anhydride	1939-1949
	28	# 1024 Libby-Owens-Ford Glass Co. License Agreement - Safety Glass	1939
	29	# 1025 Life Savers Corporation. License Agreement - Chewing Gum Base	1938-1958
43	1	# 1026 Fiberloid Corporation. Acetals (Safety Glass-Butvar)	1937-1948
	2	# 1027 National Research Council. Research Agreement - Acetylene Black	1945-1960
	3	# 1028 Rand Carbide Limited. Letter Agreement - Carbide Furnace	1947
	4	# 1029 Dr. A.F.G. Cadenhead - Consultant	1957-1963
43	5	# 1030 Revertex Limited. Emulsions - Supply Agreement, License Agreement, Exchange Tech. Information, Correspondence	1944-1961
	6	# 1030A Revertex Limited. Emulsions - Supply Agreement, License Agreement, Exchange Tech. Information	1944-1963
	7	# 1031 Union Carbide Corp. Vinyl Acetate containing Diphenylamine	1958
	8	# 1032 Shawinigan Products Corporation. License Agreement - Resins, Acetylene Black and Solvar	1943-1955
	9	# 1033 Shawinigan Resins Corporation. License Agreement - Acetals	1937-1953
	10	# 1034 Shawinigan Water & Power Co. Agreement - Coal-Fired Boiler Plant	1941-1942
	11	# 1035 Shawinigan Water & Power Co. & Mr. M. Eaton. Assignment Agreement - Boiler Control	1934-1953

Vol.	File	Subject	Date
	12	# 1036 Societe Nobel Francaise & Canadian Electro Prod. License Agreement - Vinyl Acetate	1936-1955
	13	# 1038 Union Carbide Co. of Canada. Electro Metallurgical Co. - Closed Furnace	1939-1957
	14	# 1039 Union Carbide Co. Letter - Stoker Coke Process	1939
	15	# 1040 U.S. Vandium Corp. License Agreement - Vinyl Acetate	1945
	16	# 1042 National. Research Council & Dept. National Revenue. Certificates Expired - Scientific Research Income Tax Exemption	1944-1971
	17	# 1043 Union Carbide Australia Ltd. Eveready Australia Electronics Industries - License Agreement Acetylene Black	1947-1962
	18	# 1043A Union Carbide Australia Ltd. Eveready Australia Electronics Industries - License Agreement Acetylene Black	1943-1976
	19	# 1044 Carbide & Carbon Chemicals Corp. License Agreement. Attorney General U.S. - Re: I.G. Acetic Anhydride	1941-1949
	20	# 1044A Carbide & Carbon Chemicals Corp. License Agreement. Attorney General U.S. - Re: I.G. Acetic Anhydride	1939-1957
	21	# 1045 Syndicat National (C.S.N.). Collective Labour Agreements - Shawinigan.	1956-1963
43	22	# 1045A Syndicat National (C.S.N.). Collective Labour Agreements - Shawinigan.	1956-1958
	23	# 1045B Syndicat National (C.S.N.). Collective Labour Agreements - Shawinigan.	1963
44	1	# 1045C Syndicat National (C.S.N.). Collective Labour Agreements - Shawinigan.	1966-1977
	2	# 1045D Syndicat National (C.S.N.). Collective Labour Agreements - Shawinigan.	1968-1973
	3	# 1047 Ernest P. Irany. Option Agreement - Tanning Material	1948-1949, 1955
	4	# 1048 Western Electric Co., Incorporate. License Agreement - Electrical Conductor Cables	1949
	5	# 1049 E.I. Dupont De Nemours & Company. License Agreement - Acetic Anhydride	1949-1956
	6	# 1050 Rand Carbide Limited. License Agreement - Coke Processes	1949-1957

Vol.	File	Subject	Date
	7	# 1051 The Canadian Custodian (Canada) or Commissioner of Patents - Polyvinyl Acetate	1946-1949
	8	# 1052 Three Rivers Pulp & Paper School. Letter Agreement - Experimental Work	1949-1960
	9	# 1053 Great West Life Insurance - Group Medical Insurance	1949-1958
	10	# 1054 Shawinigan Water & Power Co. now Hydro Quebec - Power Contracts	1951-1981
	11	# 1054A Shawinigan Water & Power Co. now Hydro Quebec - Power Contracts	1950-1964
	12	# 1054B Shawinigan Water & Power Co. now Hydro Quebec - Power Contracts	1962-1978
	13	# 1055 Les Usines de Melle. Patent License - Anhydride	1949-1956
	14	# 1056 Shawinigan Products & J.D. Beggs. Letter Agreement - Poulson, Rowbotham - Vitrextex Type Products	1950-1959
	15	# 1057 Canadian Resins & Chemicals Ltd. Letter Agreement - Drawbacks	1950
44	16	# 1058 Canadian Ingersoll Rand Co. Ltd. License Agreement - Gas Seals	1950-1961
	17	# 1059 Department of National Revenue. Letter - Sales Tax on Mercury	1950
	18	# 1060 Volcan S.A. License Agreement - Acetylene Generators	1950-1959
	19	# 1060A Volcan S.A. Sublicense to Badische Anilin & SodaFabrik - Re: Acetylene Generators	1950-1964
	20	# 1060B Pechiney - Acetylene Generator (sub-license from Volcan)	1954-1960
	21	# 1060C Knapsack - Volcan - Geffroy - Acetylene Generator (sub-license from Volcan)	1954-1957
	22	# 1060D Speichim - Acetylene Generator in co-operation with Pechiney	1960
	23	# 1061 Hercules Powder Company. License Agreement - Anhydride	1950-1956
	24	# 1062 Merck & Co.-Shawinigan-Dupont. License Agreement - Chloral	1951-1956
	25	# 1063 International Business Machines. Agreement - Electric Accounting Machine Service	1951-1960
45	1	# 1064 British American Oil Co. Ltd. Raw Material Supply Agreement - Cumene, Tetramer, Residue Gases & Hydrogen Gas	1958-1963

Vol.	File	Subject	Date
	2	# 1064A British American Oil Co. Ltd. Raw Material Supply Agreement - Cumene, Tetramer, Residue Gases & Hydrogen Gas	1951
	3	# 1065 Farbenfabriken Bayer. Agreement - Acrylonitrile	1951-1958
	4	# 1066 B.A. Shawinigan Limited. Accepting Association with Heyden - Re: Pentaerythritol etc.	1951
	5	# 1067 Old Ben Coal Corporation. Letter Agreement - Briquetting & Coking Process - U.S. Stoker Patents	1951-1957
	6	# 1068 Canadian Resins & Chemicals Ltd. Agreement - Re: 4" Hydrogen Pipe Line	1951
45	7	# 1069 Heyden Chemical Corporation. Corporate Agreement - W.E.F. March 1/1965, Company name is Tenneco Chemicals, Inc.	1951-1960
	8	# 1069A Heyden Chemical Corporation. Corporate Agreement - W.E.F. March 1/1965, Company name is Tenneco Chemicals, Inc.	1955-1958, 1969
	9	# 1070 Capital Cost Allowance. Certificates of Eligibility	1951-1957
	10	# 1071 St. Maurice Chemicals Limited. Re: First Refusal Purchase of Property - Varennes	1951
	11	# 1072 Shawinigan Resins Corp. License Agreement - Re: Resins (Clause re: Exchange of Tech. Information)	1952-1956
	12	# 1073 Food Machinery & Chemical Corp. (Westvaco Chemical Division) - Chloral	1945-1958
	13	# 1074 Trans-Canada Chemicals Inc. - Calcium Cyanamide	1951-1953
	14	# 1075 Atomic Energy of Canada Limited - Crystals of Thallium Activated Sodium Iodide	1952-1957
	15	# 1076 The Girdler Corporation - Confidential Information	1952-1954
	16	# 1077 St. Maurice Chemicals Limited. Letter Agreement - Re: Open Ditch	1952
	17	# 1078 Canadian Resins & Chemical Ltd. Repayment of Cash Advances	1952
	18	# 1079 Dr. Ing. Kurt Baum & Co. - Coking Stoker Process	1951-1968
	19	# 1080 Miscellaneous Documents	1952-1960
	20	# 1081 Pachemo Corporation Limited. Letter Agreement - Re: Water Soluble paper splicing tape	1953-1963

Vol.	File	Subject	Date
	21	# 1082 Les Service de Sante du Quebec - Group Insurance Contract	n.d., 1961
	22	# 1082A Les Service de Sante du Quebec - Group Insurance Contract	1960-1968
	23	# 1083 John Brown & Company (Overseas) Ltd., Rhodesian Alloys Ltd.	1953-1956
	24	# 1084 Shawinigan Products Corp. & Gelvatex Coatings Corp. - Lease of Plant of Anaheim	1954-1956
45	25	# 1085 Canadian Resins & Chemicals Ltd. Letter Agreement - Refrigeration Plant Expansion Cost	1954
	26	# 1086 B.A. Shawinigan Ltd. & B.A. Oil. Letters of Agreement - Re: Capitalization of Cash Advances	1954
	27	# 1087 Elektrokemisk (Canada) Limited. Agreement - Elkem Covered Rotating Furnace	1954-1962
	28	# 1088 Electric Reduction Co. of Canada - Re: Property at Varennes	1953-1954
	29	# 1089 Gelvatex Coatings Corporation - Stock Option Plan	1954 [1959]
	30	# 1090 Reynolds Metals Company. Agreement - Process for Splicing Paper	1954-1971
	31	# 1091 Union Carbide Canada Limited - Acetylene Generation	1954-1956
	32	# 1092 Union Carbide & Carbon Corp. - Re: Assignment of Territorial Int. re sale of Acetylene Gen. (Michigan)	1954-1955
46	1	# 1093 Mr. W.J. Callaghan - Customs Tariff Consultant	1955-1963
	2	# 1094 E.I. DuPont de Nemours & Co. - Trade Mark "Elvadex & Gelvatex"	1955
	3	# 1095 Chemical Construction Corp. - Re: Pease Anthony Scrubbers	1950-1954
	4	# 1096 BP Chemicals International Ltd. - Re: Vinyl Acetate Plant England (Hedon)	1954-1967
	5	# 1096A BP Chemicals International Ltd. - Re: Vinyl Acetate Plant England (Hedon)	1954-1970
	6	# 1097 Quebec Metallurgical Industries Ltd. - Re: Sale of Carbide Furnace Equipment	1950-1951
	7	# 1098 Shawinigan Chemicals Limited - Safe Combinations	1956

Vol.	File	Subject	Date
	8	# 1099 Shawinigan Resins Corporation - Assignment of Patents (Cross reference 6017)	1955
	9	# 1100 Shawinigan Resins Corporation - Assignment of Trade Marks	1955-1966
	10	# 1101 St. Maurice Chemicals Limited - Sale of Properties & Assets	1958
	11	# 1102 Canadian Resins & Chemicals Ltd. - Trade Marks	1954-1956
46	12	# 1103 Imperial Chemical Industries Ltd. - Dry Generation of Acetylene	1953-1960
	13	# 1104 DuPont Company of Canada Limited - Sulphuric Acid	1955-1969
	14	# 1105 Armco Steel Corporation - Re: Hardenable Stainless Steel	1955-1961
	15	# 1106 Canadian Titanium Pigments Ltd. - Re: Option Purchase of Land at Varennes	1955
	16	# 1107 Monsanto Chemical Company - Re: Purchase of Shares of Resins	1954-1955
	17	# 1108 Provincial Department of Mines - Re: Peat Bog	n.d., 1949-1960
	18	# 1109 Shawinigan Products & Monsanto Chemicals - Re: Subscription for Additional Shares Issued by Resins	1955
	19	# 1110 Aluminum Laboratories Ltd. - Re: Electric Current through Fluidized Bed	1959-1972
	20	# 1111 Chemcon Construction Overseas, Ltd. - Construction Contract for Sulphuric Acid Plant	1955
	21	# 1112 St. Maurice Chemicals Limited - Re: Subs. Capital Stock of St. Maurice to Reduce Cash Advances	1955
	22	# 1113 Mr. Donald Taylor - Invention re Use of Monomeric Vinyl Acetate	1956
	23	# 1114 Hydrocarbon Research Incorporated - Removal of Carbon Dioxide from Gaseous Mixtures	1956
	24	# 1115 Canadian Resins and Chemicals Ltd. - Re: Hydrochloric Acid	1956-1958
	25	# 1116 Badische Anilin and Soda-Krebs & Cie - Caustic Chlorine Plant	n.d., 1956-1958
	26	# 1117 Northern Electric Company Ltd. - Eaton Cables	1953-1973
	27	# 1118 Shawinigan Products Corp. - Sale of Patents Re: Phonograph & PVA Emulsions	1956
	28	# 1119 Dominion Securities Corp. Ltd. - 1956 Debenture issue	1956-1957

Vol.	File	Subject	Date
	29	# 1119A Dominion Securities Corp. Ltd. - 1956 Debenture issue	1956-1972
46	30	# 1120 The Harshaw Chemical Company - Manufacture of Monochloro Acetic Acid	1956-1973
	31	# 1121 Quebec Iron and Titanium Corp. - Improvement in Production of Acid Soluble Titania Slag	1949
	32	# 1122 National Lead Company - Manufacture of Metallic Titanium by Electrolytic Methods	1953-1961
	33	# 1123 National Lead Company - Manufacture of Titaniferous Concentrate by Slagging Procedures	1953-1961
	34	# 1124 Paul D'Aragon - Production of Metals by Reduction Volatil Halogen Salts by Electrolysis	1954-1959
	35	# 1125 Chicago Dev.-National Lead-National Research - Manufacture of Titanium by Electrolytic Process	1955-1976
	36	# 1126 Department of Defence Production - Titanium	n.d., [1952]-1959
	37	# 1126A Department of Defence Production - Titanium	1954-1959
47	1	# 1127 The Shawinigan Water & Power Co. - Re: Transfer of Titanium Agreements	1956
	2	# 1128 National Research Council - Research (Heating of Fluidized or Spouted Beds of Particles)	1956-1958
	3	# 1129 British Resin Products Ltd. - Polyvinyl Acetate Emulsion-South Africa and India	1956-1959
	4	# 1130 Titan Company S.A. of Norway - Preparation of Titanium	1957-1961
	5	# 1131 Midwest Carbide Corporation - By-Laws and Charter	1929-1971
	6	# 1132 Shawinigan Products Corp. - Certificate of Incorporation, with Amendments and By-Laws	n.d., 1920-1973
	7	# 1133 Milton Eaton - Fee for Consulting Services	1957-1962
	8	# 1134 Dominion Oxygen Co. Ltd. (now Union Carbide) - Power Scarfing Process and/or Powder Cutting Process	1953-1965
	9	# 1135 Shawinigan Limited - Plant Research Report	1957-1973
	10	# 1136 Howards & Sons (Canada) Ltd. - Dibutyl Phthalate	1956-1957

Vol.	File	Subject	Date
47	11	# 1137 Dominion Textile Co. - Acetic Acid	1957-1965
	12	# 1138 Firth Vickers Stainless Steel Ltd. - Stainless Steel Castings	n.d., 1953-1965
	13	# 1139 Province of Ontario - Mortmain License	1958
	14	# 1140 The British American Oil Co. - Purchase of Benzene	1951-1960
	15	# 1141 British Oxygen Co. - Dry Generation of Acetylene	1956-1960
	16	# 1141A British Oxygen Co. - Dry Generation of Acetylene	1958-1973
	17	# 1142 Dupont Co. of Canada (1956) Ltd. C.I.L. - Acetylene Gas Pipeline	1955-1979
	18	# 1143 Board of Transport Commissioners - Trestle to Carry 24" & 6" pipeline	1958
	19	# 1144 Paul Daemen - Lease of House at Varennes	1953-1958
	20	# 1145 Syndicat National (Bedford, Quarry) Labour Agreement (CSN-CNTU)	1966-1973
	21	# 1146 Union Carbide Canada Ltd. - Leases of Property, Merritton & Shawinigan P.Q.	1957-1968
	22	# 1147 The Shawinigan Water & Power Co. - Lease of Property, Parish of Ste Flore	1968
	23	# 1148 B.A. Shawinigan Limited - Sales Representative in Various Provinces	1956-1957
	24	# 1149 Fiberloid Corporation - Organization of Shawinigan Resins Corp.	1938
	25	# 1150 Union Carbide Olefins Co. - Stoker Cokers	1958-1968
	26	# 1151 Dupont Co. of Canada Ltd. - Caustic Soda Supply	1957-1969
	27	# 1152 Milton Eaton - Electrode Operating Mechanism	1958-1959
	28	# 1153 Knapsack Griesheim A.G. - Hydrocyanic Acid	1958-1960
	29	# 1154 A. Hagedorn & Co. - Polyvinyl Chloride	1959-1965
	30	# 1155 Union Carbide Canada Limited - Sales Distribution of Vinyl Resins	1959-1963
	31	# 1156 Gevaert Photo-Producten N.V. - Trademark "Gelvatol"	1959
	32	# 1157 City of Shawinigan - Trestle (Use and Maintenance of)	n.d.
	33	# 1158 Lonza Electric & Chemical Works Ltd. - Dry Generator	1954-1961

Vol.	File	Subject	Date
	34	# 1159 Ionics, Incorporated - Acetylene Via Barium Carbide	1960
	35	# 1160 Stemac Ltd. - Equipment Loan by S.C.L. for Expansion of Stemac's Business	1960-1965
	36	# 1161 Nichols Engineering & Research - Re: Dry Sodium Cyanide Plant	1960
	37	# 1162 National Starch & Chemical Corp. - Re: Emulsion Paint Containing Vinyl Acetate Copolymer	1960, 1980
	38	# 1163 Chemical Office Workers Union of Shawinigan - Re: Collective Labour Agreement	1957-1973
	39	# 1163A Chemical Office Workers Union of Shawinigan - Re: Collective Labour Agreement	1971-1972
48	1	# 1163B Chemical Office Workers Union of Shawinigan - Re: Collective Labour Agreement	1966-1969
	2	# 1163C Chemical Office Workers Union of Shawinigan - Re: Collective Labour Agreement	1963
	3	# 1163D Chemical Office Workers Union of Shawinigan - Re: Collective Labour Agreement	1969
	4	# 1163E Chemical Office Workers Union of Shawinigan- Re: Collective Labour Agreement	1976-1979
	5	# 1163F Chemical Office Workers Union of Shawinigan- Re: Collective Labour Agreement	1977-1979
	6	# 1164 Bradshaws Limited - Re: Right of Way Over Toronto Property	1960
	7	# 1165 Surrette Battery Co. Limited - Sulphuric Acid & Sale of Equipment	1960-1967
	8	# 1166 Aldehyd G.M.B.H. - Acetaldehyde ex Ethylene	n.d., 1957-1961
48	9	# 1167 Welmet Industries Ltd. - Sale of Shawinigan Centrifugal Castings	1959-1965
	10	# 1168 Welland Electric Foundry Ltd. - Purchase of Welland Static Castings	1960-1964
	11	# 1169 Canadian Kellogg Company Limited - Petrochemicals Project - Off-Site Facilities: Ethylene Project: etc.	1958-1974
	12	# 1169A Canadian Kellogg Company Limited - Petrochemicals Project - Off-Site Facilities: Ethylene Project: etc.	1962

Vol.	File	Subject	Date
	13	# 1170 Elm - Dunbee Inc. - Covering Sub-Licensing of Process for Super-Suede & Other Pileprod	1960-1973
	14	# 1172 The Lummus Company - Transfer of Information on Chemical Reactions in an Electrically Heated Fluidized Bed	1958-1963
	15	# 1173 St. Lawrence Fuel 1970 Inc. - Formerly: Varennes Terminal. Incorporation of Company	n.d., 1955-1958
	16	# 1174 Phillips Petroleum Company (Assigned from Phillips Chemical Co.) - Distribution Agreement - Polymers & Co-Polymers	1960-1963
	17	# 1175 Lummus Company - Hydrogen Cyanide (by Fluohmic Furnace)	1961-1974
	18	# 1175A The Lummus Company - HCN Process	1972
	19	# 1176 Hooker Chemical Corporation - Secrecy Agreement - Fluohmic Furnaces	1961
	20	# 1177 Fluohmic Furnace - Secrecy Agreements - Miscellaneous Companies	1961-1969
	21	# 1179 J. Ford & Co. Ltd. - Patent & Royalty Agreement - (Resin-Impregnated Paper Felts)	1961-1963
	22	# 1180 Aldehyd GmbH - License & Know-how Agreement - Acetaldehyde by Oxide of Ethylene	n.d., 1961-1967
	23	# 1180A Aldehyd GmbH - License & Know-how Agreement - Acetaldehyde by Oxide of Ethylene	1960-1974
	24	# 1181 Southern Plastics Company - License & Know-how Agreement - Extrusion of Polymethyl Methacrylate Sheet	1961-1965
	25	# 1181A Southern Plastics Company - Sales (in Canada) Agreement - Polymethyl Methacrylate Sheets	1961-1965
48	26	# 1182 C.I.L. Polyethylene & Polyisobutylene "Sell for Use" Non-exclusive Sub.-License	1961-1966
	27	# 1183 Toscony Inc. Printing Rolls and Patterns for Vinyl Film and Sheeting. Title Change (Effective Dec. 31/65) to: Plastics Division, Stauffer Chemical Company	1959-1971
49	1	# 1184 Justin Lang et al - Purchase of Part Lot #55 at Varennes. (P & T 365-58881)	1956-1961

Vol.	File	Subject	Date
	2	# 1185 Hoechst-Uhde - Acetaldehyde Project Plant Construction, in Conjunction with Friedrich Uhde GmbH and The Lummus Company	1961-1975
	3	# 1186 Imperial Chemical Industries - Hydrogen Cyanide - Fluidized Bed - Know-how for Evaluation	1961-1975
	4	# 1187 British American Oil Company Ltd. Master File - 25% Share in S.C.L.	1961-1967
	5	# 1187A British American Oil Company Ltd. Incomplete Duplicate of Master File - 25% Share in S.C.L.	1961-1970
	6	# 1188 African Explosives & Chemical Industries Ltd. - Know-how on Hydrogen Cyanide (Fluohmic Furnace) for Evaluation use	1961-1979
	7	# 1189 Gulf Research & Development Company - Technical Information on Process for Hydrogenation of Aromatic Distillate B in Ethylene Plant	1961-1967
	8	# 1190 Beaver Hall Holdings Ltd. - Lease - Office Space at 615 Dorchester Blvd. West	1961-1962
	9	# 1191 Elektrokemisk (Canada) Limited - Know-how Agreement - Soderberg Electrode Paste and Tamping Paste	1961, 1971
	10	# 1192 Ethyl Corporation - Antioxidant 702 (Know-how Secrecy Agreement)	1961-1965
	11	# 1193 La Ville de Shawinigan Sud - 20" Water Main at Shawinigan	1961-1963
	12	# 1194 Co-Span Canada Limited - Construction and Erection of 4 Steel-framed Buildings at Varennes	n.d., 1961-1965
	13	# 1195 E.I. Dupont de Nemours & Co. - License Agreement - Solid Polymers of Ethylene	1961
49	14	# 1196 Wacker-Chemie GmbH - Know-how & License Agreement - PVC and Suspension Polymerisates of V.C. and V.A.	1961-1976
	15	# 1196A Wacker-Chemie GmbH - Assignment of License Agreement to B.F. Goodrich Canada Limited	1972
	16	# 1197 Pulp & Paper Research Institute - Research on Peracetic Acid Bleaching of Pulp (Project RC98)	1961-1962
	17	# 1198 L'Air Liquide - Letter of Intent to Purchase Air Separation Plant Erected at Varennes	1961-1972

Vol.	File	Subject	Date	
	18	# 1199	Badische Anilin & Sodafabrik AG (BASF) - Separation of Butadiene from Hydrocarbons (Secrecy Agreement)	1961-1965
	19	# 1200	Dural Products Ltd. - Leasing of Handling and Storage Equipment for PVA Emulsions	1961-1964
	20	# 1201	The Hart Products Co. of Canada Ltd. - Leasing of Handling and Storage Equipment for Sodium and Cyanide Solutions	1961-1969
	21	# 1202	Pamour Porcupine Mines Limited - Leasing of Handling and Storage Equipment for Sodium Cyanide Solution	1961, 1968
	22	# 1203	Dow Chemical Co. - Secrecy Agreement re Type K Catalyst & Hydrogenation Process (Olefins)	1961-1966
	23	# 1204	I.C.I. (India) - Know-how Agreement on Shawinigan Raw Cyanide Process - Fluidized Bed	1961-1962
	24	# 1205	Petrochemical Workers' Association - Labour Agreement - Montreal East Plant	1964-1974
	25	# 1205A	Petrochemical Workers' Association - Labour Agreement - Montreal East Plant	1970-1979
	26	# 1206	T. Pringle & Son Ltd. - Construction Consultant - Administration Building at Varennes	1962-1963
	27	# 1206A	Pentagon Construction Co. Ltd. - Administration Building at Varennes - Foundations & Steel Framing	1962
	28	# 1206B	R.E. Stewart Construction Corp. - Administration Building at Varennes - Superstructure Sub-Contract	1962
	29	# 1207	Societe Des Usines Chimiques Rhone-Poulenc. Manufacturing Sell & Use License - Polyvinyl Alcohol (Continuous Process)	1961-1963
50	1	# 1208	Canadian National Railways - (SWP Document #365-58, 959) Siding at Varennes (Petrochemical Plant) Sorel Subdivision	1961-1963
	2	# 1209	Canadian National Railways - Industrial Siding at Montreal East Plant	1962
	3	# 1210	General Foam Corporation - Vinyl Foam - Exclusive Distribution in Canada (Resins Division)	1956
	4	# 1211	Polymers, Inc. (Shaw & Drewes) - Plastic Monofilaments - Know-how & License Agreement (Resins Division)	1957-1969

Vol.	File	Subject	Date
	5	# 1212 L.E. Carpenter & Co. - Know-how & License Agreement - Viortex V.E.F. (Resins Division)	1957-1975
	6	# 1213 Plymouth Rubber Company, Inc. - P.V.C. Tapes - Know-how and License Agreement to Manufacture and Sell	1961-1974
	7	# 1214 Dr. Wm. F. Graydon - Research Agreement - Economic Recovery of P.E. and Formate Values from Reaction End Liquors	1962
	8	# 1215 Lummus Company Canada Limited - Acetaldehyde Plant at Varennes	1961-1972
	9	# 1216 Farbenfabriken Bayer A.G. - Removal of C ₄ Acetylenes from Hydrocarbon Mixtures	1962-1985
	10	# 1217 B.A. Shawinigan Limited - Sale of Assets to S.C.L. (Cross Ref. Doc. 4021)	1961
	11	# 1218 Canadian Pacific Railway Co. - Siding Agreement - Coquitlam, B.C. (Vancouver) - Replaces # 4016	n.d.
	12	# 1219 National Research Council - C.I.R.A. Grant - Liquid Phase Oxidation and Fluidized Bed Projects	n.d., 1962-1966
	13	# 1220 BP Chemicals International Ltd. - Phenol Form. Glues for Plywood, and Know-how	1959-1970
	14	# 1221 Takasago Rubber Industry Co. Ltd. - Know-how - P.V.C. Films and Sheetting	1961-1967
	15	# 1222 Quebec Natural Gas Corporation - Natural Gas Supply at Varennes	1960, 1963
	16	# 1223 The Lummus Company - Assignment of U.S. Patent Application SM-36043 (Fluidized Bed)	1962-1968
50	17	# 1224 The Royal Bank of Canada - Deed of Guarantee - Elasko Products Limited	1962-1966
	18	# 1225 Union Carbide Canada Limited - Calcium Carbide Hollow Electrode License and Know-how Agreement	1961-1978
	19	# 1226 Ethyl Corporation of Canada Ltd. - M.P.A., MPA-9 and Anti-oxidant 733 - Secrecy, Know-how and Manufacture	1961-1965
	20	# 1227 Shawinigan Water & Power Co. - Power Contract - Petrochemical Plant at Varennes	n.d., 1961-1979
	21	# 1228 The Duriron Company Inc. - Know-how, Make, Use and Sell - Duriron Filters	1962-1968

Vol.	File	Subject	Date
	22	# 1229 Shawinigan Water & Power Company - Rights of Way - Lot 52, Varennes	n.d.
	23	# 1230 Polysar Limited - Sale of C ₄ Fraction (Hydrocarbons from Petro Plant) (Formerly Polymer Corp. Ltd.)	1962-1984
	24	# 1231 Solbec Copper Mines Limited - Handling and Storage Equipment - Sodium Cyanide	1962, 1968
	25	# 1232 Shell Development Company - Acetone Dehydration at Montreal East Plant	1962
	26	# 1233 Catalytic Enterprises Limited - Maintenance Contract - Petrochemical Plant at Varennes	1962-1980
	27	# 1233A Catalytic Enterprises Limited - Maintenance Contract - Petrochemical Plant at Varennes	1972-1978
	28	# 1233B Catalytic Enterprises Limited - Maintenance Contract - Petrochemical Plant at Varennes	1962, 1971
	29	# 1234 Quebec Natural Gas Corp. - Firm Gas Supplies to Petrochemical Plant at Varennes	1963-1973
	30	# 1235 National Welding Co. Ltd. - Coated Plastic Tape line at Ste. Therese	1962-1963
51	1	# 1236 Jerpaco Ltd. - License Agreement - Splicing Tape - P.V.A. Resins	1963
	2	# 1237 Shawinigan Water & Power Co. - Lease - 3 rd , 4 th , 5 th and part of 6 th Floors in Shawinigan Building	1962-1965
51	3	# 1238 Resart Gesellschaft - Resarit Injection Moulding Powers - (Exclusive) Sales in Canada	n.d., 1957-1965
	4	# 1239 Sanitized Process (Canada) Ltd. - "Sanitized" Process for Vinyl	1956-1972
	5	# 1240 Monsanto Chemical Company - Purchase of S.C.L.'s 50% Interest in Shawinigan Resins Corporation	1963-1972
	6	# 1240A Monsanto Chemical Company - Purchase of S.C.L.'s 50% Interest in Shawinigan Resins Corporation (part of original 1240)	1954-1963
	7	# 1240B Shawinigan Resins Corporation - I Monomer Supply Agreement, II Canadian Distribution Agreement, (Shawinigan Ltd.) III European Distribution Agreement (formerly 1240A) Now Monsanto (effective 30/7/65)	n.d., 1959-1971

Vol.	File	Subject	Date
	8	# 1240C Shawinigan Resins Corporation - License Agreement - Resins Patents (formerly 1240B) New Monsanto (effective 30/7/65)	1963-1984
	9	# 1241 Shawinigan Water & Power Co. - Interest in Corporation Charters of Canada Carbide Co. & Canadian Electro Products Company	1963
	10	# 1242 The M.W. Kellogg Company - Olefin Oxide Process - Secrecy Agreement	1963-1969
	11	# 1243 Mitsui Petrochemical Industries Ltd. - "Petrosin" - Hydrocarbon Resins from Aromatic Gasoline Fraction	1962-1963
	12	# 1244 International Business Machines Co. Ltd. - Rental Agreement	1961, 1964
	13	# 1245 Shawinigan Water & Power Company (Now Hydro-Quebec)- Electric Power Supply to Chemicals Plant at Varennes	1963-1972
	14	# 1246 Consolidated Paper Corporation Ltd. - Research Work on Bleaching of Pulp with Peracetic Acid	1963
	15	# 1247 Southern Canada Power Company, Limited - Supply of Power to Bedford Quarry	n.d., 1963-1978
	16	# 1248 City of Shawinigan - Scientific Evaluation and Grant by - "The Industries"	1963-1969
	17	# 1249 Gar Wood Industries, Inc. - Electric Cables (Eaton Patent) Make, Use and Sell License Agreement	1963-1969
51	18	# 1250 Union Carbide Canada Limited - Ethylene (High Purity) Supply to Plant at Montreal East	1963-1973
	19	# 1250A Union Carbide Canada Limited - Ethylene (High Purity) Supply to Plant at Montreal East	1963, 1968
	20	# 1251 Shawinigan Water & Power Co. - Traffic and Customs Services by S.C.L. Traffic Department	1964
	21	# 1252 Prospect International C.A. - Acrylonitrile Process Developed by "Sohio"	1964, 1974
	22	# 1253 Noranda Mines Ltd. - Geco Division (Formerly Geco Mines Ltd.) - Storage and Handling Equipment	1964-1968
	23	# 1254 Phillips Petroleum Company - (Catalytic Conversion of Olefin Hydrocarbons. Secrecy Agreement	1963-1973
	24	# 1255 Arthur D. Little, Inc. - Evaluation Research - Polymers and Co-polymers of P.V.A. in Hot Melt Formulations	n.d., 1964-1965

Vol.	File	Subject	Date
	25	# 1256 Union Carbide Canada Limited - Colour Stabilization of Phenol with Hydroxypolycarboxylic Acids	1962-1969
	26	# 1257 T. Pringle & Son Ltd. - Construction Consultant Services - Process Building and Warehouse at Ste. Therese	1964
	27	# 1257A Secant Construction Co. - Process Building and Warehouse at Ste. Therese	1964-1965
	28	# 1258 Chemcell (1963) Limited - Purchase of Methanol for Formaldehyde Plant at Varennes, Quebec	n.d., 1963-1973
	29	# 1259 Cary Chemicals Inc. & S.P.C. (Now Tenneco Plastics Division) - Canadian distribution of Cary's Vinyl Dispersion Resins and other specialty Resins	1964-1968
	30	# 1260 Canadian Industries Limited - Secrecy Agreement - Rights under I.C.I.'s Process for the Production of V.A. from Ethylene	1964-1966
	31	# 1261 Bulk Carrier (Quebec) Ltd. - Lease - Ethylene Trailer: 1964 Trinity, Serial No. 71647	1964
	32	# 1262 Catalysts & Chemicals Inc. - Hydrogenation - Ethyl Propyl Acrolein	1964
	33	# 1263 The McArthur Chemical Co. Ltd. - Administrative and Management Services	1964-1973
51	34	# 1264 Ensio Whiton & Associates Ltd. - Chromium Chemicals - Secrecy re Know-how for Evaluation	1964-1974
	35	# 1265 B.F. Goodrich Chemical Co. - Ethylene Dichloride Oxyhydrochlorination Process - Secrecy	1967
	36	# 1266 Catalysts & Chemicals Inc. - Joint Undertaking - Improvement to Hydrogenate Crotonaldehyde & Butyraldehyde to Butanol	1964-1966
	37	# 1267 T. Pringle & Son Ltd. - Research and Technical Sales Centre at Ste. Anne de Bellevue	1964-1967
	38	# 1267A J.S. Hewson Construction Co. Ltd. - Research and Technical Service Centre at Ste. Anne de Bellevue (Construction Agreement)	1965
	39	# 1268 M H D Research, Inc. - Orbach Acetylene Process - Secrecy Agreement for Evaluation Purposes	1964
	40	# 1269 BP Chemicals International Ltd. (a) Closing of Hedon Chemicals Limited (b) V.A. and Acetate Anhyd. Sales Agreements	1964-1984

Vol.	File	Subject	Date
	41	# 1270 Plymouth Rubber Co. Inc. - Expanded Vinyl Film and Sheeting - Resale, Distribution and Manufacture in Canada	1964-1968
	42	# 1271 Wulff Process Company - Acetylene/Ethylene Production from Cracked Gas	1965-1981
	43	# 1271A Wulff Process Company - U.C.C. System - Separation and Purification of Acetylene	n.d., 1965-1966
	44	# 1272 Province of Quebec - Electric and Gas Board - Certificate of Registration and Annual Return - Petroleum Gas	n.d., 1964-1974
52	1	# 1272A Province of Quebec - Electric and Gas Board - Certificate of Registration and Annual Return - Petroleum Gas	[1970]
	2	# 1273 B.F. Goodrich Chemical Co. - E.D.C. Combined Processes - Know-how and License Agreement	1964-1975
	3	# 1274 American Chemical Corporation - 1, 2 -Dichloroethane - Reactor and Purification License and Know-how	1965-1983
	4	# 1275 Hydro-Quebec - Electric Power Supply to 36 th Floor, Place Ville Marie	1962, 1965
52	5	# 1276 Lummus Company Canada Limited - Acetylene-Ethylene Plant (Wulff Process) Preliminary Design	1965-1966
	6	# 1277 Pipeline Technologists (ALTA) Ltd. - Pipeline Between Montreal East and Varennes Plants	1965-1967
	7	# 1278 Canadian Industries Limited - "Fluohmic" Furnace Carbon Disulphide Process	1965
	8	# 1279 Shawinigan Resins Corporation (Now Monsanto) - Sale of SCL Trademarks: Butvar, Formvar, Gelva, Gelvatol etc.	1965-1972
	9	# 1280 The Burns & Russell Co. of Baltimore City -Secrecy Agreement - Low-Smoke and Flame Characteristics	1965
	10	# 1281 Claude Neon General Advertising Ltd. - Illuminated Shawinigan Sign at Ste. Therese - Lease	1965-1971
	11	# 1282 Quebec Hydro-Electric Commission - Power Supply, Research and Technical Service Centre - Ste. Anne de Bellevue	1965-1974
	12	# 1283 Polymer Corporation Limited - Sale of Butene from Disproportionation Plant	1965-1971

Vol.	File	Subject	Date
	13	# 1284 National Research Council. Research - Natural and Synthetic Rubber	1965-1966
	14	# 1285 The M.W. Kellogg Company - Secrecy Agreement - Ethylene (Naphtha Pyrolysis Furnace) Process	1965-1969
	15	# 1286 The Lummus Co. Canada Ltd. - Formaldehyde Know-how - Secrecy Agreement	1965
	16	# 1287 B.F. Goodrich Canada Limited - Vinyl Chloride Monomer Supply	1964-1970
	17	# 1288 The Lummus Company - Secrecy Agreement - Pyrolysis Process Unit (SRT Heater)	1965-1975
	18	# 1289 National Distillers & Chemical Corporation - Secrecy Agreement - Vinyl Acetate Process	1965
	19	# 1290 Ensio, Whiton & Associates - Agreement with McArthur Chemical Co. Ltd. (a) Manufacturing Agreement, (b) Lease, (c) Steam Supply Agreement. [Contents transferred to Document #8014]	1966
52	20	# 1291 Suddeutsche Kalkstickstoffwerke AG (S.K.W.) - License Agreement - Hydrogen Cyanide by Fluohmic Furnace	1965
	21	# 1292 Montreal Trust Company - Custody and Safe-keeping of S.C.L. Securities	1965-1967
	22	# 1293 Shawinigan Petrochemical Workers' Association (Varennnes) - Labour Contract	1964-1970
	23	# 1293A Shawinigan Petrochemical Workers' Association (Varennnes) - Labour Contract	1971-1973
	24	# 1293B Shawinigan Petrochemical Workers' Association (Varennnes) - Labour Contract	1975-1979
	25	# 1294 Canadian Badger Co. Ltd. - Vinyl Chloride Facilities at Varennnes - Engineering and Construction	1965-1967
	26	# 1295 Canadian Badger Co. Ltd. - Vinyl Chloride Refining Column - S/Hand Unit for Shawinigan Plant	1965, 1967
	27	# 1296 (a) Shawinigan Products Corp.(b) Pacific Carbide & Alloys Co. - Acquisition and Sale of P.C.A.C. Shares by S.C.L. to P.C.A.C.	1965
	28	# 1297 Renolit-Werke GmbH - Distribution Agreement - Rigid and Semi-Rigid PVC Foils	1965-1968
	29	# 1298 Mallinckrodt Chemical Works - Catalysts for V.A. Production - Exchange of Know-how	1965, 1970

Vol.	File	Subject	Date
	30	# 1299 Selas Corp. of America - Secrecy - High Severity Pyrolysis of Hydrocarbons	1965
	31	# 1300 C.I.L., Chemcell, Cyanamid, Dow, S.C.L. & U.C.C. -Expo 67 - Joint Exhibit - Man and Colour	n.d., 1965-1968
	32	# 1301 C.F. Braun & Co. - Know-how and Secrecy - Ethylene Plant Expansion	1965
	33	# 1302 Plaskar Industries & Chemical Co. Ltd. - (a) PVA Emulsion Know-how, and (b) V.A. Monomer Supply	1966-1972
53	1	# 1303 Dupont of Canada Limited (B.A. Oil Co. Agreement Assigned to SCL) - Cyclohexane Supply	n.d., 1966-1979
	2	# 1303A Dupont of Canada Limited (B.A. Oil Co. Agreement Assigned to SCL) - Cyclohexane Supply (formerly part of 1303)	1962-1985
53	3	# 1303B Dupont of Canada Ltd. - Benzene (not signed) (formerly 1303A)	1977
	4	# 1304 Belair Chemicals Limited (Subsidiary of Charles E. Frosst Co.) - Storage and Handling Equipment and nButyl Alcohol	1965-1975
	5	# 1305 Gulf Oil Corporation - Exchange of Technical Information	1966-1971
	6	# 1306 Hibernia Chemie GmbH - Ethanol and Isopropanol Know-how - Secrecy Agreement	1966
	7	# 1307 Dr. Angus Boright - Part-time Medical Officer - Montreal East Works	1966, 1968
	8	# 1308 Stone & Webster Canada Ltd. - Know-how and Secrecy on USC Process for #2 Olefin Unit	1965-1979
	9	# 1309 The M.W. Kellogg Company - Ethylene Dichloride Process - Secrecy	1966
	10	# 1310 Dr. Irwin Pliskin - Consultant Services and Secrecy	1966
	11	# 1311 The Lummus Company Canada Ltd. - Triolefin Unit (Propylene Disproportionation Unit - Varennes)	1966-1967
	12	# 1312 Polymers, Inc. Sub-License - Make, Use and Sell Tree Filaments	1966
	13	# 1313 American Renolit Corporation. Distribution Agreement - PVC Glass-Clear Foils	1966-1967
	14	# 1314 Lummus Co. Canada Ltd. - Offsites - V.C1 Unit at Varennes (Engineering only)	1966-1968

Vol.	File	Subject	Date
	15	# 1315 Oil, Chemical & Atomic Workers' International Union (Local 9-771) - Labour Contract - Ste. Therese	1966-1971
	16	# 1316 B.F. Goodrich Chemical Co. - Secrecy Agreement - HCN - Fluohmic Furnace	1966
	17	# 1317 Olin Mathieson Chemical Corporation - Propylene Oxide by Epoxidation - Secrecy	1966, [1969]
	18	# 1318 Claude Neon Advertising Ltd. Shawinigan Sign at Ste. Anne de Bellevue - Lease	1966, 1971
	19	# 1319 E.Y. Singer (Mrs. O.P. Singer)(a) Retainer Agreement - SCL Technical (b) Secrecy - Bulletins	1966
53	20	# 1320 Bright Star Industries, Inc. Dry Cell Batteries - Know-how and Technical Assistance	1966-1967
	21	# 1321 Eastern & Chartered Trust Co. Home Disposal Assistance Plan for Transferred Employees	1966-1973
	22	# 1322 C.E. Construction and Supplies Ltd. Office and Welfare Extension at Ste. Therese	1966-1967
	23	# 1323 Hydro Quebec - Power Contract Ste. Therese	1966-1974
	24	# 1324 McArthur Chemical Co. Ltd. Lease - Tank Farm Facilities and Solvents Resale	1966-1978
	25	# 1325 Canadian Kellogg Co. Ltd. Revamp - Olefin Unit #1 at Varennes	1965-1967
	26	# 1326 Association du Centre de Recherche. Labour Contract - Employees at Ste. Anne de Bellevue	1967-1972
	27	# 1326A Association du Centre de Recherche. Labour Contract - Employees at Ste. Anne de Bellevue	1970
	28	# 1327 Air Reduction Co. Inc. Acetylene Generating Units, and License to Construct and Operate	1960-1977
	29	# 1328 Canadian Bechtel Limited. Know-how on Cumene Conversion to Phenol & Acetone	1967
	30	# 1329 W.R. Grace & Co. License and Know-how - Fluohmic Furnace HCN Process	1966-1969
	31	# 1330 Canadian Kellogg Co. Ltd. Cumene Oxidation and Conversion (Secrecy)	1967

Vol.	File	Subject	Date
	32	# 1331 The Lummus Company Canada Ltd. Secrecy - SCL Know-how on Phenol and Acetone	1967
	33	# 1332 (a) Stone & Webster Canada Ltd.(b) Stone & Webster Engineering Corporation - Secrecy - Cumene to Phenol and Acetone	1967
	34	# 1333 Jacques Guillon & Associates Ltd. Interior Design of SCL Showroom at Place Bonaventure	1967
	35	# 1334 Badische Anilin & Soda Fabrik AG - BASF OXO Process - Secrecy	1967
53	36	# 1335 Farbenfabriken Bayer A.G. - Acetic Acid Process - Secrecy	1967-1972
	37	# 1336 Farbenfabriken Bayer A.G. - Vinyl Acetate Process - Secrecy	1967-1972
	38	# 1337 Brown & Root Ltd. (Assigned to B.A. Oil Co. Ltd.) - Construction - Pipeline across St. Lawrence River	1967
	39	# 1337A Brown & Root Ltd. (Assigned to B.A. Oil Co. Ltd.) - Construction - Pipeline across St. Lawrence River	1967, 1970
54	1	# 1338 Procter & Gamble Company - Polymerization and Use of Surfactants - Know-how	1967, 1970
	2	# 1339 Houdry Process & Chemical Division of Air Products and Chemical Inc. - HPG Hydrogenation - License	1967-1969
	3	# 1340 Lonza Ltd. - Secrecy Agreement - HCN Process for Fluohmic Furnace	1967-1968
	4	# 1341 Canadian Badger Co. Ltd. - Oxychlor Unit and Vinyl Chloride Expansion at Varennes	1967-1969
	5	# 1342 Hoechst/Ruhrchemie (+UHDE)-OXO Process - C ₄ -OXO Products and 2-Ethylhexanol	1968-1969
	6	# 1343 National Research Council - Industrial Research Projects (a) Rheology, (b) Butylenes	1967-1972
	7	# 1344 Phillips Films Co. Inc. - Overlay and Rigid Foils - Distribution and Applications Technology	1968-1971
	8	# 1345 Claude Neon General Advertising Ltd. - Shawinigan Sign at Montreal East Plant - Lease	1965, 1971
	9	# 1346 Claude Neon General Advertising Ltd. - Shawinigan Sign at Varennes Plant - Lease	1963-1971

Vol.	File	Subject	Date
	10	# 1347 Commercial Alcohols Limited - Ethylene - Varennes	1968-1980
	11	# 1347A Commercial Alcohols Limited - Hydrocarbon Fuel Ethyl Alcohol - Varennes	1968, 1971
	12	# 1347B Commercial Alcohols Limited - Steam and Water - Varennes	1968
	13	# 1348 Chemical Storage Limited - (Agreement with Shawinigan Ltd.) - Storage Facilities in U.K.	1963, 1972
54	14	# 1349 B.A. Oil Co. Ltd. - Petrochemical Plant at Montreal East - Lease, Operating, Raw Material and By-Products, Sale of Assets (Cumene Plant)	1968
	15	# 1350 National Starch & Chemical Co. Ltd. - Conditional Sale of VA Storage and Handling Equipment	1968-1972
	16	# 1351 F. Stanzione S.A. - Lease of Storage Tanks for Vinyl Acetate Monomer	1968-1971
	17	# 1352 Stone & Webster Canada Ltd. - Construction of No. 2 Olefin Unit at Varennes	1966-1970
	18	# 1353 Catalytic Construction of Canada Limited. Construction of No. 2 Olefin Offsite Facilities - Varennes	1967-1969
	19	# 1354 Standard Chemical Limited - Supply of Liquid Chlorine and Liquid Caustic Soda	1968-1969
	20	# 1355 Fabricon Limited - Trenton, Supply of Plasticizer and Resin - Leaseback of Resin Silo and Plasticizer Tanks	1968-1972
	21	# 1356 Dow Chemical of Canada Ltd. - Know-how on Dow Process for Stabilising Methylacetylene and Propadiene Liquid Compound-Secrecy	1968
	22	# 1357 Canadian Liquid Air Limited - Supply of Acetylene Gas at their plant in Varennes	1969-1979
	23	# 1358 Lasalle Tank Cleaning Co. - Waste Disposal Agreement - Petrochemical Plant Varennes	1969-1971
	24	# 1359 Raicek's Refuse Removal Co. - Waste Removal Agreement - Montreal East Plant	1968-1970
	25	# 1360 Canadian Industries Limited. Purchase Agreement - Sulphuric Acid for Shawinigan Plant	1969-1978
	26	# 1361 Firestone Plastics Company. Secrecy Agreement - Production of Vinyl Resins, Plastisol Resins, Vinyl Resins Latexes	1969

Vol.	File	Subject	Date
	27	# 1362 Stauffer Chemical Co. Know-how on Production of Hydrogen Cyanide from Ammonia and Propane	1969, 1972
	28	# 1363 I.C.S. Limited. Instrument Maintenance Contract - Petrochemical Works at Varennes	1969-1979
54	29	# 1364 Produits Chimiques de Tessenderloo. Know-how on Production of Raw Hydrogen Cyanide & Sodium Cyanide	n.d., 1969
	30	# 1365 The Lummus Co. Canada Limited. Lummus Hydrogenation Process (Secrecy Agreement)	1969
	31	# 1366 Monsanto Company. Monsanto Acetylene Removal Process	1969, 1978
	32	# 1367 J. Ford & Co. Ltd. Adhesive Application Apparatus and Process (Non-disclosure)	1969
	33	# 1368 Texaco Development Corporation Secrecy - Export of Technological Data and Know-how on Synthesis Gas Generation	1969
	34	# 1369 Kebri Limited. Intent to Transfer and Agreement to Buy all Rights, Patents, Trade Marks for the Bristle Field	1969-1970
	35	# 1370 Friedrich Uhde GmbH. Letter of Intent on Engineering Design of a Plant for the Produce of Butyraldehyde	1969
	36	# 1370A Friedrich Uhde GmbH. Engineering and other Services for a Plant, for the Production of nButyraldehyde	1969
	37	# 1371 Canadian Bechtel Limited. Technological Information on Process to Manufacture 2-Ethyl Hexanol ex-nButyraldehyde	1969
	38	# 1371A Canadian Bechtel Limited. Engineering Studies Aimed at Developing a Budget Estimate for Ethylhexanol Complex	1969
	39	# 1372 Canadian Hoechst Limited. Vinyl Acetate Monomer for Export	1969
	40	# 1373 Imperial Oil Limited. Supply of Hexylene Glycol	1969, 1972
	41	# 1374 Bema Trading Company Limited. Acting as Agent in the "Sale of Caustic Chlorine Plant Machinery and Equipment	1969-1970
	42	# 1375 Imperial Oil Limited. Purchase of Methanol for St. Maurice Works in Varennes	1969-1972
	43	# 1376 Celanese Corporation - Settlement of Impeachment Suit Case 276, Canada	1969, 1972
	44	# 1377 Farbwerke Hoechst/Ruhrchemie - Secrecy - OXO Process; License of Know-how and Patent Property	1969, 1974

Vol.	File	Subject	Date
54	45	# 1378 Mitsui Petrochemical Industries Ltd. - MPC Process-Manufacture and Sale of Polypropylenes - Secrecy	1969
	46	# 1379 Monsanto Company (Secrecy AGR) - Technical Information on Methyl Acetylene	1969
	47	# 1380 Fiberglass Canada Limited - Sale of SC Phenol	1968, 1974
	48	# 1381 Institut Francais du Petrole. Secrecy - Data and Information on Process for Hydrogenation of Steam-Cracking Gasolines	1970
	49	# 1382 UOP Process Division (Secrecy) - Technical Information on UOP Platfining and Hydrobon Processes	1970
	50	# 1383 Gulf Research & Development Co. - Technical Information and Data on the Chemical Synthesis of Acetylene by Means of Arc Heaters	1969
	51	# 1384 Terni Industrie Chimiche - Secrecy - Technical Information on uses of Calcium Carbide	1970
55	1	# 1396 Fraser Companies Ltd. - Assignment of Assets to Miramichi Timber Resources Ltd. (rights, title and interest)	1970, 1973
	2	# 1397 Hydrocarbon Research Inc. - Letter of Intent on Engineering and Construction of a 6,500 BPSD Gasoline Hydrotreater	1970
	3	# 1398 Imperial Oil Limited - Sale of Propylene	1970-1971
	4	# 1399 Uniglass Limitee - Sale of Equipment for the Storage and Manipulation of Acetone	1970
	5	# 1400 Canadian International Paper Co. - Technical Information and Data on Gulf's Process "Hot Melt Adhesive Filament Application"	1970
	6	# 1401 Calsicat Division of - Mallinckrodt Chemical Works Supply of "Calsicat type 3 Zinc Catalyst" (Secrecy)	1970, 1974
	7	# 1402 Badische Anilin & Soda-Fabrik (BASF) - Secrecy - Separation Butadiene Process	1970
	8	# 1403 James Ferguson & Sons Limited - Secrecy - Polymerization Process for Vinyl Acetate and other Comonomers	1970
55	9	# 1404 Nippon Zeon Co. Ltd. - Secrecy - 'GPB Process' Recovery of 1.3 Butadiene by Extractive Distillation Using Dimethyl Formamide	1970, 1972
	10	# 1405 Canadian International Paper Co. - Lease of Bag Filling Machine	1970

Vol.	File	Subject	Date
	11	# 1406 Canadian International Paper Co. - Sale of Multiwall Paper Bags	1970
	12	# 1407 Dominion Textile Co. Ltd. - Secrecy - Gulf "Hot Melt Adhesive Filament Application Process	1970
	13	# 1408 Shell Development Company - Secrecy - Shell Acetonitrile Extractive Distillation Process-for Separation of Butadiene from C ₄ Hydrocarbons	1970
	14	# 1409 Canadian Badger Co. Ltd. & Union Carbide - Secrecy - Butadiene Process	1970
	15	# 1410 Stone & Webster Canada Limited - #2 Olefin Unit Deferred Equipment	1970-1973
	16	# 1411 J.H. Ryder Machinery Co. (Eastern) Ltd. - Lift Truck Rental	1970-1975
	17	# 1412 L.E. Carpenter & Company - Licence Agreement - Know-how and Equipment License Covering Designs and Patterns used in Wallboard Industry	1970-1973
	18	# 1413 Arthur D. Little, Inc. - Secrecy - Gulf's "Hot Melt Adhesive Application Process	1971
	19	# 1414 Polyethylene Kebec Inc. - Agreement of loan for Equipment for manipulation of Acetone	1970
	20	# 1415 Stone & Webster Canada Limited - Re: Termination of Agreement on #2 Olefin Unit	1970
	21	# 1416 BASF Canada Limited - Tolling Arrangement for DOP Production and Supplied Agreement for 2-EH and Phthalic Anhydride	1970-1972
	22	# 1417 Shawinigan Limited - Articles of Association and Minutes of First Meeting	1919-1972
	23	# 1418 Shin-Etsu Chemical Industry Co. Ltd. - New Polymerization Process of Vinyl Chloride - Secrecy	1971
55	24	# 1419 Polycol Limited - Secrecy Agreement - Gulf Canada's Crosslinkable Polymer Emulsion	1971
	25	# 1420 The Bobtex Corporation Limited - Secrecy - Bobtex Integrated Composite Spinning (ICS) Process	1971
	26	# 1421 Shell Canada Limited - Sale of Propylene	1971-1979
	27	# 1422 Hydrocarbon Research Inc. - Engineering and Construction of a Gasoline Hydrotreater at Varennes	1971

Vol.	File	Subject	Date
	28	# 1422A Hydrocarbon Research Inc. - Engineering and Construction of a Gasoline Hydrotreater at Varennes	1970
	29	# 1423 Bapco Paint Ltd. - Signature of the Non-disclosure Clause to Manufacture Shawinigan's Latex Emulsion Requirements	1971
	30	# 1424 Institute Français du Pétrole des Carburants & Lubrifiants - General Agreement. Gasoline Hydrogenation Process-rights for Constructing and Operating unit	1971-1979
	31	# 1424A Institut Français du Pétrole des Carburants & Lubrifiants - Technical Assistance	1971
	32	# 1424B Institute Français du Pétrole des Carburants & Lubrifiants - Guarantees	1971
	33	# 1425 Gulf Oil Chemicals Co. - U.S. Operations - Secrecy - Gulf Oil Canada Limited's Vinyl Acetate Emulsion Technology	1971
	34	# 1426 Nordic Tank Storage, A.B. - Reception, Storage and Delivery of Shawinigan's Bulk Phenol	1962-1973
	35	# 1427 Tioxide of Canada Limited - Secrecy - Gulf's Polymer Encapsulated Pigment Dispersions	1971
	36	# 1428 Bate Chemical Company Limited - Gulf's Continuous Polymerization Process for Vinyl Acetate and other Comonomers	1971-1974
	37	# 1428A Bate Chemical Company Limited - Sale of Business - Gulf's Continuous Polymerization Process for Vinyl Acetate and Comonomers	1972
	38	# 1429 James Ferguson & Sons Ltd. - Option Agreement on Continuous Polymerization Process - Secrecy	1971-1984
55	39	# 1430 The Borden Chemical Co. (Canada) Ltd. - Secrecy - Gulf's Continuous Polymerization Process for Vinyl Acetate and Other Comonomers	1971-1972
	40	# 1431 Borden Chemical - Division Borden Inc. - Secrecy - Gulf's Continuous Polymerization Process for Vinyl Acetate and Other Comonomers	1971
	41	# 1434 National Starch & Chemical Corporation - Continuous Polymerization Process for V.A. and Other Comonomers - Secrecy	1971
	42	# 1435 Nippon Mining Co. Ltd. - Gulf's Process for the Manufacture of Bisphenol "A"	1971

Vol.	File	Subject	Date
	43	# 1436 Rohm & Haas Company - Gulf's Continuous Polymerization Process for V.A. & Other Comonomers - Secrecy	1971
	44	# 1437 Rohm & Haas Co. of Canada Ltd. - Gulf's Continuous Polymerization Process for V.A. and other Comonomers - Secrecy	1971
	45	# 1438 Reichhold Chemicals (Canada) Ltd. - Gulf's Continuous Polymerization Process for V.A. and Other Comonomers - Secrecy	1971-1972
	46	# 1440 Wacker-Chemie GmbH - Gulf's Continuous Polymerization Process for Vinyl Acetate and other Comonomers	1972
	47	# 1441 Wacker-Chemie GmbH - Gulf's Continuous Polymerization Process for Polyvinyl Chloride Resins - Secrecy	1971-1972
	48	# 1442 China Gulf Plastics Corp. - Know-how and License Agreement to Manufacture and Sell Polyvinyl Chloride Resins, Compounds and Converted Plastics	1971-1976
	49	# 1443 National Starch & Chemical Co. (Canada) Ltd. - Sale of Batch-Produced Polyvinyl Acetate Emulsion Business	1972
	50	# 1444 B.F. Goodrich Canada Ltd. - Sale of Polyvinyl Chloride Resins, Compound and Converted Products Business at Shawinigan, P.Q.	1972, 1976
	51	# 1444A B.F. Goodrich Canada Ltd. - Sale of Polyvinyl Chloride Resins, Compound and Converted Products Business at Shawinigan, P.Q.	n.d., 1972-1973
55	52	# 1444B B.F. Goodrich Canada Ltd. - Sale of PVC Film and Sheeting for Ste. Therese to Gulf	1966-1974
	53	# 1444C B.F. Goodrich Canada Ltd. - Sale of Vinyl Chloride Monomer to BFG by Gulf	n.d., 1972-1975
56	1	# 1445 Mollenhauer Limited - Office Addition to Macco Plant Lachine) for Chemicals Department	1967-1972
	2	# 1446 The McArthur Chemical Co. Ltd. - Lease of Formaldehyde Plant, Varennes	1971-1972
	3	# 1447 Tecnicas Reunidas S.A. - HCN Process	n.d., 1971-1972
	4	# 1448 Union Carbide Corporation - Acetylene Black - Sales to UCC Affiliates	1972-1976
	5	# 1449 Energia E Industrias Aragonesas - HCN Process	1972-1979
	6	# 1450 B.F. Goodrich Chemical Company - Gulf's Continuous Polymerization Process for PVC Resins	1972-1974

Vol.	File	Subject	Date
	7	# 1451 Gulf Oil Corporation - Maleic Anhydride - PA-18, Copolymer Suspension Agent for PVC Resins	n.d., 1971-1978
	8	# 1452 Canadian Liquid Air Ltd. - Air Liquide Canada Ltee - Nitrogen for Varennes	1972-1980
	9	# 1453 Standard Chemical Limited - Chlorine for Varennes	1972-1974
	10	# 1454 Standard Chemical Limited - Caustic Soda - for Varennes, Montreal East and Valleyfield	1972-1974
	11	# 1455 J.J. Enterprises Inc. - Sale of Shawinigan East and Lease Back of part of Lot 37	1972-1973
	12	# 1455A J.J. Enterprises Inc. - Compressed Air for Sulphuric Acid Operation	1974
	13	# 1456 The McArthur Chemical Co. Ltd. - Lease - 2680 J.B. Deschamps St., Lachine; Mutual Life Assurance Co. of Canada - Lease - 2680 and 2700 J.B. Deschamps St., Lachine	1972-1974
	14	# 1457 Kriophor Ltd. - Gulf's Continuous Polymerization Process for V.A and Other Comonomers	1972
56	15	# 1458 National Utility Service (Canada) - Savings and Refunds on Electric, Gas, Water and Steam Charges	1971-1978
	16	# 1459 Hercules Incorporated - Propylene - Ethylene Supply (Assigned to Hercules Canada Limited, January 14, 1974)	1972-1975
	17	# 1459A Hercules Canada Limited - Propylene Supply Agreement	1975-1980
	18	# 1460 Union Carbide Canada Limited - Ethylene Supply	n.d., 1964-1977
	19	# 1460A Union Carbide Canada Limited - Ethylene Supply (formerly part of 1460)	1973-1980
	20	# 1461 Samuel Ramelson - Sale of Converted Plastics Plant - Ste. Therese	n.d., 1968-1977
	21	# 1461A Placements Ste. Therese Ltee - Lease of Building, Ste. Therese	n.d., 1973-1977
	22	# 1461B Shawinigan Converting Corporation - Lease of Equipment, Ste. Therese	1973-1977
	23	# 1462 The Badger Company, Inc. - Solid Sodium Cyanide Process	1973
	24	# 1463 Hercules Canada Limited - Sale of Property - Varennes	1973
	25	# 1464 Union Carbide Canada Limited - Acetylene Supply	1973-1979
	26	# 1465 Union Carbide Canada Limited - Propylene Supply	1971-1975

Vol.	File	Subject	Date
	27	# 1465A Union Carbide Canada Limited - Propylene Pipeline	1973
	28	# 1465B Union Carbide Canada Limited - Crude Propylene Stream Supply Agreement	1976-1979
	29	# 1466 Van Waters & Rogers Ltd. - Sale of The McArthur Chemical Co. Ltd.	1973-1975
	30	# 1466A Van Waters & Rogers Ltd. - Sale of The McArthur Chemical Co. Ltd.	n.d., 1972-1973
57	1	# 1467 The McArthur Chemical Co. Ltd. - Perkins Adhesives Division - Sale of Assets	1973, 1975
	2	# 1468 National Chemical Products Ltd. - Gulf's Continuous Polymerization Process for V.A. and Other Comonomers	1973
57	3	# 1469 The McArthur Chemical Co. Ltd. - Lease - 62 Arrow Road, Weston	1973, 1978
	4	# 1470 The McArthur Chemical Co. Ltd. - Option to Purchase - Lands and Premises, Weston	1973-1975
	5	# 1471 The Wall Paper Manufacturers Ltd. - Continuous Polymerization Process for Vinyl Chloride and Other Comonomers	1971-1980
	6	# 1472 Benjamin Moore & Co. Limited - Continuous Polymerization Process for Vinyl Acetate and Other Comonomers	1974
	7	# 1473 Shell Chemical Company - Phenol and Bisphenol A	1973
	8	# 1474 Gulf Oil Chemicals Co. - Acetylene for Acetylene Black - Research Project	1971-1973
	9	# 1475 Aluminum Company of Canada, Ltd. - Acetylene	1974-1980
	10	# 1475A Venchem Limited - Hydrated Lime	1974
	11	# 1476 Hercules Canada Limited - Construction of Water Line at Varennes	1974
	12	# 1477 Vinyl Products Limited - Continuous Polymerization Process for Vinyl Acetate and Other Comonomers	1974
	13	# 1478 E.I. Dupont de Nemours & Co. Inc. - Continuous Polymerization Process for Vinyl Polymers	1973-1976
	14	# 1479 Stone & Webster Canada Limited - No. 2 Olefin Unit - Expansion	1973-1974
	15	# 1480 Martin & Harris (Private) Ltd. - Acetylene Black - Process	1974

Vol.	File	Subject	Date
	16	# 1481 Toray Industries, Inc. - Joint Study to Produce Aromatics Derivatives in Alberta - Secrecy	1974
	17	# 1482 Allied Chemical Corporation - Allied Process for Phenol and Acetone from Cumene	1974
	18	# 1483 Hercules Incorporated - Hercules Process for Phenol and Acetone from Cumene	1974-1980
	19	# 1484 BP Chemicals International Ltd. - BPCI Process for Phenol and Acetone from Cumene	1974, 1976
57	20	# 1485 B.F. Goodrich Canada Limited - Vinyl Chloride - Tolling, Varennes	1974-1975
	21	# 1486 Degussa - Hydrogen Cyanide Process	1974
	22	# 1487 Hydro-Quebec - Power Contract - Montreal East Plant	1951-1970
	23	# 1488 Gaz Metropolitain, Inc. - Natural Gas Contract - Montreal East Plant	1960-1979
	24	# 1489 Dow Chemical (Quebec) Limited - Use of Platform Scale - Varennes	1973-1979
	25	# 1490 Hercules Canada Limited - Nitrogen Pipeline Agreement, Varennes	1976-1977
	26	# 1491 Louisiana Chemical Equipment Co. Inc. - Sale of Used Equipment at Petro Works, Varennes	1976
	27	# 1492 Citicorp Leasing International Inc. - Leasing of 1 Drill - Bedford	1972-1979
	28	# 1493 Gochem and Gulf Canada - Technology Disclosure Agreement Relating to Production of Phenol Acetone and Bisphenol	1977
	29	# 1494 Hercules Canada Limited - Water Contract	1977, 1980
	30	# 1495 Airco Welding Products - Division of Airco - Crude-Mapp-Propylene Mixture Agreement	1977, 1980
	31	# 1496 Gaf Corporation and Gulf Oil Canada Limited - Secrecy - Dry Generation of Acetylene	1977
	32	# 1497 Lummus Company and Gulf Oil Canada - Secrecy - Dry Generation of Acetylene	1977
	33	# 1498 Minister of Industry & Commerce (Non-Disclosure Agreement) - Union Carbide Canada Ltd. and Gulf Oil Canada Ltd.	1977, 1980
	34	# 1499 La Societe Immobiliere Irving Ltee - Original at Varennes	1977-1979

Vol.	File	Subject	Date
	35	# 1500 Canadian International Paper Company and Gulf Oil Canada Limited (Non-Disclosure Agreement) - Alcohol	1978
	36	# 1501 Air Liquide Canada Limitee - Crude PP Mixture Agreement	1978, 1980
57	37	# 1502 Elkem-Spigerverket a/s Engineering Division Oslo, Norway - Re: No. 5 Furnace	1977-1983
	38	# 1503 Cyanamid Canada Inc. - Non-Disclosure	1978
	39	# 1504 Gulf Oil Corp. and Gulf Canada - Acetylene Black Technology	1978-1985
	40	# 1505 Shawinigan Products Department of Gulf Oil Corporation - Acetylene Black Contract	n.d., 1978-1982
	41	# 1506 Compagnie Internationale de Papier du Canada - Commercial Alcohols Ltd.	n.d., 1978-1980
	42	# 1506A Commercial Alcohols Limited - Veba-Chemie Secrecy Agreement)	1979
58	1	# 1507 IMDE Agreement	1976-1978
	2	# 1507A IMDE Agreement	1977-1985
	3	# 1507B IMDE Agreement	1972-1985
	4	# 1508 DREE Agreement	1977-1984
	5	# 1508A DREE Agreement (formerly part of 1508)	1977-1984
	6	# 1508B DREE Agreement (formerly part of 1508A)	1977-1984
	7	# 1509 Stone & Webster - Thermal Regenerative Cracking (TRC) Process	1978-1979
	8	# 1510 Strait of Canso Storage Project - Gulf Canada Home Oil, North Canadian Oils Limited and Murphy Oil Company Ltd.	1976-1981
	9	# 1511 Canadian National Railways - Re: Branch Line at Varennes	1978-1979
	10	# 1512 Gulf Canada Ltd. & Union Carbide Corporation - Know-how re: C.A.L.'s Alcohol Business	1979
	11	# 1514 Property and Tax File 70,101 - Deed of Sale Between: Gulf Canada and Petromont, Societe en Commandite signed November 22, 1982	n.d., 1980-1982
	12	# 2000 Canadian Resins & Chemicals Ltd. - Letters Patent of Incorporation	n.d., 1946-1947

Vol.	File	Subject	Date
58	13	# 2001 Canadian Resins & Chemicals Ltd. - Partnership and Declaration Act	1941
	14	# 2002 Wm. Wrigley Jr. Co. Ltd. - Chewing Gum Composition	1943-1953
	15	# 2003 Canadian Industries Limited - Supply Agreement - Hydrogen Chloride Gas	n.d., 1941-1948
	16	# 2003A Canadian Industries Limited - Supply Agreement - Hydrogen Chloride Gas	1948-1966
	17	# 2003B Canadian Industries Limited - Supply Agreement - Hydrogen Chloride Gas	1943-1966
	18	# 2004 Department of Reconstruction - Letter - Depreciation on Compounding Plant	1945-1947
	19	# 2005 Canadian General Electric Co. Ltd., Shawinigan Chemicals Limited - Vinyl Acetal Resins	1945
	20	# 2006 National Syndicates - Terminated Labour Agreements	1947-1951
	21	# 2006A National Syndicates - Terminated Labour Agreements	1950-1951
	22	# 2006B National Syndicates - Terminated Labour Agreements	1951, 1954
59	1	# 2006C National Syndicates - Labour Agreements Active (formerly 2006A)	1956
	2	# 2007 English & American Insurance Co. - Cargo Insurance Policy - Insurance	n.d., 1943-1960
	3	# 2008 Canadian Commissioner of Patents - Vinyl Vox Copyright	1948
	4	# 2010 Shawinigan Chemicals Limited - License Agreement (D O P)	1946
	5	# 2011 Carbide & Carbon Chemicals Ltd. - License Agreement - Resins	1943-1972
	6	# 2012 Shawinigan Chemicals Limited - Resins	1943-1955
	7	# 2013 John Walter and Sons Limited - Emulsions	1948-1953
	8	# 2014 Clive Liddle, M.D. & Canadian Resins and Chemicals Limited - Plant Medical Officer - Ste. Therese, Quebec	1958
	9	# 2015 Canadian Resins & Chemicals Ltd. - Legal Opinions	1948-1949
59	10	# 2016 Plastics & Chemicals Limited - Polyvinyl Acetate Emulsions	1950-1953
	11	# 2017 Shawinigan Chemicals Limited - Drawbacks	1950

Vol.	File	Subject	Date
	12	# 2018 Polyresins Limited - Monomeric Vinyl Acetate	1951-1964
	13	# 2019 Dominion Tar & Chemical Co. Ltd. - Phthalic Anhydride	n.d., 1950-1952
	14	# 2021 Baymond Corporation Limited - Lease of Toronto Office	1951
	15	# 2022 Shawinigan Chemicals Limited - Lease 4" Hydrogen Pipeline	1951
	16	# 2023 Beetle-Elliot Limited - License Agreement - Polymerization (Monomeric Vinyl Acetate)	1950-1958
	17	# 2024 Capital Cost Allowance Division - Certificates of Eligibility	1951-1953
	18	# 2025 The Shawinigan Water & Power Co. - Power Contracts	1942-1959
	19	# 2026 Shawinigan Chemicals Limited - Refrigeration Plant	1954
	20	# 2027 Shawinigan Chemicals Limited - Repayment of Cash Advances	1952
	21	# 2028 Toscani Fabrics Inc. - Converting Operation Vinyl Film	1949-1954
	22	# 2029 Shawinigan Chemicals Limited - Trade Marks	1954, 1956
	23	# 2030 Shawinigan Chemicals Limited - Hydrochloric Acid (HCl)	n.d., 1956-1958
	24	# 2031 Consolidated Dyestuffs & Chemicals Ltd. - Sales Agency	1957-1964
	25	# 2032 Canadian Resins & Chemical Limited - Assignment of Trade Marks	1959
	26	# 2033 Canadian Resins & Chemicals Limited - Corporate Agreement - Including Purchase of C.R.C. Shares from Union Carbide	1941-1959
	27	# 2034 Canadian Resins & Chemical Limited - Designated Surplus	1957-1959
	28	# 4000 British American Oil Co. Ltd. - Master Agreement (Cancelled) and Raw Material Supply - Cumene, Tetramer, Residue and Hydrogen	1951-1969
	29	# 4000A British American Oil Co. Ltd. - Master Agreement (Cancelled) and Raw Material Supply - Cumene, Tetramer, Residue and Hydrogen	1958-1959
59	30	# 4000B British American Oil Co. Ltd. - Master Agreement (Cancelled) and Raw Material Supply - Cumene, Tetramer, Residue and Hydrogen	1951
	31	# 4001 Canadian Kellogg Company Limited - Construction Contract	1951-1953
	32	# 4002 Shawinigan Chemicals Ltd. - Accepting Association with Heyden Re: Pentaerythritol etc.	1951

Vol.	File	Subject	Date
	33	# 4003 BP Chemicals International Ltd. - Phenol and Acetone (Isopropylbenzene)	1951-1976
	34	# 4003 Patents correspondence	1951-1965
	35	# 4003 Licensing Agreement, legal correspondence	1950-1962
	36	# 4003 Royalty correspondence. Part I	1951-1965
	37	# 4003 Royalty correspondence. Part II	1954-1960
	38	# 4004 Capital Cost Allowance Division - Certificates of Eligibility	1951-1956
60	1	# 4006 The B.F. Goodrich Chemical Co. - "Bisphenol A"	1958-1967
	2	# 4007 Municipal Council-Montreal East	1951-1953
	3	# 4008 The British American Oil Co. Ltd. - Bunker "C" Fuel Oil Sales Contract	1952-1953
	4	# 4009 Miscellaneous Documents	1952
	5	# 4010 Department of Secretary of State - Trade Mark	n.d.
	6	# 4011 Shawinigan Chemicals & British American Oil - Capitalization of Cash Advances	1954
	7	# 4012 The British American Oil Co. Ltd. - Agreement - Water Supply	1953-1961
	8	# 4013 Petrochemical Workers' Association - Labour Agreement	1954
	9	# 4015 Laurentide Chemicals & Sulphur Ltd. - Hydrogen Sulphide	1957, 1972
	10	# 4016 Canadian Pacific Company - Storage Tank Facilities	n.d., 1957
	11	# 4017 Shawinigan Chemicals Ltd. - Sales Representative in Various Provinces	1956-1957
60	12	# 4018 Humphreys & Glasgow (Canada) Ltd. - Expansion Phenol Plant	1959-1960
	13	# 4020 BP Chemicals International Ltd. - Manufacture from Acetone of: D.A.A., M.O., M.I.B.K., and M.I.B.C.	1961-1971
	14	# 4021 B.A. Shawinigan Ltd. - Sale of Assets to S.C.L. (Cross Ref. - Doc. 1217)	1961
	15	# 5000 St. Maurice Chemical - Corporation Agreement (empty)	

Vol.	File	Subject	Date
	16	# 5001 Heyden Chemical Corporation - License and Technical Assistance Agreement (Company Name Tenneco Chemicals, Inc. March 1, 1965)	1951-1970
	17	# 5002 Foreign Exchange Control Board - Re: Issue of Capital Stock to U.S.	1951
	18	# 5003 Capital Cost Allowance Division - Certificates of Eligibility	1951-1952
	19	# 5004 Shawinigan Chemicals Limited - Re: First Refusal Purchase of Property - Varennes	1951
	20	# 5005 Shawinigan Engineering Co. Ltd. - Formaldehyde Project (Engineering, Purchasing and Construction Work)	1951-1954
	21	# 5006 Shawinigan Chemicals Ltd. - Letter Agreement - Open Ditch	1952
	22	# 5007 Commercial Solvents Corporation - Methanol	1952
	23	# 5008 Department of Secretary of State - Trade Marks Office - Word and Design Marks	n.d.
	24	# 5010 Shawinigan Water & Power Co. - Power Contract	1952-1962
	25	# 5011 Heyden Chemical Corporation - Purchase of Pentaerythritol (Company Name Tenneco Chemicals Inc. March 1, 1965)	1964
	26	# 5013 National Harbours Board - Water Intake Pipe-line	1953-1958
	27	# 5015 McArthur Chemicals Limited - Miscellaneous Documents	1926-1968
	28	# 5016 Active Labour Agreements - St. Maurice Works - Varennes	1958-1972
	29	# 5016A Terminated Labour Agreements	1954-1956
	30	# 5017 Shawinigan Chemicals Ltd. & Electric Reduction - Industrial Facilities Agreement - Property at Varennes	n.d., 1952-1954
60	31	# 5018 Heyden Chemical Corporation - Re: Trade-mark	1955-1958
	32	# 5019 Shawinigan Chemicals Limited - Re: Subscription to Capital Stock of St. Maurice to Reduce Cash Advances	1955
	33	# 5020 The McArthur Chemical Co. Ltd. - Purchase of Property and Assets	1955-1963
	34	# 5021 Chemicals Limited - Sale of Properties and Assets of Chemicals to St. Maurice	1954-1958
	35	# 5022 J.H. Connor and Son Limited - Lease of Office Building, Montreal	n.d.

Vol.	File	Subject	Date
	36	# 5023 American Extract Company Inc. - Enzyme Bates	1957-1960
	37	# 5024 The McArthur Chemical Co. Ltd. - Chemicals Limited - Corporate Agreement	1947-1961
	38	# 5024A The McArthur Chemical Co. Ltd. - Chemicals Limited - Corporate Agreement (formerly part of 5024)	n.d., 1953-1960
	39	# 5025 Building Products Ltd. & Canadian General Insurance Co. - Re: Guarantee Bonds (Roof)	1952-1965
	40	# 5026 Shawinigan Chemicals Limited - Sale of Properties and Assets	1958
	41	# 5027 The McArthur Chemical Co. (1958) Ltd. - Sale of Properties and Assets	1958
	42	# 5028 Department of Secretary of State - Letters Patent (Correspondence and Petition)	1958
	43	# 6007 Shawinigan Resins Corporation - Charter and By-Laws	1937-1963
61	1	# 6008 Fiberloid (& later) Monsanto - Organization and Corporate Agreement of Shawinigan Resins Corporation	n.d., 1937-1953
	2	# 7000 Hedon Chemicals Limited - Articles of Association	1955
	3	# 7001 Lamotex Mortar Limited - Removal of Calcium Carbide	1958
	4	# 7002 The Distillers Co. Ltd. - Calcium Carbide Supply	1958-1961
	5	# 7003 Distillers Company Ltd. - Formation of Company - Vinyl Acetate	n.d.
61	6	# 7004 British Oxygen Chemicals Ltd. - Vinyl Acetate Monomer	1959
	7	# 8000 St. Maurice Chemicals Limited - Sale of Properties and Assets	1958
	8	# 8001 Mitchell-Bradford Chemical Co. - Quick Temper - No. 420	1958
	9	# 8002 Great West Life Assurance Co. - Insurance Policy	1958
	10	# 8003 Geigy Insecticides Ltd. - Re: Insecticides	1946-1958
	11	# 8004 Farbenfabriken Bayer - Agency Rights	1958-1963
	12	# 8005 Merck & Co. Limited - Re: Sale of Company	1960
	13	# 8006 Dame Beatrice Spiro - Lease of Office Building	1958-1961

Vol.	File	Subject	Date
	14	# 8007 Shawinigan Water & Power Co. - Sub-Dividing Building - Lease for temporary Use of Part of Research Building	1960
	15	# 8008 Constructeurs St. Maurice - Sub Dividing Building at 1550 St. Patrick St., Montreal	1960
	16	# 8009 International Chemical Workers Union - (Local 197) - Labour Agreement Covering Warehouse Employees	1962-1967
	17	# 8010 Davison Chemical Co. Ltd. - Buyer's Entire Requirement of Steam for Plant at Valleyfield	1964-1972
	18	# 8011 Hydro-Quebec Co. - Electric Power Supply to Plant at Valleyfield	1964-1967
	19	# 8012 Laboratories Merck Frosst Laboratories - Steam and Service at Valleyfield	1965-1972
	20	# 8013 International Chemical Workers' Union - Local 424 - Labour Agreement - Toronto Employees	1965-1972
	21	# 8014 Ensio, Whiton & Associates(a) Manufacturing Agreement (b) Lease (c) Steam Supply Agreement	1965-1968
	22	# 8014A Ensio, Whiton & Associates - Chrome Chemicals - Manufacture, Equipment and Machinery	n.d., 1964-1972
	23	# 8015 McArthur Chemical Employees' Association (Valleyfield Plant) Labour Contract - Hourly Paid	1967-1971
	24	# 8016 McArthur Chemical Employees' Association (Montreal Warehouse) Labour Contract	1967-1972
61	25	# 8017 MacDonald & Wilson Ltd. & British American Chemical Company Limited - Master Agreement	1968-1973
	26	# 8017A MacDonald & Wilson Limited - Assignment of Conditional Sale Contract	1970
	27	# 8017B MacDonald & Wilson Limited - Sale of Office Equipment	1970
	28	# 8017C MacDonald & Wilson Limited - Sale of Inventory	1970
	29	# 8017D MacDonald & Wilson Limited - Statement of Adjustment	1970
	30	# 8018 Gulf Oil Canada Limited - Lease of Formaldehyde Plant, Varennes	1971-1972
	31	# 8019 Gulf Oil Canada Limited - Sublease - 2700 J.B. Deschamps	1972
	32	# 8020 A & K Petro-Chemical Industries Limited - Debenture	1973

Vol.	File	Subject	Date
	33	Records Department. Document and Agreement files. Correspondence	1973-1975, 1984
HISTORICAL MATERIAL			
	34	Robert Allen (L.A.) Witherspoon. Biographical file. Correspondence, Agreement, Address, printed material, clippings	n.d., [1928?]-1954
	35	Historical Material - B.A. - Shawinigan Limited and the Petrochemical Industry in Quebec	n.d., 1938-1981
	36	History of Shawinigan Chemicals Limited by A.F.G. Cadenhead. Typescript Copy. [Varies with publication of same name]	May 1946
	37	Highlights of Electric Power in Canada, by Huet Massue. Typescript (25 pp.)	1955
	38	Historical Article: "Shawinigan Chemicals Limited: A Review" by J.L. Porter. Petrochemicals Advisory Group, The British American Oil Co. Ltd.	August 1963
	39	Historical Data	1964-1972
	40	Willson, Thomas Leopold (Carbide) 1860-1915. Biographical Extracts. Photocopies	n.d., 1966
61	41	Operations [Varennnes, St. Maurice Chemicals, Montreal East, Bedford-Limestone, Shawinigan, and Ste. Therese Works] Descriptions. Manual includes history of operations, 1904-1969, flow charts, photographs	1970

SHAWINIGAN RESEARCH LABORATORIES REPORTS

Weekly Reports by Product

	4.200	CELLULOSE ACETATE	
62	1	Absorption of Acetylene by Alcohols (reports by George Morrison) 1925-1933	
	2	Solubility of Cellulose Acetate. Memoranda 1919	
	4.500	ACETALDEHYDE	
	3	Laboratory Experiments Upon the Production of Acetaldehyde from Acetylene by the Catalytic Action of Solutions of Mercuric Salts 30 Oct. 1917	

Vol.	File	Subject	Date
	4	Production of Aldehyde from Acetylene1917-1919	
	5	Production of Acetaldehyde and Paraldehydefrom Moist Acetylene Using a Solid Catalyst1920	
	6	Manufacture of Acetaldehyde from Acetylene1920-1921	
	7	Manufacture of Acetaldehyde from Acetyleneby Means of a Solid Catalyst (Research No. 128). Progress reports and Final report1920-1921	
	8	Manufacture of Acetaldehyde from Acetylene.Extracts from Monthly Reports	Dec. 1920-Nov. 1921
	9	Manufacture of Acetaldehyde from Acetylene.Extracts from Monthly Reports	April-June 1921
	10	Manufacture of Acetaldehyde from Acetylene.Extracts from Monthly Reports	June-Nov. 1921
	11	Miscellaneous Aldehyde Tests	June 1917-June 1920
62	12	Application for Investigation to the FranklinInstitute Committee of Science and Arts from H.W. Matheson of Canadian Electro Products Company, Montreal, re Manufacture of Acetaldehyde, Mercuric Oxide, Acetic Acid, and Acetone. Copies of Specifications of U.S. and British Letters Patent, Drawings. Includes general review of literature c. 1881-1906	1909-1924
	4.700	ACETIC ACID	
	13	Tests, Determinations	1917-1918
	14	Investigation of Catalysts for No. 2 Process. Extracts from Monthly Reports	July 1924-April 1925
	15	General Investigation of the Bye-Productsin the Manufacture of Acetic Acid and Acetaldehyde. Summary Report by Dr. K.G. Blaikie	1924-1925
	16	An Investigation on the Probability ofDecomposition of 64% Acetic Acid during Esterification. Special report	6 March 1926
	4.800	ACETIC ANHYDRIDE	
	17	Manufacture of Acetic Anhydride.Weekly Reports	Nov. 1917-June 1918
	18	Manufacture of Acetic Anhydride.Weekly Reports	June-Sept. 1918

Vol.	File	Subject	Date
	19	Manufacture of Acetic Anhydride. Weekly Reports	Feb. 1919- Jan. 1920
	20	Manufacture of Acetic Anhydride. (Research #100), Graphs	May-Aug. 1919
	21	Manufacture of Acetic Anhydride. Weekly Reports	Aug.-Nov. 1919
	22	Manufacture of Acetic Anhydride. Weekly Reports	Nov.-Dec. 1919
63	1	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Jan.-Feb. 1920
	2	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Feb.-May 1920
	3	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	April-July 1920
63	4	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Aug.-Sept. 1920
	5	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Sept.-Oct. 1920
	6	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Oct.-Dec. 1920
	7	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Dec. 1920
	8	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	Jan.-June 1921
	9	Manufacture of Acetic Anhydride. Weekly Reports (Research #100)	June-Dec. 1921
	10	Manufacture of Acetic Anhydride. Summary Reports. Cost Estimates	1922
	11	Acetic Anhydride from Ethylidene Diacetate. Special Report of Mr. W.R. Elliot, typescript (14 pages + drawings); copy of letter with MSS Report (8 pages)	1930-1932
	12	Manufacture (Preparation) of Acetic Anhydride. W.O. 3212. Weekly reports	1928-1929
	13	Canada Carbide Co. Lime Sludge Correspondence. Excelsior Briguetting Machine design circular no. 58	n.d., 1916-1917
	14	Canada Carbide Co. Brampton Pressed Brick Co., Limited. Correspondence	1920
	4.900	ACETONE	
	15	Preparation from Acetic Acid. Weekly Reports	1917

Vol.	File	Subject	Date
	4.1100	ACETYLENE	
	16	4.1100 Acetylene Purification. File #1100. Investigation Acetylene Reactions. Weekly Reports	1917-1924
	17	4.1107 Acetylene Black. Weekly Reports	1919-1920
	18	4.1107 Acetylene Black. Weekly Reports	1923-1924
	19	4.1107 Acetylene Black. Investigation into quality of	1929-1930
63	20	4.1100 Acetylene. Preparation of Quinaldine and Miscellaneous Derivatives of Acetylene	1923
	21	4.1106 Acetylene. Preparation of Cuprene. Weekly Reports	1923
		ALDAMINE	
	22	4.1400 Weekly Reports	n.d., 1919-1921
		ALDEHYDES	
	23	4.1500 Weekly Reports	1926-1927
		ALDOL	
	24	4.1600 Weekly Reports	1920-1921
		ALUMINIUM	
	25	4.1800 Aluminium Ethoxide. Aluminium and Compounds Reports	1918-1920
		ASPIRIN	
	26	4.1900 Acetyl Salicylic Acid. Weekly Report	July 1919
		4.2400 CROTONALDEHYDE	
	27	4.2400 Croton Compounds. Weekly Reports	1917, 1924-1926
	28	4.2402 Butyl Compounds. Weekly Reports	1919-1926
		4.2900 ETHYLENE	
64	1	Dichlorethylene. Weekly Reports	1917-1923
		ETHYLIDENE DIACETATE	

Vol.	File	Subject	Date
	2	4.3000 The Manufacture of Ethylidene Diacetate and Vinyl Acetate. Report, 35 pages	n.d.
	3	4.3000 Weekly Reports	1928-1929
		FORMALDEHYDE	
	4	4.3100 The Manufacture of Formaldehyde. (Research #105) Weekly Reports	1919-1920
64	5	4.3100 (Research #127). Weekly Reports	1920
	6	4.3100 (Research #127). Weekly Reports	1920
	7	4.3100 (Research #127). Weekly Reports	1921-1923
		GLYCOL & GLYOXAL	
	8	4.3500 Glyoxal and Compounds. Weekly Reports	1923
		LACTIC ACID	
	9	4.4200 Ethyl Lactate and Compounds. Weekly Reports	1925
	10	4.4200 Ethyl Lactate and Compounds. Weekly Reports	1926
	11	4.4200 Ethyl Lactate and Compounds. Weekly Reports	1926
		MERCURY	
	12	4.4400 Mercury Recovery and Compounds. Special Reports	1916-1918
		METHYL ALCOHOL	
	13	4.4500 (Research #129). Weekly Reports	1920
		OXALIC ACID	
	14	4.4600 Manufacture of Oxalic Acid. (Research #125). Weekly Reports	1920
	15	4.4600 Manufacture of Oxalic Acid. (Research #125). Formal Report	1921
		PARALDEHYDE	
	16	4.4800 Investigation of the Condensation Products of Phenols with Acetaldehyde and Acetylene. (Research #130). Weekly Reports	Dec. 1920- Dec. 1921
	17	4.4800 Investigation of the Condensation Products of Phenols with Acetaldehyde and Acetylene. (Research #130). Weekly Reports	Jan.-June 1922

Vol.	File	Subject	Date	
64	18	4.4800	Investigation of the Condensation Products of Phenols with Acetaldehyde and Acetylene. (Research #130). Weekly Reports	Oct.-Dec. 1922
			PERACIDS and PEROXIDES	
	19	4.4900	Weekly Reports	1919
			RESINS-ALD. & PHENOL	
	20	4.5401	Investigation of the Condensation Products of Phenols with Acetaldehyde and Acetylene. Weekly Reports	July-Sept. 1922
65	1	4.5401	Investigation of the Condensation Products of Phenols with Acetaldehyde and Acetylene. Weekly Reports	April 1921-July 1924
	2		Investigation of the Condensation of Phenols with Acetaldehyde and Acetylene. Includes Progress Reports on Resin, Parts I-IV	1924-1926
			TANNIN	
	3	4.6100	Synthetic Tannin. Weekly and Progress Reports	1920-1924
			CUPROUS COMPOUNDS	
	4	4.6300	Cuprous and Cupric Compounds. Weekly Reports	1923
			HYDROGEN PEROXIDE	
	5	4.6700	Weekly Reports	April-Oct. 1919
	6	4.6700	(Research #106). Weekly Reports and Formal Report	Oct. 1919-Jan. 1920
			HYDROSULPHITE	
	7	4.6800	Aldehyde-Hydrosulphite Compounds. Weekly Reports; note re 1941 Literature	1921, 1941
		MAGNESIUM		
	8	4.6900	Anhydrous Magnesium Chloride. Weekly Reports	April-June 1919
	9	4.6900	Magnesium Metal and Its Alloys. Weekly Reports	June-Oct. 1919
	10	4.6900	Manufacturing Magnesium from Magnesite. (Research #107). Weekly Reports. Preliminary Study of the Literature c. 1857-1915	n.d., June-Oct. 1919

Vol.	File	Subject	Date
		TRANSFORMER OILS	
65	11	4.7400 Weekly Reports	March-June 1925
		ELECTRIC BOILERS	
	12	4.9000 Determination of Gases in Steam Produced by Electric Boilers. Weekly Reports	April-Oct. 1923
	13	4.9000 Determination of Gases in Steam Produced by Electric Boilers. Weekly Reports	Nov.-Dec. 1923
	14	4.9000 Determination of Gases in Steam Produced by Electric Boilers. Weekly Reports	1924-1926
		SODIUM SULPHIDE	
	15	4.7500 Weekly and Progress Reports	Nov. 1923-April 1924
	16	4.7500 Manufacture of Sodium Sulphide. Laboratory Reports. Canada Carbide Company Ltd.	Jan.-May 1924
		ZINC	
	17	4.7600 Electrolysis of Fused Sulphides for Zinc. Weekly Report	n.d.
		MANGANESE COMPOUNDS	
	18	4.7700 Experimental Report	May 1916
		PIGMENTS & DYES	
	19	4.8700 Calcining of Iron Oxide for Paint Pigments using Electric Power. Weekly Reports	March 1923-May 1926
		INSULATORS	
	20	4.8900 Quartz Insulators. Weekly and Formal Reports	Oct.-Dec. 1919
		WATER-TESTING TURBINES	
	21	4.10,500 Determination of Composition of Gases in Water in Draft Tube. Weekly and Special Reports	1926-1929
		VINYL COMPOUNDS	
	22	4.100 Manufacture of Vinyl Acetate. Index to Reports c. 1928-1929	n.d.
65	23	Weekly Reports. Directory ca. 1920s-1930s	n.d., 1929-1938

Vol.	File	Subject	Date
	24	4.100.02 Vinyl Acetylenes. Weekly Reports	1923
<u>Weekly Reports by Chemist</u>			
T.P.G. SHAW			
	25	V-1 Manufacture of Vinyl Acetate Weekly Reports 1926-1927	
	26	V-2 Manufacture of Vinyl Acetate. Weekly Reports April-June 1927	
	27	V-3 Manufacture of Vinyl Acetate. Daily Reports	March-Aug. 1928
	28	V-4 Manufacture of Vinyl Acetate. Weekly Reports	Nov. 1926- July 1929
G.O. MORRISON & T.P. SHAW			
66	1	V-5 Manufacture of Vinyl Acetate. Weekly Reports	May-July 1927
	2	V-6 Manufacture of Vinyl Acetate. Weekly Reports	Sept.-Dec. 1927
	3	V-7 Manufacture of Vinyl Acetate. Weekly Reports	Jan.-Dec. 1928
	4	V-8 Manufacture of Vinyl Acetate. Weekly Reports	Jan.-July 1929
	5	V-9 Manufacture of Vinyl Acetate. Weekly Reports	Aug.-Dec. 1929
	6	V-10 Manufacture of Vinyl Acetate. Weekly Reports	Jan.-April 1930
	7	V-11 Investigation of Acetylene Reactions: Vinyl Acetate. Weekly Reports	Nov. 1925- Dec. 1926
	8	V-12 Preparation & Reactions of Vinyl Acetate. Weekly Reports	May-Aug. 1927
	9	V-13 Preparation & Reactions of Vinyl Acetate. Weekly Reports	May 1928, Jan. 1929
	10	V-14 Preparation & Reactions of Vinyl Acetate. Weekly Reports	Jan. 1929- Jan. 1930
	11	V-15 The Manufacture & Utilization of Vinyl Acetate. Weekly Reports	Jan.-April 1930
K.G. BLAIKIE & A.F. PRICE			
66	12		Preparation & Reactions of Vinyl Acetate. Weekly Reports Feb.-Dec. 1927
	13	V-16 The Preparation & Reactions of Vinyl Acetate. Weekly Reports	Jan.-Dec. 1928

Vol.	File	Subject	Date
	14	V-17 Manufacture of Vinyl Acetate Gum. Weekly Reports	July-Dec. 1928
	15	V-18 Manufacture of Vinyl Acetate Gum. Weekly Reports	Jan.-Sept. 1929
		K.G. BLAIKIE & R.N. CROZIER	
	16	V-19 Preparation & Reactions of Vinyl Acetate. Weekly Reports	Dec. 1929- Feb. 1930
	17	V-20 Preparation & Reactions of Vinyl Acetate. Weekly Reports	March-May 1930
	18	V-21 Preparation & Reactions of Vinyl Acetate. Weekly Lab Reports	Feb. 1927- Sept. 1929
	19	V-22 Preparation & Reactions of Vinyl Acetate. Special and Weekly Lab Reports	Jan.-Dec. 1927
67	1	V-23 Preparation & Reactions of Vinyl Acetate. Special and Weekly Lab Reports	Feb. 1928- Feb. 1930
	2	V-24 Preparation & Reactions of Vinyl Acetate. Weekly Lab Reports	Dec. 1926- May 1929
	3	V-25 Preparation & Reactions of Vinyl Acetate. Weekly Lab Reports	June 1925- Nov. 1929

Monthly Reports by Chemist

M. KIAR

- | | | |
|---|--|----------------|
| 4 | The Manufacture of Resins for Sale. Monthly Lab Reports | 1943 |
| 5 | The Manufacture of Resins for Sale. Monthly Lab Reports. Part I | Jan.-Oct. 1944 |
| 6 | The Manufacture of Resins for Sale. Monthly Lab Reports. Part II | Nov.-Dec. 1944 |

PAUL E. MERCIER

- | | | | |
|----|---|---|----------------|
| 67 | 7 | General Investigation of Uses for Resins. Monthly Lab Reports | Nov.-Dec. 1940 |
| | 8 | General Investigation of Uses for Resins. Monthly Lab Reports | Jan.-Dec. 1941 |
| | 9 | General Investigation of Uses for Resins. Monthly Lab Reports | Jan.-Dec. 1942 |

Vol.	File	Subject	Date
	10	General Investigation of Uses for Resins. Monthly Lab Reports	Jan.-Aug. 1943
	11	Adhesives from Gelva Emulsions. Monthly Lab Reports	Jan.-Sept. 1944
		MORRISON, PRICE & OTHERS	
	12	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1931
	13	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1932
	14	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1933
	15	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1934
	16	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1935
	17	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1936
	18	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	Jan.-Dec. 1937
	19	Fundamental Research on Polyvinyl Resins. Monthly Reports	Jan.-Dec. 1939
68	1	Fundamental Research on Polyvinyl Resins. Monthly Reportsn.d., Jan.-Dec. 1939	
	2	Fundamental Research on Polyvinyl Resins. Monthly ReportsJan.-Dec. 1940	
	3	A.F. PRICE, J.A. MCCOUBREY [BUT-ALVAR]. Monthly Reports	Jan.-Dec. 1941
	4	A.F. PRICE, J.A. MCCOUBREY, F.P. LOSSING (Polymerization). Monthly Reports	Jan.-Dec. 1942
68	5	J.A. MCCOUBREY, F.F. LOSSING, R.H.J. CREIGHTON Detailed Monthly Reports	Jan.-Dec. 1943
	6	F.P. LOSSING, R.H.J. CREIGHTON Monthly Progress Reports	1944
	7	JAMES A. MCCOUBREY. Monthly Progress Reports	1944
	8	RUDOLF RAFF. Polyvinyl Resins. Detailed Monthly Reports	1939
		T.P. GLADSTONE SHAW	
	9	Vinyl Acetate Resins. Detailed Monthly Reports	1931
	10	Vinyl Acetate Resins. Detailed Monthly Reports	1932
	11	Vinyl Acetate Resins. Detailed Monthly Reports1933	

Vol.	File	Subject	Date
	12	Investigation of the Properties of Lacquers and Varnishes. Detailed Monthly Reports	1934
	13	Vinyl Acetate Resins. Detailed Monthly Reports	1935
	14	Investigation of the Properties of Lacquers and Varnishes. Detailed Monthly Reports	1936
	15	Investigation of the Properties of Lacquers and Varnishes. Detailed Monthly Reports	1937
	16	Polyvinyl Resins. Detailed Monthly Reports	1938
	17	T.P.G. SHAW, D.M. MATHESON, A.H. HEATLEY. General Investigation of Uses for Resins; Research on Polyvinyl Resins. Detailed Monthly Reports	1939
	18	T.P.G. SHAW. General Investigation of Uses for Resins; Research on Polyvinyl Resins. Detailed Monthly Reports	1940
	19	T.P.G. SHAW. General Investigation of Uses for Resins; Research on Polyvinyl Resins. Detailed Monthly Reports	1941
69	1	T.P.G. SHAW. General Investigation of Uses for Resins; Detailed Monthly Reports	1942
	2	T.P.G. SHAW, P.E. MERCIER, J.A. MCCOUBREY. General Investigation of Uses for Resins. Detailed Monthly Reports	1943
	3	T.P.G. SHAW. Monthly Progress Reports	1944
69	4	K.G. BLAIKIE AND R.N. CROZIER. The Preparation and Reactions of Vinyl Acetate. Detailed Monthly Reports	1931
	5	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	1932
	6	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	1933
	7	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	1934
	8	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	1935
	9	The Manufacture and Utilization of Vinyl Acetate Resins. Monthly Reports	1936
	10	BLAIKIE, R.N. CROZIER, A.L. GEDDES. The Manufacture and Utilization of Vinyl Acetate Resins; Fundamental Research on Polyvinyl Resins. Monthly Reports	1937
	11	R.N. CROZIER, A.L. GEDDES. Fundamental Research on Polyvinyl Resins. Monthly Reports	1938

Vol.	File	Subject	Date
	12	R.N. CROZIER, A.L. GEDDES. Fundamental Research on Polyvinyl Resins. Monthly Reports	1939
	13	K.G. BLAIE. General Investigation of Uses for Resins. Special Report	1940
	14	D.M. MATHESON, K.G. BLAIE. General Investigation of Uses for Resins. Special Reports	1940
	15	A.H. HEATLEY & H.M. COLLINS AND G.K. WRIGHT. Resins Uses for. Monthly Reports	1941
	16	General Investigation of Uses for Resins. Monthly Reports	1942
	17	H.M. COLLINS. General Investigation of Uses for Resins. Monthly Reports	1943
	18	H.M. COLLINS. Resume of Mr. Collins' Work. Research Problems - Years 1940-1944	18 Sept. 1944
70	1	Various Research Subjects. Monthly Reports	1944
70	2	A.H. HEATLEY & L. GERMAIN. Formex Wire. Monthly Progress Reports	Dec. 1943- Oct. 1944
	3	The Preparation and Investigation of Solvar. Monthly Progress Reports	1944
	4	A.H. HEATLEY. Polyvinyl Resins. Monthly Reports	1938
	5	Polyvinyl Resins. Monthly Reports	1939
	6	A.H. HEATLEY & K.G. BLAIE, H.M. COLLINS & D.M. MATHESON. Uses for Resins. Monthly Reports	1940
	7	A.H. HEATLEY & L. GERMAIN. Uses for Resins. Monthly Reports	1943
	8	E.P. IRANY. Vinyl Acetate Resins. Monthly Reports	1932
	9	Vinyl Acetate Resins. Monthly Reports	1933
	10	Vinyl Acetate Resins. Monthly Reports	1934
	11	Vinyl Acetate Resins. Monthly Reports	1935
	12	Polyvinyl Resins. Monthly Reports	1938
	13	Uses for Resins. Monthly Reports	1939
	14	Uses for Resins. Monthly Reports	1940
	15	Uses for Resins. Monthly Reports	1941

Vol.	File	Subject	Date
------	------	---------	------

	16	E.P. IRANY & K.B. MATHEWSON Uses for Resins. Monthly Reports	1942
--	----	--	------

	17	Dr. E.P. Irany. Monthly Research Reports	1943
--	----	--	------

Pilot plant monthly reports

	18	The Manufacture and Utilization of Vinyl Acetate Resins, and Other Subjects. Pilot Plant Montly Reports	1832
--	----	---	------

	19	Pilot Plant Monthly Reports. Sales Development Expense	1933
--	----	--	------

	20	Pilot Plant Monthly Reports. Sales Development Expense	1934
--	----	--	------

71	1	Pilot Plant Monthly Reports. Sales Development Expense	1935
----	---	--	------

	2	Pilot Plant Monthly Reports. Sales Development Expense	1936
--	---	--	------

71	3	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale	1937
----	---	---	------

	4	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale	1938
--	---	---	------

	5	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale. Part I	1939
--	---	---	------

	6	The Manufacture of Resins for sale. Summary of Report of M. Kiar. Part II	1939
--	---	---	------

	7	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale	1940
--	---	---	------

	8	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale	1941
--	---	---	------

	9	Pilot Plant Monthly Reports. The Manufacture of Resins for Sale	1942
--	---	---	------

Special Reports

	10	Special Reports	1927-1930
--	----	-----------------	-----------

	11	Special Reports	1931
--	----	-----------------	------

	12	Research Department. Special Reports	n.d., 1932
--	----	--------------------------------------	------------

	13	Research Laboratories. Special Reports	1933
--	----	--	------

	14	Research Laboratories. Special Reports	1934
--	----	--	------

	15	Research Laboratories. Special Reports	1935
--	----	--	------

	16	Research Laboratories. Special Reports	n.d., 1936
--	----	--	------------

Vol.	File	Subject	Date
	17	Research Laboratories. Special Report	1937
	18	Research Laboratories. Special Reports	1938
	19	Research Laboratories. Special Reports	1939
		<u>Annual, monthly, bi-monthly and quarterly reports</u>	
	20	Shawinigan Laboratories Limited. Annual Report 1917	1918
	21	Canadian Electro Products Co. Limited. Research Laboratory. Monthly Reports	1918
	22	Shawinigan Laboratories Limited. Annual and Monthly Reports	1919
71	23	Shawinigan Laboratories Limited. Annual and Monthly Reports	1920
	24	Shawinigan Laboratories Limited. Annual and Monthly Reports	1921
	25	Shawinigan Laboratories Limited. Annual and Monthly Reports	1922
72	1	Shawinigan Laboratories - Monthly Reports and Summary	1923
	2	Shawinigan Laboratories - Monthly Reports	1924
	3	Shawinigan Laboratories - Monthly Reports	1925
	4	Shawinigan Laboratories - Monthly Reports	1926
	5	Shawinigan Laboratories - Monthly Reports	1927
	6	Shawinigan Laboratories - Monthly Reports	Jan.-May 1928
	7	Shawinigan Laboratories - Monthly Reports	June-Aug. 1928
	8	Shawinigan Laboratories - Monthly Reports	Sept. 1928
	9	Shawinigan Laboratories - Monthly Reports	Oct.-Dec. 1928
	10	Shawinigan Laboratories - Monthly Reports	Jan.-March 1929
	11	Shawinigan Laboratories - Monthly Reports	April-May 1929
	12	Shawinigan Laboratories - Monthly Reports	June-July 1929
	13	Shawinigan Laboratories - Monthly Reports	Aug.-Sept. 1929
	14	Shawinigan Laboratories - Monthly Reports	Oct.-Nov. 1929

Vol.	File	Subject	Date
	15	Shawinigan Laboratories - Monthly Reports	Dec. 1929
	16	Shawinigan Laboratories - Monthly Reports	Jan. 1930
	17	Shawinigan Laboratories - Monthly Reports	Feb. 1930
	18	Shawinigan Laboratories - Monthly Reports	March 1930
	19	Shawinigan Laboratories - Monthly Reports	April 1930
73	1	Shawinigan Laboratories - Monthly Reports	May 1930
73	2	Shawinigan Laboratories - Monthly Reports	June 1930
	3	Shawinigan Laboratories - Monthly Reports	July 1930
	4	Shawinigan Laboratories - Monthly Reports	Aug. 1930
	5	Shawinigan Laboratories - Monthly Reports	Sept. 1930
	6	Shawinigan Laboratories - Monthly Reports	Oct. 1930
	7	Shawinigan Laboratories - Monthly Reports	Nov. 1930
	8	Shawinigan Laboratories - Monthly Reports	Dec. 1930
	9	Laboratories - Monthly Summaries and Indices	1931
	10	Shawinigan Laboratories - Monthly Summaries and Indices (minus Feb.)	1932
	11	Shawinigan Laboratories - Monthly Reports	Feb. 1932
	12	Shawinigan/Research Laboratories - Monthly Summaries and Indices	Jan.-June 1933
	13	Research Laboratories - Monthly Summaries and Indices	July-Dec. 1933
	14	Research Laboratories - Monthly Summaries and Indices	Jan.-June 1934
	15	Research Laboratories - Monthly Summaries and Indices	July-Dec. 1934
	16	Research Laboratories - Monthly Summaries and Indices	Jan.-June 1935
	17	Research Laboratories - Monthly Summaries and Indices	July-Dec. 1935
	18	Research Laboratories - Monthly Summaries and Indices	Jan.-June 1936
	19	Research Laboratories - Monthly Summaries and Indices	July-Sept. 1936

Vol.	File	Subject	Date
74	1	Shawinigan Laboratories - Monthly Reports (bound)	1931
	2	Shawinigan Laboratories - Monthly Reports (bound)	1932
75	1	Shawinigan / Research Laboratories - Monthly Reports (bound)	1933
	2	Research Laboratories - Monthly Reports (bound)	1934
76	1	Research Laboratories - Monthly Reports (bound)	1935
76	2	Research Laboratories - Monthly Reports (bound)	1936
77	1	Research Laboratories - Monthly Reports (bound)	1937
	2	Research Laboratories - Monthly Reports (bound)	1938
78	1	Research Laboratories - Monthly Reports (bound)	1939
	2	Research Laboratories - Monthly Reports (bound)	1940
79	1	Research Laboratories - Monthly Reports (bound)	1941
	2	Research Laboratories - Monthly Reports (bound)	1942
80	1	Research Laboratories - Monthly Reports (bound)	1943
	2	Research Laboratories - Monthly Reports (bound)	1944
	3	Authors Report Index (includes Author's Name, Date, Report Number, Subject, Project Number, and File Number)	1944-1963
	4	Research Laboratories Index to Research Project Numbers RL 21 - RL 30. ca. 1944-1962. Part I	1960
	5	Research Laboratories Index to Research Project Numbers RL 40 - RL 69. ca. 1944-1962. Part II	1960
	6	Research Laboratories Index to Research Project Numbers RL 70 - RL 99. ca. 1944-1962. Part III	1960
	7	Research Laboratories Index to Research Project Numbers RL 100 - RL 126. ca. 1944-1962. Part IV	1960

Vol.	File	Subject	Date
81	1	Research Laboratories - Monthly Reports Semi-Plant	Jan.-June 1945
	2	Research Laboratories - Monthly Reports Semi-Plant	July-Dec. 1945
	3	Research Laboratories - Monthly Progress Reports	1945
	4	Research Laboratories - Monthly Progress Reports	1946
	5	Research Laboratories - Monthly Progress Reports	1947
81	6	Research Laboratories - Monthly Progress Reports	1948
	7	Research Laboratories - Monthly Progress Reports	1949
	8	Research Laboratories - Monthly Progress Reports	1950
	9	Research Laboratories - Monthly Progress Reports	1951
	10	Research Laboratories - Monthly Progress Reports	1952
	11	Research Laboratories - Monthly Progress Reports	1953
	12	Research Laboratories - Monthly Progress Reports	1954
	13	Research Laboratories - Monthly Progress Reports	1955
	14	Research Laboratories - Monthly Progress Reports	1956
	15	Research Laboratories - Monthly Progress Reports	1957
82	1	Research Laboratories - Monthly Progress Reports	1958
	2	Research Laboratories - Monthly Progress Reports	1959
	3	Research Laboratories - Monthly Progress Reports	1960
	4	Research Laboratories - Monthly Progress Reports	1961
	5	Research Laboratories - Monthly Progress Reports	1962
	6	Author Index - Research Laboratories Monthly Reports	1963-1971
	7	Research Laboratories - Bi-Monthly Reports	Jan.-June 1965
	8	Research Laboratories - Bi-Monthly Reports	July-Dec. 1965
83	1	Research Laboratories - Bi-Monthly Reports	Jan.-June 1966

Vol.	File	Subject	Date
	2	Research Laboratories - Bi-Monthly Reports	July-Dec. 1966
	3	Research Laboratories - Bi-Monthly Reports	Jan.-April 1967
	4	Research Laboratories - Bi-Monthly Reports	May-Aug. 1967
84	1	Research Laboratories - Bi-Monthly Reports	Sept.-Dec. 1967
84	2	Research Laboratories - Bi-Monthly Reports	May-Aug. 1968
	3	Research Laboratories - Bi-Monthly Reports	Sept.-Dec. 1968
	4	Research Laboratories - Bi-Monthly Reports	Jan.-Feb. 1969
85	1	Research Laboratories - Bi-Monthly Reports	March-June 1969
	2	Research Laboratories - Quarterly Reports	July-Dec. 1969
	3	Research Laboratories - Quarterly Reports	Jan.-March 1970
	4	Research Laboratories - Quarterly Reports	April-June 1970
86	1	Research Laboratories - Quarterly Reports	July-Sept. 1970
	2	Research Laboratories - Quarterly Reports	Oct.-Dec. 1970
	3	Research Laboratories - Quarterly Reports	Jan.-March 1971
	4	Research Laboratories - Quarterly Reports	April-June 1971
	5	Research Laboratories - Quarterly Reports	July-Sept. 1971
	6	Research Laboratories - Quarterly Reports	Oct.-Dec. 1971

CHEMISTS' NOTEBOOKS BY PRODUCT NAME

87	1	FR-1268	Acetaldehyde	May 1966-Aug. 1968
	2	FR-1398	Acetaldehyde Recovery System	Feb. 1968-Dec. 1968
	3	FR-1490	Ammonium Salts of Fatty Acids	April 1969-Feb. 1971

Vol.	File	Subject	Date
	4	FR-1147 Bisphenol - A	Dec. 1963- April 1964
	5	FR-1389 Bisphenol - A	Dec. 1967- April 1970
87	6	FR-1495 Bromine - No's MAV Values	May-Aug. 1969
	7	FR-1175 Bromo Bisphenol A Preparation	July 1964- Feb. 1965
	8	FR-1623 [Butene]	n.d., 1971
	9	FR-1606 Butene - 2/GLC-3	Oct.-Dec. 1970
	10	FR-1438 Butenes Development	Aug.-Dec. 1968
	11	FR-1462 Butenes/1	Dec. 1968- March 1970
	12	FR-1530 Butenes/2	Oct. 1969- Oct. 1970
	13	FR-1567 Butenes/2	March 1970- Jan. 1971
	14	FR-1618 Butenes/3	Jan.-March 1971
	15	FR-1615 Butenes/4	Dec. 1970- Feb. 1971
88	1	FR-1224 Catalyst Evaluations II	July 1965- Oct. 1966
	2	FR-1309 Catalyst Evaluations III	Dec. 1966- June 1968
	3	FR-1 Chloral - Misc. (Includes experimentation with D.D.T.)	Feb.-May 1945
	4	FR-1172 Chlorine Analysis - Water Analysis	June 1964- Jan. 1969
	5	FR-1131A Chromatographic Columns, Lab #1	July 1963- Sept. 1965
	6	FR-1603 Cleavage Reactions	Oct. 1970- Dec. 1970

Vol.	File	Subject	Date
	7	FR-1521 Copolymerizations	Sept. 1969- April 1970
	8	FR-1573 Cyclopentadene Work	May-July 1970
88	9	FR-1305 D.T.A.	Nov.-Dec. 1966
	10	Development Laboratory S Book Number 1. S-1 - S-1371	Dec. 1945- March 1948
	11	Development Laboratory S Book Number 2. S-1372 - S-2514	March 1948- April 1949
	12	Development Laboratory S Book Number 3. S-2515 - S-3496	April 1949- July 1950
89	1	Development Laboratory S Book Number 4. S-3497 - S-4815	July 1950- Jan. 1952
	2	Development Laboratory S Book Number 5. S-4816 - S-6132A	Jan. 1952- July 1953
	3	Development Laboratory S Book Number 6. S-6133 - S-8259	Aug. 1953- Sept. 1954
	4	Development Laboratory S Book Number 7. S-8260 - S-8956	Sept. 1954- July 1956
	5	Distillation	April-Dec. 1970
	6	Distillation - Notebook	Feb.-Oct. 1966
	7	FR-1374 Distillations	Sept. 1967- Nov. 1969
	8	FR-1485 Distillations	May-Nov. 1969
	9	FR-744 Divinyl Acetylene, Effect on Vinyl Acetate Activity	Aug. 1956- April 1957
	10	FR-1363 Electron Microscope	Aug. 1967- Jan. 1969
	11	FR-1427 Electron Microscope - Shadowcasting-Replication	June-Dec. 1968
	12	FR-1317 Encapsulation	Jan.-Feb. 1967

Vol.	File	Subject	Date
90	1	FR-1477 Epoxidation + NBA/MEK Separation	March 1969-Jan. 1970
	2	FR-1221 Epoxidation Reactions	July 1965
90	3	FR-1192 Epoxidations	Dec. 1964-July 1965
	4	Extrusion and Moulding Experimental Formulations Book No. S-9/ Reference No. 10 - S-9000 to S-9200	Nov. 1955-Feb. 1957
	5	Extrusion and Moulding Experimental Formulations Book No. 13/ Reference No. 11 - C-13000-13079	March 1957-Aug. 1960
	6	Extrusion and Moulding Experimental Formulations Book No. 14/ Reference No. 12 - E-14,000-14706 (Indexed, contains correspondence, illustrated)	Sept. 1957, March 1958
	7	Extrusion and Moulding Experimental Formulations Book No. 13. C-13,080 - C-13,258	Nov. 1960-March 1964
	8	Extrusion Compounds. Reference No. 14 S-13,300 - M-13,718	March 1964-Dec. 1970
	9	Extrusion Compounds. Reference No. 15 M-13,719 - C-13,781	Jan. 1971-Jan. 1972
	10	Film and Sheeting Experimental Formulations Book No. 10 / Reference No. 16. S-10,000 - S-10,263	March 1957-June 1963
	11	Film and Sheeting Experimental Formulations Book No. 13 / Reference No. 17. S-10,264 - S-10,471	July 1963-Dec. 1967
91	1	Film and Sheeting Experimental Formulations Book No. 71 (sic) / Reference No. 18. S-10,472 - S-10,540	Jan. 1968-Nov. 1971
	2	FR-1505 Fixed-Bed Reactor - Continuous	June 1969-July 1970
	3	FR-1545 Fuel Oil Project	Dec. 1968-March 1970
	4	General Notebook Book #554	July 1970-Nov. 1971
	5	FR-1342 General Notes	May 1967-Feb. 1968

Vol.	File	Subject	Date
91	6	FR-1469 General Work	May 1967- March 1970
	7	FR-1443 Glyoxal	Sept. 1968
	8	FR-1535 Heat Stability Test	Nov. 1969- April 1971
	9	FR-1231 Hydrocarbon Oxidations (Liquid Phase)	Sept.-Dec. 1965
	10	FR-1381 Hydrocarbon Reactions	Nov. 1966- May 1967
	11	FR-1320 Hydrocarbon Reactions	March 1967- Jan. 1968
	12	FR-1396 Hydrocarbon Reactions	Jan.-June 1968
	13	FR-1423 Hydrocarbon Reactions	June-July 1968
	14	FR-1464 Hydrocarbon Reactions - Resin Project	Jan. 1967- April 1969
	15	FR-1502 Hydrocarbon Reactions - Resin Project	June-Sept. 1969
92	1	FR-1504 Hydrocarbon Reactions - Resin Project	June 1969- Feb. 1970
	2	FR-1475 Hydrocarbon Reactions - Resins	Feb.-June 1969
	3	FR-1452 Hydrocarbons - C ₄	Oct. 1968- May 1969
	4	FR-1578 Hydrocarbons, Cracking of	June 1970- March 1971
	5	FR-1274 Hydrogen Cyanide Reactions	June 1966- Aug. 1966
	6	FR-1601 Hydroperoxide	Oct. 1970- March 1971
	7	FR-1632 Hydroperoxides (2 pages)	March 1971
	8	FR-1253 Infrared Spectre	Feb.-May 1966
	9	FR-1559 Initiator Studies	Feb. 1970- March 1970

Vol.	File	Subject	Date
	10	FR-1473 Iso-Butyraldehyde CHO - Reaction Products	Feb.-Aug. 1969
92	11	FR-1507 IBA Analysis (continued from FR-1473)	July 1969- May 1970
	12	FR-1494 IBA-2	May-Oct. 1969
	13	FR-1532 IBA-3	Oct. 1969- July 1970
	14	FR-1296 Laboratories - Notes	n.d.
	15	FR-1246 Literature Search c. 1940s-1960s	n.d.
	16	Literature Search c. 1960s	Dec. 1966
93	1	FR-1344 Literature Search - Notes (c. 1950s-1970s)	1966-1968
	2	Material (Empruntés)	c. 1967-1971
	3	FR-1624 Metal Salts - Preparation of	Feb.-June 1971
	4	FR-1540 Microreactor	Nov. 1969- June 1970
	5	FR-1272 Miscellaneous	May 1966- March 1967
	6	FR-1285 Miscellaneous	Sept. 1966- Jan. 1972
	7	FR-1290 Miscellaneous	Sept. 1966- Aug. 1969
	8	FR-1526 Miscellaneous	Sept.-Oct. 1969
	9	Miscellaneous	Dec. 1970- April 1971
	10	FR-1454 Miscellaneous GLC Analysis	Oct. 1968- Oct. 1969
	11	FR-1518 Miscellaneous Projects inc. Formates	Aug. 1969- Sept. 1971
	12	FR-1205 Miscellaneous Work	April-Nov. 1965
	13	FR-1242 Miscellaneous Work	Nov. 1965- July 1967

Vol.	File	Subject	Date
93	14	N.M.R.-E.P.R. Course Notes (R.C. White) (Book contains 1944-1947, 1963 Notes)	March-April 1967
94	1	FR-1577 Norbornene	June - Oct. 1970
	2	FR-1579 Norbornene - G.L.C. Analysis of	June-Oct. 1970
	3	FR-1586 Oxidation	July-Oct. 1970
	4	FR-1617 Oxidation Cleavage Project	Dec. 1970- Feb. 1971
	5	FR-1626 Oxidation Cleavage Project	Feb.-June 1971
	6	FR-336 Paint Base Work	March-June 1948
	7	FR-334 Paper Coating Clays - PVA Paper Size	n.d., Aug. 1948- July 1951
	8	FR-1234 Peroxides - Analytical	Sept. 1965- March 1966
	9	FR-1250 Peroxides - Analytical II	Jan. - May 1966
	10	FR-1235 Peroxides Analysis	Sept. 1965- May 1966
	11	Peroxides - Organic - Miscellaneous	Sept. 1965
	12	FR-1233 Phenol, Alkylation of	Sept. 1965- April 1966
	13	FR-1297 Plasticizer Studies	Nov. 1966- July 1967
	14	FR-1236 Polymer	Oct. 1965- Nov. 1966
	15	FR-1298 Polymer Analysis	Nov. 1966- Nov. 1967
	16	FR-1266 Polymer Analysis	Aug. 1966- June 1968
95	1	FR-1265 Polymer Analysis	June-Oct. 1966
95	2	Polymer Analysis (Index to Chemical Abstracts ca. 1946-1964)	n.d.

Vol.	File	Subject	Date
	3	FR-1345 Polymer Physical Testing	June 1967- Nov. 1967
	4	FR-1292 Polymerization	Oct. 1966- Feb. [1967]
	5	FR-1322 Polymerization	Feb.-June 1967
	6	FR-1324 Polymerization	n.d., March- April 1967
	7	FR-1341 Polymerization	May-July 1967
	8	FR-1348 Polymerization	June-July 1967
	9	FR-1355 Polymerization	July 1967
	10	FR-1361 Polymerization	July-Aug. 1967
	11	FR-1356 Polymerization	July-Sept. 1967
	12	FR-1368 Polymerization	Aug.-Oct. 1967
	13	FR-1381 Polymerization	Oct. 1967- June 1968
	14	FR-1078 Polymerization Activity - Book #2	July - Aug. 1962
	15	FR-1376 Polymerization "Emulsion"	Sept. 1967- Dec. 1967
96	1	FR-1155 Polymerization and Autoclave Work; Vacances	March 1964- Oct. 1971
	2	FR-1612 Polymerization du Chlorure de Vinyle	Dec. 1970- March 1971
	3	FR-1392 Polymerization "Emulsion"	Dec. 1967- March 1968
	4	FR-1409 Polymerization "Emulsion"	March-June 1968
	5	FR-1582 Polymerization - Vice	July 1970- March 1971
96	6	FR-1487 Polymerizations - Phase and Batch Vapour	April-Aug. 1969
	7	FR-1532 Polymerizations, Batch	Sept. 1969- Oct. 1970

Vol.	File	Subject	Date
	8	FR-1244 Polymers	Nov. 1965- May 1966
	9	FR-1277 Polymers Fractionation	Aug.-Sept. 1966
	10	FR-1280 Polyvinyl Chloride - Absorption Studies on	Aug.-Oct. 1966
	11	FR-1465 Polyvinyl Chloride Emulsion Testing	Oct. 1968- Feb. 1970
	12	FR-1366 Polyvinyl Chloride Ethylene Copolymer	Aug. 1967- Aug. 1969
	13	FR-1471 Polyvinyl Chloride Heat Stability Tests	Jan.-Nov. 1969
	14	FR-1387 Polyvinyl Chloride Resins	Nov. 1967- Nov. 1968
97	1	FR-1596 Polyvinyl Chloride Testing	Oct. 1970- April 1971
	2	Powder Compounds. Book 1	Feb. 1967- June 1968
	3	Powder Compounds. Book 2	June 1968- Jan. 1970
	4	Powder Compounds. Book 3	Feb. 1970- Dec. 1971
	5	FR-1291 Project No. 119	Oct. 1966- March 1967
	6	FR-1096 Propylene and Propylene Oxide, Recovery of	Dec. 1962- May 1963
	7	FR-1508 Pyrolysis Gas Chromatography	July-Sept. 1969
	8	FR-1302 Pyrolysis Gasoline - G.L.C. Studies	March 1967- Jan. 1968
	9	FR-1212 Resin Analysis	n.d.
97	10	FR-1435 Resin Project	June-Dec. 1968
	11	FR-1436 Resin Project	Aug.-Nov. 1968
	12	FR-1455 Resin Project	Nov. 1968- Feb. 1969

Vol.	File	Subject	Date
	13	FR-1493 Resin Project	May-July 1969
98	1	Rigid Pipe Formulations - 1	Jan.-Aug. 1963
	2	Rigid Pipe No. 2	March 1966- Feb. 1967
	3	Rigid Pipe No. 3	n.d., June 1968- March 1970
	4	Rigid Pipe No. 4	April 1968- Jan. 1971
	5	Rigid Pipe No. 5	July 1967- Dec. 1970
	6	Rigid Pipe No. 6	n.d., [1965]- Jan. 1968
	7	Rigid Pipe No. 7	Sept. 1970- Feb. 1971
	8	FR-1441 Sample Preparation (M.P. Hahto, L. Galante)	Sept. 1968- Sept. 1971
	9	Sodium Cyanide from Hydrogen Cyanide	Jan.-Nov. 1966
	10	FR-1312 Sodium Cyanide Preparation	Nov. 1966- Jan. 1967
	11	FR-1199 Tetrabromobisphenol A (Continuation of of Bromo Bisphenol A Preparation Book FR-1175)	Feb.-May 1965
	12	FR-1327 Untitled	March 1967
99	1	FR-1153 Untitled	Feb. 1964- June 1971
99	2	FR-1303 Vinyl Acetate	Nov. 1966- Sept. 1967
	3	FR-1319 Vinyl Acetate, Activity Test on	Nov. 1966- Aug. 1968
	4	FR-1333 Vinyl Acetate Distillations	April-Oct. 1967
	5	FR-786 Vinyl Acetate, Effect of Various Impurities on Activity of	March 1957- May 1958

Vol.	File	Subject	Date
	6	FR-866 Vinyl Acetate, Impurities in	April 1958- May 1961
	7	FR-1335 Vinyl Acetate Preparation	April 1967- July 1968
	8	FR-1378 Vinyl Acetate Preparation	Sept. 1967- May 1968
	9	FR-1419 Vinyl Acetate, Preparation of	May-June 1968
	10	FR-1232 Vinyl Chloride [+ Misc]	Oct. 1965- Aug. 1970
	11	FR-1206 Vinyl Chloride Plant - Problems	April 1965- April 1970
	12	FR-1434 Vinyl Chloride Polymerization	July-Sept. 1968
	13	FR-1442 Vinyl Chloride Polymerization	Sept.-Nov. 1968
	14	FR-1448 Vinyl Chloride Polymerization	Sept.-Dec. 1968
100	1	FR-1506 Vinyl Chloride Polymerization	July-Sept. 1969
	2	Vinyl Chloride Polymerization	Sept. 1969- April 1970
	3	FR-1527 Vinyl Chloride Polymerization	Oct. 1969- Feb. 1970
	4	FR-1514 Viscosites - Intrinsic	Aug. 1969- March 1971
	5	FR-1252 Viscosity	Feb. 1966- March 1967
100	6	FR-1226 X-ray Diffraction	Aug. 1965- Aug. 1971
	7	#692 X-ray Diffraction Studies	Jan. 1948- May 1950
	8	FR-1403 X-ray Fluorescence Programs	n.d.
	9	FR-1519 X-ray Fluorescence/4	Jan. 1970- Nov. 1971

Vol.	File	Subject	Date
	10	FR-1371 XRD-EM Course Notes - Lab Journal (of H. Laaby) refers to FR-1226, FR-1363	Sept. 1967-April 1970

PLANT VISITS

101	1	Shawinigan Laboratories. Plant Visits' Reports	1929-1930
	2	Plant Visits. Minutes, memoranda	1930
	3	Plant Visits. Memoranda	n.d., 1931
	4	Plant Visits. Memoranda	1932
	5	Research Laboratories Special Reports. Plant Visits. Memoranda	1933
	6	Research Laboratories Special Reports. Plant Visits. Memoranda	1934
	7	Research Laboratories. Plant Visits. Memoranda	1935
	8	Research Laboratories. Plant Visits. Memoranda	1936
	9	Research Laboratories. Plant Visits. Memoranda	1937
	10	Research Laboratories. Plant Visits. Memoranda	1938
	11	Research Laboratories. Plant Visits. Memoranda	1939
	12	Research Laboratories. Plant Visits. Memoranda	1942
	13	Research Laboratories. RL4 Meetings. Memoranda	1944
	14	Technical Service Department. Plant Visits. Memoranda. Part I	1938
	15	Technical Service Department. Plant Visits. Memoranda. Part II	1938
101	16	Technical Service Department. Plant Visits. Memoranda. Part I	1939
	17	Technical Service Department. Plant Visits. Memoranda. Part II	1939
	18	Technical Service Department. Annual Report, Reports June-December (carbon copies)	1939
	19	Technical Service Department. Reports. Part I	1940
	20	Technical Service Department. Reports. Part II	1940
	21	Technical Service Department. Reports. Part I	1941

Vol.	File	Subject	Date
	22	Technical Service Department. Reports. Part II	1941
	23	Technical Service Department. Reports	1942
	24	Technical Service Department. Reports	1943
	25	Technical Service Department. Reports	1944

PLANT RESEARCH DEPARTMENT MONTHLY REPORTS

	26	Plant Research Reports. General Index	1929-1931
	27	Plant Research Department. Monthly Reports. Author Index. A-B	ca. 1927-1969
	28	Plant Research Department. Monthly Reports. Author Index. C-E	ca. 1927-1969
	29	Plant Research Department. Monthly Reports. Author Index. F-I	ca. 1927-1969
	30	Plant Research Department. Monthly Reports. Author Index. J-L	ca. 1927-1969
	31	Plant Research Department. Monthly Reports. Author Index. M-P	ca. 1927-1969
	32	Plant Research Department. Monthly Reports. Author Index. Q-S	ca. 1927-1969
	33	Plant Research Department. Monthly Reports. Author Index. T-Z	ca. 1927-1969
102	1	Plant Research Department Monthly Reports	July-Dec. 1930
	2	Plant Research Department Monthly Reports	Jan.-Dec. 1931
	3	Plant Research Department Monthly Reports	Jan.-Dec. 1932
102	4	Plant Research Department Monthly Reports	Jan.-Dec. 1933
103	1	Plant Research Department Monthly Reports	Jan.-Dec. 1934
	2	Plant Research Department Monthly Reports	Jan.-Dec. 1935
	3	Plant Research Department Monthly Reports	Jan.-Dec. 1936
	4	Plant Research Department Monthly Reports	Jan.-Dec. 1937
104	1	Plant Research Department Monthly Reports	1938

Vol.	File	Subject	Date
	2	Plant Research Department Monthly Reports	1939
	3	Plant Research Department Monthly Reports	1940
	4	Plant Research Department Monthly Reports	1941
105	1	Plant Research Department Monthly Reports	1942
	2	Plant Research Department Monthly Reports	1943
	3	Plant Research Department Monthly Reports	1944
	4	Plant Research Department Monthly Reports	Jan.-June 1945
106	1	Plant Research Department Monthly Reports	July-Dec. 1945
	2	Plant Research Department Monthly Reports	Jan.-June 1946
	3	Plant Research Department Monthly Reports	July-Dec. 1946
107	1	Plant Research Department Monthly Reports	Jan.-June 1947
	2	Plant Research Department Monthly Reports	July-Dec. 1947
	3	Plant Research Department Monthly Reports	Jan.-June 1948
108	1	Plant Research Department Monthly Reports	July-Dec. 1948
	2	Plant Research Department Monthly Reports	Jan.-June 1949
108	3	Plant Research Department Monthly Reports	July-Dec. 1949
	4	Plant Research Department Monthly Reports	Jan.-June 1950
109	1	Plant Research Department Monthly Reports	July-Dec. 1950
	2	Plant Research Department Monthly Reports	Jan.-June 1951
	3	Plant Research Department Monthly Reports	July-Dec. 1951
	4	Plant Research Department Monthly Reports	Jan.-June 1952
110	1	Plant Research Department Monthly Reports	July-Dec. 1952

Vol.	File	Subject	Date
	2	Plant Research Department Monthly Reports	Jan.-June 1953
	3	Plant Research Department Monthly Reports	July-Dec. 1953
	4	Plant Research Department Monthly Reports	Jan.-June 1954
111	1	Plant Research Department Monthly Reports	July-Dec. 1954
	2	Plant Research Department Monthly Reports	Jan.-June 1955
	3	Plant Research Department Monthly Reports	July-Dec. 1955
	4	Plant Research Department Monthly Reports	Jan.-June 1956
112	1	Plant Research Department Monthly Reports	Jan.-March 1962
	2	Plant Research Department Monthly Reports	April-Aug. 1962
	3	Plant Research Department Monthly Reports	Sept.-Dec. 1962
	4	Plant Research Department Monthly Reports	June-Dec. 1963
PRODUCT RESEARCH DEPARTMENT MONTHLY REPORTS			
113	1	Product Research Department Monthly Reports	Jan.-March 1964
	2	Product Research Department Monthly Reports	April-June 1964
113	3	Product Research Department Monthly Reports	July-Dec. 1964
	4	Product Research Department Monthly Reports	Jan.-March 1965
114	1	Product Research Department Monthly Reports	April-July 1965
	2	Product Research Department Monthly Reports	Aug.-Dec. 1965
	3	Product Research Department Monthly Reports	Jan.-April 1966
115	1	Product Research Department Monthly Reports	May-Aug. 1966
	2	Product Research Department Monthly Reports	Sept.-Dec. 1966
	3	Product Research Department Monthly Reports	Jan.-April 1967

Vol.	File	Subject	Date
	4	Product Research Department Monthly Reports	May-July 1967
116	1	Product Research Department Monthly Reports	Aug.-Dec. 1967
	2	Product Research Department Monthly Reports	Jan.-March 1968
	3	Product Research Department Monthly Reports	April-June 1968
	4	Product Research Department Monthly Reports	July-Sept. 1968
117	1	Product Research Department Monthly Reports	Oct.-Dec. 1968
	2	Product Research Department Monthly Reports	Jan.-March 1969
	3	Product Research Department Monthly Reports	April-June 1969
	4	Product Research Department Monthly Reports	July-Sept. 1969
118	1	Product Research Department Monthly Reports	Oct.-Dec. 1969
	2	Product Research Department Monthly Reports	Jan.-March 1970
	3	Product Research Department Monthly Reports	April-May 1970
	4	Product Research Department Monthly Reports	June-Sept. 1970
119	1	Product Research Department Monthly Reports	Oct.-Dec. 1970
	2	Product Research Department Monthly Reports	Jan. 1971
	3	Product Research Department Monthly Reports	Feb. 1971
	4	Product Research Department Monthly Reports	March 1971
	5	Product Research Department Monthly Reports	April 1971
	6	Product Research Department Monthly Reports	May 1971
	7	Product Research Department Monthly Reports	June 1971
	8	Product Research Department Monthly Reports	July 1971
	9	Product Research Department Monthly Reports	Aug. 1971
	10	Product Research Department Monthly Reports	Sept. 1971

Vol.	File	Subject	Date
	11	Product Research Department Monthly Reports	Oct. 1971
	12	Product Research Department Monthly Reports	Nov. 1971
	13	Product Research Department Monthly Reports	Dec. 1971
	14	Product Research Department, Development Projects, 1971	22 Dec. 1970
	15	Product Research Department, Development Projects, 1971	May 1971

TECHNICAL DEVELOPMENT DEPARTMENT

120	1	Technical Staff and Employment Agreements. Index - A-W	n.d.
	2	Technical Staff and Employment Agreements. "A"	1916-1975
	3	Technical Staff and Employment Agreements. "B". Part I	1924-1975
	4	Technical Staff and Employment Agreements. "B". Part II	1930-1975
	5	Technical Staff and Employment Agreements. "C"	1929-1975
	6	Technical Staff and Employment Agreements. "D"	1942-1975
	7	Technical Staff and Employment Agreements. "E"	1930-1971
120	8	Technical Staff and Employment Agreements. "F"	1940-1975
	9	Technical Staff and Employment Agreements. "G"	1922-1975
	10	Technical Staff and Employment Agreements. "H"	1926-1973
	11	Technical Staff and Employment Agreements. "I"	1949
	12	Technical Staff and Employment Agreements. "J"	1930-1975
	13	Technical Staff and Employment Agreements. "K"	1930-1975
	14	Technical Staff and Employment Agreements. "L". Part I	1943-1975
	15	Technical Staff and Employment Agreements. "L". Part II	1942-1975
	16	Technical Staff and Employment Agreements. "M"	1919-1975
	17	Technical Staff and Employment Agreements. "Mac/Mc"	1917-1975
	18	Technical Staff and Employment Agreements. "N"	1941-1972

Vol.	File	Subject	Date
	19	Technical Staff and Employment Agreements. "O"	1951-1968
	20	Technical Staff and Employment Agreements. "P"	1930-1975
	21	Technical Staff and Employment Agreements. "Q"	1971-1972
	22	Technical Staff and Employment Agreements. "R"	1916-1975
	23	Technical Staff and Employment Agreements. "S"	1917-1975
121	1	Technical Staff and Employment Agreements. "T"	1941-1975
	2	Technical Staff and Employment Agreements. "U"	1942-1968
	3	Technical Staff and Employment Agreements. "V"	1951-1973
	4	Technical Staff and Employment Agreements. "W"	1930-1975
	5	Technical Staff and Employment Agreements. "Y"	1959-1970
	6	Technical Staff and Employment Agreements. "Z"	1965
	7	Chemical Development Department Bi-Monthly Reports. Former File #59-250	Feb.-July 1955
121	8	Chemical Development Department Bi-Monthly Reports. Former File #59-250	Aug. 1955-July 1956
	9	Chemical Development Department Bi-Monthly Reports. Former File #59-250	Aug. 1956-June 1957
	10	Development Department Bi-Monthly Reports. Former File #59-250	June-Dec. 1957
	11	Notes on European Visit of Dr. R.S. Jane and Mr. P.W. Blaylock. Former File #59-250	Sept.-Oct 1957
	12	Research, Development & Patent Departments. Annual Report and Program & Budget, 1964-1965	1965
	13	Research, Development & Patent Departments. Annual Report and Program & Budget, 1966-1967	1967
	14	Research, Development & Patent Departments. Annual Report and Program & Budget, 1967-1968	1968
	15	Research Laboratories. Annual Report for 1968, Budgets 1968 and 1969	1969
	16	Research and Development Program	1969

Vol.	File	Subject	Date
	17	Development/Research/Patent Departments. Bi-Monthly Reports (Summaries)	Jan.-Feb. 1968
	18	Development/Research/Patent Departments. Bi-Monthly Reports (Summaries)	March-April 1968
	19	Development/Research/Patent Departments. Bi-Monthly Reports (Summaries)	May-June 1968
	20	Development/Research/Patent Departments. Bi-Monthly Reports (Summaries)	July-Aug. 1968
	21	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	Sept.-Oct. 1968
	22	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	Nov.-Dec. 1968
	23	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	Jan.-Feb. 1969
	24	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	March-April 1969
121	25	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	May-June 1969
	26	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	July-Sept. 1969
	27	Planning & Development /Research/Patent Departments. Bi-Monthly Reports (Summaries only)	Oct.-Dec. 1969
	28	Technical Development Department Bi-Monthly Reports.	Jan.-June 1964
	29	Technical Development Department Bi-Monthly Reports.	July-Dec. 1964
122	1	Technical Development Department Bi-Monthly Reports.	Jan.-June 1965
	2	Technical Development Department Bi-Monthly Reports.	July-Dec. 1965
	3	Technical Development Department Bi-Monthly Reports.	Jan.-June 1966
	4	Technical Development Department Bi-Monthly Reports.	July-Dec. 1966
123	1	Technical Development Department Bi-Monthly Reports.	Jan.-June 1967
	2	Technical Development Department Bi-Monthly Reports.	July-Dec. 1967
	3	Technical Development Department Bi-Monthly Reports.	Jan.-June 1958

Vol.	File	Subject	Date
124	1	Technical Development Department Bi-Monthly Reports	July.-Dec. 1968
	2	Technical Development Department Procedures	n.d., [1961-1968]
	3	Technical Development Department Bi-Monthly Reports	Jan.-June 1969
	4	Technical Development Department Bi-Monthly Reports	July-Dec. 1969
125	1	Technical Development Department Bi-Monthly Reports	Jan.-June 1970
	2	Technical Development Department Bi-Monthly Reports	July-Dec. 1970
	3	Technical Development Department Bi-Monthly Reports	Jan.-Feb. 1971
	4	Technical Development Department Bi-Monthly Reports	March-April 1971
	5	Technical Development Department Bi-Monthly Reports	May-June 1971
125	6	Technical Development Department Bi-Monthly Reports	July-Aug. 1971
	7	Technical Development Department Bi-Monthly Reports	Sept.-Oct. 1971
	8	Technical Development Department Bi-Monthly Reports	Nov.-Dec. 1971
	9	Technical Development Department. Montreal East Works, 1970 Reports	n.d., 1957-1971
126	1	Programme de Formation des operateurs de Fabrication. Phase 4. Section B-4. Procèdes Chimiques	n.d.
	2	Chemicals Department. Montreal East Works. Cumene Phenol. File #8. Analyses - Notes of S.E. Barry. Part I	n.d., 1963-1974
	3	Chemicals Department. Montreal East Works. Cumene Phenol. File #8. Analyses - Notes of S.E. Barry. Part II	n.d., 1960-1978
	4	(Phenol-Acetone Montreal East Works. Process. Operating Instructions by Guy Bluteau, Production Department	n.d.
	5	Montreal East Works. (Phenol Process). Research Progress Reports, incouding Analytical Methods and Analyses. By S.E. Barry. Part I	n.d., 1955-1981
	6	Montreal East Works. (Phenol Process). Research Progress Reports, incouding Analytical Methods and Analyses. By S.E. Barry. Part II	n.d., 1963-1982
	7	Montreal East Works. (Phenol Process). Research Progress Reports, incouding Analytical Methods and Analyses. By S.E. Barry. Part III	n.d., 1958-1982

Vol.	File	Subject	Date
	8	Montreal East Works. (Phenol Process). Research Progress Reports, incouding Analytical Methods and Analyses. By S.E. Barry. Part IV	n.d., 1978-1982
	9	Technical Development Department. Wulff Acetylene Technical Data <u>Index</u> , and Report of Vixit to Wulff Acetylene Plant at Institute, W. Virginia	1965
	10	Wulff Process License and Secrecy Agreements	1965
	11	Wulff Acetylene-Ethylene Plant. Proposal for Engineering Study, and covering letter	1965
	12	Wulff Acetylene Technical Data. Document No. 1(a). Part I	1964
	13	Wulff Acetylene Technical Data. Document No. 1(a). Part II	1964
	14	Wulff Acetylene Technical Data. Document No. 1(b). Part I	1964
126	15	Wulff Acetylene Technical Data. Document No. 1(b). Part II	1964
	16	Wulff Acetylene Technical Data. Document No. 2(a). Part I	1964
	17	Wulff Acetylene Technical Data. Document No. 2(a). Part II	1964
127	1	Wulff Acetylene Technical Data. Document No. 2(c). Part I	July 1964
	2	Wulff Acetylene Technical Data. Document No. 2(c). Part II	July 1964
	3	Wulff Acetylene Technical Data. Document No. 2(c). Part III	July 1964
	4	Wulff Acetylene Technical Data. Document No. 3	n.d., 1956, 1964
	5	Wulff Acetylene Technical Data. Document No. 4	1965
	6	Wulff Acetylene Technical Data. Document No. 5	1963
	7	Wulff Acetylene Technical Data. Document No. 6	1956, 1965
	8	Wulff Acetylene Technical Data. Document No. 7	1965
	9	Wulff Acetylene Technical Data. Document No. 8	1965
	10	Wulff Acetylene Technical Data. Document No. 9	1965
	11	Wulff Acetylene Technical Data. Document No. 10	1965
	12	Wulff Acetylene Ethylene Plant. The Lummus Company Drawings. Flow Diagrams	1964-1965
	13	Gulf Plastics. Polyethylene (Products Manual)	1968-1969

Vol.	File	Subject	Date
	14	<u>"Sulfinol" Basic Data for Process Licensees. I. Removal of CO₂ from Hydrogen Streams</u> by C.M. Gable, N. Korens, G.W. Lundberg. Shell Development Company, Emeryville, Ca.	May 1967
	15	Wacker-Chemie. Report of Visit to by J. Evert, S. Marcato, E. Powell, A. Rabb, D. Willerment	Sept. 1969
	16	Wacker-Chemie at Birghausen and Cologne. Report of Visit to by G. M. Hale, R. Lanthier, E. Powell, D. Willerment	Oct. 1970
128	1	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part I	1969
128	2	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part II	1969
	3	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part III	1969
	4	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part IV	1969
	5	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part V	1969
	6	2 - Ethylhexanol and N-Butanol Plant Investment Study by Friedrich Uhde GmbH (Canadian Hoechst). Part VI	1969
	7	Butyraldehyde - 2-Ethylhexanol Project. Description for Meeting with Gulf Canada	19 March 1969
	8	Friedrich Uhde GmbH. Oxo Synthesis Gas Plant. Tender to Shawinigan Chemicals, flow sheets, letter	1969
	9	Friedrich Uhde GmbH. Oxo Process Description	1969
	10	Friedrich Uhde GmbH. Shawinigan Out-going correspondence. File #22-1-2	1968-1969
	11	Friedrich Uhde GmbH. Shawinigan In-coming correspondence. File #22-1-3. Oxo project	1968-1969
	12	Ethylhexanol Complex. Correspondence from Shawinigan (Engineering) to Gulf. File #22-1-4	1967-1969
	13	Ethylhexanol Complex. Correspondence from Gulf (Engineering) to Shawinigan. File #22-1-5	1969
	14	Ethylhexanol Complex. Correspondence from Shawinigan to Bechtel Corporation. File #22-1-6	1969-1970

Vol.	File	Subject	Date
	15	Ethylhexanol Complex. Syn Gas Unit - Reforming Process Calculations. Job 8036 Gulf Oil Canada Ltd.	1969
129	1	Ethylhexanol Complex. 2-Ethylhexanol Unit Data. Gulf Oil Canada Ltd. Job 8036	1969
	2	Ethylhexanol Complex. Syn Gas Unit Data. Gulf Oil Canada Ltd. Job 8036	1969
129	3	Ethylhexanol Complex. Friedrich Uhde GumbH. Correspondence. Vol. 1, Part I	1969
	4	Ethylhexanol Complex. Friedrich Uhde GumbH. Correspondence. Vol. 1, Part II	1969
	5	Ethylhexanol Complex. Friedrich Uhde GumbH. Progress Reports, Flow sheets. Vol. 1, Part III	1969
	6	Ethylhexanol Complex. Friedrich Uhde GumbH. Flow sheets. Vol. 1, Part IV	1969
	7	Ethylhexanol Complex. Friedrich Uhde GumbH. Flow sheets. Vol. 1, Part V	1969
	8	Ethylhexanol Complex. Friedrich Uhde GumbH. Equipment List. Vol. 1, Part VI	1969
	9	Ethylhexanol Complex. Friedrich Uhde GumbH. Specifications for Equipment. Vol. 2, Part I	1969
	10	Ethylhexanol Complex. Friedrich Uhde GumbH. Specifications for Equipment. Vol. 2, Part II	1969
	11	Ethylhexanol Complex. Friedrich Uhde GumbH. Sketches for Vessels. Vol. 2, Part III	1969
	12	Ethylhexanol Complex. Friedrich Uhde GumbH. Sketches for columns, reactors and heat exchanges. Vol. 2, Part IV	1969
130	1	Ethylhexanol Complex. Friedrich Uhde GumbH. Sketches for heat exchanges. Vol. 3, Part I	1969
	2	Ethylhexanol Complex. Friedrich Uhde GumbH. Sketches for pumps and compressors. Vol. 3, Part II	1969
	3	Ethylhexonal Complex. Friedrich Uhde GumbH. Overall Plot Plan, Lay-out Plan, arrangement of equipment, piping. Vol. 3, Part III	1969

Vol.	File	Subject	Date
	4	Ethylhexonal Complex. Friedrich Uhde GumbH. Detailed piping list. Vol. 3, Part IV	1969
	5	Ethylhexonal Complex. Friedrich Uhde GumbH. Motor list, motor specifications, explosion area indicated. Vol. 3, Part V	1969
	6	Phenol Market Study, prepared by S. Sarker.	31 Oct. 1974
130	7	Phenol Market Forecast Update, by S. Sarker.	10 Dec. 1975
	8	Gulf Oil Canada Limited. Sidbec-Feruni Inc. Agreement.	1975
	9	The Crown Polymers Group. <u>Technical Bulletin Quarterly Technical & Licencing Report.</u>	June-July 1981

**GULF OIL CANADA LIMITED: VICE-PRESIDENT'S
CORRESPONDENCE**

10	Gulf Oil Canada Limited. Vice-President's Correspondence file. Minutes, memoranda, reports concerning closure of Shawinigan. Part I	1976-1977
11	Gulf Oil Canada Limited. Vice-President's Correspondence file. Minutes, memoranda, reports concerning closure of Shawinigan. Part II	1977
12	Gulf Oil Canada Limited. Vice-President's Correspondence file. Shawinigan Works Operation memoranda, reports, agreement re Acetylene Black. Includes Brief to Environment Protection Services, Quebec, Feb. 1978. [Includes letter from Jean Chrétien]. Part III	1977-1978
13	Gulf Oil Canada Limited. Vice-President's Correspondence file. Shawinigan Works Productivity Committee Presentations, memoranda, reports, organization chart. Part IV	1978-1979
14	Gulf Oil Canada Limited. Vice-President's Correspondence file. Shawinigan: Development Incentive. Includes DREE application for modernization. Part V	1977
15	Gulf Oil Canada Limited. Vice-President's Correspondence file. Shawinigan: Development Incentive - Memoranda re I.M.D.E. Agreement. Part VI	1978-1979

LOOP REACTOR TECHNOLOGY

131	1	Loop Reactor Technology. Continuous Emulsion Polymerization Process for Vinyl Acetate and its Comonomer Mixtures. Typescript. (21 p.)	n.d.
-----	---	---	------

Vol.	File	Subject	Date
	2	<u>The Evaluation of X-418 Emulsion in Formulation for Decorative Wood Overlays</u> by P.R. Lakshmanan.	1970
131	3	Gulf Oil Canada - SCD Research Labs. Ste-Anne-de-Bellevue, Que. E/VA Emulsion Report by E. Powell.	1970
	4	Emulsion Polymerization of Vinyl Monomers. Summary of Research Activities. Typescript.	[1970-1971]
	5	Continuous Polymerization Reactor Progress Report No. 6	1972
	6	The Crown Polymers Group <u>Technical Bulletins</u> Loop Reactor Technology	1980-1981
	7	Loop Reactor Development & Licensing to James Ferguson Limited. <u>51-72-46</u> . File 1. Correspondence; Copies of reprints, memoranda, printed report.	1973-1976
	8	Loop Reactor Development & Licensing to James Ferguson Limited. <u>51-72-46</u> . File 2. Correspondence, Memoranda, Quarterly Progress Reports.	n.d., 1974-1975
	9	Loop Reactor Development & Licensing to James Ferguson Limited. <u>51-72-46</u> . File 3. Legal Agreements, Correspondence.	1971-1974
	10	Loop Reactors. Correspondence, P. Technical Bulletins. Crown/Gulf Development Programme. File I	1981-1982
	11	Loop Reactors. Correspondence, P. Technical Bulletins. Crown/Gulf Development Programme. File II	1979-1982
	12	Loop Reactor. Correspondence, graphs, Technical Reports.	n.d., 1967, 1975-1981
	13	Shawinigan Loop Reactor. Correspondence.	1968, 1972
	14	Loop Reactor Meeting Dec. 10, 1979. Letter, Minutes, Technical Reports.	n.d., 1979-1980
	15	Loop Reactor Technology. Correspondence, Memoranda, reprinted articles and patent information.	1979-1982
	16	Loop Reactor. Pig Systems. Correspondence, Drawings, Printed Material.	n.d., 1977-1981
	17	Crown Polymers Group. Technical Bulletins.	1980
	18	[Loop Reactor]. Correspondence, reports.	1980-1981
	19	Loop Reactor Technology. Correspondence, Memoranda, copy of Patent, notes, sketch.	n.d., 1972-1973
	20	Loop Reactor Technology. Correspondence, Reports.	1973-1978

Vol.	File	Subject	Date
131	21	Loop Reactor. Correspondence, reports. Includes Quality Control Manual photocopies.	1970-1980
132	1	Loop Reactor Technology. Correspondence, Memoranda, Notes.	1970-1972
	2	Loop Reactor Technology. Correspondence, Memoranda.	1965-1966; 1974-1975
	3	Loop Reactor Technology. Correspondence, Memoranda.	1976-1977
	4	Loop Reactor Technology. Correspondence, Memoranda, Notes.	n.d., 1978-1979
	5	<u>The Loop Reactor Process for the Continuous Emulsion Polymerization of Vinyl Acetate</u> by E. Powell.	Jan. 1970
	6	<u>Licensing of Loop Reactor Technology in Europe</u> by G.M. Hale, E. Powell, R. Lanthier.	Oct. 1970
	7	Characterization of Size Distribution During Continuous Emulsion Polymerization: Oscillations in Vinyl Acetate Polymerization by C. Kiparissides, J.F. MacGregor and A.E. Homielec.	n.d.
	8	"Fouling in Loop Reactors," by D.C. Adams. Report No. RL0/112	July 1981
	9	Crown Paints. Correspondence, drawing of Multi-loop Reactor.	1982
	10	Sweden Trip. Loop Reactor. Gulf Canada Ltd. Correspondence, printed articles, graphs.	c. 1961-1980
	11	Marshall Loop Pump. 72/350. Drawings (2)	1981
	12	Loop Reactor Technology. Correspondence, Secrecy Agreements, Research Lab Reports.	n.d., 1969-1981
	13	Loop Reactor Technology. Patent, Summary of Research, Correspondence.	1969-1973
	14	<u>MOYNO TYPE SWG Pumps for Municipal & Industrial Waste Treatment.</u> Bulletin 130-D. Robbins & Myers.	n.d.
	15	Loop Reactor. Design, Mechanical, and Operating Data for Typescript report by C. Brown.	1976
	16	Loop Continuous Process for the Manufacture of Emulsion Polymer. Sub-License.	n.d.
132	17	Loop Reactor Technology for Emulsion Polymerization. Sections A-B. Part 1.	n.d.

Vol.	File	Subject	Date
	18	Loop Reactor Technology for Emulsion Polymerization. Sections B-C. Part 2.	n.d.
	19	Loop Reactor Technology for Emulsion Polymerization. Sections B-C. Part 3.	n.d.
	20	Loop Reactor Technology for Emulsion Polymerization. Sections D. Part 4.	n.d.
	21	Loop Reactor Technology for Emulsion Polymerization. Drawings. Part 5.	1970-1971
	22	Miscellaneous.	n.d., 1973-1981

REPORTS, GENERAL

133	1	Statistical Projects. Progress Reports. Miscellaneous Pages.	n.d., 1961
	2	Statistical Projects. Progress Reports. File #59-240. Montreal Office. Part 1.	Apr. 1961-Apr. 1962
	3	Statistical Projects. Progress Reports. File #59-240. Montreal Office. Part 2.	Oct. 1962-Sept. 1963
	4	Computational Methods, Computer Plant Studies. File #59-245. Correspondence, Technical Projects Progress Reports.	1964-1971
	5	External Desulfurization of Blast Furnace. Hot Metal. Projected Calcium Carbide Consumption by the Canadian Steel Industry. Report, Memoranda.	n.d., 1976-1977

SCOTIA COAL SYNFUELS PROJECT

	6	Gulf Canada Products Company. Scotia Coal Synfuels. Commercial Alcohols Limited. Board Presentations.	1985
	7	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study Technical Evaluation & Recommendations. Prepared by Kilborn Limited. Vol. I, Part I.	Nov. 1981
133	8	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study Technical Evaluation & Recommendations. Prepared by Kilborn Limited. Vol. I, Part 2	Nov. 1981
	9	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study Technical Evaluation & Recommendations. Prepared by Kilborn Limited. Vol. I, Part 3.	Nov. 1981

Vol.	File	Subject	Date
	10	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study. Cost Estimates and Economic Analysis. Prepared by Kilborn Limited. Vol. II, Part 1.	Nov. 1981
	11	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study. Cost Estimates and Economic Analysis. Prepared by Kilborn Limited. Vol. II, Part 2.	Nov. 1981
	12	Scotia Coal Synfuels Project. Phase-I Prefeasibility Study. Prepared by Kilborn Limited. Vol. III	Nov. 1981
	13	Scotia Coal Synfuels Project. Phase IA Prefeasibility Study. Prepared by E.J. Maki, Project Manager. Vol. I, Part 1.	March 1982
	14	Scotia Coal Synfuels Project. Phase IA Prefeasibility Study. Prepared by E.J. Maki, Project Manager. Vol. I, Part 2.	March 1982
	15	Scotia Coal Synfuels Project. Phase IA Prefeasibility Study. Prepared by E.J. Maki, Project Manager. Vol. I, Part 3.	March 1982
	16	Scotia Coal Synfuels Project. Phase IA Prefeasibility Study. Prepared by E.J. Maki, Project Manager. Vol. I, Part 4.	March 1982
	17	Gulf Canada Products Company. Scotia Coal Synfuels. Correspondence, reports, financial data, clippings.	1984-1985
134	1	Scotia Coal Synfuels Project. Business Simulation Model: "SYNMOD".	14 June 1983

B.A. - SHAWINIGAN LIMITED

135	1	B.A.-Shawinigan Limited. Incorporation of General Correspondence File. Includes Preliminary Report on the Economics of Producing Phenol and Acetone from Benzene and Propylene in Canada. Part 1.	n.d., 1950
	2	B.A.-Shawinigan Limited. Incorporation of General Correspondence File. Part 2.	1951-1952
135	3	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1951 Financial Statements and Reports.	1952
	4	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, 1952 Financial Statements and Reports.	1953
	5	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, 1953 Financial Statements and Reports.	1954
	6	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1954 Financial Statements and Reports.	1955

Vol.	File	Subject	Date
	7	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1955 Financial Statements and Reports.	1956
	8	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1956 Financial Statements and Reports.	1957
	9	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1957 Financial Statements and Reports.	1958
	10	B.A.-Shawinigan Limited. Annual General Meeting. Notice, Agenda, Minutes, 1958 Financial Statements and Reports.	1959
	11	B.A.-Shawinigan Limited. Annual Directors' Meetings. Correspondence, Agenda, Financial Statements, Reports.	1955-1961
	12	B.A.-Shawinigan Products. Acetone File.	1951-1958
	13	B.A.-Shawinigan Limited. Agreement Dispute. Claim vs Distillers & Hercules. Part 1.	1953
	14	B.A.-Shawinigan Limited. Agreement Dispute. Claim vs Distillers & Hercules. Part 2.	1953
	15	B.A.-Shawinigan Limited. Agreement Dispute Distillers & Hercules.	1951-1954
	16	British American Oil Company Limited. Agreements File.	1951-1961
	17	B.A.-Shawinigan Limited. Agreement File: Distillers Company Limited.	1955-1961
	18	B.A.-Shawinigan Limited and The Canadian Kellogg Company. Limited. Agreement with Exhibits.	1951-1952
	19	B.A.-Shawinigan Limited and The Canadian Kellogg Company. Ltd. Agreement Exhibit C - General Specifications [Refers to Document 4001]	1940-1952
136	1	B.A.-Shawinigan Limited. Development Department. Correspondence, Memoranda. Part 1.	1951-1953
	2	B.A.-Shawinigan Limited. Development Department. Minutes, Correspondence, Memoranda, Notes. Part 2.	1954-1965
	3	B.A.-Shawinigan Limited. Official Opening. Montreal East Plant. Minutes of Plant Opening Committee, Correspondence, Guest List, Invitation, Address, News Release, and Clippings.	1953
	4	B.A.-Shawinigan Limited. Official Opening Montreal East Plant. Correspondence, printed material.	1953

Vol.	File	Subject	Date
	5	B.A.-Shawinigan Limited. Products File. Economic Study of Regeneration of Spent Sulphuric Acid in Montreal East by G.M. Horner; correspondence. Part 1.	1954-1959
	6	B.A.-Shawinigan Limited. Products File. Economic Study on the Production of <u>Ethanolamines</u> at Montreal East by G.M. Horner. Correspondence. Part 2.	1955-1961
	7	B.A.-Shawinigan Limited. Phenol-Acetone Plant. Secretary-Treasurer's Correspondence.	1953
	8	B.A.-Shawinigan Limited. Phenol-Acetone Plant. Secretary-Treasurer's Correspondence.	1954-1955
	9	B.A.-Shawinigan Limited. Plant Opening. News Release Publicity. Clippings.	1953
	10	B.A.-Shawinigan Limited. Press Clippings.	1954
	11	B.A.-Shawinigan Limited. Press Clippings.	1955-1957
	12	B.A.-Shawinigan Limited. Petrochemical articles. Printed material.	n.d., 1958-1967
	13	B.A.-Shawinigan Limited. Progil-Electro Chimie Limited. Minutes, correspondence.	1953-1960
	14	B.A.-Shawinigan Limited. Products booklets, article.	n.d., 1953-1961
	15	B.A.-Shawinigan Limited. Operation Reports, Memoranda.	1954-1960
	16	B.A.-Shawinigan Limited/Shawinigan Chemicals Limited: Amalgamation File.	n.d., 1954-1961
136	17	British American Oil Company Limited. Correspondence, Memorandum, Notes, Printed Material. Includes address by M.S. Beringer, President, at Special General Meeting of Shareholders, 18 May 1956.	1950-1956
	18	B.A.-Shawinigan Limited. Submissions to the Tariff Board - Organic Chemicals Hearing.	1961
	19	B.A.-Shawinigan Limited. Hercules Powder Company Royalties - Correspondence.	1956-1961
	20	B.A.-Shawinigan Limited. Hercules Claim File. Phenol Process. Memoranda.	1953
	21	B.A.-Shawinigan Limited. Hercules Powder Company - Technical Meetings Notes, Memoranda.	1951-1958
137	1	Montreal East Works. 1965 Operating Budget - Final Appraisal, Correspondence	1964-1966

Vol.	File	Subject	Date
	2	B.A.-Shawinigan Limited. Plenol Plant Construction. Estimate - The Canadian Kellogg Co. Ltd. Job No. 5058 (CK-147)	15 May 1951
	3	B.A.-Shawinigan Limited. Phenol Plant Construction. Agreement, Correspondence	1951-1954
	4	B.A.-Shawinigan Limited. Phenol Plant Dispute. Correspondence, Memoranda, Notes, Flow Sheets	1951-1954
	5	B.A.-Shawinigan Limited. Phenol Plant Expansion. Memoranda, Project and Progress Reports, Drawings	n.d., 1959-1969
	6	B.A.-Shawinigan Limited, Montreal East. Plant Manager's Reports	1961-1962
	7	B.A.-Shawinigan Merger. Information file. Part I. Hydro-Quebec and Shawinigan Water and Power Co. Related Correspondence	1960
	8	B.A.-Shawinigan Merger. Information file. Part II. Agenda for Closing, 31 July 1961. Press Releases, Correspondence; Premier Jean Lesage's Shawinigan Address	1961-1962
	9	B.A.-Shawinigan Merger. Information file. Part III. Correspondence, Press Releases	1963-1964
	10	Shawinigan Chemicals Limited - The British American Oil Company Limited Amalgamation and Takeover. Part I. Correspondence, Financial Statements, Reports	1961-1971
137	11	Shawinigan Chemicals Limited - The British American Oil Company Limited Amalgamation and Takeover. Part II. Conversion/Amalgamation Information Kit	1968

PETROCHEMICAL FACILITIES, VARENNES, QUEBEC

Varennnes Terminals

12	12Varennnes Terminals - Proposed. Correspondence, Memoranda, Blueprints, Reports. Part I	n.d., 1954-1961
13	Varennnes Terminals - Proposed. Correspondence, Drawings. Part II	n.d., 1955-1958
14	Varennnes Terminals - Proposed. Blueprints, Engineering Drawings. Part III	1953-1955
15	Varennnes, Quebec. Wharf and Dredging of River - Correspondence, Blueprints, Drawings. Part I	1952-1958

Vol.	File	Subject	Date
138	1	Varennes, Quebec. Wharf and Dredging of River - Correspondence, Blueprints, Drawings. Part II	1952-1958
	2	Varennes, Quebec. Wharf and Dredging of River - Correspondence, Blueprints, Drawings. Part III	1952-1958
	3	Varennes Terminals Limited. General File. By-Laws, Legal Documents, Minutes, Correspondence, Plans. Part I	n.d., 1955-1960
	4	Varennes Terminals Limited. General File. By-Laws, Correspondence, Blueprints, Plans. Part II	n.d., 1952-1961
<u>Operations, General</u>			
	5	Varennes Terminals Limited. Property Acquisition File. Memoranda, Correspondence, Plans	n.d., 1951-1963
	6	Varennes, Quebec. The Canadian Kellogg Company Field Cost Summary and Prediction Reports; The M.W. Kellogg Company Project Manager's Contract Control Report Details	1962-1963
	7	Varennes, Quebec. SCL Petrochemical Division. Plant Commissioning Overall Schedule; Minutes of Meetings with Canadian Kellogg Co.	1963
138	8	Varennes, Quebec. Operating Budget - 1965. Petro Works. Memoranda	1964-1965
	9	No. 2 Olefin Unit Expansion Agreements for Purchase of material- Stone & Webster Canada Limited	Aug.-Sept. 1973
	10	No. 2 Olefin Unit Expansion Agreements for Purchase of material- Stone & Webster Canada Limited	Aug. 1973
	11	No. 2 Olefin Unit Expansion. Refractories and Insulation for USC Furnace Specification	1973
	12	No. 2 Olefin Unit Expansion. Foundations and Underground Services for USC Furnace Specification	1973
	13	Computational Methods, Equipment for. File #59.246. Correspondence, Reports	1967-1970
	14	Varennes, Quebec. Press Material. Part I	n.d., 1961-1968
	15	Varennes, Quebec. Press Material. Part II	n.d., 1962-1968
	16	Varennes Petrochemical Plant. Miscellaneous	n.d., 1963
	17	List of Chemical Procedures by Number, and Covering Memo	1972

Vol.	File	Subject	Date
	18	Lab Procedures, 200-500-600 Series. Numerical Index	1966-1970
MISCELLANEOUS			
139	1	Shawinigan Light & Power Company. Letter and Copies of British Acetaldehyde Patents of Consortium fur Elektrochemischf Industrie, Munchen	[1913]-1920
	2	Research Laboratories. Memorandum	1938
	3	The Production Position of Calcium Carbide. Parts I-III. World Survey, with Special Emphasis on Germany and Europe, Eastern Europe and Overseas, by Dr. Wiehelm v. Haken. Translated from German by R.O. Seitz. Transcripts	1953
	4	Kalziumkarbid Produktion und Handel in der Welt	1953
	5	Works Laboratory Routine Analyses	[May 18, 1954]
139	6	Flow Charts. Miscellaneous. Includes Sulphuric Acid Plant, Shawinigan-East Division	n.d., 1957
	7	Plan - Parish of Ste. Anne.	1964
	8	Index of Files (Ste. Anne de Belleuve), Alphabetical and Numerical	March 1970

PRINTED MATERIAL

9	British American Oil Company Limited. Montreal East Refinery Booklet	1950
10	Canadian Resins and Chemicals Limited. Brochure	n.d.
11	St. Maurice Chemicals Limited. Products Booklet	n.d.
12	Shawinigan Chemicals Limited. <u>Your Technical Career</u> Booklet	n.d.
13	Reaction Rates of the Oxidation of Liquid Acetaldehyde, by A.H. Heatley. Reprint	1941
14	Shawinigan Falls Works. Products Booklet	May 1949
15	Technical Data - Plastics. Printed Material	1950
16	<u>Canadian Chemical Journey</u> . Illustrated Booklet (64 pages)	1958

Vol.	File	Subject	Date
17		Research at Shawinigan. <u>Bulletin</u> Nos. 3, 7 (April 1947), 10. List of Bulletins 1-36. Letter to Archivist of Gulf Oil Canada Limited	1946-1969
18		Research at Shawinigan. <u>Bulletins</u> Nos. 14A, 17, 24	1951-1959
19		Gulf <u>Commentator</u> , Vol. 35, No. 8. Publication. Includes Article on Cap St. Michel	Nov.-Dec. 1976
20		Article: "Plastics ... a Survey of a Fast Growing Canadian Industry" by D. Keith Jackson in <u>Chemistry in Canada</u>	March 1957
21		Zundel, M. and P. Hartmann. "New Chlorine and Caustic Plant at Shawinigan, Quebec". Reprint from <u>Chemistry in Canada</u>	Oct. 1959

**GULF CANADA PRODUCTS COMPANY: PETROCHEMICAL
BUSINESS DEVELOPMENT**

139	22	22Alberta Energy Company Ltd. Memorandum, Notes	1981-1982
	23	Alberta Gas Ethylene (AGE) Subsidiary of NOVA. Note of Meeting, Clipping	1981
	24	Alpha - Olefins Markets. MSS Notes, Memorandum	n.d., 1981
	25	Banthong. Note of Meeting	1980
	26	Benzoid Chemicals & Products Imports Data	July 1981
	27	Calcarb Products Inc. Correspondence	1979-1980
	28	Chem Systems Inc. Petrochemical Strategy Development Proposal, Memoranda. Part I	n.d., 1981
	29	Chem Systems Inc. Petrochemical Strategy Development Memoranda, Invoices. Part II	1981-1982
	30	Chem Systems Inc. Authority for Expenditure (A.F.E.) Correspondence, Benzene Demand Report. Part I	n.d., 1981-1982
	31	Chem Systems A.F.E. Petrochemical Marketing Feasibility Study. Canadian East Coast Task Force Part II	1981
	32	Chem Systems Inc. Correspondence, Reports. Part I	n.d., 1981
	33	Chem Systems Inc. Correspondence, Reports. Part II	n.d., 1981

Vol.	File	Subject	Date
140	1	Chem Systems Inc. Correspondence, Reports. Part III	n.d., 1981-1982
	2	Chevron/Gulf Joint Studies. Memoranda, Notes	1981
	3	Clarkson Refinery. Memorandum	1981
	4	Commercial Alcohols Limited. Business & Financial Analysis Correspondence, Reports. Part I	1982-1984
	5	Commercial Alcohols Limited. Business & Financial Analysis Correspondence, Reports. Part II	n.d., 1983-1985
	6	Commercial Alcohols Limited. Sale of Assets and Shares of Gulf Canada Limited. Legal Documents, Correspondence	1978-1985
140	7	Consulting Agreement. James Chrones. Invoices	1981
	8	Dai Nippon Ink. Chemicals Corporation (DIC). Annual Reports, Memorandum, Business Cards	1980-1981
	9	Dimethyl Terephthalate/Terephthalic Acid. Memoranda	1981-1982
	10	East Coast Study Data. Printed Material	1977-1980
	11	East Coast Study Data. Printed Material	Oct. 1980
	12	East Coast Study Data. Printed Material	Feb. 1981
	13	East Coast Study Data. Printed Material	1981
	14	Esso Resources Canada Limited. Application for Gas Utilities Board. Amendment, Memoranda	1972-1981
	15	Ethyl-Hexanol. Letter	1981
	16	Gas Energy Management Model Data. Report	1981
	17	Hydrogen Production. Memoranda	1981
	18	Idemitsu Kosan Co., Ltd. Correspondence, Notes, Printed Material	n.d., 1980-1981
	19	Intertank Inc. Brochure, Business Card	n.d.
	20	Isopropanol (IPA). memorandum	1981
	21	Japan Freight Data. Memorandum, Clipping	1981
	22	Korea - Miscellaneous. Correspondence, Business Cards	1981
	23	LRG Project [Gulf-Dome]. Correspondence	1979-1981

Vol.	File	Subject	Date
	24	Liquid Fuel Operations. Discussion Paper	1981
	25	Lucky Petrochemicals. Correspondence, Business Cards, Printed Material	1980-1982
141	1	Marubeni Corporation. Petrochemical Products in Japanese and S.E. Asian Market. Letter, Reports	n.d., 1980-1981
	2	Marubeni Corporation. Correspondence, Memoranda, Notes, Business Cards	1980-1981
141	3	Methyltertiary Butyl Ether (MTBE) & Methanol. Correspondence, Reports. Part I	1979-1980
	4	Methyltertiary Butyl Ether (MTBE) & Methanol. Correspondence, Reports. Part II	1980-1981
	5	Mitsubishi Corporation. Correspondence, Notes of of Meetings, Business Cards. Part I	1980-1982
	6	Mitsubishi Corporation. Annual Reports, Information Brochures, Newsletter. Part II	1980-1981
	7	Mitsui & Co., Ltd. Correspondence, Memoranda. Part I	1979-1981
	8	Mitsui & Co., Ltd. Correspondence, Memoranda. Part II	1982
	9	Mitsui & Co. (Canada) Ltd. Letter of Intent for Feasibility Studies	1982
	10	Mitsui & Co., Ltd. Annual Reports, Financial Statements, Printed Material	n.d., 1979-1981
	11	Montreal Study Data	1980-1981
	12	Nippon Petrochemicals Co., Ltd. Memoranda, Annual Report, Business Cards, Printed Material	n.d., 1978-1981
	13	Nova, An Alberta Corporation. Memoranda, Printed Material, Clippings	1981
	14	Nova - Confidentiality Agreement	1981
	15	Oil & Gas Price Data	1981
	16	Partec Lavalin Inc. Eastern Canada Petrochemical Complex. Letter, Printed Material	n.d., 1981
	17	Petrochemical Feedstocks Availability. Propane - Ethane. Memoranda, Reports	1980-1981
	18	Petrochemical Pricing. U.S. Gulf Coast. Report, Memorandum	1980

Vol.	File	Subject	Date
	19	Petrochemical Projects - Edmonton Aromatics - Benzene Facility. Memoranda, Press Releases	n.d., 1981
	20	Pétromont and Company, Limited. Planning - Environmental Overviews. Memoranda	1982
	21	Pétromont - Commercial Alcohols. Ethylene Supply Agreement	1980, 1983
141	22	Pétromont Inc. Contract Assignments	1980
	23	Pétromont Inc. <u>Expansion Planning: Key Issues Study</u> . Report	July 1982
	24	Pétromont Inc. - Gulf Canada Limited. Operation and Service Agreement. Correspondence, Memoranda, Agreements. Part I	1980
	25	Pétromont Inc. - Gulf Canada Limited. Operation and Service Agreement. Correspondence, Memoranda, Agreements. Part II	1980-1982
142	1	Pétromont Inc. Strategic Choices Study. Memoranda	1982
	2	Pétromont Inc. Union Carbide Canada Limited. Ethylene Contract. Memorandum of Agreement, Correspondence. Part I	1980
	3	Pétromont Inc. Union Carbide Canada Limited. Ethylene Contract. Memorandum of Agreement, Correspondence. Part II	1980-1982
	4	Pétromont - Working Committee. Minutes, Correspondence, Memoranda, Brief, Report	1982
	5	Point Tupper Gas Petrochemical Complex. Preliminary Assessment Reports	n.d., 1980
	6	Restrictive Trade Practices Commission. Gulf Canada Limited Statement to	Oct. 1981
	7	Western Petrochemicals. Minutes, Memoranda, Reports	n.d., 1981

TECHNICAL MANUALS AND CATALOGUES

8	Technical Manuals Index: "Polymer Technology of the Shawinigan Division of Gulf Oil Canada", Correspondence	1972
9	Technology of Elastomeric Granular Compounds - Vol. I	1972
10	Technology of Elastomeric Granular Compounds - Vol. II	1972
11	Technology of Calendered Film and Sheetting	1972

Vol.	File	Subject	Date
	12	<u>The Technology of Batch Made Polyvinyl Acetate Emulsions.</u> Vol. I. Research Centre, Ste. Anne de Bellevue, Quebec	1972
143	1	The Technology of Batch Made Polyvinyl Acetate Emulsions. Vol. II	ca. 1964-1971
	2	The Technology of Batch Made Polyvinyl Acetate Emulsions. Vol. III	1967-1970
	3	Appendix: Information on Batch Emulsions for National Starch and Chemical	n.d., 1965-1972
	4	Test Methods (Ste. Therese Laboratories)	ca. 1967
	5	The Technology of Rigid PVC Sections 1-5	1967-1972
144	1	<u>Pasticizer Manual</u> , Vol. I	1950-1953
	2	<u>Pasticizer Manual</u> , Vol. II	1953-1955
	3	<u>Pasticizer Manual</u> , Vol. II-A	1955-1957
	4	<u>Pasticizer Manual</u> , Vol. III	1957-1958
	5	Canadian PVC Industry - 1970. (by W.E. Smith)	1971
	6	Raw Material Specifications (Shawinigan Chemicals), Industrial	n.d., 1958
145	1	Technical Sales Brochures - Vol. I	n.d., 1962-1969
	2	Technical Sales Brochures - Vol. II	n.d., 1968-1969
	3	China-Gulf Plastics, Taiwan	1967-1968
	4	Plastic Pipes	n.d., 1962-1970
	5	Plastic in Building	n.d., 1963-1968
	6	Plastics in Solid Waste	n.d., 1970-1972
	7	Vinyl Flooring	n.d., 1965-1967
	8	Adhesive Recipes (L. Rey)	1961
146	1	The Loop Reactor Process for the Continuous Emulsion Polymerization of Vinyl Acetate	1970
	2	Cold Paint Technology	1972

Vol.	File	Subject	Date
	3	The Technology of Encapsulation	Nov. 1971
146	4	Suspension Polymerization Technology/P.V.C. Suspension Technology. Vol. I	Jan. 1972
	5	P.V.C. Technology. Vol. II	1969-1971
	6	P.V.C. Technology. Vol. III	1969-1971
	7	Polyvinyl Acetate Emulsions Quality Control Manual	1970
	8	Research Laboratories. Emulsion "X" Recipes. Part I	1958-1959
	9	Research Laboratories. Emulsion "X" Recipes, with Master Key Index. Part II	1959-1964
	10	Research Laboratories. Emulsions "X". Data Sheets Part I	1958-1960
	11	Research Laboratories. Emulsions "X". Data Sheets Part II	1959-1963
147	1	Emulsion "X" Formulations Laboratory Record Book No. 16	1964-1970
	2	Emulsion "X" Formulations Laboratory Record Book No. 551	1970-1971
148	1	Thermal Regenerative Cracking. Mechanical Catalog, Volume I	1976-1980
	2	Thermal Regenerative Cracking. Mechanical Catalog, Volume II	1973-1980
149	1	Thermal Regenerative Cracking. Mechanical Catalog, Volume III	ca. 1980-1981
	2	Thermal Regenerative Cracking. Mechanical Catalog, Volume IV	1980-1981
150	1	Thermal Regenerative Cracking. Mechanical Catalog, Volume V. Drawings, Reports	ca. 1979-1981
	2	Thermal Regenerative Cracking. Mechanical Catalog, Volume VI. Drawings	ca. 1960-1981
151	1	Thermal Regenerative Cracking. Mechanical Catalog, Volume VII	ca. 1973-1980
	2	Thermal Regenerative Cracking. Mechanical Catalog, Volume VIII	ca. 1972-1980
152	1	Thermal Regenerative Cracking. Mechanical Catalog, Volume IX	ca. 1972-1981
152	2	Thermal Regenerative Cracking. Operating Manual	ca. 1980-1981

Vol.	File	Subject	Date
EXPIRED PATENT AGREEMENTS			
153		General Correspondence	1958-1970
		Miscellaneous Patents	1948-1971
	1	Case Carbide 1: Canada, Process of Making Carbon Black	1923
	A1	Great Britain: Heavy Water Concentration by Fractional Distillation	1956-1960
	A1	South Africa: Heavy Water Concentration	1955-1957
	B1	Canada: Purification of Phenol	1955-1962
	B1	U.S.A.: Purification of Phenol	1954-1962
	B4	Belgium: Process of Purification of Phenol	1952-1962
	B4	Canada: Purification of Phenol	1959-1963
	B4	France: Purification of Phenol	1962-1964
	B4	Germany: Purification of Phenol	1960-1967
	B4	Great Britain: Improvements in and Relating to Purification of Phenol	1960-1962
	B4	Italy: Purification of Phenol	1960-1962
	B4	Japan: Purification of Phenol	1964
	B4	U.S.A.: Purification of Phenol	1960-1963
	B6	Canada: Process of the Preparation of Mesityl Oxide	1960-1961
	B6	France: Preparation of Mesityl Oxide	1962
	B6	Great Britain: Catalytic Preparation of Mesityl Oxide	1962-1963
	B6	Italy: Preparation of Mesityl Oxide	1962
	E2	U.S.A.: Padlock	1957
	M1	Austria: Kohlenelektrode für Elektrische Ofen	1913
153	M8	Great Britain: Improvements in Electrochemical Production Manganese	1947
	M11	Canada: Hole Electric Generator	1936
	M22	Canada: Filaments, and Method and Apparatus for Making Same	1961

Vol.	File	Subject	Date
	M26	Canada: Unoriented Polyolefin Filaments	1968
	M27	Canada: Brush Fibres and Brush Construction Employing Same	1966
	M28	Canada: Interconnected Continuous Filaments	1967
	M29	Canada: Artificial Filament	1968
	P4	U.S.A.: Treatment of Middling Stream From Hot Water Process for Recovering Bitumen from Tar Sand	1974
	P17	Canada: Tip Shielded Electrodes for Electric Boilers	1960
	P17	U.S.A.: Tip Shielded Electrodes for Electric Boilers	1960
	PR1	Canada: Assignments, Regulating Electric Steam Generators	1946
	PR1	U.S.A.: Regulating Electric Steam Generators	1946
	PR2	Canada: Preventing Arcing of the Contacts of Electrical Regulating Instruments	1946
	PR2	U.S.A.: Preventing Arcing of the Contacts of Electrical Regulating Instruments	1946
	PR3	Canada: Regulating Electric Steam Generators	1946
	PR3	U.S.A.: Regulating Electric Steam Generators	1946
	PR5	Canada: Regulating Electric Steam Generators	1938-1946
	PR5	U.S.A.: Regulating Electric Steam Generators	1938-1946
	R53	Canada: Isocyanate - Polyvinyl Formal Resin Composition and Coated Wire	1962
	R79	U.S.A.: Composition Comprising of Polyvinyl Acetal, a Phenol-Aldehyde Resin and a Polyisocyanate, Process for Preparing Same, and Electrical Conductor Coated Therewith	1962
153	R79A	U.S.A.: Coating Composition Comprising a Polyvinyl Acetal, Phenol-Aldehyde Resin, a Melamine-Aldehyde Resin and a Polyurethane, a Process for Preparing Same, and Electrical Conductor Coated Therewith	1962
	R-150	Canada: Moistenable Hot Melt Adhesive	1964-1967
	R-150	U.S.A.: Moistenable Hot Melt Adhesive	1964
	S-1	Thermal Dehydration Bitumen Froth	1974
	S-2	Two Stage Separating System	1974

Vol.	File	Subject	Date
	S-3	Steam Sparger Valve for Conditioning Drum	1974
	S-4	Treatment of Middlings Stream From Hot Water	1974
	S-5	Tailings Disposal System for Tar Sands	1974
	SM1	U.S.A.: Recovery of Pentaerythritol and Formic Acid	1957
	SM2	Canada: Recovery of Pentaerythritol	1958
	SM3	Canada: Purification of Pentaerythritol	1957-1958
	SM4	Canada: Pentaerythritol Crystallization Process	1957-1958
	SM5	Canada: Production of Pentaerythritol	1957-1958
	SM6	Canada: Purification of Pentaerythritol	1958
	SM7	Canada: Preparation of Pentaerythritol	1958-1960
	SM8	Celanese Applications	1954-1966
	SM8	Canada: Recrystallization of Pentaerythritol	1956-1970
	SM9	Canada: Recovery of Polyhydric Material from Pentaerythritol Waste Liquors	1958
154	SM10	Canada: Treating of Polyhydric Alcohols	1958
	SM12	Canada: Process for the Production of Dipentaerythritol	1960-1967
	SM13	Canada: Process for the Production of Dipentaerythritol	1962-1967
	SM15	Canada: Stabilized Formaldehyde and Production of Same	1962-1967
154	SM15A	Canada: Stabilized Formaldehyde Solutions	1966-1967
	SP1	Canada: Moulding Composition and Process for Manufacturing the Same	1946-1956
	SP1	Great Britain: Moulding Composition and Process for Manufacturing the Same	1949
	SP2	Canada: Polyvinyl Acetate Moulding Compositions	1948-1956
	SP3	U.S.A.: Aqueous Polyvinyl Acetate Emulsion Paints and Method of Preparing Same	1955
	SP4	U.S.A.: Manufacturing of Polyvinyl Acetate Emulsion Paints	1955
	SP4B	Canada: Manufacturing of Polyvinyl Acetate Emulsion Paints	1947-1956

Vol.	File	Subject	Date
	SP4B	Great Britain: Manufacture of Polyvinyl Acetate Paints	1951-1952
	SP4B	South Africa: Manufacture of Polyvinyl Acetate Emulsion Paints	1947
	SP6	Canada: Form Stable Welding Compositions	1948-1956
	SP6	Great Britain: Thermoplastic Resinous Compositions	1951
	SP6	U.S.A.: Form-Stable Moulding Composition	1951
	SP8	Canada: Moulding Compositions	1935-1956
	SP8	Great Britain: Moulding Composition	1951
	SP10	Canada: Preparation of Freeze-Stable Polyvinyl Acetate Emulsion Composition	1952
	SP10	South Africa: Preparation of Freeze-Stable Polyvinyl Acetate Emulsion Composition	1947
	SP10	U.S.A.: Preparation of Freeze-Stable Polyvinyl Acetate Emulsion Composition	1955
	SP14	Canada: Reconstitutable Aqueous Polyvinyl Acetate Emulsion Powders and Process for Manufacturing Same	1954-1956
	SP14	Great Britain: Reconstitutable Aqueous Polyvinyl Acetate Emulsion Powders	1956
	77	Canada: Vinyl Ester Resins	1929
	81	Great Britain: Polymerizing Vinyl Compound	1933
154	81A	Great Britain: Making Catalysts for Polymerising Vinyl Compounds	1933
	85	Great Britain: Improvements in or Relating to Moulding Compositions	1934
	87½	Canada: Translucent Fibre Product	1932
	88	Great Britain: Improvements in Moulded Articles of Resinous Materials	1932
	89	Great Britain: Improvements in and Relating to Paints and Varnishes	1934
	91	Great Britain: Improvements in and Relating to Resinous Compositions	1934
	92	Great Britain: Improvements in and Relating to Resinous Compositions	1934
	93	Great Britain: Improvements in Articles made by the use of Solutions of Vinyl Ester Resins	1934
	98	Great Britain: Mixed Polyvinyl Resins and Method of Making Same	1936

Vol.	File	Subject	Date
	100A	Great Britain: Improvements in Compositions Containing Synthetic Resin	1936
	101A	Great Britain: Improvements in the Manufacture of Films, Threads, Sheets and the Manufacture of Resins	1937
	101B	Great Britain: Improvements in the Manufacture of Films, Threads, Sheets and the Manufacture of Resins	1936
	102	Great Britain: Improvements in and Relating to the Production of Acetic Anhydride	1934
	105	Great Britain: Improvements in and Relating to the Manufacture of Compound Glass	1935
	106	Great Britain: Improvements in Form-Stable Thermoplastic Compositions and Articles Made Therefrom	1936
	107	Great Britain: Improvements in the Production of Acetic Anhydride	1937
	108	Great Britain: Improvements to Manufacture of Vinyl Resins	1937
	111	Great Britain: Improvements in Vinyl Resins	1938
	113	Great Britain: Improvements in the Production of Acetone	1937
	115	Great Britain: Improvements in Stabilising Polyvinyl Acetal Resins	1939
	118	Canada: Improvements in Chewing Gum Base	1939
154	118A	Canada: Resilient Plastic Base	1941
	118B	Great Britain: Plastic Compositions	1948
	119	France: Procédé et dispositif de Carbonisation du Charbon et Coke Résultant	1949
	119	Great Britain: Process and Apparatus for the Production of Coke	1941
	121	Great Britain: A Process for the Production of Acetylene	1945
	122	Great Britain: Improvements in the Production of Moulding Powders	1942
	122A	Great Britain: Improvements to the Production of Moulding Powders	1945
	123	Great Britain: Improvements to Electrolytic Cells	1945
	124	Canada: Ethylene Chlorhydrin Production	1940
	124	Great Britain: Improvements to the Production of Ethylene and Ethylene Chlorhydrin	1943

Vol.	File	Subject	Date
	125	Canada: Polyvinyl Resins	1941
	126	Canada: Heat Sealing	1947
	127	Great Britain: Improvements in the Generation of Acetylene	1944
	128	Canada: Polymerization of Vinyl Esters	1943
	128	Great Britain: Polymerization of Vinyl Esters	1945
	128	U.S.A.: Polymerization of Vinyl Esters	1942
	129	Canada: Polymerization in Emulsion	1942
	129	Great Britain: Improvements to Emulsion Polymerization Processes	1945
	129	U.S.A.: Polymerization in Emulsion	1945
	130	Austria: Verfahren zur Kontinuierlichen Verkokung und Vorrichtung zur Durch-führung desselben	1957
	130	Brazil: Processo continuo de Carbonização	1946
	130	Canada: Carbonization	1943
	130	Chile: procesos continuos de carbonización	1946
154	130	Great Britain: Improvements in Carbonization	1944
	130	U.S.A.: Improvements in Carbonization	1945
	131	Belgium: Carbon Black	1948
	131	Canada: Carbon Black	1943
	131	France: noir de carbone	1949
	131	Great Britain: Production of Carbon Black	1948
	131	Switzerland: Verfahren und Anlage zur Herstellung von Russ	1950
	131	U.S.A.: Improvements to Carbon Black	1948
	132	Canada: Polymerization of Vinyl Esters in Emulsion	1943
	132	Great Britain: Polymerization of Vinyl Esters in Emulsion	1945
	132	U.S.A.: Polymerization of Vinyl Esters in Emulsion	1945
	132A	Great Britain: Polymerization of Vinyl Esters in Emulsion	1946

Vol.	File	Subject	Date
	132	Canada: Improvements in Waterproof Coating	1943
	133	Great Britain: Improvements in Waterproof Coating	1946
	133	U.S.A.: Waterproof Coating	1946
	134	Canada: Composition of Matter	1943
	134	Great Britain: Improvements to the Manufacture of Compositions	1946
	134	U.S.A.: Improvements in Composition of Matter	1946
	136	Canada: Stable Emulsions of Vinyl Esters	1943
	136	Great Britain: Improvements in the Polymerization of Vinyl Acetate in Emulsion	1946
	136	U.S.A.: Improvements in Stable Emulsions of Vinyl Esters	1946
	137	Canada: Polyvinyl Acetal Resins	1943
	138	Canada: Densifying Finely Divided Materials	1943
	138	Great Britain: Densifying Finely Divided Materials	1946
154	138	U.S.A.: Densifying Finely Divided Materials	1947
	139	Canada: Acetylene Generation	1945
	139	Great Britain: Generation of Acetylene or Other Gas	1950
	139	U.S.A.: Acetylene Generation	1947
	140	Canada: Improvements in Water-Resistant Films	1944
	140a	Canada: Water-Resistant Films	1945
	140a	Great Britain: Resin Emulsions	1950
	140a	U.S.A.: Water-Resistant Films	1948
	141	Canada: Water-Soluble Reaction Products	1946
	141	U.S.A.: Water-Soluble Reaction Products	1945
	142a	Canada: Polyvinyl Acetal Resins	1945
	142a	Great Britain: Manufacture of Polyvinyl Acetal Resins	1950
	142a	U.S.A.: Polyvinyl Acetal Resins	1948

Vol.	File	Subject	Date
	143	Canada: Stable Emulsions of Resinous Materials	1944
	143	U.S.A.: Stable Emulsions of Resinous Materials	1945
	143a	Canada: Stable Emulsions of Resinous Materials	1945
	143a	Great Britain: Stable Emulsions of Resinous Materials	1948
	144	Canada: Improvements in Nitrile Manufacture	1944
	144	Great Britain: Nitrile Manufacture	1949
	144	U.S.A.: Nitrile Manufacture	1946
	146	Canada: Gaseous Reaction Furnace	1946
	146	Great Britain: Improvements to Electrically Heated Gaseous Reaction Furnaces	1950
	146	U.S.A.: Gaseous Reaction Furnace	1946
	147	Canada: Crotonic Acid Manufacture	1946
154	147	Great Britain: Production of Crotonic Acid	1947
	147	U.S.A.: Crotonic Acid Manufacture	1945
	148	Great Britain: Purification of Crotonic Acid	1948
	148	U.S.A.: Crotonic Acid Manufacture	1946
	149	Canada: Improvements in Adhesives	1946
	149	Great Britain: Improvements in Adhesives	1951
	149	South Africa: Adhesives	1947
	149	U.S.A.: Adhesives	1945
	150	Canada: Improvements in Cable Clamps	1948
	150	U.S.A.: Cable Clamps	1950
	151	Canada: Automatic Means for Regulating Electric Steam Generators	1946
155	151	U.S.A.: Automatic Means for Regulating Electric Steam Generators	1946
	151a	Canada: Electric Steam Generator Control	1946

Vol.	File	Subject	Date
	151a	U.S.A.: Electric Steam Generator Control	1948
	151b	Canada: Automatic Regulation of Electric Steam Generators	1949
	153	Canada: Ethanol Production	1945
	155	Canada: Chlorinating Acetaldehyde	1954
	155	Great Britain: Chlorinating Acetaldehyde	1951
	155	U.S.A.: Chlorinating Acetaldehyde	1951
	155a	Great Britain: Process of Refining Chloral by Distillation	1950
	155a	Canada: Process of Refining Chloral	1947
	155a	Great Britain: Process of Refining Chloral by Distillation	1950
	155a	U.S.A.: Process of Refining Chloral	1952
	155b	Canada: Process of Refining Chloral	1953
155	157	Canada: Improvements in Polyvinyl Acetate	1947
	157	Great Britain: Improvements to Polyvinyl Acetate and to a Polymerization Catalyst for use in its Production	1951
	157	U.S.A.: Catalyst for Polymerizing Vinyl Acetate	1948
	158	Canada: Improvements in Process of and Apparatus for Dispersing an Aeriform Body in a Liquid Body	1948
	158	Great Britain: Improvements in Process of and Apparatus for Dispersing an Aeriform Body in a Liquid Body	1950
	158	U.S.A.: Improvements in Process of and Apparatus for Dispersing an Aeriform Body in a Liquid Body	????
	160	Canada: Process for the Production of Chloral	1947
	164	Australia: Process for the Production of Polyvinyl Alcohol	1952
	164	Canada: Process for the Production of Polyvinyl Alcohol	1948
	164	Germany: Verfahren zur Gewinnung von Polyvinyl-Alcohol	1972
	164	Great Britain: Process for the Production of Polyvinyl Alcohol	1953
	164	South Africa: Process for the Production of Polyvinyl Alcohol	1949

Vol.	File	Subject	Date
	164	U.S.A.: Process for the Production of Polyvinyl Alcohol	1948
	164	Sweden: Förfarande för framställning av polyvinyl-alkohol	1953
	165	Canada: Gas Seal for Reciprocating Rods	1948
	165	Great Britain: Improvements in Gas-Sealing Devices	1951
	165	U.S.A.: Gas Seal for Reciprocating Rods	1947
	166	Canada: Process for the Preparation of Ditolyl-Ethane	1947
	166	Great Britain: Process for the Preparation of Ditolyl-Ethane	1951
	166	U.S.A.: Process for the Preparation of Ditolyl-Ethane	1947
	168	Great Britain: Improvements in Finishing Compositions and Treatment of Surfaces Therewith	1951
	169	Canada: Comminuting and Quenching Fused Materials	1948
155	169	U.S.A.: Comminuting and Quenching Fused Materials	1948
	170	Australia: Improvements in Briquettes	1952
	170	Belgium: Hot Briquetting	1948
	170	Canada: Improvements in Briquetting	1949
	170	France: Procédé pour le briquetage de matières non métalliques, finement divisées ou pulvérulentes	1951
	170	Great Britain: Improvements in Briquetting	1949
	170	India: Improvements in Briquetting	1950
	170	South Africa: Improvements in Briquetting	1949
	170	U.S.A.: Improvements in Briquetting	1948
	170	Spain: Procedimiento para moldear bajo presión y sin pegamento materiales inorganicos no metalicos en estado pulverulento finamente dividido	1952
	172	Canada: Briquetting Lime and Lime Mixture	1949
	172	U.S.A.: Briquetting Lime and Lime Mixture	1949
	172	Great Britain: Improvements in the Manufacture of Lime Briquets	1952

Vol.	File	Subject	Date
	173	France: Procédé pour la fabrication de briquettes de chaux et de mélanges à base de chaux	1952
	173	Canada: Production of Acid-Soluble Titania Slags	1948, 1956
	173	U.S.A.: Production of Acid-Soluble Titania Slags	1949
	173	Sweden: Sätt att framställa syralöslig titandioxidslagg jämte slagg framställd enligt sättet	1953
	174	Australia: Polymerizing Vinyl Acetate in Granular Form	1953
	174	Canada: Polymerizing Vinyl Acetate in Granular Form	1950
	174	Great Britain: Polymerizing Vinyl Acetate in Granular Form	1953
	174	South Africa: Polymerizing Vinyl Acetate in Granular Form	1951
	174	U.S.A.: Polymerizing Vinyl Acetate in Granular Form	1949
155	174	Sweden: Sätt att framställa polyvinylacetat i kornform	1953
	175	Canada: Alcoholysis of Polyvinyl Esters	1950
	175	Great Britain: Improvements in the Alcoholysis of Polyvinyl Esters	1955
	175	U.S.A.: Improvements in the Alcoholysis of Polyvinyl Esters	1952
	176	Canada: Dispensing Fluidized Pulverulent Materials	1950
	176	Great Britain: Dispensing Fluidized Pulverulent Materials	1953
	176	U.S.A.: Dispensing Fluidized Pulverulent Materials	1949
	178	Canada: Heat-Sealable Splicing Tape	1950
	178	Great Britain: Heat-Sealable Splicing Tape	1957
	178	U.S.A.: Heat-Sealable Splicing Tape	1950
	178	Sweden: Sätt att skarva papper samt genom sättet hopskarvad pappersbana	1955
	178a	Canada: Process for Splicing Paper	1953
	178b	U.S.A.: Preparation of Solutions of Polyvinyl Alcohol-Acetate	1952
	181	Australia: Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1950
	181	Canada: Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1950

Vol.	File	Subject	Date
	181	Great Britain: Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1957
	181	South Africa: Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1951
	181	U.S.A.: Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1950
	181	Sweden: Kontinuer ligt förfarande för alkalisk alhoholys av polyvinyl ester	1953
	181	France: Procédé d'alcoolyse d'esters de polyvinyl et produits obtenus	1953
	181a	Great Britain: Improvements in Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1953, 1963
155	181a	U.S.A.: Improvements in Continuous Process for the Alkaline Alcoholysis of Polyvinyl Esters	1953
	181a	France: Procédé d'alcoolyse d'esters de polyvinyl	1955
	185	Canada: Process of Drying Granular Vinyl Ester Polymers	1950
	185	Great Britain: Drying Granular Particles of Polyvinyl Acetate	1953
	185	Japan: Process for Drying Vinyl Acetate Ester Polymers	1957
	185	U.S.A.: Process of Drying Granular Vinyl Ester Polymers	1953
	187	Canada: Process for the Preparation of Titanium Metal	1951
	187a	Canada: Process for the Preparation of Titanium Metal	1956
	187a	Norway: Fremgangsmåte til fremstilling av titanmetall ved direkte elehtrolyse av titantetraklorid i et smeltet saltbad	1955
	187a	Sweden: Förfarande för framställning av titan på smältelektrolytisk väg	1956
	187a	U.S.A.: Process for the Production of Titanium Metal ex Titanium Tetrachloride	1952
	187b	Great Britain: Process for the Production of Titanium Metal	1952
	187b	U.S.A.: Process for the Production of Titanium Metal ex Titanium Tetrachloride	1956
	187c	U.S.A.: Process for the Production of Titanium Metal in an Electrolytic Cell	1956
	191	Canada: Improvements in Electric Boilers	1950
	191	U.S.A.: Improvements in Electric Boilers	1950

Vol.	File	Subject	Date
	191a	U.S.A.: Improvements in Electric Boilers	1954
	192	Canada: Process and Compositions for Electropolishing Stainless Iron and Steel	1955
	192	U.S.A.: Process and Composition for Electropolishing Stainless Iron and Steel	1954
	196	Canada: Recovery of Hydrocyanic Acid	1955
	196	U.S.A.: Recovery of Hydrocyanic Acid	1955
155	202	Canada: Polyvinyl Acetate Emulsions Stabilized with Hydroxyethyl Cellulose	1956
	202	Great Britain: Polyvinyl Acetate Emulsions Stabilized with Hydroxyethyl Cellulose	1960
	202	U.S.A.: Polyvinyl Acetate Emulsions Stabilized with Hydroxyethyl Cellulose	1957
	203	Canada: Electrolysis of Titanium Tetrachloride	1957
	203	Great Britain: Electrolysis of Titanium Tetrachloride	1957
	203	U.S.A.: Electrolysis of Titanium Tetrachloride	1956
	203	Norway: Fremgangsmåte til å minske eller hindre polarisering under elektrolyse av titantetraklorid	1955
	203	Sweden: Förfarande för avhjälpande och förhindrande av polarisation vid elektrolitisk reduktion av titantetraklorid till metallisk titan	1955
156	204	U.S.A.: Production of Titanium Metal by Electrolysis of Titanium Tetrachloride	1954
	205	Canada: Flexible Cables for Electric Furnaces	1956
	205	Great Britain: Flexible Cables for Electric Furnaces	1956
	205	U.S.A.: Flexible Cables for Electric Furnaces	1956
	205	France: Câble conducteur électrique, pour fortes intensités	1955
	205	Germany: Biegsames, elektrisches Kabel	1959
	205	Norway: Elektrisk kabel	1958
	206	Canada: Process for Preparation of Acetyl Acetone	1957
	206	Great Britain: Process for Preparation of Acetyl Acetone	1960

Vol.	File	Subject	Date
	206	U.S.A.: Process for Preparation of Acetyl Acetone	1956
	209	Canada: Process for Preparing Humic Acid Beads	1958
	209	U.S.A.: Process for Preparing Humic Acid Beads	1957
156	210	Canada: Alkyl Ethers of Hydroxycumene and Process for their Preparation	1958
	210	U.S.A.: Alkyl Ethers of Alpha-Hydroxycumene and Process for their Preparation	1954
	210a	U.S.A.: Lower Alkyl Ethers of Hydroxycumene and Process for their Preparation	1954
	213	U.S.A.: Apparatus for Breaking Friable Aggregates	1954
	213a	Australia: Apparatus for Breaking Friable Aggregates	1957
	213a	Canada: Apparatus for Breaking Friable Aggregates	1957
	213a	Great Britain: Apparatus for Breaking Friable Aggregates	1957
	213a	U.S.A.: Method of Breaking Compressed Acetylene Black	1958
	214	Canada: Electric Steam Generator	1955
	214	U.S.A.: Electric Steam Generator	1954
	215	U.S.A.: Process for the Preparation of Alpha-Hydroxycumene	1954
	223	Canada: Low Voltage Connections for Electrode Furnaces	1958
	223	Great Britain: Low Voltage Connections for Electrode Furnaces	1956
	223	U.S.A.: Low Voltage Connections for Electrode Furnaces	1956
	223	France: Dispositif de Connexions pour fours électriques à basse tension	1958
	223	Norway: Lavspente forbindelserfor elektrodeovner	1958
	225	Canada: Preparation of Monochloroacetic Acid	1957
	225	Great Britain: Preparation of Monochloroacetic Acid	1958
	225	U.S.A.: Preparation of Monochloroacetic Acid	1957
	225	Germany: Verfahren zur Herstellung von Monochloressigsäure	1956
	228	Canada: Polyvinyl Acetate Emulsions with Positively Charged Particles	1956

Vol.	File	Subject	Date
	228	Great Britain: Polyvinyl Acetate Emulsions with Positively Charged Particles	1960
156	230	Canada: Acetaldol Condensation Product and Process for Preparation	1959
	230	Great Britain: Acetaldol Condensation Product and Process for Preparation	1960
	230a	U.S.A.: Acetaldol Condensation Product and Process for Preparation	1960
	233	Canada: Vinyl-Acetate - Sulphur Dioxide Copolymers and Derivatives	1963
	233	Great Britain: Improvements in Copolymers	1959
	233a	U.S.A.: Vinyl-Acetate - Vinyl Alcohol - Sulphur Dioxide Copolymers	1963
	233b	Canada: Acetal Derivatives of Vinyl Acetate - Vinyl Alcohol - Sulphur Dioxide Copolymers	1963
	235	Canada: Emulsion Polymerization Process and Product	1959
	235	Great Britain: Emulsion Polymerization Process and Product	1960
	235	U.S.A.: Emulsion Polymerization Process and Product	1955
	235	France: Procédé de polymérisation en émulsion et les produits	1955
	237	Canada: Preparation of Peracetic Acid	1959
	237	Great Britain: Preparation of Peracetic Acid	1959
	237	U.S.A.: Preparation of Peracetic Acid	1961
	237	France: Procédé pour la préparation de l'acide peracétique	1958
	237	Germany: Verfahren zur Herstellung von Peressinsäurelösungen	1964
	237a	Great Britain: Improvements in the Preparation of Peracetic Acid	1960
	238	Canada: Grid Shielded Electrode for Electric Boilers	1956
	238	U.S.A.: Grid Shielded Electrode for Electric Boilers	1956
	240a	Canada: Process for Impregnating Fabrics with Antimony Compounds	1959
	241	Canada: Process for Heating Fluidized Solids and Apparatus (Preparation of Titanium Tetrachloride)	1960
	241	U.S.A.: Process for Heating Fluidized Solids and Apparatus	1960
	241a	Canada: Process for Preparation of Carbon Monoxide	1959

Vol.	File	Subject	Date
156	241a	U.S.A.: Process for Preparation of Carbon Monoxide	1960
	241a	Sweden: Förfarande för framställning av koloxid i höga koncentrationer	1965
	241b	Canada: Process for Desulphurization of Coke	1959
	241b	U.S.A.: Process for Desulphurization of Coke	1957
	241c	Canada: Preparation of Carbon Disulphide	1959
	241c	U.S.A.: Preparation of Carbon Disulphide	1961
	241d	Canada: Pyrolysis of Hydrocarbons in a Fluidized Bed	1958
	241e	Canada: Electrothermic Fluidized Bed Apparatus	1963
	241e	France: Appareil à lit fluidise travaillant à des températures élevées	1960
	241e	Germany: Vorrichtung zur Erzeugung hoher temperaturen durch elektrusche widerstandsheizung in einem virbelschichbett elektrisch leitender teilchen	1959
	241e	Great Britain: Improvements in electrothermic fluidized bed apparatus	1959
	241e	South Africa: Improvements in electrothermic fluidized bed apparatus	1960
	241e	U.S.A.: Improvements in electrothermic fluidized bed apparatus	1961
	241e	Norway: Apparat for frembringelse av hoye temperaturer i et fluidisert lag	1962
	241e	Sweden: Apparat för uppnåendet av höga temperatuer i en fluidiserad bädd av elektriskt ledande partiklar, som upphettas genom att elektricitet ledes därigenom	1969
	241h	Great Britain: Electrothermic Production of Carbon Disulphide by Fluidized Bed Techniques	1961
	241j	Great Britain: Electrothermic Reduction of the Sulphur Content of Coke Particles by Fluidized Bed Techniques	1961
	241k	Great Britain: Electrothermic Production of Carbon Monoxide by fluidized Bed Techniques	1961
	241s	Great Britain: Electrothermic Production of Hydrogen Cyanide by Fluidized Bed Techniques	1971
	242	Canada: Acetylene Generation	1958
156	242	Great Britain: Acetylene Generation	1960
	242	Australia: Acetylene Generation	1960

Vol.	File	Subject	Date
	242	U.S.A.: Acetylene Generation	1960
	242	France: Procédé pour la production continue d'acétylène et appareil pour la mise en oeuvre de ce procédé	1961
	242	Germany: Kontinuierliches verfahren zur Erzeugung von Acetylen und praktisch trochenem Kalzuimhydroxyd souvie vorrichtung zur Durchführung des verfahrens	1962
	242	Italy: Procedimento ed apparecchiatura per la produzione di um gas mediante reazione esotermica de um solido con un liquido particolarmente per la produqione de acetilene	1959
	243	U.S.A.: Surface-Active Agents Derived from Acrylates and Methacrylates	1959
	243	Canada: Surface-Active Agents Derived from Acrylates and Methacrylates	1961
	243	Great Britain: Improvements in Surface-Active Materials	1959
	243	France: Nouveaux agents tensio-actifs et leur preparation	1957
	243	Germany: Verfahren zur Herstellung oberflächenaktiver Stoffe	1957
	243	Italy: Agenti tensioattive derivati do acrilati e metacrilati e procedimento per la loro preparazione	1958
	243	Sweden: Förfarande för framställning av ytaktiva medel	1965
	246	Canada: Preparation of Acetylacetone	1960
	246	Great Britain: Preparation of Acetylacetone	1959
	246	U.S.A.: Preparation of Acetylacetone	1958
	248	Canada: Improvements in Electric Furnace Regulators	1959
	248	Great Britain: Improvements in Automatic Electric Furnace Regulators of the Current-Voltage Balance Type	1959
	248	U.S.A.: Improvements in Electric Furnace Regulators	1959
	248	France: Regulator automatique pour fours électriques	1960
	248	Italy: Perfezionamenti ai regolatori per formi elettrici	1959
157	248	Norway: Regulator for Elektriske ovner	1961
	249	Canada: Process for Pressure Leoching Metal Sponge	1958

Vol.	File	Subject	Date
	250	Canada: Unsaturated Resins Prepared for Polyvinyl Chloride	1964
	250	U.S.A.: Graft Copolymers prepared for Unsaturated Polyvinyl Chloride and Acrylic Esters	1959
	250a	U.S.A.: Epoxy derivatives of Unsaturated polyvinyl chloride	1962
	250b	U.S.A.: Hydrogenated derivatives of Unsaturated Polyvinyl Chlorides	1962
	251	Canada: Apparatus for Controlling Shipping of Continuous Electrodes	1959
	251	Great Britain: Apparatus for Controlling Shipping of Continuous Electrodes	1959
	251	U.S.A: Apparatus for Controlling Shipping of Continuous Electrodes	1959
	251	France: Mécanisme de réglage automatique de la descente des électrodes continues dan le fours électriques	1960
	251	Italy: apparecchiatura per comandare lo scorrimento di elettrodi continui mei formi elettrici	1959
	251	Norway: Apparat til styring av nedføringen av kontnuerlige elektroder	1961
	252	Canada: Stable Vinyl Acetate-Acrylamide Copolymer Emulsions and Water-Resistant Films	1963
	252	Great Britain: Stable Vinyl Acetate-Acrylamide Copolymer Emulsions and Water-Resistant Films	1960
	253	Canada: Process for Preparation of Carbon Disulphide	1959
	253	Great Britain: Process for Preparation of Carbon Disulphide	1960
	253c	U.S.A.: Process for Preparation of Carbon Disulphide	1962
	253	France: Procédé de préparation de sulfure de carbone par réaction de la vapeur de soufre sur le carbone d'un lit fluidisé et chauffé électriquement	1960
	253	Germany: Verfahren zur Herstellung von Schwefelkohlenstoff	1961
	254	Canada: Process for Preparation of Hydro-cyanic Acid	1959
157	254	Australia: Process for Preparation of Hydro-cyanic Acid	1960
	254	South Africa: Process for Preparation of Hydro-cyanic Acid	1960
	254	France: Procédé pour la production d'acide cyanhydrique	1963
	254	Brazil: processo de Preparação de A.fido Cianídrico	1964

Vol.	File	Subject	Date
	254	Italy: Procedimento per la preparazione di acido cianidrico	1960
	254	Germany: Verfahren zur Herstellung von Cyanwasserstoffsäure	1958
	254	Norway: Fremgangsmåte til fremstilling av cyanhydrogensyre	1967
	254	Sweden: Sätt att framställa cyanväte	1965
	254	Switzerland: Verfahren zur Herstellung von Cyanwasserstoffsäure	1966
	254	Japan: Process for preparation of hydrocyanic acid	1967
	254	Spain: Procedimiento Para la Preparacion de Acido Cianhídrico	1975
	254b	U.S.A.: Process for Preparation of Hydrocyanic Acid	1960
	257	Canada: Continuous Process for the Polymerization of Vinyl Acetate in Hydrocarbons	1963
	257	Great Britain: Improvements in Polymerisation	1970
	257	U.S.A.: Continuous Process for the Polymerization of Vinyl Acetate in Hydrocarbons	1967
	259	Canada: Polyvinyl ester Latex Paints	1961
	259a	Australia: Emulsion Paints	1962
	259a	Barbados: Emulsion Paints	1961
	259a	Jamaica: Pigmented Coating Compositions	1960
	259a	Great Britain: Improvements in Coating Compositions	1961
	259a	South Africa: Emulsion Paints	1960
	259a	Belgium: Polyvinyl Ester Latex Paints	1962
	259a	France: Peintures en Émulsion	1957
157	259a	Denmark: Pigmenteret overtraeksmateriale	1963
	259a	Italy: Vernici o pitture ad emulsione, e vernici o pitture così ottenute	1959
	259a	Spain: Pinturas a base de Latex Polivinilico	1961
	259a	Cuba: Composiciones Recubridoras Pigmentadas	1964
	259a	Mexico: Composiciones Recubridoras Pigmentadas	1964

Vol.	File	Subject	Date
	259a	Norway: Pigmentert beleggingspreparat	1960
	259a	Sweden: Polyvinylatexfärger	1969
	259a	Switzerland: Emulsionsfarben	1965
	259a	Netherlands: Werkwijze voor de bereiding van een bekledingsmiddel in de vorm van een dispersie in water	1965
	259a	Japan: Process for preparing emulsion paints	1964
	259a	U.S.A.: Emulsion Paints	1962
	259a	Venezuela: Procedimiento Para Preparar Pinturas de Emulsion	1962
	260	Australia: Process for Heating beds of solid particles spouted with gas	1962
	260	Brazil: Processo Para Aquecimento de Leitos de Partículas Sólidas Esquichadas Com Gás	1964
	260	Canada: Process for Heating Beds of Solid Particles Spouted with Gas	1960
	260	France: Procédé pour le chauffage d'un lit de particles solides mises en suspension par un gaz	1961
	260	Great Britain: Improvements in the Heating of Spouted Beds	1971
	260	Italy: Procedimento per il riscaldamento elettrico di letti di particelle solide con gas	1961
	260	Japan: Process for Heating Beds of Solid Particles Spouted with Gas	1963
	260	South Africa: Process for Heating Beds of Solid Particles Spouted with Gas	1961
	260	Switzerland: Verfahren zum elektrischen Erhitzen eines Bettes aus einzelnen festen elektrisch leitenden Stoffteilchen	1964
157	260a	U.S.A.: Process for heating Beds of solid Particles Spouted with Gas	1961
	260b	Great Britain: Improvements in the heating of spouted beds	1971
	266	Canada: Vinyl Acetate-Poly-oxyalkylene compound copolymers	1962
	266	Great Britain: Improvements to copolymers	1959
	266	U.S.A.: Vinyl Acetate-Poly-oxyalkylene Compound Copolymers	1962
	268	Canada: Preparation of Percarboxylate Salts	1959
	268	U.S.A.: Preparation of Percarboxylate Salts	1958

Vol.	File	Subject	Date
158	270	Canada: Oxidation of Polyoxyalkylene Glycols and Derivatives	1962
	272	Canada: Preparation of Water-Soluble Polyethylene Glycol in Aqueous Medium	1961
	272	U.S.A.: Preparation of Water-Soluble Polyethylene Glycol in Aqueous Medium	1962
	273	Canada: Polymer Emulsions with Vinyl Acetate-Poly-Oxyalkylene Compound Copolymer as Stabilizer	1960
	273	Great Britain: Improvement in emulsions	1971
	273	U.S.A.: Polymer Emulsions with Vinyl Acetate-Polyoxyalkylene Compound Copolymer as Stabilizer	1965
	275	Canada: Aqueous Peracetic Acid Recovery	1963
	275	France: Procédé de récupération d'acide peracétique	1963
	275	Germany: Verfahren zur Gewinnung von stabilen honzentrierten wäBrigen Lösungen von Peressigräure	1962
	275	Great Britain: Improvements relating to aqueous peracetic acid recovery	1962
	275	U.S.A.: Improvements relating to aqueous peracetic acid recovery	1964
	276	Canada: Production and Recovery of Hydrogen Peroxide	1962
	276	France: Production et récupération d'eau oxygénée	1962
	276	Germany: Verfahren zur Herstellung von Wasserstoffperoxyd	1961
158	276	Great Britain: Hydrogen peroxide	1964
	277	Canada: Improvements in electrode operating mechanisms	1962
	279	Canada: Heat Hardenable Polyvinyl Acetate Resins	1961
	279	Great Britain: Resin compositions	1962
	279	Sweden: Sätt att framställa en genom uppvärmning hårdgörbar film innehållande polyvinyl acetat och järn-elles tennklorid, lämplig vid skarvning av pappersbanor	1968
	279	U.S.A.: Heat Hardenable Polyvinyl Acetate Resins	1962
	279a	Sweden: Sätt att framställa en av sammanfogade arkmaterial bestående produkt och genom sättet framställd produkt	1967

Vol.	File	Subject	Date
	282	Canada: Radiation Polymerization Process and Products	1963
	282	U.S.A.: Radiation Polymerization Process and Products	1967
	282a	Canada: High Viscosity Polyvinyl Alcohol	1964
	285	Canada: Stabilizations of Peracids with Picolinic Acid	1964
	285	France: Stabilisation de peracides, en particulier de l'acide peracétique	1961
	285	Germany: Verfahren zum Stabilisieren von Peressigsäurelösungen	1965
	285	Great Britain: A method of stabilizing aliphatic carboxylic peracids	1962
	285	U.S.A.: Stabilization of Peracids with Picolinic Acid	1965
	287	U.S.A.: Moistenable Hot Melt Adhesives	1964
	289	Canada: Device for Charging Gas to Fluidized Bed	1967
	289	France: Despositif de distribution d'un gaz de fluidisation dans un réacteur contenant un lit fluidisé	1961
	289	Germany: Device for Charging Gas to a High Temperature Fluidized Bed	1964
	289	Great Britain: Improvements in gas supply to fluidized beds	1971
	289	Norway: Anordning for fordeling av fluidiserende agss i bunn av et lag fluidiserte fast partikler	1962
	289	South Africa: Device for charging Gas to Fluidized Bed	1961
158	289	Sweden: Anordning för fördelning av fluidiserings gas i botten av en bädd av fluidiserade partikel formiga fasta ämnen	1966
	290	Canada: Stabilization of Peracids with Quinoline Derivatives	1960
	290	France: Stabilisation de peracides, en particulier de solutions brutes d'acide peracétique	1962
	290	Germany: Verfahren zum Stabilisieren von niedermolekularen gesättigten perettsäuren	1965
	290	Great Britain: Stabilization of carboxylic peracids	1961
	290	U.S.A.: Stabilisation of Peracetic Acid with Quinaldic Acid	1965
	292	Australia: Improvements in preparation of hydrocyanic acid	1964
	292	Brazil: Aperfeiçoção do A fido cianidrico	1965

Vol.	File	Subject	Date
	292	Canada: Improvements in Preparation of Hydrocyanic Acid	1962
	292	Finland: Förfarande för framställning av acyanvatesyra benännd uppfinning	1967
	292	France: Procédé de préparation de l'acide cyanhydrique	1962
	292	Germany: Verfahren zur Herstellung von Cyanwasserstoffsäure	1964
	292	Great Britain: Hydrogen Cyanide Synthesis	1971
	292	Italy: Perfezionamenti alla preparazione dell'acido cianidrico	1963
	292	Japan: Improvements in Preparation of Hydrocyanic Acid	1963
	292	Mexico: Mejoras en la preparación cianhídrico	1966
	292	Netherlands: Werkwijze ter bereiding van waterstafcyanide	1967
	292	Norway: Fremgangsmåte til fremstilling av blåsyre	1962
	292	South Africa: Improvements in Preparation of Hydrocyanic Acid	1962
	292	Sweden: Förfarande för framställning av cyanväte	1965
	292	Switzerland: Verfahren zur Herstellung von Cyanwasserstoffsäure	1967
	292	U.S.A.: Preparation of Hydrocyanic Acid	1962
158	297a	Canada: Process for the Production of Hydrogen, Carbon and Carbon Disulphide	1967
	297b	France: Procédé de fabrication d'hydrogène et de carbone à partir d'hydrocarbures, ainsi que de sulfure de carbone avec le carbone obtenu	1963
	297b	Germany: Verfahren zur Herstellung von Wasserstoff und Kohlenstoff	1972
	297b	Great Britain: Process for the Production of Hydrogen and Carbon Disulphide	1963
	297b	Italy: Procedimento Per La Produzione De Idrogeno E Carbonio Da Idro Carburi Volatili	1967
	297b	Japan: Process for the Production of Hydrogen, Carbon and Carbon Disulphide	1965
	297b	Mexico: Mejoras en la producción de hidrogeno y carbono	1966
	297c	Canada: Process for the Production of Carbon Disulphide	1968
	297c	Germany: Verfahren zur Herstellung von Schwefelhohlenstoff aus Schwefeldeampf und Kihlenstoff im Wirbelschechtbett	1967

Vol.	File	Subject	Date
	297c	Italy: Procedimento Per La Produzione De Bisolfuro Di Carbonio E Di Ihrogeno Da Metano E Zolfo	1968
	298	Canada: Polymerization of Isopropenyl Acetate	1963
	298	Great Britain: Improvements relating to polymers	1963
	301	Canada: Briquetting of Sodium Cyanide	1963
	301	U.S.A.: Briquetting of Sodium Cyanide	1965
	303	Australia: Improvements in the production of hydrogen cyanide	1965
	303	Brazil: Aperfeiçoado Processo De Produção De Acido Cianidrico	1970
	303	Canada: Production of Hydrogen Cyanide	1963
159	303	Finland: Syaanivedyn valmistustapa-Sätt att framställa cyanväte	1969
	303	France: Procédé de fabrication d'acide cyanhydrique	1963
	303	Germany: Verfahren zur Herstellung von Blausäure	1965
159	303	Great Britain: Improvements relating to the Production of Hydrogen cyanide	1971
	303	India: Improvements relating to the Production of Hydrogen cyanide	1965
	303	Italy: Perfezionamenti all produzione di cianuro di idrogeno	1962
	303	Japan: Improvements in the Production of Hydrogen Cyanide	1964
	303	Mexico: Mejoras en la producción de ácido ciahídrico	1966
	303	Norway: Fremgangsmåte til fremstilling av hydrogencyanid	1963
	303	South Africa: Improvements in the Production of Hydrogen Cyanide	1962
	303	Switzerland: Verfahren zur Herstellung von blausäure	1966
	303	U.S.A.: Production of Hydrogen Cyanide	1963
	304	Canada: Apparatus and Process for Production of Hydrogen Cyanide	1965
	304	U.S.A.: Apparatus and Process for Production of Hydrogen Cyanide	1964
	310	Canada: Halogenation of Polyvinyl Chloride	1965
	311	Canada: Production of Paraldehyde	1966

Vol.	File	Subject	Date
	312	Australia: Operation of Electrically Heated Fluidized Beds	1965
	312	Brazil: Um Processo de Controlar A Temperatura E O Consumo De Potência De Um Letto fluidificado De Partículas De Carbono Eletricamento Condutoras E Aparelho Par Sua Realização	1975
	312	Canada: Operation of Electrically Heated Fluidized Beds	1966
	312	Finland: Förfarande och anordning för reglering av temperatur och effektförbrukning i elektriskt uppvärmda fluidiserade bäddar benämnd uppfinning	1970
	312	France: Procédé de réglage de la température d'un lit fluidisé chauffé electriquement et appareils pour la mise en oeuvre de ce procédé	1968
	312	Germany: Verfahren und vorrichtung zum Regeln de Leistungsaufnahme von elektrisch beheizten FlieBbetten	1976
	312	Great Britain: Operation of Electrically Heated Fluidized Beds	1971
159	312	Italy: Procedimento Ed Apparecchio Per Regolare L'Assorbimento Di Po Tenza E La Temperatura Di Un Letto Fluidizzato Rescaldato Eletricamente	1967
	312	Mexico: Método y aparato para controlar el consumo de potencia y la temperatura en camas fluidizadas	1967
	312	Netherlands: Werkwijze voor het regelen van de Temperatuur en het energieverbruik van een gefluidiseerd bed van elektrisch geleidende kookstofdeeltjes	1971
	312	Norway: Fremgangsmåte og apparat til å styre temperaturen og hraftforbruket i et fluidisert lag av elektrisk ledende karbonpartikler	1970
	312	South Africa: Operation of Electrically Heated Fluidized Beds	1968
	312	Spain: Método Con Su Aparato Realizador Para Controlar El Consumo De Potencia y La Temperatura En Camas Fluidizadas	1978
	312	Sweden: Förfarande och apparat för reglering av temperaturen och effektivförbrukningen i en fluidiserad bädd av elektriskt ledande kolpartiklar	1968
	312	Switzerland: Verfahren und Vorrichtung zum Regelm de Leistungsarifnahme und damit der Temperatur eines elctrisch beheizten Fliessbettes	1967
	312	U.S.A.: Operation of Electrically Heated Fluidized Beds	1967
	315a	Canada: Epoxide Production	1966
	315a	France: Perfectionnements à la production d'époxydes á partir de composé olefiniques	1964

Vol.	File	Subject	Date
	315a	Great Britain: Improvements in the production of epoxides	1963
	315a	Italy: Procedimento per la produzione di epossidi	1966
	315a	U.S.A.: Epoxide Production	1968
	316	Canada: Carbon Disulphide Production	1967
	316	France: Procédé de fabrication électro-thermique de sulfure de carbone à partir d'un gaz contenant de l'hydrogene sulfure	1964
	316	Germany: Verfahren zur Herstellung von Schwefelkohlenstoff	1972
159	316	Great Britain: Electrothermic Production of Carbon Disulphide by Fluidized Bed Techniques	1963
	316	U.S.A.: Process for the electrothermic Production of Carbon Disulphide	1965
	317	Canada: Carbon Monoxide Production	1967
	318	Canada: Production of Metal Chlorides	1967
	320	Canada: Dechlorination of Chloroacetic Acids	1967
	320	U.S.A.: Dechlorination of Chloroacetic Acids	1967
	321a	Canada: Epoxidation	1967
	321a	France: Perfectionnement á la production d'oxydes d'oléfines	1965
	321a	Germany: Verfahren zur Herstellung von Epoxyden	1967
	321a	Great Britain: Production of alkylene oxides	1966
	321a	Italy: Procedimento di eponidazione di mono-olefine	1966
	321a	U.S.A.: Epoxidation	1965
	326	Canada: Production of Acetone Cyanohydrin	1966
	326	South Africa: Acetone Cyanohydrin	1965
	327	Canada: Methyl Methacrylate Stabilizers	1968
	328	Canada: Production of Carbon Disulphide	1966
	328	France: Procédé de fabrication électrothermique de sulfure de carbone	1964
	328	Germany: Verfahren zur Herstellung von Schwefelkohlenstoff	1967

Vol.	File	Subject	Date
	328	Great Britain: Production of Carbon Disulphide	1966
	331	Canada: Peracetic Acid Production	1966
	331	U.S.A.: Peracetic Acid Production	1965
	336	Canada: Autocondensation of Acetone	1967
	336	France: Perfectionnements apportés aux réactions d'autocondensation de l'acetone	1967
159	336	Germany: Verfahren zur Selbsthondensation von Aceton	1970
	336	Great Britain: Autocondensation of Acetone	1969
	336	Italy: Procedimento Per L'Autocandensazione Dell Acetone	1968
	336	U.S.A.: Autocondensation of Acetone	1970
	338	Canada: Improvements in the Production of Diphenylol Propane	1966
	338	France: Perfectionnements à la préparation de diphénylol propane	1966
	338	Germany: Verfahren zur Herstellung von 2,2-Bis(P-hydroxyphenyl) propan	1972
	338	Great Britain: Reduction of isomeric impurity in diphenylol propane	1967
	338	Italy: Procedimento Per La Produzione Di Difenilol Propano	1966
	338	Japan: Production of Diphenylol Propane	1976
	338a	U.S.A.: Production of Diphenylol Propane	1968
160	341	Canada: Thermoplastic Film Winding Process	1967
	342	Canada: Improvements in the Production of peracetic Acid	1966
	342	France: Perfectionnements apportés à la fabrication d'acide peracétique	1969
	342	Germany: Verfahren zur Gewinnung von Peressigsäurelösungen	1970
	342	Great Britain: Improvements in production of peracetic acid	1967
	342	U.S.A.: Production of Peracetic Acid	1968
	345	Canada: Densification of Acetylene Black	1969
	345	U.S.A.: Densification of Acetylene Black	1969

Vol.	File	Subject	Date
	347	Aldehyde process	1966
	348	Drafts. Vinyl Acetate-acrylamide Copolymer Emulsions	1965
	348	Canada: Drafts. Vinyl Acetate-acrylamide Copolymer Emulsions	1969
	348	France: Dispersions de polymères vinyliques et acryliques	1968
	348	Germany: Stable, aqueous dispersion of a copolymer	1984
160	348	Great Britain: Copolymer of Vinyl acetate and acrylamide	1981
	348	Japan: Vinyl Acetate-acrylamide copolymer	1970
	348	Netherlands: Werkwijze ter bereiding van een copolymeer emulsie	1973
	348	U.S.A.: Vinyl Acetate and Acrylamide Copolymer Emulsions	1967
	348a	Drafts: Copolymerization of vinyl Acetate and Acrylamide	1967
	348a	Canada: Copolymerization of Vinyl Acetate and Acrylamide	1970
161	348a	U.S.A.: Copolymerization of Vinyl Acetate and Acrylamide	1970
	348b	Drafts: Foreign Filing	1976
	348b	France: Procédé de polymérisation de l'acrylamide avec d'autres monomères	1970
	348b	Germany: Verfahren zur Herstellung wäBriger Dispersionen eines statistischen Copolymerisats aus Mono-mereinheiten van Vinylacetat und Acrylamid	1980
	348b	Great Britain: Interpolymerization of Acrylamide with other monomers	1971
	348b	Japan: A Process for Preparing interpolymers comprising acrylamides and monomers other than acrylamides	1972
	348b	Netherlands: Werkwijze voor de bereiding van waterige dispersies van vinylacetaat-acrylamide copolymeren	1968
	348b	U.S.A.: Interpolymerization of Acrylamide with Other Monomers	1972
	350	Canada: Purification of Diphenylol Propane	1970
	350	Japan: Purification of Diphenylol Propane	1975
	350	U.S.A.: Purification of Diphenylol Propane	1970
	352	Canada: Cross-Linkable Polymer and Preparation	1971

Vol.	File	Subject	Date
	353	Hydrocarbon Oxidation to Alcohol - Prior Art	1976-1977
162	353	Hydrocarbon Oxidation to Alcohol	1965-1968
	354	Emulsifying Monomers	1966
162	355	Peracetic Acid	1966
	356	Adhesive Emulsions of Polyvinyl Acetate. Drafts	1966-1973
	356	Canada: Preparation of Polyvinyl Acetate Adhesive Emulsions	1968
	356	France: Perfectionnements apportés à la polymérisation en émulsion de l'acétate de vinyle	1972
	356	Germany: Verfahren zur Polymerisation van Vinyl-acetat in wäBriger Emulsion	1973
	356	Great Britain: Preparation of Polyvinyl acetate adhesive emulsions	1970
	356	U.S.A.: Preparation of Polyvinyl acetate adhesive emulsions	1969
	357	Solution Copolymerization of Va-Acrylamide	1968
	358	Paper Coating and Beater Additive Emulsions	1964-1972
	359	Va-VV10 Copolymer Emulsions	1966
	360	Tacky Vinyl Acetate Terpolymers	1966-1969
	361	Uniform Particle Size Emulsions	1966-1973
	362	Wood Sealer	1966-1967
	363	Tinter Deflocculation in Paints	1967-1973
	365	(Shawinigan)	1967-1969
	369	Shawinigan Salt Dissolving System	1971
	370	Hot Melt Adhesive Applicator	1972
	391	Great Britain: Preparation of Bubble-Free Polymer Film Coatings	1976

MATERIAL TRANSFERRED TO OTHER DIVISIONS

Transferred to Cartographic and Architectural Archives

Accession 890210

1. Shawinigan Water and Power Company. Plan of the City of Shawinigan Falls, Almaville & Shawinigan Bay. 1944
2. Québec. Ministère des mines. Geology of the north shore of the St. Lawrence, Mingan to Aquamish. 1950
3. Map showing soundings taken by the provincial government in Wayagamack and Little Wayagamack Lakes. 1934.
4. Three National Topographic Survey sheets.

Transferred to Documentary Art and Photography Division (photographs)

Accession 1988-49

- File 1. Construction of vinyl acetate plant, Hedon Chemicals Limited, Hedon, Yorkshire, England, 1955-1956. 48 photos.
- File 2. Views of Hedon, Yorks., England, ca. 1956. 18 photos.
- File 3. Canadian Electro Products Company. Crated bottles of chemicals, n.d.
- Canadian Electro Products Company. Trade fair exhibit, Dunedin, New Zealand, ca. 1920s.
- File 4. Aerial view of McArthur Chemical plant, n.d.
- Dr. H.S. Sutherland, Vice-President, British-American Oil Co. Limited.

Accession 1989-50

1. 17 photographs, unidentified, found in "Shawinigan loop reactor" file.
2. 1 photograph of BA-Shawinigan tankage and stills.
3. 3 albums of photographs taken at the opening of the BA-Shawinigan Petrochemical plant in Montreal East, 1953.

Transferred in 1989

Albert McMillan, aged 2½. Photo by Rice, Montreal.

Transferred to the National Library

Shawinigan Engineering Company, Limited. Shawinigan Engineering: a quarter Century of achievement. [1944].

Shawinigan Water and Power Company. Shawinigan 1898-1963. Souvenir issue of the Bulletin. April 1963.