

FALKIRK ARCHIVES

Records of Businesses

Friendly Societies, Welfare Organisations, Charities and Co-operatives Finding Aid

Avonbridge New Hearse Society

Friendly Society. The Avonbridge New Hearse Society was formed in 1842 following the dissolution of its predecessor, the Ogleface Friendly Society, which was established in Avonbridge c1792. The main objectives of the Ogleface Friendly Society were to provide financial help to sick members and annuities to members' widows. It also operated a burial scheme for members and a plot of land was acquired in Bridgend, Falkirk, to house the hearse. In 1837 it was decided to dissolve the Society, the remaining funds being divided amongst existing members. The Avonbridge New Hearse Society had the same objectives as its predecessor, and was in existence until the 1920s.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A336.02	1867	Photocopy of regulations of the Avonbridge New Hearse Society.

Bo'ness Co-operative Society Ltd

Bo'ness Co-operative Society was based in Bo'ness, West Lothian. The profits made were distributed to members as a dividend – the “divi” being in proportion to the amount each member spent in the various stores.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A005.048	10 Dec 1956	Notice giving revised bread prices.
A005.451	Feb 1959	Programme for "The Treasure of Corbieha" presented by the Bo'ness Co-operative Society Ltd Education Committee on 13-14 February 1959.

Bonnybridge Co-operative Society Ltd

Established in 1863. Merged with Scottish Midland Co-operative Society in 1996

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A954.011	1988	Rules
A954.001	1914	Quarterly Report and balance sheet
A954.002	1926	Quarterly Report and balance sheet
A954.003	1928	Quarterly Report and balance sheet
A954.004	1928	Quarterly Report and balance sheet
A954.005	1949-1950	Half Yearly report and balance sheet
A954.006	Sep 1988	Half Yearly report and balance sheet
A954.007	Mar 1989	Half Yearly report and balance sheet
A954.008	Sep 1989	Half Yearly report and balance sheet
A954.009	Mar 1995	Half Yearly report and balance sheet
A954.010	1879	Half Yearly report and balance sheet
A954.012	1920s?	Advertisement for Scottish Bluebell Margarine
A954.013	1920s?	Advertisement for household cleaning materials available at Co-operative stores
A954.014	1920s?	Advertisement for Shieldhall shoes (Scottish Co-operative Wholesale Society brand shoes)
A954.015	Aug 1996	Newsletter "Our Future" issued to members and staff concerning decision of Board of Directors to seek merger with Scottish Midland Co-operative Society Ltd

Camelon Co-Operative Society Ltd

Camelon Co-operative Society was a local co-operative society based in Camelon, Falkirk. The profits made were distributed to members as a dividend – the “divi” being in proportion to the amount each member spent in the various stores. Its name was changed to Camelon Co-operative Society in 1864 from its original name of Camelon Industrial Co-operative General Provision Association

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A724.001	1914	227th Quarterly Report and Balance Sheet for the thirteen weeks to 1st Dec 1914. Includes photographs of central premises, central drapery premises and No. 1 branch, price list of items sold and minutes of meetings
A382.02	1917	Quarterly report and balance sheet

Denny & Dunipace Co-Operative Society Ltd

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A901.001	(Early 20th Century) {nd}	Banner
A901.002	(Early 20th Century) {nd}	Banner
A901.003	1938-1952	Tickets for Gala Days
A901.004	27 Feb 1940	Ticket for propaganda meeting for women only
A520.02	1931	Rules of the Denny & Dunipace Co-operative Society Limited
A147.001	1953	Rules
A673.001	01 Jul 1918-03 Apr 1922	Parliamentary Representation committee minute book. Contains names of all members of the Board of Management
A673.002	12 Jan 1952-07 Mar 1955	Departmental Sales Book. Contains lists of departments, weekly and total sales and profit/loss for corresponding weeks.
A673.003	1964	Rules of the Denny and Dunipace Co-operative Society. Printer's draft version.
A673.005	25 Jun 1938-22 Jun 1957	Denny and Dunipace Co-operative Society Gala Day food tickets. 1940-55 not included.
A673.006	24 Jun 1939-26 Jun 1954	Denny and Dunipace Co-operative Society children's gala day tea tickets. 1940-8 and 1951-2 not included.
A673.007	27 Feb 1940	Denny and Dunipace Co-operative Society. Ticket for a Women-Only Propaganda Meeting .
A673.008	(Circa 1940s)	Denny and Dunipace Co-operative Society voting papers.
A673.009	21 Feb 1931-09 Mar 1931	Detailed tender and plans of a proposed coal shed by Speirs Ltd for Denny and Dunipace Co-operative Society.
A673.010	23 Feb 1931-09 Mar 1931	Detailed tender and plans of a proposed coal shed by William Bain & Co, for Denny and Dunipace Co-operative Society.
A673.011	25 Mar 1931	Cross section, side and end elevation, and plan for proposed coal shed for Denny and Dunipace Co-operative Society.
A673.012	09 Mar 1931-02 Apr 1931	Detailed tender and plan for proposed coal shed and loading platform by James McMillan & Company Ltd, for Denny and Dunipace Co-operative Society.
A673.013	18 Jan 1924	Poster advertising a special general meeting to consider the adoption of a collective life assurance scheme.
A673.014	24 Jun 1946-07 Sep 1953	Ministry of Food. List of retail controlled prices, points values rations, coupon availability.
A673.015	11 Jan 1946-05 Apr 1947	Glasgow and West of Scotland Tomato Distribution Association allocation card.
A673.016	(1946)	Leaflet advertising the Scottish Co-operative Health Service Convalescent Service
A673.017	26 May 1947	Miscellaneous memo regarding trade margins on chocolate goods
A673.019	(Circa 1920s)	Proposed layout of Machinery etc. in Bakery for Denny and Dunipace Co-operative Society.

A673.020	30 Nov 1943	Front and end elevation and plan of the "Pantex" Doughing Plant for Denny and Dunipace Co-operative Society.
A673.021	(Circa 1940s)- (1950s)	Fitments for groceries, butter etc. at Dunipace grocery.
A673.022/01	06 Apr 1945	Elevations, plans and sections of Denny and Dunipace Co-operative Society premises in Stirling Street, Denny.
A673.022/02	18 Dec 1952- 26 Dec 1952	Front and back elevation, plan and section of proposed furniture salon at Stirling St, Denny. Also related miscellaneous correspondence.
A673.023	(Circa 1950)	Poster advertising co-op Christmas Club and Christmas wares.
A673.024	(Circa 1940s)	Advertising poster for Co-operative Coal, "From Pithead to Home".
A673.025	02 Apr 1937	Proposed alterations to bread shop [Denny ?]. Wall and counter elevations, plan and section. Draft and final versions.
A673.026	1927	Railway map of the British Isles. Indicates the distilleries owned by the Distillers Co Ltd, who used the map as a promotional tool.
A673.027	(Circa 1950)	Poster advertising a "Clearance Sale with Genuine Reductions".
A673.028	(1940s)	Poster advertising Scottish Co-operative Wholesale Society "Co-operative Coal: Delivered Direct to the Consumer".
A673.029	03 Oct 1946	Plans, elevation and section of proposed new store at Duke St, Denny, for the Denny and Dunipace Co-operative Soc
A673.030	08 Mar 1946	Floor plans, elevations and gable section of Denny and Dunipace Co-operative Society's premises at Stirling St, Denny.
A673.031	22 Nov 1927	Floor plans and sections, Bakery Scheme of the Denny and Dunipace Co-operative Soc
A673.032	(Circa 1940s)	Floor plans, sections and elevations for the proposed fleshing shop in Denny, for the Denny and Dunipace Co-operative Soc
A673.034	24 Apr 1945- 25 May 1945	Floor plans(drafts) of proposed reconstruction of premises at Stirling St, Denny, for Denny and Dunipace Co-operative Soc
A673.035	27 Nov 1927	Ground floor plan and section for the Bakery Scheme of Denny and Dunipace Co-operative Soc
A673.036/02	21 Nov 1927	Proposed arrangement of machinery for Denny and Dunipace Co-operative Society's Stirling St premises
A673.036/03	(1927)	Arrangement of flour handling and kneading plant for Denny and Dunipace Co-operative Soc at their Stirling St premises
A673.037	(Circa 1930s)	Signwriter's mock-up paintings of designs for logo for Denny and Dunipace Co-operative's Central Fruit Shop.
A637.038	(Circa 1930s)	Notice, reversible, announcing that share books should be returned for dividend and share books ready for collection
A673.039	(Circa 1960s)	Notice (blank) for giving details of value of Co-op stamps
A673.040	(Circa 1960s)	Notice : No Gambling
A673.041	(Circa 1930s)	Poster : S C W S Co-operative Coal delivered direct to the consumer
A673.042	07 Jul 1942	Notice : shop rules

Falkirk & District United Co-operative Society Ltd

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A1124.001		Printed paper bag

Falkirk Temperance Cafe Trust

Falkirk Temperance Cafe Trust was established in 1921 following a bequest of James Aitken, (d 1911) in 1914. The Trust ran a small Temperance Cafe in the Lint Riggs, Falkirk, until 1983 when the Café had to be closed as the Trust was in financial difficulties. Between 1983 and 1991 the Trust attempted to find other uses for the funds and applied to the Court of Session for a Cy Pres scheme which was granted in 1991. The Trust was then re-named the Falkirk Temperance Trust and the funds made available to other organisations involved in dealing with alcohol or drug abuse.

The Trust appointed the Burgh Chamberlain of Falkirk as Treasurer and later as Secretary/Treasurer. After 1975 the Finance Director of Falkirk District Council was appointed Secretary/Treasurer.

Listed as NRA 36353 and NRAS 3781

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A592.001	07 Mar 1921- 29 May 1947	Minutes
A592.002	01 Aug 1947- 10 Nov 1971	Minute book
A592.003	04 Nov 1965- 12 May 1975	Minutes, agendas and related papers
A592.004	29 Jun 1983- 21 Nov 1990	Minute book and audited accounts
A678.001	1923-1933	Letter book (wet copy) of secretary
A592.070	1983-1990	Correspondence, reports, leaflets and notes relating to attempts to find alternative uses for Falkirk Temperance Cafe Trust funds
A592.071	1983-1984	Correspondence, minutes and notes relating to management of Cafe
A592.072	1983-1984	Correspondence, notes and minutes relating to management of Cafe
A592.073	1926-1972	Legal papers relating to dispute between Trust and Inland Revenue, appointment of Trustees and property disputes
A592.074	1919-1991	Legal papers and correspondence relating to establishment of Trust, approval of a Cy Pres scheme (changes in Trust activities), changes to Constitution of Trust and other matters
A1152.001	1921-1926	Ledger No 1
A1152.002	1926-1931	Ledger No 2
A1152.003	1938-1944	Ledger No 4
A1152.004	1948-1957	Ledger No 5
A1152.005	1921-1926	Cash book No 1
A1152.006	1926-1930	Cash book No 2
A1152.007	1931-1935	Cash book No 3
A1152.008	1938-1941	Cash book No 4
A1152.009	1941-1946	Cash book No 5
A1152.010	1946-1952	Cash book No 6
A1152.011	1952-1957	Cash book No 7
A1152.012	1936-1951	Journal
A592.005	19 May 1921- 31 Mar 1924	Report on the books and accounts of the Falkirk Temperance Cafe Trust

A592.006	1924-1925	Abstract of Accounts
A592.007	1926	Abstract of accounts
A592.008	1927	Abstract of accounts
A592.009	1928	Abstract of accounts
A592.010	1929	Abstract of accounts
A592.011	1930	Abstract of accounts
A592.012	1931	Abstract of accounts
A592.013	1932	Abstract of accounts
A592.014	1933	Abstract of accounts
A592.015	1934	Abstract of accounts
A592.016	1935	Abstract of accounts
A592.017	1936	Abstract of accounts
A592.018	1937	Abstract of accounts
A592.019	1938	Abstract of accounts
A592.020	1939	Abstract of accounts
A592.021	1940	Abstract of accounts
A592.022	1941	Abstract of accounts
A592.023	1942	Abstract of accounts
A592.024	1943	Abstract of accounts
A592.026	1945	Abstract of accounts
A592.025	1946	Abstract of accounts
A592.027	1946	Abstract of accounts
A592.028	1947	Abstract of accounts
A592.029	1948	Abstract of accounts
A592.030	1949	Abstract of accounts
A592.031	1950	Abstract of accounts
A592.032	1951	Abstract of accounts
A592.033	1952	Abstract of accounts
A592.034	1953	Abstract of accounts
A592.035	1954	Abstract of accounts (Annotated as draft for 1955)
A592.036	1955	Abstract of accounts
A592.037	1956	Abstract of accounts
A592.038	1957	Abstract of accounts
A592.039	1958	Abstract of accounts
A592.040	1959	Abstract of accounts
A592.041	1960	Abstract of accounts
A592.042	1961	Abstract of accounts
A592.043	1962	Abstract of accounts
A592.044	1963	Abstract of accounts
A592.045	1964	Abstract of accounts
A592.046	1965	Abstract of accounts
A592.047	1966	Abstract of accounts
A592.048	1967	Abstract of accounts
A592.049	1968	Abstract of accounts
A592.050	1969	Abstract of accounts
A592.051	1970	Abstract of accounts
A592.052	1971	Abstract of accounts
A592.053	1972	Abstract of accounts
A592.054	1973	Abstract of accounts
A592.055	1974	Abstract of accounts
A592.056	1975	Abstract of accounts
A592.057	1977-1983	Abstract of accounts and related working papers
A592.058	1981-1982	Accounts and working papers of Treasurer
A592.059	1982-1983	Accounts and working papers of Treasurer. Includes report on the position of the Trust and Cafe, October 1983

A592.060	1983-1984	Accounts and working papers of Treasurer
A592.061	1984-1985	Accounts and working papers of Treasurer
A592.062	1985-1986	Accounts and working papers of Treasurer
A592.063	1986-1987	Accounts and working papers of Treasurer
A592.064	1987-1988	Accounts and working papers of Treasurer
A592.065	1988-1989	Accounts and working papers of Treasurer
A592.066	1989-1990	Accounts and working papers of Treasurer
A592.067	05 Apr 1951- 30 Nov 1976	Correspondence, minutes and certificates relating to stocks and savings and savings bonds of Trustees of Falkirk Temperance Cafe
A592.068	03 Aug 1965- 24 Oct 1983	Correspondence, certificates and working papers relating to transfer of stock from heirs of James Strachan, Trustee, and other Trustees of Falkirk Temperance Cafe
A592.069	11 May 1957- 31 Mar 1982	Reports of Treasurer and statements of stock stock and assets of Falkirk Temperance Cafe Trust submitted by manageress of Cafe
A592.075	(Circa 1964)- (1988)	Plans of Temperance Cafe, Lint Riggs, Falkirk
A608.001	15 Apr 1964	The Temperance Cafe Lint Riggs Falkirk - Plan of existing premises
A692.001		Notice. Regulations for residents at Temperance Cafe
A692.002		Notice . The innkeepers' liability act, 1863. Relates to regulations for guests
A692.003		Notice. Loss of or damage to guests' property

Grahamston & Bainsford Co-Operative Society Ltd

The Grahamston & Bainsford Co-operative Society was a local co-operative society operating chiefly in Grahamston and Bainsford, Falkirk. The profits made were distributed to members as a dividend – the “divi” being in proportion to the amount each member spent in the various stores. Originally founded in 1861 as the Grahamston & Bainsford Co-operative General Provision Association, its name was changed to Grahamston & Bainsford Co-operative Society in 1864.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A295.01	26 Oct 1917	Certificate of registration of Grahamston and Bainsford Co-op Society Ltd as retail dealer on potatoes under the Potato Order, 1917.

Grangemouth Co-Operative Society Ltd

Local co-operative society based in the Grangemouth area. The profits made were distributed to members as a dividend – the “divi” being in proportion to the amount each member spent in the various stores.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A186.001/01	28 Jan 1904-01 Nov 1906	Minute Book
A186.001/02	08 Nov 1906-10 Jun 1909	Minute Book
A186.001/03	17 Jun 1909-15 Feb 1912	Minute Book
A186.001/04	22 Feb 1912-13 Nov 1913	Minute Book
A186.001/05	20 Nov 1913-17 Jun 1915	Minute Book
A186.001/06	10 Jun 1915-13 Sep 1916	Minute Book
A186.001/07	14 Sep 1916-01 Nov 1917	Minute Book
A186.001/08	08 Nov 1917-12 Mar 1919	Minute Book
A186.001/09	13 Mar 1919-09 Jun 1920	Minute Book
A186.001/10	10 Jun 1920-09 Sep 1921	Minute Book
A186.001/11	08 Sep 1921-13 Dec 1922	Minute Book
A186.001/12	14 Dec 1922-27 Dec 1923	Minute Book
A186.001/13	10 Jan 1924-09 Apr 1925	Minute Book
A186.001/14	09 Apr 1925-15 Apr 1926	Minute Book
A186.001/15	22 Apr 1926-17 Mar 1927	Minute Book
A186.001/16	24 Mar 1927-15 Mar 1928	Minute Book
A186.001/17	18 Mar 1921-11 Apr 1929	Minute Book. Includes Grangemouth Butchers Association minutes (1921 Mar 18-Apr 21)
A186.001/18	18 Apr 1929-30 May 1930	Minute Book.
A186.001/19	11 Jun 1930-28 Aug 1931	Minute Book.
A186.001/20	03 Sep 1931-16 Aug 1932	Minute Book.
A186.001/21	18 Aug 1932-23 Sep 1933	Minute Book.
A186.001/22	05 Oct 1933-27 Aug 1934	Minute Book.
A186.001/23	30 Aug 1934-20 Jun 1935	Minute Book.
A186.001/24	27 Jun 1935-11 Jun 1936	Minute Book.
A186.001/25	18 Jun 1936-25 Feb 1937	Minute Book.
A186.001/26	02 Mar 1937-19 Oct 1937	Minute Book.
A186.001/27	21 Oct 1937-25 Aug 1938	Minute Book.
A186.001/28	01 Sep 1938-22 Jun 1939	Minute Book.
A186.001/29	29 Jun 1939-30 May 1940	Minute Book.
A186.001/30	06 Jun 1940-05 Jun 1941	Minute Book.
A186.001/31	11 Jun 1941-18 Jun 1942	Minute Book.
A186.001/32	25 Jun 1942-07 Oct 1943	Minute Book.
A186.001/33	14 Oct 1943-01 Feb 1945	Minute Book.
A186.001/34	08 Feb 1945-09 May 1946	Minute Book.
A186.001/35	23 May 1946-04 Sep 1947	Minute Book.
A186.001/36	10 Sep 1947-14 Oct 1948	Minute Book.
A186.001/37	19 Oct 1948-25 Jan 1951	Minute Book.
A186.001/38	19 May 1949-30 Jun 1949	Minute Book.
A186.001/39	01 Feb 1951-22 Jan 1953	Minute Book.
A186.001/40	05 Jan 1953-20 Jan 1955	Minute Book.
A186.001/41	27 Jan 1955-17 Jul 1958	Minute Book.
A186.001/42	27 Apr 1961-10 Dec 1964	Minute Book.
A186.002	30 Jun 1939-15 Apr 1957	Grangemouth Co-operative Society Education Committee Minute Book.
A186.003	1935-1947	Grangemouth Co-operative Society Share

A186.004/01	1948-1953	Ledger, 1001-1500 File containing Memorandum of Agreement, correspondence, leaflets, notes relating to and with the Co-operative workers union
A186.004/02	1954-1955	File containing Memorandum of Agreement, correspondence, leaflets, notes relating to and with the Co-operative workers union
A186.004/03	1956-1958	File containing Memorandum of Agreement, correspondence, leaflets, notes relating to and with the Co-operative workers union
A673.004	1970	Rules of the Grangemouth Co-operative Society Ltd.

Larbert Co-Operative Society Ltd

Larbert Co-operative Society was established in 1882 with the objective, "to raise, by subscriptions of the members, a fund for better enabling them to purchase food, firing, clothes, or other necessaries, by carrying on, in common, the trade of general dealers, both wholesale and retail."

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A491.04	(Circa 1900)	Plan, front elevation and section, of Larbert Co-operative Society's building.
A491.02	(Circa 1900)	Plan, first floor, of Larbert Co-operative Society's building.
A491.03	(Circa 1900)	Plan, attic floor, of Larbert Co-operative Society's building.
A491.01	(Circa 1900)	Plan, ground floor, of Larbert Co-operative Society's building.

Laurieston Co-Operative Society Ltd

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A382.01	1964	Quarterly report and balance sheet

Ogleface Friendly Society

Friendly Society, Avonbridge

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A336.01	01 May 1795	Photocopy of conditions of hire of the Ogleface Friendly Society hearse (Avonbridge)

Redding Co-Operative Society Ltd

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A673.018	(Circa 1940s)	Draft new rule regarding Death Benefit Fund, of Redding Co-operative Society.
A465.02	1966	Shop receipts
A465.03	1966	Shop receipts

Rose of Grange Lodge of Free Gardeners Friendly Society

The Rose of Grange Lodge of Free Gardeners Friendly Society was established in 1866. The objectives of the society were, "to raise a fund, in the first place, for the support of its members in case of sickness or disability...in the second place, for assisting to defray the expense of the funerals of the Members of the Society." It was dissolved in 1908.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A005.012	1905-1908	Members roll and subscription book
A005.040	31 Dec 1908	Notice of dissolution by instrument under Friendly Societies Act, 1896 of Rose of Grange Lodge of Free Gardeners Friendly Society

Scottish Co-Operative Wholesale Society Ltd

The SCWS was formed in 1868 and merged with the Co-operative Wholesale Society (CWS) in 1973, known as the Co-operative Group (CWS) Ltd since 2001.

Locally, SCWS ran Grangemouth Soap Works which was the largest soap works in Scotland.

Grangemouth Soapworks was set up in 1897, making hard and soft soaps, toilet soaps and glycerine. The factory was founded by SCWS because Leverhulme would not supply the Co-op with soap if a dividend were paid on it. Grangemouth was chosen as the site because of proximity to port and rail facilities, especially imports at Tallour from New Zealand and foreign oils, such as coconut oils. (source: verbal, donor of P14165)

he factory was closed in 1964 (source : Porteous)

Cooperatives began in 18th century Britain when members pooled their income to buy materials and food. The earliest record date from March 14 1761, when a group of weavers in Fenwick, Ayrshire, made a secret agreement to work together. The organised Co-operative movement traces its root to 1844, when mill workers in north-west England set up the Rochdale Equitable Pioneers Society and devised eight principles of cooperation: open membership; democratic control; distributing profits to members in proportion to their spending; paying small amounts of interest on capital; political and religious neutrality; cash trading, no credit; promotion of education; and quality goods and services.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A422.01/01	30 Jun 1891	Weekly price list
A422.01/02	20 Oct 1891	Weekly price list
A635.01	04 Jul 1908	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed new offices. Block plan
A635.02	04 Jul 1908	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed new offices ground floor plan. Upper floor plan. Cross section. Front elevation
A635.04	04 Apr 1911	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed alterations for dry soap department. Block plan.
A635.03	04 Apr 1911	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Front elevation. Ground floor plan. End elevation. Cross section.
A635.07	14 Jul 1913	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. West elevation. Cross section.
A635.08	14 Jul 1913	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Plan of site.
A635.05	14 Jul 1913	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Plan of ground floor.
A635.06	14 Jul 1913	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd, Plan of upper floors. Plan of stair at top floor.

A635.10	27 Apr 1915	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed engineer's workshop and new railway siding.
A635.09	27 Apr 1915	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed engineer's workshop. NE elevation. Ground floor plan. End elevation Section
A635.12	Jun 1916	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Block plan showing proposed extension
A635.16	Jun 1916	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed warehouse. Elevation to works. Elevation to siding
A635.11	Jun 1916	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed warehouse.
A635.14	Jun 1916	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed warehouse.
A635.17	Jun 1916	Plan of proposed addition to soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed warehouse. Elevation of shed over siding. Side elevation. Cross section through warehouse.
A635.15	Jun 1916	Plan of proposed addition to Soap works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd, Plan of first floor.
A635.13	Jun 1916	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed warehouse.
A635.18	03 Jul 1919	Plan of proposed addition to soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed extension for dry soap department. Ground floor plan Elevation of shed over siding. Side elevation. Cross section through warehouse.
A635.21	03 Jul 1919	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed extension for dry soap department. Block plan.
A635.19	03 Jul 1919	Plan of proposed addition to soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed extension for dry soap department. Front elevation. Cross section. Elevation of shed over siding. Side elevation. Cross section through warehouse.
A635.20	03 Jul 1919	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed extension of dry soap department. Upper floor plan. End elevation. Brick elevation
A635.22	Jul 1921	Plan of proposed addition of Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed shelter for storing packing cases etc. Elevation to railway. Section of passage. Section of shed. Elevation of lavatory.
A635.23	Jul 1921	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd

A635.24	Jun 1923	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed addition to offices and boundary wall. Elevation to Lumley Street.
A635.25	05 Jun 1923	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed extension to offices and railing. Elevation to Lumley Street. Ground floor plan. Upper floor plan.
A635.26	1924	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd
A635.27	1924	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed temporary timber building for garage etc. Elevation. Cross section
A635.28	01 May 1925	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Proposed shed for spare plant etc. End elevation. Section of shed. Existing packing case shed.
A635.29	1926	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd
A635.30	1926	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. Section A-A Section B-B. first floor plan. Ground floor plan.
A635.31	1926	Plan of proposed addition to Soap Works in Lumley Street, Grangemouth for the Scottish Co-operative Wholesale Society Ltd. West elevation.
A732.001	23 Sep 1927	Notice to Employees Shorter Working Week. Announces reduction in hours from 48 to 42.5 and resulting 5 day working week

Stenhousemuir Co-Operative Society Ltd

Stenhousemuir Equitable Co-operative Society, Stenhousemuir, Falkirk, was established in 1861. Substantial losses in 1976 forced it to seek amalgamation with Falkirk and District Co-operative Society.

<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A550.01	1933	Rules of Stenhousemuir Co-operative Society Ltd

United General Sea Box, Bo'ness

Friendly Society, founded in the 17th century.

A42	1634-1984	Accounts, vouchers and receipts Catalogued on MDA cards and available in Archives
<i>Reference No</i>	<i>Date</i>	<i>Description</i>
A720.001	23 Jul 1613	Instrument of Sasine
A740.001	1634-1660	Cash book
A720.002	1661	Bond.
A720.003	1664	Instrument of Sasine
A720.005	(1720s) {nd}	Warrant, William Darling and others to Boxmaster to pay £54 Scots to Richard Falconer from the house rents due by Elizabeth Hush and John Gibb her husband to the making up of the minister's stipend
A720.004	1721	Account of work on house belonging to Mistress Gib
A720.006	1737	Petition of widow of Alexander Currie to Boxmaster for assistance
A720.007	1740	Warrants to John Henderson to pay sums of money to Catherine Wilson, spouse of John Muirhead, to John Mitchell, and to William McFerson "a man in neid and distress"
A720.008	1741	Warrants to John Henderson
A720.009	1757	Petition of Hellen Creystie for assistance
A720.010	1765	letter, Andrew Gowan to John Richie, Merchant, Bo'ness, defending self against accusation that he had accepted funds from the Sea Box unjustly
A720.011	1766	Notices of meetings of the General Sea-goers Box of Bo'ness. Includes list of members at home
A720.013	1780	Extract valuation list, Feuars of Linlithgowshire
A720.014	1780	List of pensioners
A720.017	(1780s) {nd}	Petition of Jean Lumsden for assistance
A720.018	(1780s) {nd}	List of individuals
A720.019	(1780s) {nd}	Petition of Helen Norral and Elizabeth Simpson for assistance. Annotated with warrant
A720.025	1780-1811	Miscellaneous accounts and receipts
A720.012	1781	Letter, Andrew Murray informing Boxmaster of his mother's address
A720.015	1781	Acknowledgement of receipt of letter from Betty Murray to Anne Thomson
A720.016	1782	Part of letter, Margaret Hunt to Sea Box
A720.026	1790-1799	Miscellaneous accounts and receipts
A720.027	1790	Miscellaneous accounts and receipts
A720.020	04 Apr 1796	Letter, Brodie, Edinburgh to Robert Smart, Boxmaster, concerning papers of the late John Ritchie
A720.021	09 May 1797	Letter, J Walker to Robert Smart concerning rent due by Duke of Hamilton to Sea Box
A720.034	(19th Century) {nd}	Miscellaneous papers
A720.023	1803	Letter, Alex Thornton to Robert Smart. Relates to sequestration (?)
A720.022	08 Jul 1803	Letter, James Skinner to Robert Smart, shipbuilder,

		Bo'ness. Relates to court action concerning Duke of Hamilton
A720.028	1835-1836	Miscellaneous accounts and receipts
A144.001	Post 1855	Photocopy of Rules and Regulations of the United General Sea Box of Borrowstounness
A720.024	1867	Letter, Alex Watkins to J Anderson reporting on his health
A807.001	12 Apr 1871	Framed transcription, 12 April 1871, by Captain James Campbell, of the original foundation charter of Bo'ness Seabox Society, 3 Jan 1640
A720.029	1872	Miscellaneous accounts and receipts
A720.030	1878	Miscellaneous accounts and receipts
A720.031	1881	Miscellaneous accounts and receipts
A720.032	1882-1883	Miscellaneous accounts and receipts
A720.033	1896-1897	Miscellaneous accounts and receipts
A058.341	02 Aug 1901	Plans, elevations, sections and floor plans of the proposed building for the United General Sea Box, Bo'ness at Corbiehall. See also A058.371
A058.371	13 Aug 1901	Plan of the United General Sea Box of Bo'ness' building. Scale 1":6ft. See also A058.341
A058.339	Apr 1931	Plans of the proposed sinks, W.C's and Wash-house at the School Brae property of the United General Sea Box, Bo'ness. Scale 1":16ft
A527.01	16 Nov 1984	Proceedings of the United General Sea Box of Borrowstounness Friendly Society at the 350th Anniversary Dinner