

International Lubricants & Waxes Meeting
November 10-11, 2005
Hilton Americas Hotel
Houston, TX

List of Registrants

Registrants as of November 18, 2005

**List of Registrants:
Alphabetical**

Abedrop, Diana	Socomex, S.A. de C.V.	Mexico D.F., Mexico
Aguirre, Gabriel	Multiceras, S.A. de C.V.	Monterrey, Mexico
Allen, Roy	Baker Petrolite Corporation	Sugar Land, TX
Ambroggio, Giuseppe	SER SPA	Santena, Turin, Italy
Anderson, William	Calumet Lubricants	Indianapolis, IN
Ando, Tsukasa	Nippon Seiro Co. Ltd.	Tokyo, Japan
Arora, Vijay	Infineum USA L.P.	Linden, NJ
Aufhauser, Keith	Industrial Raw Materials Corp.	New York, NY
Avolio, Joseph	Shell Canada Limited	Toronto, Canada
Bailey, Edward	NUOVA UNIVERS Srl	Seveso, Italy
Bailge, Marcela	Repsol YPF	Capital Federal, Argentina
Banach, John	Calumet Lubricants	Burnham, IL
Banerjee, Soma	Sobit International Inc.	Carrollton, TX
Baranda, Juan Martin	Repsol YPF	Madrid, Spain
Barber, David	CITGO Petroleum Corporation	Tulsa, OK
Barbey, Christian	Feedco Resources Ltd.	Geneva, Switzerland
Bareel, Claude	Asteria	Brussels, Belgium
Barnes, H. Lindsey	CITGO Petroleum Corporation	Lake Charles, LA
Barrett, Charles	BP Americas	Lisle, IL
Bea, Douglas	Chevron Global Lubricants	San Ramon, CA
Bouillerc-Mirassou, Michel	Total Lubrifiants	Puteaux, France
Boyer, Chris	Marathon Petroleum Company LLC	Findlay, OH
Brady, Francis	National Starch and Chemical Co.	Bridgewater, NJ
Brecka Graham, Andrea	Shell Canada Limited	Calgary, Canada
Brunk, James	Solomon Associates, Inc.	Dallas, TX
Bryson, M. Charles	PARC Technical Services, Inc.	Pittsburgh, PA
Bucci, David	ExxonMobil Corporation	Houston, TX
Buck, Larry	Calumet Lubricants	Indianapolis, IN
Buckley, Miranda	Shell Lubricants	Houston, TX
Budwick, Max	Globalwax LLC	Hazlet, NJ
Busbea, Craig	Ergon, Inc.	Jackson, MS
Bustamante, Amalia	Panamerican Chemical Marketing, Ltd	Houston, TX
Cagnolotti, Kim	CITGO Petroleum Corporation	Lake Charles, LA
Callahan, Richard	Sonneborn, Inc.	Tarrytown, NY
Capendale, John	Paramelt B.V.	Heerhugowaard, Netherlands
Carinci, Sam	Canada Imperial Oil Limited	Mississauga, Canada
Case, Alan	Calwax Corporation	Irwindale, CA
Casserly, Edward	Penreco, Inc.	The Woodlands, TX
Cawkell, Frank	Canada Imperial Oil Limited	Richmond Hill, Canada
Cawley, Craig	Marcus Oil & Chemical	Houston, TX
Chang, Jorge	Casa Chang	Guatemala City, Guatemala
Cheung, Yan Lam	Yonic Petrochemical Co. Ltd.	Tsimshatsui, Kowloon, Hong
Kong		
Christiansen, Heike	Sasol Wax Americas, Inc.	Hamburg, Germany
Chuska, Dick	Consultant	Montgomery, TX
Classen, Cliff	Orbichem Petrochemicals	Cape Town, South Africa
Claxton, Amy	My Energy	Hummelstown, PA
Cleret, Alain	TOTAL Chemicals, Inc.	Linden, NJ
Cohen, Stephen	Sonneborn, Inc	Tarrytown, NY
Coleman, Jay	Ergon, Inc.	Jackson, MS
Conti, Philippe	Total Fina Elf	Puteaux, France
Copeland, William	Flint Hills Resources, LP	Wichita, KS
Cos, Jose Ignacio	Bareco	Benito Juarez, Mexico

**List of Registrants:
Alphabetical**

Costanzo, Ron Cott, Tyler Crookes, Steven Crowder, Sam Cuevas, Miguel	Chevron Global Lubricants Flint Hills Resources, LP Exxon Mobil Corporation Baker Petrolite Corporation PDVSA Manufactura y Mercadeo	San Ramon, CA Wichita, KS Fairfax, VA Sugar Land, TX Caracas, Venezuela
Davis, H. Don Day, Sarah Day, Simon de la Puente, Juan de Sere, Laurent DeMarco, Nancy Denton, Victoria Dimitratos, Spyro Dionne, Lucie Dittmer, Ricardo Motta Donnabella, Maurizio Downey, Bill Dunning, Mose Duran, Franklin	Ergon, Inc. NPRA Nynas USA Fabrica de Velas La Fama SA de CV Exxon Mobil Corporation Lubes 'n' Greases F&L Asia Inc. Darby Trading Company Petro-Canada Lubricants Megh Industria E Comercio Ltda. Ramoil Kline & Company Exxon Mobil Corporation Industrias Venoco C.A.	Jackson, MS Washington, DC Houston, TX Hermosillo, Mexico Machelen Brussels, Belgium Falls Church, VA Muntinlupa City, Philippines White Plains, NY Mississauga, Canada Sao Paulo, Brazil Napoli, Italy Little Falls, NJ Fairfax, VA Caracas, Venezuela
Eads, Thomas Earhart, Robert Eli, Ovadia Ellis, David Ellis, Linda Eriksen, Alex	CITGO Petroleum Corporation Bechtel Corporation Haifa Basic Oils Ltd. Odfjell USA LP Exxon Mobil Corporation Stolt-Nielsen Transportation Group	Houston, TX Houston, TX Haifa, Israel Seabrook, TX Houston, TX Norwalk, CT
Fabiani, Giovanni Fabiani, Matteo Marco Fales, Robert Fales, Sean Faoro, David Faust, Harold Fernandez, Simon Ferrell, Maclin Floret, Clair Fortier, Kevin Fox, Chris Frazer, Bill Freeman, Meghan Freerks, Robert French, Cindy	Spica Srl Spica Srl Darby Trading Incorporated Darby Trading Incorporated The International Group, Inc. Penreco, Inc. Orbichem Petrochemicals Dominion Chemical Company, Inc. Petroleo Brasileiro S.A. Hexion Specialty Chemicals Ergon, Inc. Petro-Canada Bechtel Corporation Syntroleum Corp. Chevron Phillips Chemical Company LP	Trezzano Sul Naviglio, Italy Trezzano Sul Naviglio, Italy White Plains, NY White Plains, NY Toronto, Canada Karns City, PA Cape Town, South Africa Petersburg, VA Rio de Janeiro, Brazil Bellevue, WA Newell, WV Mississauga, Canada Houston, TX Tulsa, OK The Woodlands, TX
Gallo, John Garnery, Yannick Gearin, Charlie Gebert, Steve Geise, Kevin Giberson, Jon Gibney, James Gilbane, Patrick Giles, David Gill, Nick Goddard, Chris	Nova Petroleum Specialties Company, L.L.C. TOTAL Chemicals, Inc. The International Group, Inc. Flint Hills Resources, LP Marathon Petroleum Company LLC Sonneborn, Inc. Stolt-Nielsen Transportation Group Sonneborn, Inc. Shell International Petroleum Co., Ltd Shell Trading and Shipping Co Ltd Home Fragrance Holdings	Tarrytown, NY Paris, France Agincourt, Canada Wichita, KS Findlay, OH Petrolia, PA Norwalk, CT Tarrytown, NY London, United Kingdom London, United Kingdom Houston, TX

**List of Registrants:
Alphabetical**

Golubock, Harvey Gomulka, Edward Greno, Michael Gribbin, Patrick Griffith, Philip Guaraco, Jose Gunnerson, John Gutschow, Kleber	American Refining Group, Inc. Lithcon Petroleum USA, Inc. Hexion Specialty Chemicals Sunoco Inc. ConocoPhillips PDVSA Petroleo S.A. CITGO Petroleum Corporation Gequimica Produtos Quimicos Ltda	Bradford, PA Houston, TX High Point, NC Philadelphia, PA Houston, TX Caracas, Venezuela Houston, TX Sao Paulo, Brazil
Hadjiyianni, Alexandra Hansen, Niels H. Haregot, Abbai Harrison, Charles Hase, Scott Hassan, Abbas Hassan, Aziz Hauser, Rudy Heintschel, Jay Henderson, H. Ernest Heraud, Andres Herman, Jim Hess, David Hieronymus, David Hisatomi, Satoshi Ho, Charles Hoffman, Terrence Holcomb, Todd Holland, James Hollebrand, Sander Holmes, Steve Holmqvist, Henrik Hong, Jay Horvath, James Hsia, Min-Gee Hudgins, C. Ed Huerta, Jesus Hussain, Anwer	European Wax Federation (EWF) Hansen & Rosenthal KG Chevron Global Lubricants Bechtel Corporation Hase Petroleum Wax Co. Marcus Oil & Chemical Marcus Oil & Chemical Lubrizol Corporation Marathon Petroleum Company LLC Lithcon Petroleum USA, Inc. PMI Comercio Internacional, SA de CV Chevron Phillips Chemical Company LP Hess Strategic Services, LLC Motiva Enterprises LLC Nippon Seiro Co. Ltd. Lithcon Petroleum USA, Inc. Valero Energy Corporation Valvoline - Ashland Inc. CITGO Petroleum Corporation Staroil S.A. Shell Oil Products U.S. Neste Oil Corporation ConocoPhillips Company Afton Chemicals Corporation Luxco Wax Ergon, Inc. Veladoras Misticas CHS Inc.	Brussels, Belgium Hamburg, Germany San Ramon, CA Houston, TX Arlington Heights, IL Houston, TX Houston, TX Deer Park, TX Findlay, OH Houston, TX Mexico, D.F., Mexico The Woodlands, TX Stone Mountain, GA Houston, TX Tokyo, Japan Houston, TX San Antonio, TX Lexington, KY Tulsa, OK Geneva, Switzerland Houston, TX Espoo, Finland Houston, TX Richmond, VA Hayward, CA Jackson, MS Apodaca, Mexico Inver Grove Heights, MN
Iannuzzi, Daniel Iguchi, Hiroshi	Feedco Resources Ltd. Japan Sun Oil Company Ltd.	London, United Kingdom Tokyo, Japan
Jackson, Gerald Jeffs, Stephen Jensen, II, Kenneth Jiménez, Yolanda Johnson, Eric Jones, Luther Jordan, Janet	Motiva Enterprises LLC The International Group, Inc. Lubricantes Venoco International, C.A. PDVSA Petroleo S.A. Motiva Enterprises LLC Sonneborn, Inc CITGO Petroleum Corporation	Houston, TX Chester, NJ Valencia, Venezuela Caracas, Venezuela Houston, TX Tarrytown, NY Houston, TX
Kang, Kitae (Joseph) Kato, Junko Kerkstra, Marvin Kikutsugi, Hideo Kleijn, Arie Koenig, Randall	S-Oil Corporation Tokyo Marine Co., Ltd. CITGO Petroleum Corporation Idemitsu Chemicals U.S.A. Corp. Sonneborn, Inc. Petro-Canada	Seoul, South Korea Chuo-Ku, Tokyo, Japan Houston, TX Southfield, MI Haarlem, Netherlands Mississauga, Canada

**List of Registrants:
Alphabetical**

Krul, Han	Paramelt B.V.	Heerhugowaard, Netherlands
Lacerenza, Joseph	Stolt-Nielsen Transportation Group	Norwalk, CT
Lampton, III, Leslie	Ergon, Inc.	Jackson, MS
Lanza, Pablo	Parafina del Plata S.A.C.I.	Buenos Aires, Argentina
Latova Ortega, Joaquin	Repsol YPF	Madrid, Spain
Lee, J. Rock	SK Corporation	Seoul, South Korea
Leiker, Wayne	CITGO Petroleum Corporation	Houston, TX
Lewis, Frank	American Refining Group, Inc.	Bradford, PA
Li, Lian	MCY International Co., Inc.	Missouri City, TX
Lienart, Patrick	Chevron Corporation	Zwijnaarde, Gent, Belgium
Lim, Raymond M. C.	Shell Global Solutions U.S.	Kuala Lumpur, Malaysia
Lima Jr., Anie	Petrobras - Petroleo Brasileiro SA	Rio de Janeiro, Brazil
Liu, Guotao	Ably Petrochemical Co. Limited	Dalian, China
Liu, Qing	Xin Hong Chang International Inc.	Toronto, Canada
Livanos, Nicholas	Chevron Global Lubricants	San Ramon, CA
Magee, Frank	The International Group, Inc.	Spring, TX
Mahon, John	Kinder Morgan	Galena Park, TX
Marmolejo, Raul	Multiceras, S.A. de C.V.	Monterrey, Mexico
Mashal, Moshe	Haifa Basic Oils Ltd.	Haifa, Israel
Matson, Mark	Marathon Petroleum Company LLC	Findlay, OH
McFarlane, Randy	ConocoPhillips	Houston, TX
McNaughton, Kirk	Safety-Kleen	Breslau, Canada
Mehra, Gautam	Savita Chemicals Limited	Maharashtra Mumbai, India
Miller, Steve	Chevron Corporation	Richmond, CA
Miner, Todd	Shell Lubricants	Houston, TX
Mistry, Kshitij	Calumet Lubricants	Indianapolis, IN
Mitsumata, Hajime	Sunoco Inc.	Tokyo, Japan
Mitzner, Mike	Tauber Oil	Houston, TX
Monsalvo, Maria	Repsol YPF	Ensenada, Argentina
Monsour, Joseph	Flint Hills Resources, LP	Madison, MS
Moon, Julie	SK Corporation	Houston, TX
Moyes, Allan	Calumet Lubricants	Indianapolis, IN
Naclerio, Massimo	Eni S.p.A.	Rome, Italy
Nash, William	Flint Hills Resources, LP	Spring, TX
Nauai, Mauro	Eni S.p.A.	Rome, Italy
Navarro, Fermin	Odfjell Terminals (Houston) LP	Seabrook, TX
Nobel, Robert	Chemlube International Inc.	Harrison, NY
Nunez, Jose	Multiceras, S.A. de C.V.	Monterrey, Mexico
Nuñez Troyano, Alfonso Tomas	PDVSA Petroleo S.A.	Caracas, Venezuela
Nuno, Juan	Compania Internacional de Lubricantes	Guadalajara, Mexico
Okamura, Hiroto	Idemitsu Kosan Co., Ltd.	Southfield, MI
Olalekan, Fowowe	AP Filling Station	Ibadan, Nigeria
Op den Orth, Steven	Sonneborn B.V.	Koog aan de Zaan,
Netherlands		
Ordman, Charles	Chevron Corporation	Coral Gables, FL
O'Toole, Larry	Sasol Wax Americas, Inc.	Shelton, CT
Outhwaite, Alan	Chevron Global Lubricants	London, United Kingdom
Palla, Raghu	Marcus Oil & Chemical	Houston, TX
Park, Yong Min	SK Corporation	Houston, TX
Paxton, Andrew	Afton Chemical Corporation	Richmond, VA

**List of Registrants:
Alphabetical**

Peinado, Kenny
Peralta, Graziella
Pereyra, Eduardo
Pienik, Henry
Pietrzak, Carl
Plesko, Ronald
Plummer, Robert
Proudfoot, Mark
Puckett, Scott

Raley, Gregory
Rasco, Jimmy
Releford, Tom
Renaud, Denis
Renkert, Michael
Reucassel, Kenneth
Reucassel, Ross
Revilla, Carlos Hernande
Reynolds, Archie
Riebel, James
Roark, John
Robinson, John
Rosales, David
Rosenbaum, John
Ross, Tim
Rousmaniere, Joseph
Rowan, Stephen
Rudolph, Vincent

Sabo, Lee
Sanchez, Angel
Sansing, Mark
Santillan, Rodrigo
Saranpaa, Virpi
Sato, Shigehisa
Schmidt, Karl
Schulze-Trautmann, Helmuth
Sevening, David
Shafer, Andy
Shaw, John
Sheets, Dan
Shen, Sidney
Shepherd, George W
Skaggs, Mitchell
Skeds, Jon
Slagle, Larry
Smit, Anton
Smith, Clark
Smith, Thomas
Snell, Ken
Solomon, Larry
Spencer, Steve
Steier, Arthur
Steinberg Briskin, Gloria
Stinebaugh, Ron

Chevron Corporation
Velas Lux, S.A. de C.V.
Repsol YPF
Sunoco Inc.
Masterank America Inc.
Criterion Catalysts and Technologies L.P.
Schumann/Steier Inc.
Renkert Oil
Flint Hills Resources, LP

Motiva Enterprises LLC
Ergon, Inc.
Exxon Mobil Corporation
Petro-Canada
Renkert Oil, LLC
The International Group, Inc.
The International Group, Inc.
Iberceras, S.A.
Norjohn Ltd
CITGO Petroleum Corporation
CITGO Petroleum Corporation
American Refining Group, Inc.
Compania Internacional de Lubricantes
Chevron Corporation
Alpha Lubricants, Inc.
Lithcon Petroleum USA, Inc.
Lubrizol Corporation
CITGO Petroleum Corporation

Hexion Specialty Chemical
Quidesa
Ergon, Inc.
PMI Comercio Internacional, SA de CV
Neste Oil Corporation
Japan Sun Oil Company Ltd.
CITGO Petroleum Corporation
Sasol Wax GmbH
Sonneborn, Inc.
Cargill, Industrial Bio-Products
Sasol Wax Americas, Inc.
Lubrizol Corporation
Penreco, Inc.
Infineum USA L.P.
Ashland Inc.
Process Dynamics, Inc.
Cross Oil Refining & Marketing, Inc.
Sasol Wax Americas, Inc.
Cross Oil Refining & Marketing, Inc.
The Valvoline Company
Shell Oil Company
Ashland Inc.
SIP LTD.
Schumann / Steier, Inc.
Lubes 'n' Greases Magazine
Syntroleum Corp.

Richmond, CA
Naucalpan, Mexico
Buenos Aires, Argentina
Malvern, PA
Houston, TX
Houston, TX
Oakland, CA
Elverson, PA
Monroe, LA

Houston, TX
Vicksburg, MS
Fairfax, VA
Oakville, Canada
Kaycee, WY
Toronto, Canada
Wayne, PA
Madrid, Spain
Burlington, Canada
Houston, TX
Lake Charles, LA
Bradford, PA
Guadalajara, Mexico
Richmond, CA
La Porte, TX
Houston, TX
Wickliffe, OH
Tulsa, OK

Columbus, OH
Salamanca, Mexico
Vicksburg, MS
Mexico City, Mexico
Espoo, Finland
Tokyo, Japan
Lake Charles, LA
Hamburg, Germany
Lemont, IL
Wayzata, MN
Shelton, CT
Wickliffe, OH
The Woodlands, TX
Linden, NJ
Lexington, KY
Fayetteville, AR
Fremont, IN
Shelton, CT
Smackover, AR
Lexington, KY
Houston, TX
Lexington, KY
London, United Kingdom
Coral Gables, FL
Falls Church, VA
Houston, TX

**List of Registrants:
Alphabetical**

Strachan, Dan Sullivan, Tim Swiech, Frank	NPRA Lube Report Blyth Inc	Washington, DC Falls Church, VA DesPlaines, IL
Taylor, Paul Thompson, Julie Toledo, Jorge Tolerba, Hermie Tong, Andrew Toriyama, Masaru Torres, Gedeão Truitt, Terry Turchi, Steve Turner, James	Shell Global Solutions U.S. Penreco, Inc. CITGO Petroleum Corporation Shell Trading (US) Company Chevron Corporation Apollo America Corporation Gequimica Produtos Quimicos Ltda Chevron Phillips Chemical Company LP Stolt-Nielsen Transportation Group Exxon Mobil Corporation	Houston, TX Spring, TX Houston, TX Houston, TX San Ramon, CA Southfield, MI Sao Paulo, Brazil Voorhees, NJ Houston, TX Kingwood, TX
van der Harst, Jan Verbanic, Carl Vlastic, Nick Vo, Luyen	Staroil S.A. Wax Data Calumet Lubricants Chevron Global Lubricants	Geneva, Switzerland Homer, NY Indianapolis, IN San Ramon, CA
Waddell, Keith Wadsworth, David Walker, Charlotte Walker, Dennis Warren, Kenneth Watariguchi, Katsuhiko Watts, Leonard Weil, Robert L. Welsh, Michael White, James Woods, John H. Wray, Ralph	Exxon Mobil Corporation Chevron Lummus Global LLC. Honeywell Inc. Afton Chemicals Corporation Exxon Mobil Corporation Nippon Seiro Co. Ltd. Baker & O'Brien Calwax Corporation Degussa. RohMax Oil Additives Borcke Associates, Inc. Baker Petrolite Corporation Chevron Global Lubricants	Fairfax, VA Bloomfield, NJ Morristown, NJ Richmond, VA Fairfax, VA Chuo-Ku, Japan Dallas, TX Irwindale, CA Horsham, PA Port Washington, NY Sugar Land, TX San Ramon, CA
Yang, Robert Yoon, Y.S.	ExxonMobil SK Corporation	Kingwood, TX Seoul, South Korea
Zurawski, Jay	Calumet Lubricants	Burnham, IL