STONE SOAP CO., INC. 2000 Pontiac Dr., Sylvan Lake, MI 48320 24 HOUR EMERGENCY (800)424-9300

SECTION 1- PRODUCT IDENTIFICATION

 Product Name
 Avian Control™
 Chemical Family:
 Essential oils

 Generic Name
 Liquid Bird Repellant containing 20% methyl anthranilate
 Health
 1

 Proper Shipping
 Clean Wash Comp Liq NOI BN
 Reactivity
 0

 Name
 Protection
 C

SECTION 2 - HAZARDOUS INGREDIENTS

CHEMICAL NAME CAS NO. OSHA PEL ACGIH TLV SARA 313 CARCINOGEN

No Hazardous ingredients contained in this formula. All ingredients are "Generally Regarded As Safe" by the United States Food and Drug Administration (FDA)

SECTION 3 - PHYSICAL DATA				SECTION 4 - FIRE & EXPLOSION DATA		
Boiling Range (F)	over 212°F	Specific Gravity	1.06	Flash Point		N/A
Vapor Pressure	< 1 mm Hg	Vapor Density	N/A	Upper Explosive Limit		N/A
% Volitile	0%	pH- 1% solution:	7.0	Extinguishing Me	ng Media Foam, dry ch	
Solubility in Water	Miscible	Evaporation Rate	N/A	Unusual Fire or N/A Explosion Hazards		3
Physical Description		Amber, grape scented Igiuid				
	SECTION 5	- REACTIVITY DA	ATA			IANDLING DATA
Stability		Stable		Precautions to be taken in Handling and Storage:		
Incompatibility: Materials to Avoid		Oxidizing agents		Avoid excessive heat. Do not freeze. Do not store in direct sunlight.		
Hazardous Decomposition Products		Carbon and nitrogen oxides & aldehydes			-	
Hazardous polymerization		None				
		SECTION 7 -	HEALTH HAZAI	RDS AND FIRST	AID	
Effects of overexposure:				First Aid Procedures:		
Route of Entry:						
Skin:	May cause minor irritation.			Skin:	Wash affected area with soap and water.	
Eyes:	May cause minor irritation.			Eyes:	Rinse eyes with cool water for at least 15 minutes.	
Inhalation:	N/A			Inhalation:	N/A	
Ingestion:	May cause slight intestinal upset.			Ingestion:	Do not induce vomiting. Drink large quantity of water or milk.	
		SECTION 8 -	I SPECIAL PROTI	ECTION INFORM	MATION	
Respiratory Protection:	Recommended		Ventilation:	Recommended		
Protective Gloves:	Recommended		Eye Protection:	Recommended		
		SECTION O	SPILL OR LEAK	DDOCEDIDES		
Stens to be taken in	ovent material is		JEILL OR LEAK	Waste disposal n	acthod:	

Steps to be taken in event material is released or spilled: May not be relased to storm drain. May be rinsed down sanitary drain only. Waste disposal method:

May be disposed of in any commercial disposal manner conforming to local, State or Federal regulations.