

SEVIN® brand RP2
Carbaryl Insecticide

ACCEPTED
NOV 13 1987
Use Fungicide
as amended for the pesticide Act
registered under
EPA Reg. No. 264-334

16F20
PM12
264-334

Home and Garden Insecticide

ACTIVE INGREDIENTS:

Carbaryl (1-naphthyl N-methylcarbamate) 21.3% by wt.

INERT INGREDIENTS: 77.5% by wt.

This product contains the toxic inert ingredient formaldehyde.

(Contains 2 Pounds Carbaryl Per Gallon)

E.P.A. Reg. No. 264-334

E.P.A. Est. No. 264-M0-02

KEEP OUT OF REACH OF CHILDREN

CAUTION

See page 2 for additional PRECAUTIONARY STATEMENTS.

IN CASE OF EMERGENCY TELEPHONE (24 HOURS A DAY) IN THE U.S.A.

1-800-UCC-HELP

FOR GENERAL PRODUCT INFORMATION CALL 1-800-334-9745

NET CONTENTS: _____

Made in U.S.A.

UNION CARBIDE AGRICULTURAL PRODUCTS COMPANY, INC.

P. O. Box 12014, T. W. Alexander Drive

Research Triangle Park, NC 27709

SEVIN® is a registered trademark of Union Carbide Agricultural Products Company, Inc. for carbaryl insecticides.

APC Form No. _____

PRECAUTIONARY STATEMENTS

20F 20

CAUTION

HAZARDS TO HUMANS AND DOMESTIC ANIMALS

MAY BE HARMFUL IF SWALLOWED. Avoid breathing of spray mist. Do not take internally. Avoid contact with eyes, skin or clothing. Wear regular long-sleeved work clothing. Change to clean clothing daily. Wash hands and face before eating. Wash thoroughly after handling.

STATEMENT OF PRACTICAL TREATMENT

IF SWALLOWED; Induce vomiting and seek medical attention immediately.

IF IN EYES OR ON SKIN; Flush eyes with plenty of water. Wash skin thoroughly with soap and water.

NOTE TO PHYSICIAN

Carbaryl is a moderate, reversible cholinesterase inhibitor. Atropine is antidotal. Do not use 2-PAM, opiates, or cholinesterase inhibiting drugs.

ENVIRONMENTAL HAZARDS

This product is extremely toxic to aquatic and estuarine invertebrates. Do not apply directly to water and wetlands. Do not apply when weather conditions favor drift from area treated. Do not contaminate water by cleaning equipment or disposal of wastes.

BEE CAUTION

This product is highly toxic to bees exposed to direct treatment or residues on blooming crops and weeds. Do not apply this product or allow it to drift to blooming crops or weeds if bees are visiting the treatment area.

DIRECTIONS FOR USE

IT IS A VIOLATION OF FEDERAL LAW TO USE THIS PRODUCT IN A MANNER INCONSISTENT WITH ITS LABELING.

Shake all containers prior to use. Do not reuse empty containers or measuring devices for other purposes. Apply when insects or damage appear. Repeat as necessary to maintain control, unless spray interval is specified.

Do not plant rotational food and feed crops not listed on this or other carbaryl labels in carbaryl treated soil

PLANT RESPONSE PRECAUTIONS: Carbaryl insecticide injures Boston Ivy, Virginia creeper, and maidenhair fern. During early season, it may also injure Virginia and sand pines.

HOSE END SPRAYER USE

3 of 20

This product readily disperses in water to form a spray that can be applied with garden hose applicators (hose-end sprayers) to the crops listed. To ensure adequate coverage, use moderate to high water pressures when applying through hose-end sprayers. Calibrate to deliver 1 fluid ounce per gallon of spray mixture.

VEGETABLE CROPS

For control of all the vegetable pests listed below, apply this product in adequate volume to effectively cover both the upper and lower surfaces of the plant. (NOTES: 1) THIS PRODUCT IS NOT REGISTERED FOR USE ON CELERY AND SWEET POTATO IN CALIFORNIA; 2) DO NOT TREAT ASPARAGUS MORE THAN ONCE EVERY 3 DAYS AS EXCESSIVE RESIDUES MAY RESULT; AND 3) THE NUMBER IN PARENTHESIS FOLLOWING EACH VEGETABLE CROP GROUPING REFERS TO THE MINIMUM NUMBER OF DAYS THAT MUST BE OBSERVED BETWEEN THE DATE OF THE LAST APPLICATION AND THE DATE OF HARVEST.)

CROPS: Beans (including Black-eyed peas, Crowder or Southern peas, Dry beans, Green beans, Lima beans, Navy beans, and Snap beans); Carrots, Corn, Cucumber, Eggplant, Melons, Okra, Peanuts, Pepper, Potato, Pumpkin, Squash, Sweet Potato, Tomato - (0 days until harvest); Broccoli, Brussels sprouts, Cabbage, Cauliflower, Cowpeas, Garden beet roots, Head lettuce, Horseradish, Kohlrabi, Parsnips, Peas, Radishes, Rutabagas, Salsify roots, Turnip roots - (3 days until harvest); Celery, Chinese cabbage, Collards, Dandelion, Endive (Escarole), Garden beet tops, Hanover salad, Kale, Mustard greens, Leaf lettuce, Parsley, Salsify tops, Spinach, Swiss chard, Turnip tops - (14 days until harvest).

PESTS: Alfalfa caterpillar, Apache cicada, Armyworm, Asparagus beetle, Aster leafhopper, Bean leaf beetle, Blister beetles, Chinch bug, Colorado potato beetle, Corn earworm, Corn rootworm adults, Cowpea curculio, Cucumber beetles, Cutworms, European corn borer, Fall armyworm, Flea beetles, Grasshoppers, Green cloverworm, Harlequin bug, Imported cabbageworm, Japanese beetle, Lace bugs, Leafhoppers, Limabean pod borer, Lygus bugs, Melonworm, Mexican bean beetle, Pea leaf weevil, Pea weevil, Pickleworm, Red-necked peanutworm, Sap beetles, Southwestern corn borer, Spittlebugs, Squash bugs, Stink bugs, Sweet potato hornworm, Sweet potato weevil, Tarnished plant bug, Three cornered alfalfa hopper, Thrips, Tomato hornworm, Tomato pinworm, Tortoise beetles, Velvetbean caterpillar, Webworms, Western bean cutworm, Whitefringed beetle adults, Yellowstriped armyworm.

FRUIT AND NUT CROPS

For control of all fruit and nut pests listed below, use sufficient spray volume to obtain thorough coverage (spray until run-off). Direct applications toward the lower and upper leaf surfaces, between fruit and nut clusters, and limbs and tree trunks to optimize insect control. (NOTES: 1) TO AVOID UNDESIRABLE APPLE THINNING, DELAY USE UNTIL AT LEAST 30 DAYS AFTER FULL BLOOM; 2) SEVIN CARBARYL INSECTICIDE MAY INJURE EARLY DAWN AND SUNRISE STRAWBERRIES VARIETIES ON THE DELMARVA PENINSULA; 3) WHEN USED ON CRANBERRIES, SEVIN CARBARYL MAY KILL SHRIMP AND CRABS; AND 4) THE NUMBER IN PARENTHESIS FOLLOWING EACH FRUIT AND NUT CROP GROUPING REFERS TO THE MINIMUM NUMBER OF DAYS THAT MUST BE OBSERVED BETWEEN THE DATE OF THE LAST APPLICATION AND THE DATE OF HARVEST.)

CROPS: Blueberries, Grapes, Filberts, Pecans, Walnuts - (0 days until harvest); Apples, Cherries, Cranberries, Peaches, Pears, Plums, Prunes, Strawberries - (1 day until harvest); Apricots, Nectarines - (3 days until harvest); Citrus fruits (such as Grapefruit, Lemons, Limes, Oranges, Tangelos, Tangerines, Citrus citron, Kumquats and Hybrids) - (5 days until harvest); Blackberries, Boysenberries, Dewberries, Loganberries, Raspberries, - (7 days until harvest); Almonds - (28 days until harvest).

PESTS: Apple aphid, Apple maggot, Apple mealybug, Apple pandemis, Apple rust mite, Apple sucker, Avocado leafroller, Bagworms, Black cherry aphid, Black margined aphid, Black scale, Blueberry maggot, Brown soft scale, Calico scale, California orangedog, California pearslug (pear sawfly), California red scale, Cherry fruitworm, Cherry maggot, Citricola scale, Citrus cutworm, Citrus root weevil, Citrus snow scale, Codling moth, Cranberry fireworms, Cranberry fruitworm, Cucumber beetles, Cutworms, Eastern tent caterpillar, Eightspotted forester, European apple sawfly, European earwig, European fruit lecanium, European raspberry aphid, Eyespotted budmoth, Fall webworm, Filbert aphid, Filbert leafroller, Filbertworm, Forbes scale, Fruittree leafroller, Frosted scale, Grape berry moth, Grape leafhopper, Grape leaf folder, Green fruitworm, Hickory shuckworm, Japanese beetle, June beetles, Leafhoppers, Leafrollers, Lecanium scales, Lesser appleworm, Lesser peachtree borer, Lesser webworm, Meadow spittlebug, Mealy plum aphid, Navel orangeworm, Olive scale, Omnivorous leaf tier (Strawberry fruitworm), Omnivorous leafroller, Orange tortrix, Oriental fruit moth, Oystershell scale, Peach twig borer, Pear leaf blister mite, Pear psylla, Pear rust mite, Pecan leaf phylloxera, Pecan nut casebearer, Pecan spittlebug, Pecan weevil, Periodical cicada, Plum curculio, Prune leafhopper, Raspberry sawfly, Redbanded leafroller, Rose chafer, Rosy apple aphid, Saltmarsh caterpillar, San Jose scale, Snowy tree cricket, Strawberry weevil, Tarnished plant bug, Tentiform leafminers, Twig girdler, Tussock moth, Variegated leafroller, Walnut caterpillar, Western grapeleaf skeletonizer, Western tussock moth, Western yellowstriped armyworm, West Indian sugarcane borer (adults), White apple leafhopper, Woolly apple aphid, Yellowheaded fireworm.

TREES AND ORNAMENTAL PLANTS

Thorough coverage of upper and lower leaf surfaces and trunks, stems, and twigs is necessary for optimum control of tree and ornamental pests. Apply to each of these areas until run-off is observed.

CROPS: Trees (including Shade trees, Shelter belts, Plantations, Parks and Recreational areas), Ornamentals (including Roses and other Herbaceous plants), Woody plants, and Shrubs.

PESTS: Ants, Apple aphid, Armyworm, Azalea leafminer, Bagworms, Birch leafminer, Blister beetle, Boxelder bug, Boxwood leafminer, Browntail moth, Cankerworms, Catalpa sphinx, Chiggers, Cooley spruce gall adelgid, Cutworms, Cypress tip moth, Douglas-fir tussock moth, Eastern spruce gall adelgid, Elm leaf aphid, Elm leaf beetle, Elm spanworm, Eriophyid mites, European pine shoot moth, Fall armyworm, Flea beetles, Fuller rose beetle, Gall midges, Gall wasps, Grasshoppers, Greenstriped mapleworm, Gypsy moth, Hackberry nipplegall maker, Holly budmoth, Holly leafminer, Jackpine budworm, Japanese beetle, Jeffrey pine needleminer, June beetles, Lace bugs,

SoF do

Leafhoppers, Leafrollers, Locust borer, Maple leafcutter, Mealybugs, Mimosa webworm, Nantucket pine tip moth, Oak leafminers, Oak leaf skeletonizer, Oakworm complex, Oleander caterpillar, Olive ash borer, Orangestriped oakworm, Orange tortrix, Periodical cicada, Pine sawfly, Pine spittlebug, Pitch pine tip moth, Plant bugs, Poinsettia hornworm, Psyllids, Puss caterpillar, Redhumped oakworm, Rose aphid, Rose chafer, Roseslug, Saddled prominent, Sawflies (exposed), Scale insects, Sowbugs, Spiny elm caterpillar, Springtails, Spruce budworm, Spruce needleminer, Subtropical pine tip moth, Tent caterpillar, Thrips (exposed), Ticks, Tree hoppers, Walnut caterpillar, Webworms, Western hemlock looper, Western spruce budworm, Willow leaf beetles, Yellow poplar weevil.

LAWNS AND RECREATIONAL AREAS

For optimum control of lawn pests, it is essential to ensure good penetration of the turf. For best results, mow lawn and make applications after watering or rain. Following application, additional watering of lawn will enhance white grub control. For imported fire ant control, apply directly to the mound and surrounding area (do not disturb mounds prior to treatment). Treat new mounds as they appear.

PEST CONTROL: Apply 16 fluid ounces of this product to cover 3000 sq. ft. (32 fluid ounces per 6000 sq. ft.) for control of: Ants, Armyworm, Centipede, Chiggers, Cutworms, Earwigs, Essex skipper, European chafer, Fall armyworm, Fiery skipper, Grasshoppers Green June beetles grubs, June beetles, Leafhoppers, Lucerne moth, Millipedes, Adult mosquitoes, Sowbugs, Spittlebugs, Springtails, Ticks, Yellowstriped armyworm.

Apply 16 fluid ounces of this product to cover 1350 sq. ft. (32 fluid ounces per 2700 sq. ft.) for control of: Chinch bugs, Sod webworms, Bluegrass billbug, European crane fly, Fleas and White grubs (such as Japanese beetle, Chafer beetle and Phyllophaga spp. larvae).

ADULT MOSQUITO CONTROL

For optimum results, treatments should be made in the early morning or late evening, when adult mosquitoes are most active. In yards and recreational areas, apply to ornamentals, woody plants, shrubs, and other areas where adult mosquitoes congregate. (NOTE: CARBARYL MAY KILL SHRIMP AND CRABS. OBSERVE BEE CAUTION.)

PEST CONTROL AROUND BUILDINGS

This product may be used around buildings such as homes, apartments, warehouses, barns and municipal and recreational areas to control the pests listed below. Thoroughly wet the outside perimeter of dwellings and other areas where pests tend to congregate.

PESTS: Brown dog tick, earwigs, fleas, and millipedes.

VEGETABLE CROPS

All dosages refer to teaspoonsful of SEVIN brand RP2 Carbaryl Insecticide per gallon of water. Do

CROP	INSECT	TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECT
Asparagus	Asparagus beetle Grasshoppers	4 to 8	1	Treat ferns or more than once
	Apache cicada Asparagus beetle	8 to 16	Post harvest application only	
Beans (including black-eyed peas, cowpeas, crowder or southern peas, dry beans, green beans, lima beans, navy beans and snap beans)	Blister beetles Mexican bean beetle	2 to 4		
	Alfalfa caterpillar Bean leaf beetle Cucumber beetles Flea beetles Green cloverworm Japanese beetle	Leafhoppers Three cornered alfalfa hopper Thrips Velvetbean caterpillar Western bean cutworm	4	0 (except cowpeas) 3 (cowpeas)
	Armyworm Cutworms European corn borer	Fall army-worm Grass-hoppers Tarnished plant bug Webworms	4 to 6	

5050
5050

CROP	INSECT		TEASPOONFUL/ GALLON	HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
Beans Cont.	Corn ear- worm Cowpea curculio Limbean pod borer	Lygus bugs Stink bug	8		
Broccoli Brussels sprouts Cabbage Carrots Cauliflower Celery Chinese cabbage Collards Dandelion Endive (Escarole) Garden beet Hanover salad Horseradish Kale Kohlrabi Lettuce Mustard greens Okra Parsnips Parsley Radishes Rutabagas Salsify Spinach Swiss chard Turnips	Flea beetles Harlequin bug Aster leaf- hopper Grasshoppers Armyworm Corn ear- worm Fall army- worm	Leafhoppers Lygus bugs Spittlebugs Imported cabbage- worm Stink bugs Tarnished plant bug	2 to 4 4 to 6 4 to 8	0 (carrots, okra) 3 (broccoli, brussels sprouts, cabbage cauliflower, garden beet roots, head lettuce, horseradish, kohlrabi, parsnips, radishes, rutabagas, salsify roots, & turnip roots) 14 (chinese cabbage, celery, collards, dandelion, endive (escarole), garden beet tops, Han- over salad, kale, mustard greens, leaf lettuce, parsley, salsify tops, spinach, Swiss chard, & turnip tops)	DO NOT USE ON CELERY IN CALIFORNIA. Observe plant response precautions. Lettuce: treat on a 5 to 7 day schedule after heads begin to form.

4574
5540

7820

CROP	INSECT	TEASPOONFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS	
Corn	Armyworm Chinch bug Corn ear- worm Corn root- worm adults European corn borer Fall army- worm Flea beetles	Grass- hoppers Japanese beetle Leafhoppers Sap beetles South- western corn borer	4 to 8	0	OBSERVE BEE CAUTION For insects attacking silks and ears, apply at 1 to 6 day intervals starting when first silks appear and continuing until silks begin to dry. For larvae in whorl and foliage feeders, apply as necessary. Optimum timing and good coverage are essential for effective control. Treat when infestation averages 15% and at 9 to 100% tassel emergence. Treatment after 100% silk emergence will reduce effectiveness
	Western bean cutworm		8		
Cucumber Melons Pumpkin Squash	Pickleworm Cucumber beetles Flea beetles Grasshoppers	Melonworm Leafhoppers Squash bugs	2 to 4 4	0	
Potato Tomato Eggplant Pepper Peanuts Peas	Bean leaf beetle Blister beetles Colorado potato beetle Cucumber beetles Flea beetles Green cloverworm Japanese beetle	Leafhoppers Mexican bean beetle Red-necked peanut- worm Three cornered alfalfa hopper Thrips Violetbean caterpillar	4	0 (except peas) 3 (peas)	

CROP	INSECT	TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
Potato Tomato Eggplant Pepper Peanuts Peas (cont'd)	Alfalfa caterpillar Armyworm Corn ear- worm Grass- hoppers European corn borer Fall army- worm Lace bugs Stink bugs Cutworms White fringed beetle adults	Tree leaf weevil Pea weevil Webworms Yellow- striped armyworm 4 to 8 4 to 8 6 to 8	0 (except peas) 3 (peas)	
Sweet Potato	Corn ear- worm Cucumber beetles Flea beetles Grasshoppers Yellowstriped armyworm Sweet potato weevil	Sweet potato hornworm Tortoise beetles 8 4 to 8	0	Apply as a foliar spray as needed. Full coverage is essential. Use lower rate on young plants and higher rate on mature plants. DO NOT USE IN CALIFORNIA.

98002

FRUIT AND NUT CROPS

All dosages refer to teaspoonsful of SEVII. brand RP2 Carbaryl insecticide per gallon of water. Use sufficient spray gallonage to obtain thorough coverage. (Six teaspoons equal one fluid ounce).

CROP	INSECT	TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
APPLE THINNING				Apply 1 full coverage dilute spray between 10 and 25 days after full bloom. If factors such as tree age, variety, nutrition, previous crop, pruning, bloom and degree of set favor excessive fruit thinning with this product, exercise caution to avoid possible yield reduction.
Apples only		1 to 2	1	For easily thinned varieties including Cortland, Grimes, Jonathan, McIntosh, Orleans, Rome Beauty, Puritan, Red Delicious, Winesap, Yellow Newton.
		2 to 4		For difficult to thin varieties including Baldwin, Ben Davis, Duchess, Early McIntosh, Golden Delicious, Lady Apple, Northern Spy, Rhode Island Greening, Steele Red, Turley, Wealthy, Yellow Transparent and York Imperial.
Almond	Peach twig borer San Jose scale Fruittree leafroller	4	28	Apply in "popcorn" or petal fall stages and again when the May brood of the peach twig borer begins to hatch or thereafter as needed.
	Navel orangeworm			Time early and mid season applications to correspond to moth flight peaks. Make a late season application at initiation of hull split or up to 10% hull split.

4010

4443

1001

CROP	INSECT	TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS	
Apples Pears	Apple aphid Apple maggot Apple mealybug Apple rust mite Apple sucker Bagworms California pearslug (pear sawfly) Codling moth Eastern tent caterpillar European apple saw- fly Eyespotted budmoth forbes scale Fruitree leafroller Green fruit- worm Japanese beetle Lecanium scales	Lesser appleworm Oystershell scale Orange tortrix Pear leaf blister mite Pear psylla Pear rust mite Periodical cicada Redbanded leafroller Rosy apple aphid San Jose scale Tarnished plant bug Tentiform leafminers White apple leafhopper Woolly apple aphid Yellowheaded fireworm	4	1	To avoid undesired apple thinning, delay use until at least 30 days after full bloom. For psylla control, apply when eggs hatch or young nymphs are present. For optimum scale control, apply when crawlers are present.

116520

CROP	INSECT	TEASPOONFUL/ GALLON	RETEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
Blackberries Raspberries Dewberries (including boysenberries and loganberries) Grapes Strawberries	European fruit lecanium European raspberry aphid Grape leaf- hopper Grape leaf- folder Japanese beetle Leafhoppers Leafrollers Meadow spittlebug Omnivorous leaftier (strawberry fruitworm)	Rose chafer Snowy tree cricket Strawberry weevil Western grapeleaf skeleton- izer Western yellow- striped armyworm	4 to 8	Apply before first brood leafroller larv emerge from rolls. 0 (grapes) 1 (strawberries) 7 (blackberries dewberries raspberries boysenberries & loganberries)
	Cutworms Eight spotted forester Grape berry moth Japanese beetle June beetle Omnivorous leafroller	Orange tortrix Raspberry sawfly Redbanded leafroller Saltmarsh caterpillar	8	
Blueberries	Blueberry maggot Cherry fruitworm Cranberry fruitworm	European fruit lecanium Japanese beetle	6	0 Apply 3 weeks before harvest and repeat necessary.

CROP	INSECT	TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS	
Citrus Fruits (such as grapefruit, lemons, limes, oranges, tangelos, tangerines, citrus citron, kumquats, and hybrids)	Avocado leafroller California orangedog Citrus cutworm Citrus root weevil Fruittree leafroller	Orange tortrix Western tussock moth West Indian sugarcane borer (adults)	4	5	Do not apply less than 10 gallons of dilute spray mixture per mature tree. May be mixed with petroleum oils commonly used on citrus.
	Black scale Brown soft scale California red scale Citricola scale	Citrus snow scale Yellow scale	3 to 4		
Cranberries	Cutworms Cranberry fireworms Cranberry fruitworm	Japanese beetle Leafhoppers Rose chafer	6 to 12	1	CAUTION: May kill shrimp and crabs. Do not use in areas where these are important re- sources. Apply in late bloom and as needed at 7 to 10 day intervals.
Filberts	Filbert aphid Filbert leafroller Filbertworm		4	0	Apply when leafroller eggs are hatching. Repeat on first appearance of adult filbert moths and again 3 to 4 weeks later.

4574
4440

12/18/50

CROP	INSECT	TEASPOONFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
Apricots	Apple pan-			
Cherries	demis			
Nectarines	Black			
Peaches	cherry			
Plums	sphid			
Prunes	Brown soft	4	1	For optimum scale control, apply when crawler is present.
	scale		(cherries	
	Cherry		peaches,	
	fruitworm		plums &	
	Cherry		prunes)	
	maggot			
	Cucumber		3	For lesser peachtree borer control, spray
	beetles		(apricots &	limbs and tree trunks thoroughly, weekly
	European		nectarines)	during moth flight.
	earwig			
	Eyespotted			
	bud moth			
	Forbes			
	scale			
	Fruitree			
	leafroller			
	Green			
	fruitworm			
	Japanese			
	beetle			
	June			
	beetles			
	Lecanium			
	scales			
	Lesser			
	peachtree			
	borer			
	Mealy			
	plum			
	sphid			
	Olive scale			
	Codling	Orange tortrix	3 to 4	
	moth	Tussock		
	Eastern tent	moth		
	caterpillar			

2070

W443

14 of 25

CROP	INSECT		TEASPOONSFUL/ GALLON	PRE- HARVEST INTERVAL (DAYS)	SPECIFIC DIRECTIONS
Pecans	Black margined aphid	Pecan nut case- bearer	4 to 10	0	
	Fall webworm Hickory shuck worm Lesser webworm Pecan leaf phylloxera	Pecan spittle- bug Pecan weevil Twig girdler Walnut caterpillar			
Walnut	Calico scale Codling moth European fruit lecanium	Hilbertworm worm Fruit tree leafroller Frosted scale	2	0	For codling moth apply spray when average cross sectional diameters of developing nuts are 1/2 to 3/4 inch. Repeat during middle or late June as needed.
	European earwig		8		Spray tree trunks to point of run-off.

4576

4443

TREES AND ORNAMENTALS

For dilute spray applications to trees (including shade trees, shelter belts, plantations, parks and recreational areas), ornamentals, woody plants and shrubs, apply the specified dosage per gallon of water in sufficient spray volume to provide thorough coverage. (5.7 teaspoons equal one fluid ounce.)

SITE	INSECT	SPECIFIC DIRECTIONS			
GROUND APPLICATION Trees (including shade trees, shelter belts, plantations parks and recreational areas) Ornamentals (including roses and other herbaceous plants) Woody Plants and Shrubs	Ants Apple aphid Armyworm Azalea leaf-miner Bagworms Birch leaf-miner Blister beetle Boxelder bug Boxwood leafminer Browntail moth Cankerworms Catalpa sphinx Chiggers Cooley spruce gall adelgid Cutworms Cypress tip moth Douglas-fir tussock moth Eastern spruce gall adelgid Elm leaf aphid Elm leaf beetle Elm spanworm Eriophyid mites European pine shoot moth	Fall armyworm Flea beetles Fuller rose beetle Gall midges Gall wasps Grasshoppers Greenstriped mapleworm Gypsy moth Hackberry nippegall maker Holly budmoth Holly leaf-miner Jackpine budworm Japanese beetle Jeffrey pine needleminer June beetles Lace bugs Leafhoppers Leafrollers Locust borer Maple leafcutter Mealybugs Mimosa webworm Nantucket pine tip moth Oak leaf-miners Oak Leaf skeletonizer	Oakworm complex Oleander caterpillar Olive ash borer Orange-striped oakworm Orange tortrix Periodical cicada Pine sawfly Pine spittlebug Pitch pine tip moth Plant bugs Poinsettia hornworm Psyllids Puss caterpillar Redhumped oakworm Rose aphid Rose chafer Roseslug Saddled prominent Sawflies (exposed) Scale insects Sowbugs Spiny elm caterpillar	Springtails Spruce budworm Spruce needle-miner Subtropical pine tip moth Tent caterpillar Thrips (exposed) Ticks Tree hoppers Walnut caterpillar Webworms Western hemlock looper Western spruce budworm Willow leaf beetles Yellow poplar weevil	Use 4 teaspoons of SEVIN brand RP2 Carbaryl insecticide per gallon of water. Observe plant response precautions. Apply dilute sprays to obtain thorough coverage of upper and lower leaf surfaces. To control scale insects, treat trunks, stems, and twigs in addition to plant foliage. For optimum worm control treat when in early instars. Addition of a sticker may impose residual control.

4578

1111

160F20

SITE	INSECT	SPECIFIC DIRECTIONS
	Ips engraver beetle Mountain pine beetle Roundheaded pine beetle	Use 13.3 fluid ounces of product per gallon of water. Effective as preventative treatment only. Repeat annually as required to prevent beetle attacks. Apply 1 gallon of spray per 50 square feet of bark in late May to early July, or prior to beetle attack. Treat tree trunks from ground level up until trunk diameter is less than 5 inches.

LAWNS AND RECREATIONAL AREAS

SITE	INSECT	SPECIFIC DIRECTIONS
Turf grasses	Ants Armyworm Centipedes Chiggers Cutworms Earwigs Essex skipper European chafer Fall armyworm fiery skipper Grasshoppers June beetles Leafhoppers Lucerne moth Millipedes Mosquitoes (adults) Sod webworm (lawn moths) Sowbugs Springtails Ticks White grubs Yellowstriped armyworm	Use 3 to 6 fl. oz. of SEVIN brand RP2 Carbaryl Insecticide per 1000 square feet (68 quarts per acre) of turfgrass. Make application in sufficient spray volume for thorough coverage and turf thatch penetration. Repeat as necessary. For Armyworm, Cutworm, and Fall Armyworm Control: Do not irrigate treated areas following insecticide application.
	Chinch bugs Sod webworm (lawn moths)	Use 8.8 to 12 fl. oz. of this product per 1000 sq. ft. (12 to 16 quarts per acre) of turf grass. Make application in sufficient spray volume for thorough coverage and turf thatch penetration. Repeat as necessary. For Chinch bug control: Treat entire area rather than just damaged areas. Irrigation of turfgrass area before insecticide application will aid in penetration into turfgrass. For Sod webworm control: Do not irrigate treated areas following insecticide application.
	Bluegrass billbug European crane fly Fleas White grubs (such as Japanese beetle Chafer beetle and <u>Phyllophaga</u> spp. larvae)	Use 12 fl. oz. of this product per 1000 sq. ft. (16 quarts per acre) of turfgrass. Make application in sufficient spray volume for thorough coverage and turf thatch penetration. Repeat as necessary. For European crane fly control: Treatments should be applied in early spring, April 1 to April 15, or as recommended by local Agricultural Extension Service agents. Water or irrigate turf grasses thoroughly soon after treatment. For White grub control: Applications should be made when grubs are feeding near the soil surface, usually during late March through May, or July to early September, or as recommended by local Agricultural Extension Service agents. Water or irrigate turf grasses thoroughly soon after treatment.

40410

40410

MOSQUITO CONTROL

SITE	SPECIFIC DIRECTIONS
Yards and Recreational Areas	<p align="center">ADULT MOSQUITOES</p> <p>CAUTION! May kill shrimp and crabs. Do not use in areas where these are important resources.</p> <p>OBSERVE BEE CAUTION. Avoid direct application.</p> <p>For dilute-spray ground applications to trees (including shade trees, shelter belts, plantations, parks and recreational areas), ornamentals, woody plants and shrubs, apply 1 to 2 tablespoons of SEVIN brand RP2 Carbaryl insecticide per gallon of water. Treat shrubbery and areas where adult mosquitoes congregate. Treat when adult mosquitoes are active in early morning or late evening. Repeat at 7 to 10 day intervals. For residual control in subtropical regions use 16 fluid ounces of this product per gallon of water and apply 4 gallons of prepared spray per 2000 square feet of surface area. Repeat in 3 to 6 months or when necessary.</p>

PEST CONTROL IN AND AROUND BUILDINGS

Dosages refer to ounces of SEVIN brand RP2 Carbaryl insecticide per gallon of water

INSECT	OUNCES/GALLON	SPECIFIC DIRECTIONS
Brown dog tick Earwigs Fleas Millipedes Silverfish	7 ounces/gal.	<p>For use in and around buildings such as homes, apartments, warehouses, barns and municipal and recreational areas.</p> <p>Apply as coarse wet spray or with a paint brush to outdoor sleeping quarters of pests, outside perimeter of dwellings and other areas where insects tend to congregate.</p>
Ants Cockroaches	17 ounces/gal.	<p>Do not use this product in commercial food areas of food handling establishments, restaurants, or other places where food is prepared or processed.</p> <p>Avoid application to surfaces where visible spray residues are objectionable.</p>

SEVIN

W. H. H. H.

180100

POULTRY INSECT CONTROL

POULTRY	INSECT	SPECIFIC DIRECTIONS
Chickens Ducks Geese Gamebirds Pigeons Turkeys	Chicken mite Fleas Lice Northern fowl mite	<p><u>For use as a direct spray on birds by:</u></p> <ol style="list-style-type: none"> 1. Misting with Electric Fog Machine: Mix 20 ounces of SEVEN brand RP2 Carbaryl insecticide in 1 gallon of spray. Use 1 1/2 gallon per 1000 hens in cages, on litter or on slatted floor. Repeat in 4 weeks if necessary. <p align="center">OR</p> <ol style="list-style-type: none"> 2. Spraying with knapsack or cylinder type compressed air sprayers: Mix 12 ounces of this product in 5 gallons of spray. Use 1 gallon per 100 hens in cages, on litter or on slatted floor. Repeat in 4 weeks if necessary. <p>Direct mist spray for chicken mite and fleas is a supplement to spraying insects and buildings for control of these pests. Do not apply to poultry and game birds within 7 days of slaughter.</p>

POULTRY ROOSTS AND BUILDINGS ONLY

POULTRY QUARTERS	AMOUNT/GALLON	SPECIFIC DIRECTIONS
Bed bugs Chicken mites Fleas Lice Northern fowl mite	5 tablespoons/gal.	<p>Apply 12 to 25 ounces of spray mixture per 100 square feet of wall, litter or roost surface. Force spray into cracks. Repeat as needed.</p> <p>Avoid contamination of nests, eggs and feeding and watering troughs.</p>
Fowl tick	10 ounces/gal.	<p>Ventilate while spraying. Do not treat premises within 7 days of slaughter.</p>
Lesser mealworms	33 ounces/gal.	<p>Apply 25 ounces of spray mixture per 100 square feet of floor space or litter surface. Repeat as needed.</p> <p>Ventilate while spraying. Do not treat premises within 7 days of slaughter.</p>

ASIA

DDDD

190125

After use, replace cap on insecticide container. Rinse hose end unit outdoors in clear water. Store insecticide and sprayer assembly in a cool place.

PESTICIDE DISPOSAL

Partially filled containers may be disposed of by securely wrapping original container in several layers of newspaper and discarding in trash. Do not contaminate water, food, or feed by storage or disposal. Discard unused pesticide spray mixture in a safe place away from water supplies.

CONTAINER DISPOSAL

Do not reuse empty container. Do not reuse hose end sprayer assembly for other purposes. Rinse thoroughly before discarding in trash. Securely wrap both in several layers of newspaper and discard in trash.

NOTICE OF DISCLAIMER

"NOTICE: BUYER SHALL BE SOLELY RESPONSIBLE FOR ANY AND ALL INJURY, LOSS OR DAMAGE WHICH RESULTS FROM THE USE OF THIS PRODUCT IN ANY MANNER WHICH IS INCONSISTENT WITH THE LABEL DIRECTIONS, WARNINGS OR CAUTIONS."

*Underscored text is to be used on labels of SEVIN® brand RP2 Carbaryl Insecticide products with those uses not in conjunction with the Hose End Sprayer Use.

