

CAUTION: Do not apply SA-50 Silvex Herbicide directly to, or otherwise permit contact with vegetables, flowers, grapes, fruit trees, tobacco, ornamentals, cotton, or other desirable plants sensitive to phenoxy herbicides or similar materials. Do not permit spray mist containing silvex to drift onto them, since even minute quantities may cause severe injury. Apply as a coarse low pressure spray, such sprays are less likely to drift. Do not contaminate or apply to irrigation water or water to be used for domestic purposes. Do not store near or contaminate fertilizers, seeds, or pesticides. Do not store, handle, or apply other chemicals with the same containers or equipment used for silvex herbicide. Vaporization of this product at elevated temperatures may cause injury to nearby susceptible plants. Before use, determine that the use and method of use conforms to local regulations.

This product is toxic to fish. Keep out of lakes, streams, and ponds. Do not apply when conditions favor drift from areas treated.

This material may not give satisfactory control under all conditions. Timing and method of application, weather conditions and other influencing factors in the use of this product are beyond the control of the seller. Buyer assumes all risks of use, storage, or handling of this material not in strict accordance with the directions and precautions given herewith.

BRAND

HERBICIDE

For use on lawn turf grasses and other plants.

ACTIVE INGREDIENTS

Silvex [2-(2,4,5-trichlorophenoxy) propionic acid] propylene glycol (C₃H₆O to C₉H₁₈O₃)

Butyl Ether Esters 67.9%

INERT INGREDIENTS

U.S. Patent No. 2,749,360

Silvex [2-(2,4,5-trichlorophenoxy) propionic acid] (4 lbs. per gallon)

KEEP OUT OF REACH OF CHILDREN

CAUTION: Harmful if swallowed or absorbed through the skin. May cause irritation of eyes and skin. Avoid contact with skin, eyes, and clothing. In case of contact with eyes flush with water and get medical attention. Wash thoroughly after using. Remove and wash contaminated clothing before reuse. See left panel for additional precautions.

Southern Agricultural Insecticides, Inc.

Hendersonville, N. C. Palmetto, Fla. Boone, N. C.

U.S.D.A. Reg. No. 829-183 Net Contents Liquid 8 oz.

Lawns and Turf: for the control of common chickweed, mouse-eared chickweed, creeping charlie or ground ivy, dandelion, henbit, knowel, black medic, penny wart, spotted spurge, white clover, wild strawberry, yellow woodsorrel and common varrow in well established blue grass, creeping fescue, and chewing fescue, bahia and zoysia. Do not use on stoloniferous grasses such as bents, St. Augustine, or centipede. Do not use on golf greens or new turf of any variety. Apply, using 1 quart in 50 to 100 gallons of water to cover one acre (1½ tablespoonfulls per gallon to cover 1000 sq. ft.). Apply only in spring, after indicated weeds have emerged and are growing vigorously, or in early fall.

RED FESCUE

Do not re-treat during the same season. Do not apply during hot or dry periods. Do not apply to turf that is under stress or in conjunction with other herbicide applications.

Recommended for the control of the indicated woody plants in the following non-crop areas: ditch banks, rights of way, roadsides, and industrial sites. Post, Black Jack, Pin, Red, White and Scrub Oaks, Maples, Poison Ivy and wild blackberry and certain other woody species. Do not use to control Ash. Spray woody growth up to 6 or 8 ft. tall after foliage is fully developed, using 1 quart to 25 gallons of water (2 tablespoonfulls per gallon). Spray to cover entire plant (leaves, stems, bark.) Repeat applications as necessary to control new growth and re-growth.

