
,
-)~

-.--

Hs. Carol Eakins
Grjffill Corporation
P.O. Box 1047

13 AUG 1992

Valdosta. GA 31603-1847

Subject: Label Amendment
Trilin Dry 80
EPA Regiatriltion Number 1812·-321
Your Submissions Dated July 23. 1992

De.ar tots. Eak ins:

.;..;: ..

ThE' labeling referr",d to above. submitted in L'onn€clioll with
l'egi<;tl'at.ioB under the=. FedEo:ral Ins~,.~ticide. Fungil:idt'. and
Hc·<1~'Hti.:-ide Ad:., '.1[-1 am nded. ie a.::co.}ptaLle provided the f.:.llc.wllii.
'::liaJi~f"~~ ':'':U··,3 !fI[td..?:

1. Add th", al'i-,r'.Jpl'iat.e Net Cc.ut.ents etatement <Ind El'.~
rict.abl i.3hmc·nt Number t.o tile ft'ont panel.

2. DUe to new EPA policy. part of thE: Environment3.1 Hazards
(oUI..'t iOll llils Leen challgl:.d. To cc.mpl~·, change the sent.ence "DQ not
;"1-'1-'1:; '-'.' W[,tel' .)1' w~tlalldE (swamps. b,.Jgt.<. or marshes)" to read
"D(. BUt. tiI·pl:;: dirt'L,tly t.o wilter. to tlL'eaS where sUI'fa(;e water 1.'3
pt6U(;I.t LH' tu iute1't.iJdl are-as below tho mean high water mark."

3. At the end of the dire·~tions for usc on Field Corn, U.e
S£>llt"'lICe "00 not apply to corn as a {,replant 01' reemerl!!ence
al'l'licatiun ... " s}.ould be cor,' :;cted t.o read' " ... as a pl'eplant. or
~reemel'~ellce application

4. Ul1d~r the directions fLl!' use for RapeSeed (Canola). the
uni t of m",asure in tht; rates chart should be Ch~\llged fr01ll i'illta
to pounds,

5. Under the Fertilizer Use Directions. a note ehould be
added to the list of compatibility aaenta in the Mixine
Instructions to show that Amoco Spray Mute. COUlpat. and T -Mulz
734-2 arc not for use in Cclilfurnia.

l WT AliltAILE CIPY,
COttCURREMCU

SYM.OL • \-\~~
r ... " .. .

.... __ • Q..'cbt'O
• '"~'j'~''i.:.''''' """,,""'"'' "'''." .. ,." .. " ' .. , "." ".""."""", .. " , .. ,"'" " " .. ,,"" .".".", ",

OATE • "'JI;qtCJ...

, -
I ..

-.

\
i EMVIR,"T~ P~OTECT_~M AGENCY

•

[2)

A starped copy is encloBed for your records. Please 8ubmit
three (3) copies of final printed labeling with the above changeB
made prior to releasing t.he product for Bhipment.

Sincerely yours,

Joanue I. Mill(;l'
Produc t Manager' (23)
Fungicide-He,-bicide
Recliotl'at.ion Divit;iOli (q' '~,O!:.C;

COtICUllllfllCES

irA ,_ IUIII 112,'0)

'. , - ~.,.. , t I

GriHin

~

,,-- - : 7 V \ 1\' •
.~ -

A Selective Herbicide for the Pre-ErT.ergence Control of Annual Grasses and Broadleaf Weeds

ACTIVE INGREDIENTS;
Trifluralin (a,a,a-trifluoro-2,6-dinitro-N,N-dipmpyl-p-toluidine) .. 80.0%

INERT INGREDIENTS 20.0%

TOTAL .. 101) (lPt.

Trilin Dry 8(, contains 0.8 pounds of trifluralin per pound of product. , ... , .
KEEP OUT OF REACH OF CHILDREN ' '1

CAUTION ... :: : "I"
ST ATEMENT OF PRACTICAL TREATMENT '. ~ : •• :' I;

IF SWALLOWED; Drink 1 to 2 glasses of water. Induce vomiting by p'acing fing~r in back of throat. ~all ~. physician.' i
Do not induce vomiting or give anything by mouth to an unconscious person. • • ~ . . • • : ; . I_
IF INHALED; Remove victim to fresh air. If not breathing, give artificial respiration, preferably moutn,/o·r-"loutn. ~e(I
medical attention. • '. - • 1

IF ON SKIN; Wash immediately with s,1ap and water.

IF IN EYES; Flush with plenty of water 10' at least 15 minutes Get medical attention.
See Additional Precautionary Statements.

GRIFFIN CORPORATION
VALDOSTA, GA 31601

PRFCAUTIONARY STATEMENTS (
HAZARDS { HUMANS AND DOMESTIC ANI\ •. ",LS

CAUTION
C- eye..,.". . ..-. __ or' _ -... _. A ____ • ..,. or -...g. A_ tw'lIIW\9 _ May __ III • ,.-=-
ill ., • .., 1ftCItw u .. utery gIUMa Met '" • CIOInIng IUd'! u~. lOng ~ SIWt. atIG amoe.m ,.,_ gIOVW wMn ~ PRIdUCL ~
... '""IInaMd CIOCI'ttn9 ..cI oetor. ,.... w ... IftOrOugftty end • ..., Do I'IGf contMMNle tooa 01 'Mell. 00 not aopIy lilts Pf'OCIuCI
in 8UCft • m.annet U 10 dWKIty Oil tf'M'OuIft drift IKDQM or __ T'he ... ~ UUIed ,..,.. 1M vlCMeCl ~ U.~eclec:I persons. 00 ncI 1',,1ee1 ____ -"9 "ftC ,. __

ENVIRONMENTAL HAZARDS
lNo __ "'" I. filii. Do -''' __ '''_(_ bogs. or-" Drill at _ tram u._ may ... _ .. aq...uc_
ift '*9"DOnnQ aQUA&IC iii ... Do nQI ~, wften 1 a ~ I to of eQlliP""" let11.

DIRECTIONS fOR USE ... _ .. _Law .. _ _·= • __ -.,
TfIIfI Dry eo .. a p.... iI b_.", .. ".,. 0I,..,., 1nd bra. 7 TrIirI Ofy eo COWOII _ .. "..,. ~ •• Triin Dry 10""" _ •• r 1 _ Do 1'01 __ ___ c:IO:IWIg ____ , Do 1'01 ~
.......... "'- any'YPO __ .. .:..,._._m_, ________________________________ -,

STORAGE AND DISPOSAL Do 1'01 __ • _ or _.., -.go or ____
PUTlCIDI! _SAl.: w_.-. tram "'" _ '" IIIio _ may ... __ .. 011 iii. or. Oft ____ -"

CONT M OISIIQSa, • ~1'''''', bag ... naaS , ... 'N4L Then CIII empcy _ in • I&ftiIY &IncIM. 01 by .1ICiI or, if.'.,... tty ... ___ • .., 1IuminO, II __ _.,

WEEDS AND GRASSES CONTROLLED BY Trflin Dry 80

- 1IIuegrua. --­_,~ CW.;g;&iij':'Echio_ op,
_ (SignolQrau, • 1S ... ;;;'iiao, .. :--
__ au (0INIgruI. eo-, _,. ""'""'" ,_
0-(00 ... ,· _. _ ---
o.g,... (Largo cral>gta ... -.. crabgrus,. ¥ ___ .
Fo_ (~. BrisIIogr G _. _ "' FoxIaiI

pOD 0 "" Robust fomil. Yellow Ioxtail) • !!!!!!! 100.

__ g'", (tram ~. SotQnum _so
(Ahizame - Me speoaI inlltUCbOftt, lor C")I'ICroi in canon and soyo.ans)
JungIonco. e_ _"m

GIIaSSIS P-F .. ~ • 'a."!'CU"'.1 dicJ,,*,",fIotum
(Sgr .. 1ing pon;cirau - __ inIUucIiCIno,..", ooyOM/IS,
~".P"-m _

(See s~~c:. .. tar soecaI in.sIr'uaions)
T pancum (8utf~ C ' -adag'au), Panicum .I.anum

IICIogrua (A-.Igrua' ' AoII_. --- -cs.o 1Ug""- lor __ .,

--'!2!l!!~ (s.. __ or DatI'" con diroctions- soyi>Oan.,
_ (8_, . Conctwus ...,."".
Spranglilap • LIOIOChIOa I'iIifOrrnts __ ~. e;a;o;o. -sis
_ (Shanorane' • SotQnum _

(s.. SOY9EAH-T_ Orr 10 ALONE lor __ ,
wooay "'09'''' . Enoc:ft _

ISAOADL£AF WEEDS
c._weeel . MoKugo ~ '!!! Kocftia (Fw.....cl Iean fiIewftd) • Koehl. scooaria
au 'Id· $1 media l..amDaquan.,.. : . -----

Fteid tllnowe.d~~ anten... AedtOOI. AouofI pipoMd. SQiny
(See """ ... FRUrr ANO NUT CROPS AND VINEYARDS lor ~ tftSltUCbOtls) • ,....,...,,If'Iu. IPCI.

- pusIey (___ • Me _. P"*,,, • _dill _. Punaur_ (Wool ... u.s. Oft'" (Colltop. -adj. T_ ,_...".
Co. 1001- Qt. oaQ~1um P!yOndum PurIIwIe. Pew. eire cHracU -----

....... ~_l apptc "'" onty). Lamium arnOlexlC:atN Ruaaan .". (Tumo"ii"'"Uedj. Sat.,.. lItaii
_ • Potyoc>num rftcuI.,. SIIngong ._ (_,. ~ ~'. c. -
'-- IItIr &ad ccw;,. or lriOuraiia bu ~ ia &he llleclioa of soIenDl popIIJaciona in ccnain tpccia or..... nu. IicuaciOll. ia limilad 10 • few weed •
... io ~1_iapllicall1_i60:. w ___ !O"'" _1ri0unli0s p", 1'1_ an ___ "lIIaiI (Pia '.'aUl) PsImor
_ d". (PoIa.r pi,-..d). Trilia Dry 10 io _ 'd fox 1be'-o(I' ",_ n._ rolllail or PaIJMt -.....bus. c-Jl_ ApicuIIunl
loa " a -. or i!lqIcrialoa ___ iaIiIl (or _ir , h_ fox loco! _ pn>blcma.

SOIL PREPARATION
Sail ...-face II'IOuId be smoaGI enougf'IlO ~ UN of ..,., Met ioiCOiwatian eQUID"". 10 .,.". • """""" ~tioft ~ incar.,.... of 1'rtIin 0.,.10. __ _..., ___ _,_ or.~ _ $0;1_:" _ pno<lO "'" de· Ii" T Dry 10 .. _ .••.•
_ .. _ , _ "'" 100 2 .. :r _ of $0;1 __ lit -IWVO _ .. tie _ ... UII dunrig " prexn.· .••
c:r.. -.. Of &istInt w : .• ; . •
GrounG cower. tuCI'Iu crop I'ftIdUft 01 eM, ... WiCOIpoo.iOil of Trikn Dry 10 info IN.a.I. A"...,.,.... of 1UCf'I.,..., co .. ,
_ ... T_ Dry 10 10 ... ,.noIarinI!' ~ __ "'" I0Il ~ .. 3 _. H "'" _ ., " .. __ " _ ... -.. yau _
toil ",... to .,. F ;. : I 01 T,., Dry 10. • ., ••
.. Ihl.,,: • • , ., ••
1'hI.a.I JlUl'fKa IftouId ~ ImOOUi enough 10 tMI you cati GOeI'II' • sora,., IncI NiCOI .. II.' eaucoment etfoettny and II SOHOI wftlCtI inMI, • LMamI ~tqn ••
Mel DOl .1IOft 01 Trilin Dr, 80. • .. • • •
GeftenI Soil Coft4tUofte: • t

To """""" incotDOrlllOft 01 f,." Dry 10 _ co: ,.. """"" De 8UCft 1al'91 dacII CAn 01 broil." ull 0UI'1ftt d'tI ilOW""' 6roc:na. • ••. I •

• • I

• SOIL TexTURE GUIDE _ "" _ 0;

.".. 8fftOUnI of eM .. kiOiII apoIitCI .. w_ ... -y WIIft "" I0Il IIxrwl Iftd 0f"9MC I'MIIM'. 4 1M teltUfe(l I0Il rlCu'" mort r,... 0" 10 PI' acre t,.,. .. COCI'II I0Il.- .. ~ . ,
wtww ,.,1" atl IMH4 Oft COAtH. rP.1diwm 01" fine .11dUf"IiG IS :we... , U'ial .. MI1UfIl ClU.MI It, ~..,. UtergonzlCl u fOllOwS- - ~. ,. ••••••

Coetse AM' ,. •

SaftG l.OMI Sanoy day : '"
Lawny __ ,., O.y

~ lOam $iii Silly <lOy
SsIry "'.y Oay
Sor>cIy "'.y

• SiIry cta, 'eM'" enG Sandy day ~'" toI. Itl IranSthOf'l" lOlls attd "'ay De daltrlied U ... ~ -,.ovrrt or ~I"I' "d"r~ lOfts tt tIIty day..,..... 01 ~ CIa. 11m
... ." ""IOtn, SIt\C2 Of ""_ 'ftl, ar. utually datsrfied II mtOvt'I'I "C'lU'~ lOll •. " 1,..,. It, mcsny CIa, :1'1" Ir, ulU."" dlltrr.eG II tr~ tl'l1wttG lOlls

Do tiOf '-eted 'tcom"'~ "'It

INCORPORATION DIRECTIONS _ .. 01< __ .,

r,... Oro, 10 HI"fOr""s tftOSI '''eeh", """" "',1'1." 2. "Ovrt I~" ~ o· COtIf..,.... : 1(-....e :"""0- l""C2fOf' croo """,., may 'null If T 0.,. to rt "*
.,..,..~.tlG .1"ItO me 100 J. to l .ftCl\ft 31' ,Pte ftf'I .. ~ UN ot'ICOt2OtattOft ""',"""" IWC" II I 12Itc. '-'tC"'I .. Cwl •• ftC"'" IftO If"ICIOf'8Ot ""011 Of ""
TI'IIft 0 , ao '''''0 I'" 100 .2 10 l · ... C~" Of lOtI

lISt lfAllllU can

. , _.-.... : (
lftoDrfDOtaillOft A. i"H...IN opy to mUSI ~."'. OIKe .. 1~t'I 2 S J~" UtCM<"ItO~

...a lftCOI'DOtalO"lll "KHsatY :)to' TO ::qnl..,... T'te MC~· .. 1~:lOIallOn snouoc:
De 00fte DY """"""9 1M "".~~. tit .. :I~~"'I CIIlCtlOt' 't'O/'ft .". !:~sl. Incot~Q·'I'
TJIIIIUN cAy 10 ~r!'My ,tlio :~ 100 2 to 3 ,"'"'" 0' I!W ,..,., Mea =»cI.
A __ :

liar * .. onl an., ;)llnltnt; C:'leCa IaOeI unoet SQeC.ftc :ro~.
....... C" .. Ut.; ..
TIlllIUN DAY 10 neecIIO:". !'ICOt:»tIIlC :nra In, 10:) 2 :0 l.ncnel ~t ;N ,",", ".e
,.., lor tftectN. weed ~n~~:t
A~1ion PnOt 10 ledding:
Aootr TAIUN Or:.:v 10 ~ 'nc:JtDOfllt " 'A'tln recommlnGea eQloPO"'t"l. n.. aecc':"1i
00tI SetVel U Inl slC:lna tnCOtOOtf,uon. AVOG '.tftOY" of utlltt.'ec SQtt f'~
Ute NeCeO afOrt 01 GuI~ :nt "..,Uln,. ~~'11Oft ntis -OUIC tzOOSl ","I'"Ir.:!
.... ~ weec!ltO getml!'tlll '" In, Ct," row 00 not '-i'ON unl:'II • .cI SOlI C=ut1n;

-~--, ." nAft., :
Ie..- ." NeIIID DIMIInI :'I~ =-ott ao!*C.ll1Of' ant: "'COI:IOf'I.1 i~KJN OI'Y ao
WIIft .ecommenaeo ~t lnal ... conto,,,, '4 Ute oea snaoe. 00 I'OIlUve un·
~ _.Ied. AWOlG remov-'01 utnt •• ted I0Il 'rom me IMCaG ~ Ot CUt·
..... DIII'IbftO OMraPGft· nlll wouIG .aoose !M'I1t.Ued I0Il ~ wMGIlO get.
,.,... 1ft ".. dtdI tOw 00 nQI '.00" un." •• ed SOlI dutIft9 poa ~ ODefWGnI .

litO JJ "'Ineli. Iq."...,.,:
Two alCOlj1OlUOft pUNS nec:HSat"f unleSS SDIO~ illite. n.. secane: 1ft·
_&IOIMOII snou&CI :M ~ t!\an Ifte lil'Sl. lftCOrDDrale nllfUN O~V ao ItUQ 1ft. 100
2 .. 3_01 __ .

DiM: Set aile to '"'" .. 10 5 IftCtIn CHQ and al 10 • tn.p.".
~ CulUYatOt: ~ cutliv.torI "r. c:.f.neG u,..mems WICft QI 3 10
...... lNCed at .ntetYail of 7 tllCftn or "Wed to tIW "0 tOIl tI &eft "",.
tun'Ied. Set IOQIl31G"~ aeeo. ooetlle AI 5 "'.D.n. 01 more. Do not UN CtkSeI _lion __ Coftdi_o: s.. .. CUI 3 '0.""'" ___ ."
M a s;:IHd 01 .. leuc 5 m.;I.!'l .. These at. deMed II """ 01 mot. hlaOI a.nc.1
COIRDW" atM:I uNa at II ". tOOl. For .xatft;H. 2:03 tOwl Oflietd cuUw&lOf C­
Ot ~ ShaNd lII kS .,;u, lin .ffect Iweep spacing 01 • 10 9 1ftC."'. (llaQ; ... ea
m ... no toiIil"" utUUlnK). rOllOwed:ty a spdl.1OOUI ot lIn.l\arrOW. foIIiOwt'C
lIra~_t"'Ot'b"'''.
~ CultlYator. Set to CUI 2 10 .. inch.s dHp and Qpef'I.'" AI a fiI)ftd of • 10
• ",-p."'. FIoIMg cutDvatorl at. elfecuv. tot use on coarsa anCI mecnum I'Ktured
tails. The f'OIiItg CWtfw.IQr t:'tay be Uled on 6ne I.xluted sod • ..,., u~ in _e.
.... Condll1oner (~II): Set 10 CUI 2 10 .. anc."es C," anc o:Hra" II a soelC!
at .. lei • tn.~.". The Oo-AA il .ffect..,. witIA uNCI on coatS. or :net::1UII' tlxt'",rlC
"'onIy. 0""'0"- tnCOrJ»t.11Qt1 paslll nIC:nsatY in oeGGtc: eult\:t •. Two paulS
.... me Oo-AI ar. necntaty In fla. Dlan1eG C"~ur •.
Mvlen Tteadet (OtMt limil., diK·type irr.pIImenlsl: 5e'1 Mutc:!1 Tr.ac ... to C' .. c
3 lei .. inc:'tn =HO aI'd Ogetl.1 ., 5 :0 I tn.p.".
~.T.O. Onveft !quiplMft. (tin.,.. culllvalOft. hoe •• : Only on. incOf1)OtahOt'l is
I1NIUirWd. AQiuIlIa .nc:oraorall i'RIUN O~Y 10 tnIO IN 10=1 2 to 3 inc."" of me ~
lid UIing 1'OI0t'S t.;)KICIIO 9 a dean sweeo 01 Ut. JC)Ii. P.T.O. ~om snauk2
,.. be ooeraleG at " IC)It'd greallt mat' .& tn 1'.".
OUW"" PT"'L IItdUding L'" ,bI. III\I-ofOCICII Ptanow (FleJtlfte. Nlettoe). is.so
.KQftwft:;aaec1 ~ only lot \fte sHO_ \lsa~" tor WI'bC!'1 "IS soecfieC 1ft \hIS la!)".
UN GCI'W IOU PF"IeIII only u IOIdied for tnt SOIOaI Qf09".,ns ldenI.fiId 1!'Its I.e •.

CUL TIVATION AFTER PLANTING
SOlI may ~ Iftalow c:-.",nvalld WlI"""1 rlC'..rClng tI'II _IHCII COIIlrOil .K:hl'll'f of TrllLIN
DAY 10. ~ WIeG conlrOC may rHuU I' c-,JntvaltOn .s c.~ Ihan ~'I Irealld SOil
SInCe till, M'lay bn"9 unltt"lta SQI 10 U'I. surfac •.

CROP RECOMMENDATIONS
AI ~s "' pren u btOadCut 'aln of TilltUN DRV 10 at K:". rr. DMd UOIicacaons. creer IN amo..nt at i'~IUN DAY 10.., g,ODQil1lon 10 L~.
......,.. 01 ,...-tace It •• eeI at acre. Ao:Ity TRn..1N DRV 10 any bmI IIftIt JMuAIy 1
...... can De WOfIleG ~ it 1UIIaDI. fOr good 1InCOf"DOI'.1IOn. FOI t .. aopI:ca·
tan .. tDeOIc C"OO.aconw"", 2 110/ FAUAPPuC-'T1ON fttaong..,.,.saof<e
croo ."IM"'llGatlOnl ~. not;rven. UIII:te' towIt rail tar CO&tMf' SOil, 01 SOIII ... :'
...... Gf9MiC l'ft ~ IOtft CGnIa.t'1n9 ,~ or i1'IQtl 0f'9MC man ... oa 1101 "'I'
TJIIUN DillY 10.

MIXING AND APPLICATION DIRECTIONS
Neace ttl Gt.w.,.~
TiItIUN O,..Y 10 II l;»eel...., :ac"~ :0 .Uur. tiS 0.,,,,,,,,, I., II mvc." as ,;,,~n.IN Oi=tY
IO~ 'Iilgnlficanlly ,tftUACiK ~ l'ftOoli:.l'. 'e-; ~:ry "C.I'I" 1'1« • ...,., :~II
AI r-..N CAY 10. ~ ",He v.onty ."., :ac.A9f '"""'9 i'M "1"Ch"9 .na !'TttKI!'"~
CftII'8CIItIS&lC1 Of I ilitlUN OA'!t JO can a "''''9.1,. Itt!'luencld tf no&: .,HC""'" 24
,.".. 00IfWI9: , ... ~ :.., •• "-.; •. .., I'lOl *=I0\0.I1 • ., ~tc1 =roowc: QWIIry.
.."..... 0'" eo AIeft. 1ft Weier:
n. , CIt." s:trl'" ~ to ",w FiN :~. grl,.., T t3 :0 U2 ~." """!"! ""t': _I:.,
.,. 11M "'" ~.!" &IftOUtI'I c! j";UUN O~Y 10 ..,c !..,.s. ... !""'"J IftI rat'l~
~ ~I !Stlatton :"'01015=" "':"e~I1G"
,...... OilY 10 TMUI M\ W,ter.
..... IIM ""In :~II'ItIOuI. "'9Otous at;"lattOft ·1 ~tc:,;'~eG ,Saarli'" 2t:' .'IC·S
....... ~. IPlI ~.If ~~I'I"," ,,. s~rlv r.:'I~SI i~ :~ "" !C'."!"I'~~. lYOIC IIlf!"!-,.
OI"'lIW'g <let • ... Ia :.,. ~1It,:.:·t :::"'''''1; ~1!1.,..C; ::ty ::!'C;"'; :." ,"te J~ :.,. I,n l;~ '~w
.... IW!IC. ,. :.,. #Ir'I,' ,. ~"!' I~IY ;1"'" ,,, "'Of IU¢'ft ::". ··'h: ... ·' ''; S.:J!"'O~ l~-=c
......... "e'" IO .. ~:.
c.m t.t, T.,l:
s.nc. """'-v0 "",~:, .• ..,: ·'c .. : · ... ·1 :t·s - h·.''''' .1 ,' c".c' ':::-:JII",hl\ ~! u: ..
'8M mrl ",So-; :"" . .)1'.., ,1'\; :·,Cr.:: ... ·'
, CoI«~ ~~. 'QIIOw."; "~-I

, •• 0 ~'l .. ~·· :I~.· ;:.11 :. :,-: "1 I~: .:s
"~I M'ltv" .. ; '~:e"'1· :"'" .':"':':':" ::''"' ·,tI'::~ ..
,ei" "',,-:,': f .. , :"=:f'
Idl 141-"'1 .l' :·:I=!'!·"~ :.:;1:;., J"": hl·· .. :'4' ::-:1: ~ J;,"''I

:S-~G
2. MtlS4.1'. 0"' :I"~)~ '''''.''C (t ..,.,.' :)t ''''''.11' SO'··11Oft ,",0 • I~
3. Ace .• n tnt 9''' "e.r. !". " ... >ceo .t'lC;,IQ,.tnrs. ",."II"tIi n ... 'ICtI aoCII1G!"

III 1U!"::K".ant:S ,s=~'aGlfS ~wi "t01 s.ack,'SI. KIC~fl"S. C:MRoalowry ,;,,"s .• nc
- KtJYacorl: ICC: ~ I.e~ 'or 'ac~ ~H)O ~I

(til a.'"Y "'9'eoer'Il, • .-.HaeM ~I". 12"1 no-lI~l. KCl one la~t,COOft lor
• ..:." ~'OO;allOnt

(e, ~.~I Ie: ~ ".GOOn '01 'ac!'l ~100....".1
(':' t't'ftUISI'lacH :~nctnlrall •. ,ICC ~ I.at~ for pe." DN"1I100 CiaflOns
(II IGh .. * tnC;'.C,If1IS· AGe: ~. :a:)l.sooon rOl deft ~100 ;aNons
(fJ ~teac"·lIlell!.·s· Ofte IIISXO:1 '0' • .eft :llnll1oo C;atIOtts

4.. ~ hnal ~.'\1t. ~"'IO.-c a I"II'\ttQf1'!l ~ 1"'00'" WIln no ~. ot cOI.9UlaltOft
acc-..r~. If .neor.'tOIlI~ •• ev.aanl. ~n 1111 I;"'" -en 1 ~AlI:)tIlIY ~I"I
AdaICl hist :»4 .. C!Q~SlllCul"""'1 10 lour o",nc.s;:Jei' 100 gAllOnS " I="'S ClO :s :to:
tmooCft I". ml.::..rl. Ity ""-nat CO!'tClftlflftOftl II'IQ 01"" cam~ry oI9If'lIS.

5. Allow l~ ""'Klur. 10 Slane: 1.oI"C'ISlur~ l"lffy nunulH. If lIOII.bOn OC:-.I'S. snake
ao1CI ODUIW me '.SUN ",,_,'..,;". II .. IS smGOItt. """ ~0CIed IOta,.,. pro·
... :Ill '1M I\U 900d a.;1:a:,on If '* car, ,' •.• ,.. :0 ..,., IN
,...".. Yay ~ tty:
(at ac.,,* COfftOaI.,l1kty agenlS (II'''''''''' fOm1\1~I","S at U'I' ac::rv. Ingtedlenll (SWIfC,-. 'rom wenaD6e CIC)WOet or

emutJiIIaott :onc"""11 :0 fIowolOll 'OtmUIAttQns.
(el diIuII tnt pnxuctt 50:50 in wet. IMlor. aGciIn9 to _ lOt., l&Nt

........ 0.-:
Fill "4.10 ':/3 full...,. d .. n wal., aftd IlItI ...,... Add MIUMUS 1USOe"·
1IOftS. OIY fIOw.e IIIUII powcI~. fIowaDin AlIa IiquldlIO DIe .. .,. "9caIe un-li TIIIlUH DAY 10. o:r.er...., _ ______ IIIy_·

10. IftOf'OuQI"Ity atte: fillanll: IQ l/4 Tften add IIfty" ancr ecnutItfun
CDlICa*,,,, ~-.c fIIIIII'I riling _., ~ COlD 101 .. .,· _ dunt'91i1iftO one L'IfOu9IIa~."on, Q _ayong ___ :Ie _

bIIbe me &aM IS em"". "" .nalen&ls may __ IO:ftI 0QII0m •• .,. "-PenL DI~
__ ay ... -'- tesu_aI01 tIIo __ ... _0I;no _.A _I9I1'Ot .. _anyUHlulIOt __ .• ..., ... __
III resusoeno N Hloea mal.,.:nan "IS to SUSMM" :'"~. Reac atICI car.tulty
..,. 1IISItuc:IOft, lot lAC'! m.tltialllddld 10 "" IlnIt. To....., USUte gooc:
OiSOftSlOn 1ft IN tat:JI wat :':Iak. 1 IIutry If'idUl' by Dlrntxing dry """ now.bI.
tonnuIabOtll WItf"I wallf' and pout U'll 1Iur'~ t"'OU9ft a 20 10 35 ""lit Wlftangl lCtI.n
in II'Ie lOP of tnllank. No fineot lhan 50 mllll ~ se'eens III n'QCi I . ~ • wiatt "" 'ank
ShOuld :te used. H ma!"''' Dulic:S up on tfte .,.,lIIs 01 SQI"Y tank. w.s.'I U'I. lani(
wiU'I soapy It b~en ~I. Rinse AIICI COftbIIue U'tI sprllying apetaDOtl . .u:et
uM.1ftOtOuI;Ny de." ;..,. tank.Ma. artc: sc.'"HftS. The impoftanct 01 accural. aAIOt.­
DOn ancr ~'" apotieabOn inc."e.set as U'Se sptay VOUnI decreases. Oteck spr.yet
c:aiIy IG inlUte pto;:,.r eaJibralM2/1 ,..:1C: ut\Ilotm a~don. To inlUte uniform a:I;alica'
liOn do not aopty T;::;;IUN DAY ac ""h.n lI'II. wind can cause dnfting 01 spray panldls.
Poor weed conuot may r.sutt ., TrUl .. IN DAY ao is oIOPNcIlO lOlls .rucn. wet or
•• JUdieCC ro ~"9ec: :»enoc:s of fIooCIin;.
GtouncI Appticl.llan:
UsinQ ~ lOw j)i"HSure "ltOCide ~I", whicIt wei aoaty IN soray UftIfo'~ty. Ulgly
TRlJN DAY 10.., 5 10 4O;aIons otwUlf'orttc:UICIIr.bIiut;)ltl acre(brNCCISlgayj.
(Foi'IiQuM:I t.,.lliz.rs ,.. ~", ,"S"UChons unaer CompalOfily Ttll,. A_ ",,1Iko_:
r:o, SDl'Iytng ,ooty TAtUN OAY 10 in 5 ta 10 gaIan. 01 .11'" 01 liQuid fertilizer
pet actI. P\.mp ",essure. noZZle ~IS. IDled Ift(1 '*9N Sf!Ouic2 oe .quilia
to ~ I ~ a~06iCabDn to IN I0Il surface. To UJUrI DfOOeI ...-.calIOn JDi'1I~
Wldl'lSUSI twaCh mkklrS atftagmtn. 'FotIiQYidIel1lli.z lOeOIIiI •• :1 .sund.,.
Conopa_ THI).

GENERAL CHEMIGATION INSTRUCTIONS
~ TRfUN DRY 30 only "'_;" one or """0 01 ... ~ lYIIH ot lysI_':
sprirdrJet eI'ldudln9 :tM)1. I~I" mov •. '"dlaw. JIG. ("".0 roI. ltlWellt. '"- OVn, 1011-::
Mt. or f\at'lC mo¥' ttn<;l.ttonf. lySIt!nS. Co f\Ot l(tOIy u.s D'OGUd 1I'\tOuVt any OU'\.,­
ryge 01 ~1IOn sys:.m.
Crop 1fttUIY, lad!: 01 ,rt'Kt:v."tss. or tfte9a1 IM"'tClC'1 rtSM:ues til tr'II croo can ' :1
from ~ Ctt:tlbullQn Of ,r'l.·ea "'e.li".
If you fta\te QUISltOttl IbOut catitlrltion. JCXI s."tOuId concKl Stat:1 E.-cItnsJOn $eft,c.
I0I0 ~nl :n~Kt'...,.!'S or Ot,.. '.",,1.
00 "Of c::w'V*:l an "'nc;1I1Oft system (1I'ICIudiIt9 ;t'"r'II"OI". s, UMd 'or :flllClC'

. I i' 10 II QuDItC ••• JYSIIr.'\ unans r.1I DIJ*CIIQe ". OIC safety C::tvlC.S
fat puDIC .at., sys •• r.tt 1 .,. gIaC •.

A C*WM kf'lOWld9lll=-1 01 me ~ 'PI Ii"id rnoon ... for If, ooerlftOf".
ot unaer .,.. It.IOef'YISoOI' 01 me rHDQnttQle ~.SftaI """ tM tys1efft C~.·~ •
tftIk. nteelloliY KruMm,"11 snouta lM I'IIeed anse. I I .,' ..,

CHEMIGATION SYSTEMS C!JNNcCTE&' •. , .•
TO PUBLIC WATER SYS7~MS .,

PuoIic: _atef S'f1Iet':'t ~.anl a sys;rn tor , oro'f'ItIQft to 14":r_.~:"aG tI·'~'~
for 1'tunt1l1 c:onlu,"~:IOi't.I~., I.tt~ Pial ,,"Ilf 1511 tl"lCt C., :tIOflS 01 r~.' .•
Iy In,~. ~f II 11111 25 ot'!CMGuIIS ..:..-, a. 'II. "0 fl'1 fU1 Of l:o.t t'M .
~-.ot\ fYSM""Is C:~ta 10 :»U::tIC 1., I~"",, muse «onfaan I 'UftCIlOt\a.
,-..ceo·:tteuwe :o.",.)KaRow :"'~em.· CA~!I (":I'll """"""., eQuItI', ,,,., •
..., ..",. line u:Slf.am from L'1' »'" ;.,t ~ ~ ~I As an aol-ifi ~c I

lIN .. ~z. :.""e....., 'rom m. ou»c .1I',r.,.,artt"..,.,... ~ 0IICf'IN9tG ""., '
"4Ot..,. ~ to as:IC:OI·nl'oouCfIQn. fttt;, ",.-1"" COff'iC """ ~ • .M L"~· •
gMt....,. '1'1, ~rlt'l tnCI 011'" ,. :toe and :M Ie" or ~'" ?T " ft!. '~r I •

• .,. oil' : ... :w..c. :~ • .,.,.,. ~.I.rr. .. ., Of :M.'''' 11M. :. . ••••

1'Pte :IrI'II1C;C' "'ftC!lO" ~DIhft. ~ ... Sf :,".r..~: ~.L iCllOftaI. M.IV-"I':'~, ;weir: . cto..,,~
c."IO: 'WINe to :»rh,"!. !~ ftow a' ~"rd hCI tOwifJ IN ~~ """,
The HtI:C:C.""PIC: 0'" ,'I:Mi ~ .. sr :~, .. ,t·J • ... :t;tIOftoil. 1'IOt~"'Ctosr- ~ .
oottl.r.: v"-"'OUI,-: ,:" ''''I ·~:I". t.c. Of :!"', ottteCtlOfl""':O aftJ .:0ti"f"::~:0 ti"'f
SySIIf" ,"~'~Iil 10 =., .. ,." OC •• ,- :.~ wotl'lC'''' from 1ft. '''''''"'' :If' • ...ntt'I I!"',
'~IIIIOI"I "':~ 'S ,.:-" ... ::!""I.·el·'", :Jt ~a"vatI' ... ""'. ~o-t:
~'I"lt- ~"WI: ::-'1'- • e: ~~II ... ·t·IOC •• ~ CO/"i!·Ott 10 1·.Ity"'! ... '"lly I ·~: O~ ... ~
,"1I1C:e. · .. ,.-::'0· ... ,.-: "'''.~ '''', ··~I·f· , .. -: -0101' "0:1)t.~ C.I'I .• ; .. ,.~ ! ... ~.~

S '10 WIlt' :) .. ~: .• ... t .. '''':, ".1:" :·!IS.·' :.,· .. .,t t~ :"t »"', ,., :ts:·.;:r
C:tln"",::'" J .c:" •. " .. 1"'f~·t~

$,,11''''''' -",S: ... Jt J -"" ... -; : .. -:: 1 .. :- U, :0101 "'C'J"'K'-'''!~ .. ,..:., .. ,;,,-:
'.; :.1:"'1';- , ... -:. "'+:~ :-t. ; '"9": , ... : :~"\:"~:I'!)' .·11" lotS '-I' 1" ~~­
:111'" .,. :tt:,-.: :U J": :~:I= , :. :, ... ; , .. te 1/1 =~ J ,\ .• ,,~ ·:"It::.

~ "to! 1:::' "! , .. : 'I:f~-: '1Ie" : •.• :.·,:"'IC I·" .. f ::K ., •.. !Jt:""'

,Iur .'WIU Cit J

SPRINKLER CHEMIGs.(IN
"iN Iyll.""" ~Sl COI\III'" I l"ncllQ~'" C:"Ir._ wa-ve. ¥IC~"'.· ah, •. .Inc tow
~IUI' ="&1" IOOf'OOI:.,'" OCI,K :I~ t!t. 1~'~"tOn :JIOeh1'le Ie :~l'¥eN •• 1'" SO\It"C.

conc&mIftll.OI' "0m oae"now
n.e oes,lOC, "'fICbOt\ ~~ ",",,$\ e~a.n & f1.aC'Ct~ l"tO~.'tC. QY,c-,· c~
CfteCIC w.&l¥' 10 01 . .". ... ' t~. ~ of ~1,Ie(I aCII Io-ara 1ft, ·",.-tllO" :Ntf'I:)

TN "IIIC:~' .n,ea.on ~. """I AlSO t:=In:a'" I fut'CIO"II. norma .. ~ .;tOHC.
IOIIftOeC . o~.lea ..,.tv, ~.lecI 01'1 !"II "'II.' IIGe ot Il"e .nJr.::1Oft ~= ,Ine con·
necllICI :~ ::<1, ')'111m ,nt.rIOCk 10 :)t'vent nu.a !tOft' ""'9 · ... 'nc!'aw" from :!'t. ,uDOlY
taft. w".~ :!". ",.,.allOt' lyS1tm I' '_Int't • ..,'GmlltC,lly Of !"nln;JaHy $nul ::own
T'he IYllt~ ""uSf ~llln tUl'CllOn,' 'lIf1OClung C':)tHroIIIO 'UIOl'l"llllCaUy I"ul OH In,
geslClCl I"~ec:.on :»ur.::: wl'lln tn' ..,.1.," ~mo :noIor lIoes.
The ""G.llGn .. ,.. 01 wll,' ;:NInO "'l.:lllftClua. ,. tunctlOtlai ~'SI"f' s.ten w/'ttCl'I w.u
tIaO Itt. wll,' OUmp wn,,, lnt .1'" :I'HlUr, aecr •• MlIO In, »tM '. :MllIOOe
.. I tI'O" 11, afflICt".
"""1'1"1.., .. .,... "'"..,. JUC."t II. ~ ~rtIIeN If'tMJIOft ~
, CliaalWI9'" ClUfnDI etteeD'Vely desqteG and conSIIUCIICI of m • .,.." C"IU art Qrfto
....... Irt ~. &nO cqaoI. 01 atng !lata, a 1ys;.1TI "'t-"OCk.
Do ftOI .=~y .,.",.,. WInG SOHG lavors Ottft oe,onc:Ilfte intenoeG for tI • .".."..
~ .. AooIicatiOft CArn. fKeWt~ ~ t"M 20" enftUM tattJ:
See 'NediC :roo lor 'eeom~ •. UH ene r.l. 'Sled for IDIW'G aooe.callQlta
for II cro::1 :01 wftC'Il""" at. no ~ecdic fait .~a· Cst R -"IL"UC:tOItI ana fat wftICft
'TIIaJH OP'V to *' .lICCJII'ftf'!"aG as a ~'I"'9Ii'Ca ICICIIicaIlOft 00 not aooIy ~IUN
OAV 10 it' In, t .. lot 1U;ar::tHIJ. pc •• 1OeS .,., dWWC'lHGtC ,~. Ao;:My Iftd
lftCIIf'DOI'al' TrllUN DAY 10 any,. :MfWMtt Qco.ooer 15 ana OectmOlf' 31. I..ave
grouno flat Of =-ooea-uD 0W'eIWIN". On aeaeec ;rouna. ~I rllOYG ~ ilnocked
00Wft 10 C KI :O'!'"4"1 :If'IOf' CO DlanMg mow.ng tome Ittlfea SQIIIIfOm Deea .nco fur· wr..,., toil .. len ev.,.,..ncer. CllllftOUIct ~ tPet! not 10 tum "II unIt.llaG"'"
dIIM9..."ng.-ng 0=.'.--.0..""9 - :w_-... _ HlO_
..... O.Slroy weed, wneft "he beCome 1a;aall1I'MG 1ft :...ttOWS cue to UftCOVenn9
aI."..,.aaec SOlI dutJng aadInf;. TRIUN DAy eo InouIO noc !I. aoDbed .,. tn, tal 10
IOIIt WftIC!1 .,. wet. .,., .u~ to prOlOng" ~I 01 !ooc:~. 01 ..net. ne. _II
gII'OIIII"t U'\e :1rtw)U~ ,'Ir.

PflECAUTION$:
Uftdet normll ;tOWing cor.cmon. NlC It aDOtit'd ICCOIOinr; 10 direc:iOnl. TRII .. IN OAY
10 wi! not ~a'm me It,alK c:tQp. CtOQ infurt or SOl res.:ue ~ay tesun ~rom ""''''a,,·
plicalion. Err.uc: weed =ntrol 01 croo in,uty INy tIIUII :rom un.., ,.pc:HcaltOft or
~ ,.,., inCOtpotatlQn o. TrtlUN OAY eo. SHdIing diS COld wealft.'. CS""
otanting. 'KCntive: moe'ltUf', hqt l cancetlUatlOft Ot erouc;nl may weak." c~
IHdIinI;s Ind U'ICt.IH .". :;M)SSOli'Y 0' camol9' 'rom T"ILIN OAY 10. Unc:", tN"
condiIlOnl. C"lyecI crop c etoprn.nt or rlC1ul:ta yriek:la may f

PUHT SACK AESTRICnONS:
In Mlcna. CaIotadO. lc:Iana. Montana. Nevaca. New MeK,e:. Ot~. Utlr.
WUftlngtaft &ftC WyGm"'9. after a sOt'iNJ mohCI.hQft of T;:IIl .. 1N arty eo. ~ .. :tS.
teG o.tlS Of SQIIIICn II'OuId :'Q :. ~lI'IliIC! !or ; '.!. !'nQtt" .. ~ 0:' '" f1'tOnC"" II':., !u a;I'
pIicIIion. So" ~ ~ ::Itowed 10 a c.:nn of 12 InctlH Qttc)t to ,Jlftll"9 SU9ar OfttS
to '"'""' :."". pes'S tllfty of c..-co "''''''Y . .lit ... a $Qf1ng aDDIica\lon SOl;!':""" (mrto). 0)'"0'
IOI'IIIIeL ~ 01 GalS Sftou'c! MI be arI.anced lor ,4. momnl a=~:tOt: 01 tat ~I montt:s
an., a faM aQOlicallOn of i;UUN Oi=tY SO 10 aYOCll craa "",,""Y. If land hal ."""t De"",
itrigatea. :~ not any of "'u. c:oaslor ,. rnott"" In..- a .~ &DQltU!1OI" or
20 rftOnIns ~ft ... a ral a:J::JhC.I.aon 0' TrtlUN CRY 10.
• 1'1 ttIO:Ie Ireas 01 Kansas. N4'OI'aska. NoruI OakoCa. OIdal"fOfTta~ SoutrI OallOla and
T.us wn., ... "HI 20 inChes of !'&lntOt Itnc;aaton (IOtal) _IS uJed 10 :trOC;IC' It\II
Ct'OP, 1OtC;l"um 01 oafS s."'OUId I'lOl H ;:Manteo tor 12 man"'s ~ft ... an oIQDItcallOf\ ",
TAtuN Or.V SQ. 00 not :»Iattt 1OIgt\U~. ;w'OtO ftMlIet. or oats !ot " monms after 11\
aooIiCalJOf't of i;:llLlN ORY to I' leiS Inan 20 Inc!'les 01 tatal _I'" _as U$IG 10 DtO­
dUCIIlfte C!'OCI. COOf. wei _eamer canailions (l1,;'nttg tne eany 1(1.;_ of growln tnlY Itt·
cr. •• 1"1 ::CWQIIlty of inJUIY 10 $Otlinum.
III • Of"9(If.U 'ee ng ~t.llilf l!'tan 20·' ~'In~." .,., yeat :.tore gllnhl"l9 SU9If
.,... '. " ~ ,DOtIaII'IOn of TAIl-IN ORY ao ",II m.c. ;:;1a pr.....ou. HIIOn " = Ira 3tow. Also not. """""9 'IIII'IC:JOI'S ftSlI'G in G\e JeQOft on conU'Ol 01
I'ftIzame JO:'Insottgtllu II'G 0Iftet "'9n., fare l)Iogt'ltnI.

v~ ~!0'MI"9 .,a.s: at"" t~ InoM littea 01" tftIS laatI. ~ .. aQl. eroos 1nOU6d
nac 1M Dlamed ...mm .5 moMftl f~ the aootcabOft 01 T;:;'UN CAV 10.

ESTABLISHED ALFALFA
..,. a DtNc:caSl , ... 01 o. I DOUfICS "' acr. on coarse ... It'd I 3 ooundS on ,,.,.,iurn
WIG .,. toMS III .e.1 recl'Mtlq'" I"an 20·· ~ ~ '8It'Itd OM',.. T"tUN
DAY 10 ma, ~ MOIieG :0 HlaDhSM'Ct lItartl Dt10t to...ec: "".,C;1ftCI Wf'III, '''' c:roQ
iloor",atu. sa,.,.·dOt'rnanl or G&ItW'9 m, Mlson If aDDI'eC """'1GIfi aft.,. C"~.
1'NUN O"v SO _ .. _ 0"", one. per _ ... _. tM.1H OAV SO
... not C':Wfral _aoAISIWG ua.r.ttftf muu :tt maca :tnot 10 c;~"'atlOl"'l.
~ CDOI "'101". ~ .. 9etr.'Mattng.....eeS IUC-" as 1:If'000000aIJ &tIC c.,. ... ~IUN CR f
"tr'ICNIO~. lo:IMG from ~11 110 Oc::.oar 2. ~ om., "'''-:1 onU't.IIW. ~
• 101' 1D!!'\ttI sea.., 01 ;.'~..", ~f!"erah !at •:_ 10 It.",. ,=n~ ctfQr.1r.'tr."G1tC
I0Il "'roI.taflO". a:tOttclllO~ II"C :rtCgr:::lOf'111On '''Slruc:tOttS .. .,c",lC ,. f~.
,.,qCAUTJOHS; Dam.c;t to tnt "ra0f4S1'1ea Ilfl'!1 may 3 ca"'l~ :~ ~:'t. ~tO.,., ", •
.... 1IfO,."'l 9C~"'" I' :"Of uNO ~O:' ~1"tOfO"c;.., !Ott ~.~ "'~II~I ... -O'".e "~I :a C".I1
O!' 9fUK *It:": 11 CI'ft, Of MCt<at~,.

BEANS
Dry

U .. T __ 'l.i~ "AY SO :11110" :t1"'I!'It; .JII"C; ~!~ ·'!fS

"HC." A"as -., Acre h SOli l' •• ,y,e

t"Q"IN :=.., to ,?1~"'''Cl\
..... " ·,':t· ~ ' • ., :~I~
~. h,·';t J""u,,' ·II~·"I·
"'a .. ·'~t·YI:"; ~·tl:.· .,"

CO'''e

o. O! J~

ZO·· ""'1;' 1"'''u''l · ·,'1· :! ; 1 , l
·s" IOo'S " : .. 2 S:-, ".;1" c -) :,' .. s!' ; ? :: :::s ~t· J~·f :" ::J'U l"C -.~.:..I~
1OtI1"'IC·l'o"'·"'C'J .. · .. !~ .. , =:.J.;) .. , ·.·-5··j~!'·;l .. :.-J··,# ~'''·l::o ... ~et
.,... II 101,·

_ 'C.fIO,.. Itell"'. 0,.,.,. ,nCl wun, ... ,lo"',
"0IIy,.,c: "':':'~'llt .:1 •• ,'.1 :~ ... 1: l'! "' ... =c·:,.,·! J-: :.~t-'fI· OZ· YW
a)tOlC:u· ,.:! ::.~:,:,. J:.':" ::J'U 10 , ~ ~ :: ~ ':: .. ·:t:'" -to:

1OItI. ana 09 DOWneS :)'" f.n
~.., • .on

(

r OfIIY 10 1=, •• ", lan' tntK:
oa..rw. 1M 2recaw&aon, .Inc: ' 1110"1 on tn. laotIS 01 tKft DrOC:uc:t uMG lit 'an_
l'ftIa •. It. " rNa of TAU .. :N DRV eo I"C :;.t;aIft w.aI ,necilvity CQntrQl I' I". tC)UOw.
"'9 ...ctl In aaGtftOf'I 10 ;:"!OH _ftCS I'SleG for i~II..IN CAV 30·

~ ~S:Jnnq IOghCJ.llOftJ Oil .. """4
Ht9Nsnac,. OIICI("~. CQIIItnCn
Nqllsnaae. n"'Y Sn'I.rtwefl. P9ftnsy.Vlftl,
.... _. Vol_ea' (!Nt _1

FOllOw tec:OI'f''''endId ~/I 3'.0,tIIlOn .~ Incor:)OI'lltO" ~acec:\o:," for TRIC..IN OrlV
10. AIJIIfi'I tn.1 I.,. m.a :!'o~ Z cays i:Jnor 10 DI.nlln~ :.:D 10 l)I.nUl'tg. IncorPO,ale tf'ft.
:'fttOM:;ty an., aaplicallCt'l..

•• U "I' Pet Acre lay SOif T.ature - - -TIIIUN ORV III (_"" ..
Ate .. Aec:1'MftC) Iftl :nan
20'· _...,. _ ,......... 0.6 0.1 . 0.9 0.9
Area rI~ gr.al.,. tnan
20" awwa;E annuM ,a,tnt .. • 0.1 0.9 t.3
Pl.US
E!um ~ z.;·U·· bJ.S U·3.S

• OftlOila_ln 2·s-.or;S."".:c I1Ialter. wleQ,tIllOt.l"CI;Ht aueOft c:oarsea.nameo.um
10lIl ana 1.3 gQuIlOI on !.,.e Pot WOIII_ 5--1.,.. CIf'9IIWC mad., use 1.3 pounas
on 111_.

• -To corwtOf .,..,.. ~I"I use E;um 7E .. I ral. of 2.5 QII'U :::ter acrw. To c=)nftQI
ftUtII'dQe ana lCIdIIICN'Iai :roadI •• , weedS Ult 3.5 .,.nIl.

PAE~UTIONS:
FOllOw all ditK:O'lJ anc: :::tttcaU&ion. Oft 1M E:am laDei before u*'9. 00 noI USe
1I'Q..,. on soyt»anl. ':IIaO...,.., ~.s ~IM). lima tIUrI$ and ovw flal1)OOCSed
DIMS ••• ceor ~. 00 noc use fOkage from tre,leG ;Nnf' lOt fHCI 01 fOrage or
fOr ;ruin;.

BEANS
Guar, Mungbean, Lima Bean and Snap Bean

A:JfJIy and ~~ .. a TAIUN DAY eo ptJOf co plan ling It , tJra.aCISI rat. Of 0.5
poundS ~ act. on co..,u anc: medium SOils aI'C1 0.9 poundS on fine IQlIs.

CARROT
AfHIly "'---" TnlUN ORY eo _. ",..,tong.

1to8cIaI1f: Rat .. Iter Acre by Soil Tllzrur.
co.~. ~~m

TAlUN DRY III r_~eSl

""'" tICItMn9 rnan
20"~ awet~. annual talft~aU~ 0.6 0.1 • 0.9 0 9
Ataas f'WCifnrtng ;tea .. ' tnan
20"" .".,~. Al'trlUaI t"",ta.- 0.6 0.1 1.3

"FOI tolls .," 2·5_ or;an1c man., us, 0.1 ~ on COlt .. attc:I meoium ~ 1.3
poundI on fin On so.aa WdI'I SotO'Mll OtPI'C mall ... use 1.3 PDUnC!S'" lOlls .

CASTOR BEAN
Aody onca_t. ,;;IUN DRY eo ~.- "'""Uft9. 1Itoadca., RI.e. Per Acre by Sot! Teatut. eo.,.. Medium

TRIUN DAV eo (pov~C'1
Atlta teelfYll'9 :1'111'1
20"' '"'at;. UVtU&I !'a.n~.H- O.S 0.1" 0.9 0.9
At ... ,.~ .. iat9 great., :,"a.,
20" ~. aMUaI t.,nt ... • 0.8 0.. '.3

.t=or san "'1'1 2·~ or;anlC manat ,",s. 0.1 DOUfICII on coarse I/'IC "'-dium ancs 1.3
;»uftaS on r",.IQiIIs. On SOftJ -en !i.'~ 0f'9aI"C m.n., uN 1.3 PQunCI'" tad •.

CELERY
In feelt'¥ln9 In. ;1111'1 20" I'ret~ attnual t.......... CttKf
uantO&amed. IDaty MCI .ncof~al. ~tt..lN DAY 10 Hto'. Q:'anhl.g.

.-....ca •• " •••• "''' Act. OJ SOil TedUt' •• :
Caine

•
1Itf.,. •••

• • ..
Ateas 'ee"",,,, tnl l:'tan ., .•..
20" I.".c;a .".,.,. :'f~!all" 0.5 0 1.::.9 • • • &.'6: ~ ••
AtI'1l ttc.~ grea,., :~In , , • , •
ZO··,Ifi. IrW'UaI •• ';'\!.... 0.' 0.1' •• I • • 1.3

"Fot _. Wltn 2·'" or;a~1C :'ft.n ... use O.G pou'tCI, on coa·t-S I"'e::nfdium and 1.3
PQuftIH on M. sorts. Oft 1OtI1 '.IO'¥CIf9&-tC ~.nlf un 1 l ~,..,.'

COLE CROP.S : , ,.
Broccoli, Brussels Sprout, C:abbage:,~. C;:auliflu~~1 :
T,.,. ftt: • . •• 'I 1 1

"atyM'CfInc:"~~la i~'I.!N CRY 10 ~~t·l'\~~ .. ".tftq: \... ·1,....:1·00t1bQtl1OUt~·
~ I, Inraw tr.,led SO" "OIr,,!"CI ttl. ,..,." ... unn... .ftCoro,..rlllC$.'t

It.Mea •• ".'" .. ., "'cr. by SOd T,.I.I t

COltS'
"r"IlW. O .. v to ("'!'~'t
Attas ·tc.",,.t\~ 1fl,1 :~.'"
C'~ .. hr...;. Jft,.",. ·"··lli·
"'II.t ·te,· ... ,,..C; ;'.11" '"1'''
20 .",-a;1 an"u'" ·•· .. ·111·

o ~ . C·

01

09

I l
· s" ,.., : ... 2 5:, 0· ... 1- -: ~ai:.f .,IS. ~) 'O:..l .. ::t ., ... :Q~r,. ,:: "'fC'Iw·'!'I .. "'C· 1
~~et~!" •· .. t lOot, ,:3 .. '.l", ."'I~ § .. ::." l';a""~ -a~~t· .. ,t 1 1 :O\I.:'"C:'." 10'"

Ollie! S c

.. Sf iall.'''' :2'" SO -a·. a .u,~ :)I':.' l""""'~ Jf , l'Oac:U: .• :, Of O. 20",~'
:t· ac:,'''' :;a'u I"'C -to: .- ».~ , .. : ~ J :;: .. "'Cs.: .. • ... Wot' : tootl __ ~ 1. S.;.:

{ IU1 &lIIUIU to" 1

. ,
organ< "'I."., O."r.t-...aea ~ C~:JI ~M .",,00.=(i"'" lotet'lnC. :0
·~...-cec ~II.' :! 'fA1l1,.. bav i6 111.1""'5 01 "ecucl\. .. 4I'ICS ,"IV OCt"".

COTTON
~ T'i=lILIN OJ:lY 50 ,..",. or II ataNtng . .n'\r.tecNIefy all., ~. 01 .. l.Iy~

ero..c. •• ,. •••• Per Acr. I, loti T'.'utl
TAIUN CRY 10 .:IQlUN:11 Coat ..

~ . ., .-.
At, •• ~ecItVl~ leiS Inan
20" a""aQ. 1""1,1&1 rWl'''"" o.e 0." O.t O.t
At,a :ec .. "etI4i ;~ •• I'" :n .. "
ZO" ,..,.,-;_ anntJ&! , .. "tp· 0.5 0.9 1 1

"U. 0.1 ~"'I\CI :M' acr. on ::)A1S' ana ~eQlutn l.a.IoIIeG lOlls &nG 1 3 ;:JOunds 01
............ -. 2·5~ organ.c tnanet: \1M 1.310 1 llIOUnGS 011. lOllS""" 5·10': --• 'mm:

00 ftOI ::Sl",ro l:te tHCI when .ncotDOtlI1nc; T~IUH DAY ., ~.

!:!%!I:
TNUtt CAY 10 call ~ _00 aNI _:00<, _ ... 101oyOy. Oul
.... 10 Cays ::M~. !'IaNHI. C)tKllaYOY AO;:JhCDOftti cna"" "1MtwftI'I1fte tOwS
InG Deft .. ," emet9eG COROft ;liang .. lite tame ta ... u Iar • ",Mu4ivune.
= . 'IOn.

~ .. &H"C!bOft:
TRiUN D",V eo rna, :M IOOIIecI ancI.ncoraotuec: to COftOft...," ~ ~
15 Met Cectfftott 3' The 9f'OuI'd may De Ie" ftaI or =.a~Id""~. WMt.
... ;0,. "'" 10 1_".,., '*""'0'" -.; _. On
_~. ___ IO_"'''''._'''''''' __
........ .nto furrows 'ro.,. the IMCII. Taa. care ncx 10 rum UD UfWUMd I0Il from
....... futrowt. Desuoy HlID"INd ...cs duf'Iftg ~..,. oI...-..s. Setotw
~ Gntroy wHCS "III'hIcn may ~ ']h,"" 1ft turrowt au. to ..,.
UiICO' •• 19 01 umreated SOil Gunng bIddin9. Do nat aopIy TAiUN CAY 1010'" »II ., _ "" • ...,. '" ..-.veo _. 01 -.v.
lItoedca •• R •••• pet Acr. - Fa_ .!plical'" only:

ApcIIy anc: IftCOrpotal. iRILIN OAY 10 a •• DtOac2C&St ,al. 011.3 pounds pet act. Oft
CNIU ~ medium soiIt anG 1.1 pounds on fine lOlls 11'1 AlaDltna. AlUftUs. nor­
FIonc: •. ~.lauioi """. _ __ .Pb'<.
CAtoIiM. New ca. OIItanoma. SouuI Car~na. TeMeSfft Iftd T.aM. A Mac:­
CUI ral. ot O. t :xJ:.It\CS TRIUN DAY 10 pet acrt SI'IouId 1M used on ca.,... .', 1.3
pounft Of'! :'l'le0:2lum SOlI and 1.8 pouncs on fine toil in ilQM Md Nr eel.
For ... r s~.t" wn.,. c:mon may a grawn. ap;ty TAtUN CRY 10 at • ~S1
111.01 0.1 ~ '* ac., on coarse _I: 0.9 poundS on fMdium : '.3 pounds
on .,. tOils. For coarse I0Il. __ " 2~54t11 or;anc man ... UM 0.1 ~fIdI:. For.1 wit"
S - 1~ or;anec man., UN 1.3 10 1.8 pounds,

SPECIAL USE DIRECTIONS FOR COTTON:
Pa. f!!nie'.lm:

~ ana .ncoroot.l. T"'UN OAY eo broadC.UI II eN rail of 1.3 pc:JuftC:I per acr •
Oft coars. and ~1GtU'" SOlIs.

~ JOhnson9ra'.:
,.,...,.. JOI""songrUS can oe c)ftlrolled '" .. COftOn c· '9 __ eacw:n Anzona
Itr ~ a oo ... Q11 tala grogr.",. ~ tot rwo conMCUClWe ~ u 1oIowt:
Soil ~ .. raCion:
IKat 1*ISfac:0t"y' r .. uH, ~ I0Il preooarahOn is HSMtIaI. 10 bM9 ""lOfftft to U'I.
_ of :..,. sQIII un I c:tlHl ~ or swmr.r .,~ptement. FoIow a disc rwce afor,
~"on to Cut 'n'lC~'$ In,o smal 2 to 3 tne."I IHcH. My tmII"ged jannsongrau
IftOuIcI ... sa oe cesrrcy.c3.
& , :
c.... one of tn. 'OIOwtn9 ~gltCabOn Df'09"atM wftic."'I :»nt ,...... .,.. cuttutaI
III'KDCc,.
"'" ___ T;o""N OAY 10 10 ~ _lor 2_.
MCuMrI ,Iatl :l!roacc.aSI rat. 01 1 3 OOUI'MIS per acre snouICIlM VMC on ~I' _ I.' __ on _ 0: aNI 2.5 _

011
!'or fall __ u" TAIUN OA" 10 _ ac- 15 and o.c ... _ 31 ''''
2 ~f'4 ,.acs It Cfl • ume ' as a SOhC"9 iDIOt :Mr".
lnceI bOft~
... 9DOG '~rome fOIWtton9' ... COMtOl d":I"ICOiDGM .. IS ~.IncorDor ...
TRION DAY 10 morOUG"fY wet" I GlK ... 10 C-.II '" 10 • IIftCM'I OH~e .. ate It
.... ",.~.~ Twa galwt r.1CftNI'Y " Ifte MCOftG .. 1ft. 0If.,.,.,. 0If'KtL.l'W _ ... r

~-:
r. ' !O'tnson;rlll OIaf'tt ~ 1'1..,. ncaOlG contral, rwn.ty C\lfttYIfIOnS ~r·
l1li"" c.-~~ .. alO~ -..c •• taty 10 ootllllftlffec1l¥e CDnIrQI. Errearve =ttttot CII"nOC
~ ~ Oftty , .,. ... Of COUOII rat. iPllIUH DAY 10 wM.
Ct-.1Iot.,_:
..... ~ PIC • .Ina :rtoH cron to!' -"'Cft r,IIi1\JN DAY 10 aft =-.......s U I ~1QII."r
.. ..,...,.. ~ .. C:tueIe ' ... we..,..,.. NdOI'. or ...",., may '

"' "' aM s ~ """'!OftI! ... c ,.:
... ~ •. ~ .. an"I"'''. ~~, MID: towIN sou:'t
.....,. c...,.a Sovl~ c...roMl. i..,.... ... anc tc ... ~ v";ar-a, ... 'i'"RtUN O;lllY
10 =--""1 at •)lDICUIa 'M, of 0,' ro O':IOVI"lC1 Nt K~'" coarM NIfS. O.t 10
• 3 -...cl ". "!'tfOt",J~ : "'" 1 l DOuI'CI On Me 101ft E.clDtlOft UN 1 t~.
.., .:'1 ~"1 I.,... 10111 .1'1 L""' tt •.

.......,. .. ·eH .". ral. c.".,..:
1ft .,.. f, ... 3\01: !: ... ::",,:,et " IrIlO'". C"''''o"n ~o.-t. =QI"I !~~ Ga.... ~J.··'I Ja; .. to~ J,"',."", \.'''''' '.e,la~"c •. ()f1l'l91 V>C:~·I. w ... ·
.... Wl'!;ar:::'" '::'v ":IIIl..tN ",.V to if I ::IrQ'Celll 'II' o~ 0' ",,,.'"tet ,.~ Kfl 0'"
,..... tcool .j 2C e.~., ... ~ .. - tofIl J:'IG t '~"e, on '.~ toil,J::~ t\,.., '''' ,
~t8 :1,,,1.";
,.",CAUTIONS.
, 1:1" "''''!f''' _, '"'; q.'"t.~ _,~. ·a." 2'a"'" ::'~I!Qn at'lt" fll"'\l ".~"" .,:" ... ,.
... ~ ::'*':. ,-t .: ''''0': .a:: :oO~. I:"ts '~ : ... :::!O" :»r1l"H1 :", •. ~ ::~ ... t
"" tJ- ;·Z .• ;· !.c· •. ~~ ::2.,.: : 'tc • .:~ ':*"'CS ':1'1'''.,..: """":..~",
If'IO ~".:.-: • .ftCS

I

(
TANK MIXES AND (' AYS:
Qtt..",. .1' jtwcaul:o:"!s II'IC I ••.
""_IS.

_liOnS on ,,.. ... ~ at 'K!"I :~:)o-old uSIC 1ft 1&11'"

T.....,.. OR., 10 WII" COTTON HlO 01 eaoarOi "'"' (AtlzOM. Hew ICO.nd W4tSt
r :
T'iiiiJN'" C':v JO wll:1 COTTON JllAO or CAOatOil .&.l.. •• COf"I'OI eM..,. gtllSlS .. nc
~.f wHeS ""eo for irilUN OAY 10 lfQtIe .. nc IN r~; wleGl:

Attnua. ''''Ot"ln~;IO''; P·'CKly sea (i"e .. w.lel
Gto ... nc:.~.ty i&.~I"::.l.l ~"C;W..a
...,.. Smanweea
...... 'c Wife cat

SftaaIow "'r:':W'lall"C; Hed&n9I 0' COCkllOur &ftC coH.....eo w" 1110 :lI ConltOll..:
lItoadca •• " •••• III., Acre by Soil T ••• ure . eo...
TlIIUN C;oV IG (_ 0.1

.... US
COTTON "RO ("",IS'

011
3.125

~ :t. ,_., 3.125
u..D'~"""~' :C'. 20R. ·00_ __ "'-_.

-0.1·0.'

•
•

.......
1.3'

•
•

"' 01 ... ,_:
Fill laM 11";0 113 ful Wltn anCllSIM~, Add TFlIlIN CAY 10. a~q .. unlll
TRIUH OIlY 30 .. ,'''''-''' _ ,.,.. 31< _ COTTON PRO 0'
c:- 4L iluMg I.' """'11-",""", _ .. _. ",. _Sly. H bypU •
..., II uMd. m:anwnia ~ Dr nawng me oyoau Iit\t Slog AI 1ft. :aonom 0:
... IMII:. AWid ~ me soray tnllIure ill 1ft. laftIr WIU'IOUI ccnSLlnt agJlalO't. To
helD UIUI' gooa 01..,.... fAlUN CAY 10 INI, =- Sluttecl 50:50 WIII'I wa'. pnot
to ._Cd = '01 1M DI'OIIuCIIM'IIG the tanIr.

Cto!t _""'0:
&fI., • sconng apflIQlion 01 T;oItJH CA" lei DIU' COTTON PAO 01 capital ~ ca~ •
b8Qe. Okla. QnIOtII and :Has may be pIeIItta III tne fall. WIt'I., ~.,..,, 1')" anc::
wine 1L II ;*Jwed dOwft and noc USICI rot Iood Of feed, can til ~".mld 11'1 "'. , "0'" 10'" COTTON PRO ... c.-GI <I. dHoc-.. auliono """
_"lions.
I'MCAUnONS;
00 IlOl: uM .. T"LIN OF\Y IOICOTTON PAO Qt ~ 4l. wnlt mia in ". cut at ...
01 newIy""'9fId fielCl,.u of._CHI saM. Of' wfterI fIocIding OW., .".fMCs IS ill
Jy"~. 00 ncM pI.an. canon "' ttKIOt wheel CSIOtHSionI. Thill conotionl may
ca GOO i"fUIY. On muICft..OIanlld COltOn. _a, ... acar. onty all:..- cauan ~s
oil ~UIisMcL

TIIIUH OIlY IG ";1" METUIION 'L. METUAON IOO~. COlora. <I. and Colora"
OF (!ac:_ AnZOl'l":
F __ "" """ ___ incorpot_ """,0Gut" T;oIUN OR"
10. Qbserf. II orecaubQftl ancs IimitaIIoftt Oft U\e taoets OC tlCf\ oracNd "MC '" W'1iI.
...... & of r;olUH CA" lei _ MEI1JRON ~ METUIION IOOF. Cal "
~ Ind CocOI'M OF .tflCtWefy ~rotl allM aMUaI graun ..., btaaGleaf wteCs • _fII<TRIUNORYIO _____ :

.110' IUd A~
Coca-.. Ayeqrus
~erry. wngnl s.SDMta
.IirntIon lid SiddJ;Xd
ManWl;;lOO, 5tnatMeed Prick." (T _ T __

Broadcast Aal .. Pet Acr. by SolI T ... ",tI

TRIUN 0"" 10 (""""".,
"'-US
"'£TUrtON 4l ,,,,,,IS.
OR
METURON IOOF (pc ,
OR
c-an (_,
OR

eo.lS.
0.5

2

1.25

2

... m
0.9

3.125

1 9

3.125

Fine
1.3

•
2.5

•
COlor." OF fpounc:s, 1 2 ' 9, 2:'" •

...... OUecUOM: • , : I •

....,. " •• 113 ,.,., and"'" ag.t .. .,., . .&eeI TrtlLIN OAY 10. ~JHr"'I'.I ••
TIIIUH DAY 10 .. .--"' __ and" 31< _MEI1JRON <I.'q' ' c..... Out""ll'" '-II and __ .. _ _Sly. " _ss'
....., It wMd. '"""""'" ~ by ~ I ~NlI"""·lioa-... "" Do.2m. C'. N taI'III wc·e "a~ "I. sort, tftIdUf'e ·If 1"' tan_ ftC)Y; Q.~ .allOfl I'7c •
~ ""'" ;~ a:~1tt'SIOn iAIUN CAY 10 may =- ""10 l"~ .,.." w bI.c~·
• lftIIrOcIyC"oIQr: 01 :~. ~\ICI ,,"0 tfte'. I

• .. T •••• Onty. • • \ •
00 _ "., ,.,; at ~ 011" 50, _ "TV_ 4L "tTUFION Wd'" ' :
c-.. ~ or Cocor." CW en taney. loamy..,.., O#:wI, lUCy toMi tOIIt!. 00 ftOI "., I

on ~ ~.v.11Q tit ","oat. , • ' • -- • ~
AIUft L ". a" •, Oftty!; •• ': • , • • , : • l •

o..laftCy a~ SOIl tOw .:1orUftC :on, vH . ~ ~t aAE~'JF"'~ 41. or t ":.t'~t·
c:.orltl "'" .!I :.IftII ~!. -m nUU'" Dfi'Y to. , .:: • If.
........... : • f •

~ I'IOf It"" ;',affC 1at'C wotf'I !f02' 01"" JI' •• " CO:.:" utlu' I .,.J In" ,Pt. I ••• : •
IIIiC-..n 00 .. ",1" ctt sancry ~ ~ .. I •,ec s= IS ~ "II :11.,. ''', ~~ :"'art.'
"'CAU~IONS:
er.. """-, -'" 'H..,I: • ::,ttIe!.....: 'I o&anIeo la ."vt!"!""'G ~I ::uOft ""~'" tt_ """","i
oil'" 'O'h(l:'~'" Q: ~JI'lIN Ooll.., ao ""11 MlilJ;lCN ':l ~ .. ,r-u;;C-'IOO~ Coto~ .. "
"lOt CoaIO' ,. 00 -'01 ~fec '011'9' "Oft' If',IK 2:*"'.)1' .. " _11 a hytllOC. ~:
"01 "... ~~':" ~4 ~a.., to =t .. 1 ~"Iru~o'" 'L. :)t c..::'J"II .:.~ _I" ''OV'CI 'v.*:.~
' N 0"" eo It'alll'll, fone-H "''fU''ON "L :'W Cotetll"! .. ,., .".rt.,·
...., 1"11;: -::'~'I:! -~lll~ ." fO It .'lCOO-,. ... ~.-:.3" ::"If UfC~hC SOd I'''_'~
"o~ ,~!- .;2~N ~l. I' 2 .: • " .. !S ,., Ie" ." C';"'I'" .l If l .~ .. ~.r't't ,.. jC' •

"11.,tf-t';t"'~1 I.".:' ,-,." UNI", oe ... ,· ·.tt' J"" ~:"'~ tot! af"N: S C· SO· ~
so- <It 0';1- :, -II:"

, IU' .'IUIU ~1Ii]

~::~~::aIOw "' "'a IDa« CWO,. 01
• COftIf'OI II Cfte Q)j '" CI 'Ia or ~IH

=-us ~ MOltOftM

-~'Y
ANIuaI I7l0l0* U;9~ ,
Qo9I-" 0"' _ _0 •. _Per_.,_T

TRIUH OIlY 10 1_,
~S
OIRIX CI. 1_,
OA _.Df'_
~:

C­
O.,

0.5

0.33

-0.'

•
0.17

-'.3

1.75

OIIIIX CI.. _. Df' __ ... _ ... ____ ... orpo;c "' ...

•• "''''''0..'':.-' Oo---...--........ _ ... ·_.torav· • tor "" OIAO 4C.. 01 Katmea 011 tar U a _._ = ,
C8UMM'" "'14. II.

CUCURBITS'
Cantaloupe. Cucumber and Watermelon

...... , .. _ ... ,. IlI.m*'Ged in W ••• .,.. Uftited Stal .. indudInt T ••• s:
11M T;IJUN DAY 10 u. 6toc:ecs spr.y 10 __ ... ___
........ __ 310 _

••• d; •• fbi' •• ,., ACte D, Soil T •• ewe
c:o... .._ ""'.

TIIIUN DAy 10 .-.,
ao"" .:.;-:......._-
AIMS ,tcliui:::g 9f'UIe' IftatI

0.' 0.'·0.9 o.t
ao"" ____ ... - 0.5 O.t '.3

-For ooif. _ 2·"'" __ "., _ 0.1_ ... =-___ 1.3
__ on __ . On $-'0'1'0 _ man., _ 1.3_"

FIELD CORN
".,.,.,..... ORY ., 10 ... COM as ., O¥et _I0Il or dirllCleG sora., to .ffcai¥'" ___ ... TIIIUN OIlY 10.
_ Pi OJ\NLlJ'auo It:
c...... _ Tl'IlUH DRY 10' II' _10 ____ . _"".10_

7 ". IftG III ~ Ute DUe at com plantS .." 1CIiI.
Ae;Ac: den DIrectIon.:
.,...,.. ORY., '" UOIied MIS iI~.ed IS U'Ie reco;lliimlnaefS 18t" IOf _ __ .01._ .. _. TllIlIN DRY 110, be......, ...,.., .. aft Ovet ftt lOG sewa, or as a dit'aaecI.,..,. Ofup nozzles
-"-~ __ = •• II9I"'SOf_.Sof;,_ _
..,... ,..,..".. onty 01" ".~ ••, ad ..
........... cuoa ... TIle I III"" CUIIi 3105.....-_raw
.--.............. 1 ... 1"'.,.11. s.t:1M ~ expos-
ing 1011. AdiuII ucue.&Oi' IOQIS CI'aIt iniutY-•. , ... _Per_.,,_T -- - -TIIIIUH DRY 10 ~ 0.' • 1 1 • t.5 I.S • 2 IIM ... _,... ___ __ __ _

_,,O .•• ,.2_,... __ ~ _c:.-._C'O"'_v _ ... __ r __ .
~. ·TkMIf_Ile-=
'fIIIIII.IIiI CMI'Y 10 me,1 2.» __ III. a,e;ac •.
,..... '"'" 10 ODeS filii O'~ .. II'· ... "'OS: ,..... De • __ .. :o ... _"' __,TlIfUHDIIIYID •• __ ._
2.0 __ :_ ... _ ... _., _. __ "'.
.--. ~ a"e 0I:ne COl'" I' a' ill ... ,... fiIItfUN 0Ih' to
........... ."Wl ' , &1.
... ..-_.') .- .flntlJUNOftYIQ_=_ , ~.
....., T c.-o.t StMcuwII as • d''' ••• .1.1..., IMI
.. T'IIIII..JH OIlY 1O :t, =s I'.,,,, _,os '
AU. I.AHL _CTlONS. lilts .IIIfCTiOHS AND ~CAUTIONS MUST II
I'OUDWIO DO NOT AH\. Y ro SlEO COlIN OIIIWIIT CONI. DO NOT u,..
LY TO COIIIH .. S .. 'I'IUUHT C)III llalMllIIGIIICI_ICATION"S ~ ,
N«Y _L OCC\lIll -l1li,,_ ~T'O "'lUI CC)Nf. AH\. Y TIIIUN OIlY 10
OITI,y Ar.11II .. iIOS;rMIIIGIHCI C:UUrvATION.

FRUIT AND NI.JT CROPS AND VINEYARDS
,. et ••• 'IC, tfieit. ,,,.., zo·· •• «!t. ~ ,..,. ... :
0;,.. :IIIat'ltI.~. ~ t:II"" ...)llCatt :rHI ."Ie '"t'\eyMI .• ,Otw Mid 1ftC",x.· ... r_I\.::'
OIly 10 ~ 10 :q~ • I ".HC Of 0 W' ac" Of" !,., ,
o I~ • ., """""wI"' ... , II"C t 1 =*'''''-:101'1''''' 111ft 0.0. ,. J·S': "~f"!': "'-' Q, ~~.·:I~:'\ ~t"':. to-tt at'e a("\ ' -.t'\ '"'0'. ~ "'!'t1::.16M ~ 1
....... u .. "!""al":~ ~v to at • ""'111 _ , J Ie I.' lIfVI'tot W IC~ ., ..
........ "'" .~ . .,...,. tt:I,.. .. ~tc ';.~ftf"rP et' Cttl'\d If'C _.~ :
...... "~I~' ;'12.··,,:1 19"""0'" 3·.~;. He'- :~...c :-"-;,."... rtHt

•

.. i.ii.;c.;; Me wWUl1,... 10,.....,. •• DtO'OCIII r_ Of C • DOUt'CS
...... . OI_ ... _SOfI:O .• _ ... __ •.

-- -. • 2·5"'= Ot-waftC 1I'IIft ... wM 0.' 10 1 J ."..; MO 1 3 DOUf'CI Oft lOllS
0I;.IftC ~an

0.. _ .. _., ~_. 00"'''': _ ... TRfUH D~Y 10 ""'" 10...,..
.... DrOICCIII :'It. at 0.' 10 0 I DOUnCI OIl' let. Oft coarse lOllS: 0.' 10 , ':JIDUf"Cs
......... '" 1OitI: .. ~, '10 Z.S:JOuI'CIIOfI Me SOIII Of I0Il._" 2·tO&l or;anec m ...
•. Do noc ;,M r."Or. tnan t.3 ;»unal f»I let. on ,. .. ·It ••• IG ;rape ~.
FoI~ laDl'-I'I'QftSOfI 0HI'W'9 01:'0'1 D".".., ~d wwyatcl
_~. ~".. l'IICIfItiI. or.,... ~ac:." ~. "."..
....... .,.., walnUt :."HI. T'iIIIUN OIW ., U I M ·" ral. 01 •. 310 Z.' DGUftCI ,... w as ... ,.a,,,,,,. 00 __ 10 ___ 10 cayO of "- 1ft

15 __ 1'RIL.*0IIlV,., u.....,~ _--_.N __ _
........ Job..,.."." : ,.._ --"'9 _ 20" ___ :

c.wot rftI ~,., ~ :a:a" 41ft:lMM9"'" nan belliillig. , WG "...,eICS ___ .~_._.
~._.""" ' ___ ""'DJ~TlllfUNOAY
10 lOr Z COl •• e. yellS. ... ,,.: _ ~:O_ __ ., __ .!Iuf_TO- _ .
~-: U1111'1UN arty 10 ... 'trIO.-m.',... 01 2.5,.".. PIt.ere on .. SOlI ledUf .. ___ 2--__. 00_ ' __ IOc:ap"'-. ... ,. :
.w:uo TRIIJH ORV 10 ... ; II, CIi8C Nt • cue 4 10 • iftdtn ..., and
...... 410 1_;:.:1" !:lui _10 .. ., De....,.." """ or Two inCarpDr. ... _.,._, _...-. --_:
........ ~III ;IIaMS will ncape. ~.1iOn is nee....,., 10 «Main effec:iv •
_ Eff..,... 1tCI ~,. __ -" , .. , '" T N DRY 10 UN.

_CAUT1DIOS: 0..., io!utY __ J 2.5 _ ~ .• =: on _ JIenfin<p. 00 _.......,..
M:IIetdI Of viMyatCl -ell OCI'W ClOPS. If ,relied ~_aros .:fid 0I'Cftatdt are _10_ ___ -,_ ""_TllIUNDAY 10 _
I i I tel U I j)I";Man1 Ir'UIINnC for IN ned ~ _&10ft .
...,. lid COftUOI:

Use TRIIJN DAY 10 '01 ... _rrot '" _ IMldw'eG,.,., far _. _ w-. -.ariM IM-. _1angOfO 'VO
..... 1r'Ift. UN T;llre,.JN DAY 10 at • Dra 1 .M Ale rIA 2.5 :IOUftCI., acrw on .. __ n. l'lI O~Y ID _:Ie _ _ •" 1lHi;"0d
~ ~. wt'W:O"'I a=:Miet I""', COICW."'" Iayw •• toil dlClll'l of. to • inc:'Ies. n. _ '" TRIUH D~Y 10 _ ... '" IUd _ "- -OWOQ.

....... ~-: ... --=s """ " So"iauld De dill GrId...., IOiI tiI89t DrioI" to aoaIyin(jI 'fAlUN ORVID.TM_ .. _IO ____ _ _-
"',_ ..
I. ',,,..,,1: .. __ ._."',...,.;og41O. __ _ ... "' _ ... _.TIIe oy"' __ PC 0 ___ ... _
_ ~,. 1'RIUff DRY 10, __,.
is ~ ~ Ute GlIC. U II IS pulled avougn 1fte wall, A sumc: """'Dtt 01 noaIes
_ ... __ ""_ -..-....,_ ... TllIUNDRYIO~
ift hOnzom. fly., .
AppIIca1fon:
Ute TRIUN DAY 10 :" .co 10 10 ;aJons 01 pw act •. Ope.a .. 1M IOta, Df..:.
• I dfDCft Of 4 fa • I~""' .
_CAUTIONS:
__ 01 ~O!1 some mayc:actc U 1M¥0'y. ~ Qa d •• 4 may ~
if d'It ~ ena :~:'OUf'I 'M rAtUN Ql'Y 10 ...,.,. ~ or craca • ., _ •• ~ Of ... , ... ~ __ 1IIege __ __ ac •
..,... c: or ~ __ ... _ 0I_""Io~.

GREENS : .. : • :
Turnip greens grown for proce.3sing~ •••• :
Collards. Kale and Mustard Greens •••• ,.., ____ ". ~"II.'" DRY 110_ (.!.,.. ~OII

CDItM ... , I~C 0 9 =="-"'ICS Oft mea""," ."., ,.,.. SOlIS, :: •••

HO!'S • ••• .. I ••••

,..,...: _ ". ~1I11.lN DAY 10 __ eMIl .. coM.W _. _ITX"
,. .. 0.' ~"'a :.- 10'1 Oft COl' •• IO~'; 0 .• :'-"CI on ~ : .. 0."
........ !in -.; •• ItICOI&JOIllIOfttov 7., .. P\M ... II'ttItttI,........,..,rfd .
.. ...,. ~~ C.:-. fa In. coo. ~ :." I • .. .·9. ..

MINT ; •.• • •••
Established PepperiTlln~ & Sp~/mint

"'OIly r 'N O~V J~ It • tar. 'f 0 S ~.,?' .. , • .,. Oft CO.,N : 0 • ~I
Oft"...".,..,.., • .,: ~. avnc. Oft " "'C" »tl"" ""'~.,.. WIlt
.. "' , ·:'I~r~ ... "": .=" Ii _'I" ~ cant. to .:"t. :"00

MUSTARD
~ ~~f 1"-:'" :'::IIS'~'or'~ 1'1 y,I'I""....,.. \IO-Ia~ •• -= ~"CI.::' -'02'v
.. ot'C:'==-J:t ... ~, J"''' 10 ="01 :0 ",1tT~i.: 'o5 »~""=I =t· Ie" ~ .. '!~.!W
..... -"': ;. ~ ... ":I : .. ~"'~ .~c ' "". NHS

NUT CROPS
1ft ... \,;.~ ~"': "; :·-C.S : ·:.,.I ~S ',... 1"1 .. • .. :: : ... ,

(lIST lfllUIU cen 1

".
. OKRA (

AtJOlIy ana I~al' ~I" 0,"'1' to afOt. ~...... I"

., Aaln --... Acre 0, ~.,., T,.,ute
·~oat..'"

Tl'lUN DRY 10 I_SI
AI rKtrw"9 .. ,. lftan
ZOo •• " ... ~. an",* ,..,., •• 0.5 0.'· O.i 0.9

4r.u rtcltv"'Q ;~.at., Il'Ian
ZO" av"89' .nnuoll ,...".. 0.1 0.9 '.3

'-' _ I:"! 2.S-' or;lftIC :"nIU., UN 0 t ~ Oft CQMH a.ow: !'nee""tn ana 1 1
pautIGI 01'1 hn. lOlls. On I0Il1 w .. n Sal ~ 0fiII'C :nan., us. I 1 ~s toMs.

PEA
Dry and English

,.., a.ca __ ... Tl'IlUN DRY 10 _ 10 "'- II • 'II. 01 0.' _ oat
KN on coatM ana :MdIufn .. .,. (I t CIOWftGI on Me JOdI.
TIIIUII OilY 10 .wi," '.-Go mi. c-. 0,... w_ ,:
(5iIi;i;; all illKaulIOftI ana """'MIan1 Oft 01 .ICI I"OOUCl UNCI 11'1 lIfttI _ TJaUNORVIO_F.,-Go __ OIIat_IO __ _

aftGI en'd·., con. aRid)y 1'RIUN CAY to. ...,... ,.. ... :
Ire 5 .0.5 DOUftU of TAIUN DAY 10 1M' ae"e on COItM IftCII'MOium IGII,: 0.1
_ 01 ~ OI!Y 10 0tI _. U .. 1.25 __ 01 F.,-Go .,., ace lor II
'"...

~-..... --I: ,.., __ ... "" 10 3 _. _10 111_ "- ,.............sld_·
_ 1ItOC_ lor TRIUN DRY 10.
, .. __ don (Ida ~ w.oIIIng.on,:
,.., ___ ... TR"-IN DRY 10 any lime _ oa_ 15 Oec_
31 -'11. -... ' ... 01 0.' _.,., _. 0tI 1: 0.'10 0.9 __
on __ : 0.9 _ 0tI fine ..,.' •• 0Httay - - dUM9
~ ~eQatation. 00 noc .,.", TRIUH DAY 10 ift IN fall 10 lOllS wf'Iieft ar. wee
... .,. JUI1ject 10 ~Id _. 01 -..g.
""ICA'JnoNS:
Do naI aaoty 10 &ell1iI1. L •• ' CrirUdin4; ..-.cs dNyed maturity af pel. may 0CCUt pat.
tlCullltyCfI day ~ II'IIfte .01ft eM; bullI'IiISil UIUdy 1ftOt •• ,..., oIfMtby I reduc­
tion of -.lei oaL 00 ,.,. uN foIiaQ •• rom .,..led iJlatIIS for teed or far

PEANUT
Spanish Peanut in Texas and Oklahoma

,.., __ Tl'IlUN DRY 10 _ 10 ~., _ -....,
..... ~ __ • _ 010 .• _'* _.0tI COItM _._

; .. Wi"", &IIf'9 aft., ~. tak. car. ftCX to diSIUtG ate SMCII.

TIIIUN OIlY IG '"'" v_ oM",

'3tiMfW .. Df'iICaUIlOftI Mid IiI'NIaPons an "'. IaDIIIa 01 .act ",0duCt UHCI in
_. """ _ o/Ieaw.ty _<01 __ ~"Id lot Tl'IlUN OF. Y 10
........ trW_ addthonai wHCIiS:

........ Mo"""9;toty Y_ ;. Inut;. '
eor.UWII4 '-~ ..

~_C""'\;T"" FallOw' reca:nmenaeG I0Il pteoarabOn procedur •• tat ~ruN ORY 10. ,,:nUN DRY
.. Mid V.,,;am:Mk It'll. may De aooNcf UCI to 10 eIlys DnOt 10 DIMCIn9. kICOllDOl'"
..... fftt. IftWftec:aately a,.".IGGtiCIIo'I. Aggty TRIUN CAY 10, vemam DrMd·
__ 0.' _ fAlUN DRY 10 _ ~.13 """" 01 V......., TE on COWIe

PEPPER
AtitIt/kf <04' ~ 0IfY 10 pncw 10 nn-"""19 onty.
.. s et "atH ,.., Acre ., Soil T.atuf.

eo.... _'" ".,.
AIMIrec I:ftM
:lIT' _~. _ , ... 11' 0.' 0.' . 0.1 O.t
...... ,ec,tI\an
20'· ..., oInI'tVaI ~... a.' D.9 1 :

-liarm 2·5~ or;anc !'qnff' uM 0.' 00UI'dI Oft ca.'" Mel ~eov."" anG 1 l
...... Oft r.,.. I0Il1. Oft,. J..l~ 0tPftC "', .. se 1 1 .."..,

POTATO
(Except Maine)

-. _ ._ ... :"lOIuN OIlY IO ~. _10 ~ or """...,.
., '-""'9 o::'apIt Of aft., :fte _ato ~. !'l ",.., ~ ... ;r..
........ III •••• ,.., Act' .., SetI f •• "". c.arl.m ~,.,.

.,...,.. -:'-11' JO ;:toI.IttCJf

AtMI 'I'Ct'''T~ I'll :~ •. "I
20" "' ••• ;. '''''''''' '.,"'I!,... 0 • " I . ~ J 1 1
Art •• ·t~, ... , .. ~ ;'":,, '--a"
20' h" J;' '''!''!:..M '.... o. 0' ' 1

',., •• ".. .• 2 s:: ~';J""c ""'Ian.' " 9lO .. ""es:~ '!~I'M I"~ -.c "'~ WO'S It'C
1 J ~I :- ~I SO .. I .. ,r!"l ,.',J, o-;a"'!< -1::'-

s.. ~,.,·.f.~~ fO""~'''' :~ """"0 c...,r : ... :to: I": • ~":W _, ... :.,. ... ot
I,.... ... ,. ~ ... "'9', ~ O. ·s C~"'IoC""~·'tH :h-.. :"'1,:'-: :MIa!: .-... q~. ""''1' 2f
,...,... I"'C ,.,- : •. : ,'"'H' ~a'" 0(:",' :>0 -01 :~~~ 'W :" ",. 'O"iq' :-:

'1~/0
I,. .. ec SOtt .,..,. ~_JH (AO;:tIIeC anc IftCOtDOf',IMJ an., ,.MO :qntl ft.I\re
~,~ Oro ... CO:'ftClo , t,;Over ,II I' D.tOl '" C-..IllrwaltOftS. 5. :at .. .,.
IftIl ...-cot~!'" l'ftK:'WIefY OOH :'101 ~ :MIIMO IftG ;Me" 01 ~I~ - ..

........."'9 - 001110_.
nell aeON 10 81 c:IftI.,..,.. 2141 or more orc;anc

IIOftt trslec aoowe lor ao:IIICIIlOn 10 ~ .. o lifter 0IatttW'9.
r OIlllY 10...,. &cMn lIftII tN. (!<aft "" •• w. Neoruka. HOtIft OlkOtl.
_. _ 0.'011 _ T ':

0DMNe all C)I'KaUbOtII WIG ilfftllaIIOf'Il on me 1II:teIa Gf .Kf' ~ YHC: 1ft tall_ "".n. n.a;aM ,1, COftVOI N Ift 10
___ ... , fir ~ DIllY 50. ~

__ '..... ,I" CaL wild-.IIIKO R....-. ~
~. --, -. p"",syo.
ftuIIe09i v ... ~ (It aa R lIa.

,r....., fecantmel n. 'I lOr IOiI ~ Iftd .cc,. _, orocedur .. lot 1'iUUN
OIlY 10. TIle TIIIUN OI!Y 10_I:11II1I, lie _ -...-.0. Dut
.... ClallIO'*fllliCI. 1ft ,.,.....,......, 011'. 1ftII, ...
.... IftOUId .,. and lftCOfIIOIallG UllIG or IIft'W7I a •• r, faIawwIg or.g Off.

_ ~ .. AcIe '" Soil T •• ...,. eo.... _ ,..
TRIUN OIlY 10 _,

",-,~ -ZO·'_._'_· 0.' 0.1· 0.9 0.1 _,..,..,.. ... , .. _
ZO··_._"'_· a.' o.t 1.3

Pl.US
~TE_, 1.15-1" 1.15-1 1.15·1
On ~·5 .. at;anic 0.1_'* __ on __ _
_ ones on 5-10010 ~ n .. un 1.3 _. 0tI 11_.

.",., .-.- _ uM 01 e"' IE.
PRECAUTIONS:
"-~ones :or __ OtI ~ _.UIing. oo.-caUlion.
and IimlflbOlll of PfOCuctIi UMd in mild\llft. 00 not use faNge tram treateC plants
far _ .. lor ... lor grazing.

1O_~am_lle"'-_IO_~U_._"'.'. _ 01 Ti'IIIJN DRY 10 '* __ 3.5 01 e_ TE .,., __ on ..
I0Il leiCOiDOi •• imm.Ot • ..,..

.... I!CAUTIONS:
00 IiGI UN lI'III .. mi. tIOI'I befont Mel after ~ '" VIe IanNI,. Follow ... _ ~ __ Ootlor. _. 0I0saM0 11 ... -. __ "
on ~ of .. praducq UNCI in mi 00 ftOI UN faIi.IIve from Ere,11IG .".,..s
far_ .. Iorege.

RAPESEED (CANOLA)
(Except Alaska)

TAIUN II" ~ IQQ' h
on

" COf1WQI:ettain annual grasses.and :.0"'1'
-...c:t '" ,.. TrllUN mAy 1M .DOIIied tn "'e ... Of .an, SOt""II"Q pnot 10 IftOM"i9
u: U\e faIIowwt9 re lI. ""'" ~ ... Ac,.

Tl'IIUN 1_., -til

,..
1.3

--.,. '&Ci,w,*i4Cd 0fQCedWeI .. 1OIlI., MCI MIDIicaIton lew TRfUN. s..
ioDCGIW :a R,." • 1ftC8f1IIDi"" __ 01 ~ ... II1C"W I ~1
JIMCIftad ., .,...

SAFFLOWER

.,. .
• • ..

••••••
, '" ,...,.......a.c,.,.uan. • ... atl!d1ftCOtDOf1'" Df"I'X8CIutnlQt T~·

OIly .: ___ .. _. UN TRIUN OIlY so at ... sonot e\ ~ I",II'It.,
...., 'lc:Io., , S INS 0« 11 , , • ••
~ .. IilMH _ar Acre " T • .wr. , • ' •• , •

c..n. ~' .. : • Afte , , .
........ tee ""-" ... ZO·· -a;e _ ,_II' O. 0.1· 01 ~... • 0., ••••.
Ar, .. rec 11" • • .. • ..
20" ..., ,........ 0.1 _ 0.' • •• ' t' .,

·Oft CMI"M"" ~ O.t IrIYftCII:rK!'.""'!t , .. ~~'.., _a·", ___ " .. , '_~.II_""!I !r.,~ __

, .. !!!!Ieat (An ~ r ~ •• Or Utaft. w •". ...
INIW,...,.,,:
AoOi'9 If'd ,I'teo'",., iolt,,., OIlllY JO afty I~' H!WHI't Oc'O~ ~ j .,.. o.-:~~
JI Q,iwt'C~ ,. ~ '11 Of »eeee."., .,~., Ott Hee." , I'd Met II'IewIC
:H It,...~" :~,.", :0 dH"" ~ ... :etor. ~MlI"'9. "'ftOW't9 ~. ".atH tool 'to:""!
:0"·'"41 ~",tr>' "Nl"I """,,,,!'Iac ~"""t'u~ :at. t."IOwIr,". :~ CUtt~; ~
HOCI~ GOfflloOft';O 2·.....,. I ~ "', "flutl'lO Of1'tt:o. "'.c -.....c.
~ 'ee '~""I"" 2'.v.'~ : -....0, :!'\I! 2IK""" ... ,,..,
fC ,-. V!"--. « ~~~ If """~t .. IC'" "'r.wy I"'C ,tIC:·,., ... ' 'N 0
to ...)toee:. '" 0 • ..".. ~., Hr. 0-' .WM ,. , 1 2OuftC ~ ..
It'C , • avt'iCI ~ ',"'t Ot I ~ ,1If OIl'" to '" r:-o.· ~ ..
•• , ... 01' I'. ""~: ., ",. :,--oc, ~. ""OOrItt'"';

.'
. SOUTHERN (

,.". 10 ~n""9 "..,. ao~ II"C lftCOI";)OI'aI' T;lMUh wRY 10. "oNe.,. ""1' ~., Act. Iy SeMI T •• lure
c:

1NUN DRY 50 (........, ..
.., ... leel"""9 leil Co"'"
20" Iv,'.ac;1 ~ ... 'S.,,:,8· 0.5

-
O! ·O!l

.......

O.t
AI'II ,ee .. y,ng ~,, It'll!':
ZO·· ..., .. ~. ~ .. '11"".' 0.' 0.9 \.3

.~ toIs _It' 2·S~ orC;Snte ~.n., \III O.t ~ on =-se ""14 milOUm InG !.3
&IOUfICI on ~Ir.. lOlL 0" _I -'" 5·toe. ~ mln,t uN 1 3 gautICS I. SOlI •.

SOYBEAN

"MIC •• ' AI'e, Acr • .,. Soil r •• I"" Coana _ _

lJUUH OAY 10' "",""",I 0.' D.. ,.,
0.' DOuI'CI "" Kl"1 Oft co Mel mecIiuftIrldUtLtd,. 1.3 1IQUnC. Oft

WIIft 2·54CI Ot;8tIIC:ftI.net: 1 , to I.' CIOUftGI on J..1oat

"';0;;';';;'31 .. aGPIteC .IIICI .lCOIilGIallld lI'Iy lime IIiIIW'Hft oc-w '5 MtG
• ,,;. ... ,M~,a;.i.....,;;; "left ... "'-... - _ ... _. _ .. loll ,. _ 10 """ _ ____ .
OIl __ .--"--10-__ --· _ -IOI---... -..Ec---­lie del' 0,,: 0UI'IftI ;n:aarallQft of SHCItIeCII. lefor. pIMIIftQ.4I....,....as..,.,.
..., ~. dIaCIIisfted in Iun'owt __ u .. cow 01 CUt-
.. ~. TrtlUN DAY 10 IftOUICIMI a IO ... _ wfIict'I are suo-
joalD"'-';Od_"-.g",~ ____-_.

,.., _ -.,. r.uUN OilY 10 ... ~ , '.'_110< OC:. "" _...---..• _ _ .. ""'-. -..-.
..... Aorida. Georpa. louiSIana. MI'lissipai, SOUC'Ieas:.,n souri~. Monft
CItoIifta. 0kIan0mL SaucII Ci:rOWta. rlnnHIH Mel f •• o. Us. a tIm'dClII ,.1. .. a. TIlIUN OilY lOon...,.. __ , .• _ SOl.
Fot..,., lUlie, JOytM."t m.., ::a. ;rown. u .. i~1UN DAY 10 AI • DtaadCUI
,. ... of 0.' Qt"JUtlC.I _ acre on c::ww soils: 0.1 ~ on fftIdium soilS: t.: pounc:t
on For carse I0Il, -cit Z-5at. Q:~ maR., r.:H 1.'~. For lOllS WIlL'"
•• 0IWt organc marIlIf' use 1.310 1.' pouncs.

SPECIAL USE DIRECTIONS FOR SOYBEANS
,. .. 1MIIicum:

~ aw.IlftC2'~' TRIUN CAV 10 ~CCUI AI L~' tal. 01 1.~ poundS "' ac. ..
an a.rM aM tneONm lOlls.
ere. Itolation:
,...,.,.., nes aM 1MM Cf03 !of wftic::'I r;:;1UN CAY 10 un 0. ~ pre:;lanl
.......... fOllo 'I' dDWIe rill "'I.unenr, or inJutY may '
PI!w!!l! and S • .., JoM!OI'!I!!! COI'IU'Of:
... .-.....na. NIIattSU. Flanda. ~ , "me"" "'n;,· MiIaowi.
.... CMalinI. C)Idaftotq Souvt CiatoIifta. r 1M ...,..,., v aoary
1'RIUH CAy en ~.,...,. II .. :wGaGcasf rill at 0.' 10 0.' oaund:I "" Kte Oft coars,
lOlls: 0 .• 10 1.3 PQutIC1 on I'fteorum I0Il1: &ftC 1.3 QOunC:S Oft fiN tOIlS. UCeDflOw.
use 1.1 PGuf'C1 :MI K:" on ran. 'IOIIt in ~sIaI\a.

......... ".4'C! M4 ... U c~tro(~

1ft ... T ••• I G"" G,)uc coun'""bft"'Or 3tazons. CUftoun. ChamIHt'S. Fan Send.
all 1Mf'. H.,"I. ~son. JefI !t. L."b«ry 1IiI;OtC&. OraIIc;e. v W..-.,
... WIIatIOrI. &aOfy ~IUN CAY 10 ... OIl an'. tal' cI 0.1 IIOUI'IGI "' acre en
........ : 1.3 oouncH;on mecium 1OU:..a 1.'.....,. on to r.o -_ ... _.
~ ift AttI.".. •• L aiena , :
iENIftIr at.,., ,.,.. IQm4ltmft COfUIftI .$. • .-~ :ftIIIet Mel Cf'IIfCaI ftom
-..-_. TIIos ___ - _ID-TIIlU'IOIIY - __ .. ___ .• __ ._ _ .. TllIUH

0ItY lilt conctoI. Ctaa .,..,., CIII occur ~ ..:F t8Ift are
... c~t.IICIIM • 0f"iM'C maa "" WI '" " tOW

..... 1 JoM.ONI' .. {· _ UftllH S,.ln aMI f •••• I:

f VC7f-/~

~ Jonnso.~f1 .. ;an :Ie ICceMlOIy cQMI •• C ul&ft9. OOU:tie '&I, ~t.",
lOt .., CQftMC" .. U.,.. relf" .. fOMOws: --_:
~ ac:0t'f" r.tuAt cwaoer I0Il prnatMlOft ... Hiemaal. To Dnfi; '"I~ 10 :,,_
• olIN IQIII ~ I CftINI 01 1IftCNmtft(. FOllOw twlCl ..eft I c:.. .. c ~ ..
to ',,,nl' 0" 10 :::"1 m.zamll "'10 Z 10 3 .nc:1 QteCn MId =.IUOY any 'Imet;IC .--,.
~-: Oaoose OM 01 :.~' faIO-ng , ' ''0'1 rroorams wnc."1 ~ Iies)'OUt cutrur.I ;arICl:cH:
Sprint &NIicalioft:
VIITRLINOI'Y 1O:JI'rOI • .,.,.ift_ latr.oCOlI.D ... ,....A-...s~ __ .. '.3_ _ .. _ .. ___ •.• _ .. _ __ U_"-_·"_" ___ H~ __
..... 2.S _ on -. 5-'''''' _ /NIl".
, tioft,
USoTMIHDIIY 1O_ac-'S_Doc._" "" ___ _. ..
t.ILIiRg: lie tame ta'" .. lilt 1DM9'" ",

-.g­
may .,. ... 11'1 .IDfIII9 and '11 lot ftIO COItMCulfwI ye u:aiftg IN

am d~Fr ,..," __ Acre., $ell T.d",.

Tl'IIUH DIIV _ (- "'£ZOt ".of

Spring_'ao
.~dott:

Coarse...... •• ."
• ... " I ., -0.'

. c. ... A/lS2 ~
>S% 5'_""~
~~ ~N..c

F=/NE ""~ -"1"r6L --..
'.3 o.t '.3

For good n.zome jofVI~tUI COIMt'GI dHO ineotporllion i. neclssaty. Iftcorporll •
T~IN CAY 10 cnotOU9l"fy,.. • disc HI &0 CUI " 10 a ind':et de.., Mid opel"' • .II
,to • 1'II.Q.h, Two pu ... are neclsuty. wicI"I Ute MCOftC p&st in a dir.'etent Giteaiott _
c __ :
To fM'O'lJIt Jonn~ .. u ~ wfIictI ""..,e ~ ~1f'0I. tir.'lety cuhiv.llial'll dut,
iftg "'- ct'GIIl.aJOtl at. Ii«HSIIY 10 0IKaHt CONraI. Coni"" eatlnot be oat&inec: WlI~
..., , _ 01 _ ,. •• TFlIUN OIly 10 .M.

c:n.,._on,
~ant onty riC. and U'lGM Ct'OCHIIor wf'Iic,." TrttUN CAY SO can be .::J~ as a :W-I;:Nt'I1
IN IaIIow:ng a dau:Ie IU. hatlMtl: S or iniutY IMy tuuu,
TiIftIr ..,. TAtUN DAY 10 wil" Sefteot 0" wit" t.e.one:
TIIis lank mi. rqy De UNO lot IN concrOI at ""zome JOMIOft9tIU And con&tOI of
....a .. 1'd tot TillllUN DAY 10 Follow t.comm.-,callOnl unct., rtI\iz~
""""-19"" tot I0Il preoatUiolt • .ncarpotaDOl'lll1C c.IIri¥abOn •• UI. TrtJUN OAY
10 up ., two u onot 10 p:lIntWJ lot rwo constctl1lV.)'I_I.

U .. 1M IoIIowing ,..1 .. :

BroIldlCUI Rate. ,,~ Acre by Soil T eE1U1"t
Coarse~

TII.UN OilY 50 ("""""SI
PlUS
SeneOf' CL !p'nls)
OR
.... OM OF Of Set'IC:1r OF
'-SI

'.3

0.5

0.33

1.9

O.iS

'00 not "" on aatM lOlls """" leU Iftan ,.., ~ mlnlt .

".n •

O.li

FoIow ~I .."...,., ~IUN O;n" 10 WIU'i L._.,. oIItd s.t:c:at !inti m. :.taw
.... CIiM (S"aftet"Qfte)!

,... ... cnoaranon Ma IDD" , ~"rwcotnm't.IOId"" ".,UN CRY 10.
0.,". .01 WIld caftI (Sftalltf'CMtt occurs ~ the ~r ""9 .. uon Md
hm Wi Wte toll a'lan IftOSI 0IMr ~L £ft'ectNe canct~ call De oq~ •.
Dy '*'9 Ute IaIIow:ng inct'lMG 01 TJIIIUN DRY 10: "."Jr)aGC'1. t ••• ")1 O.G I _;>0<-.,.._: '.l_"" __ ,.,l"""""UI_ .
.... • I' ••• • 01 Co"''''' .. OteHftl: =., _ COIWOI.....,,... .,.,.

.... M lIIlCNueo ,.. 01 Trut..1H ()IItY 10. UN t-..... D"Y • twe'C'M· tal' .IC : ...
"' • • ~ "' acre on ClIt'M 1 • ~ on """"" " foIf1Od"" CM. c:JI"raI eNG ~aIlQft rS "ICessaty. ~~,... T~JUN DAY
.... eft rifte ... IIcMIow l'O(eGuf" ., ... ,....,...,.. xc ,.tIC 10 lftOrau9Ny _I" • Ote Itt to Cli " 10 • 1II"l(.,"tft dND aMI ~ .. &l. .c 10! ",'\::., •
ir.cec , f-oOUMS.,. "KUtary. -.....cftrM MCOnC 2-.II~ &o.t':.-rtftf.t'bbn "om U\f ft~., ..
.... tit An." 1..evI Mi.",. 1'.11. eMr. C"IIU."ien! • ~ " •
,..~ SIO't II COftIIOI 01 'M ne. un De ~ imt. ... o-.v 10 ;s CwIo _. 0Wt~ :.M ctOO,. .. -.0 c,.J. Ie con4 .. •
...... Irte 'lear.!""""" !'ala. ~ IK$:W:*iCft,........ ItMCAUTIONS' • f • ... --_.' " *' TIIIUUN 0ItY 10,anc~ ~ ~-USI9" ? •• InOwId .. .,..,..,,;.
..... ~ ___ CDI "'10 ,"1· ., ... ,, J111ftt. lye to CDCII. ~ •

- ... " •• n JO .. ACt. '" T....... _ • .., .. ,"" _.,.,.. __ ..-_ si.rf .. ;01- ",..:.r; ;
TJIIUN O"Y to ,_", /'f1!!fD; .. ", ~","e ~~# U4J:!IIl _ _ oa ""'". •• •• C..,....-.,. . en,..... , • •

....!!. " ...!." f';/1t~ CIt;!,'!., TANK MIXES AND OVERLA y~:
~......... A-.~ """4~MUH o ... y en S.MOt or L :

Y.., , t 1 lIZ! 1 , 2 J ~ C)IIIY 10 " s.~ or U..-,. ... c:ttttOI clft ~~I''''''''IC: .. fO...,.. ... wHet
T • ., .t 0 ., 0 J :, 0 It].: • IrIItG ... T.'1.!N C~ ... tIC) &tori. I!'IC lne I~ "IIl'HCS'

..... ot;l~''hoC" -'"14' I~~' :-.'C," I" '-'M'" ~ WI' 1eat9 "'~KJH 0, ,~ JitI'! 90 ~~ :=~ ..

... MCOI"e IS 'O"Owt 'CI "~I"UI ... C\IIl-tI"'. I"~ Vo"'I1':;" V.~IC' S.,aattlol "'I'.'.J
C~"" M....-vc'ft 'i". ',. ·-l!·'I"·I"fO_" 5m.~9G :'.~·t t'!,.

,.,.,.,. 0·'" ~ !:cN"':"
<:tee lite •• ,..,.·

~ ,.: • . J ~) M\,I'atC. -C Vn •• , ."'C .. ,.. SIC.

UN Jf:;."~ '01 'f<: .:. C2f"I",. ., ,,,,,"'4, ", .. 'It •• "11" 'Ot ~I
aAe ,,.:u .. , w-:-: ... : "., It ... ~ ~~ .. ''"0'' ::j"!1 ~~ ~~""IN oa.,. '0
&1ft tot vHC ,".,TIN ; '<0, "" ... ·a.H ",:,,: : . .. ~oII ~ ... =. ~ C~"::lt
..... 0. "'I; :.,a ... 'oCt "-::."'C ••• ' : .. 1 .:. -., :. ':j."I~ ""I"fd ""

I

~ ""'G''''· ... ~;·O I"'C ;."'" .~ ... ~~I C~:'tI~;'I>,...,. lie r~.."
e-........... ~ ... -:·o,,~ e,."~'" .:,...,~ .. ~ Sr-car " -a, ,. ".''''''-: ,"'I "!'to, •• ",~.~ e.,:.~~ , ~,...... -:oa,. I 0.'" to : ""'.N
tIi"II'!'I s. .. ~) . .• ·0,.. " !, 1:'1'" .. ~I'!" 2 , 2*"~ :1 :t.:"'1 ~ ".,..tf'l4;

(IUT 'fAILAIL[ca"l

"'Me Aa ••• P., ACt. tty Sotl TUUI'. (
. Coa, •• -

T'RK.IN OFlv 30 l:M)unC1I 0 ~

l>I.US

1Gi
0.9

s..c~f "I.. t;ttnlst 0.5 0.75
OR
"L,_one O~ :.t

Fin.
, J

Senc~f OF I;)OU"CSI a 33 0 ; 0 67
·00 not ;JS' S.nCQl or ~'.O."'!' an c~.~s. SOlIS wei" IISS In." 1~ ort;lnOC ~ .. u.,
P"I!CAUTION$,
011..,..,. "I ;)fec."'''O~1 .~: hl!ll.allOn. on rtt. II:MII 01 .ac~ j)fOC;JC1 ",HG .n IMII:
m.Inc ov,nayl.
0. ... :teaI't Ifty c:oo ettt., ::-:&11 tOyDeAnt 4 ftIOI"d'tIl"" Ir ••• ,...,... ClOD""
""". netXaaa ,.....,. or .,f"C -....a CCII'II'QI may,..,.1tOnI ower -=*-'. ~

J 'oon Of ""groat lOtI II'ICOt':IOtltlOll. Coad dHO ::NIIM9. IHCIItn9
dIM I_CIIS'v, !'ftOtS:u.!". SOlI -,H over 7.5. ,,~., sail COM;eftf"IIO:t Of c:rou;!'It It'
ICIGIIIOtLII IUI.S !ae:o.!'s. "!IV Of L.,,,, may w,aken cro:. •• n ... ana O)OS$IOI'
~ from I:'" IInll; "" •• s ",cr ... ea. These factors may -.a , WOOD ~-
mem 01 tlGUe. ,...,. "." Sencot eN' L.XOfte .t u.CIMO. 00 noc 11M fOkagl from
trMCN i'I.,,11 '01 fHCI ~ rOt.,"
T'RIUH 0"" 10 ."....,., fOllOwed try SencDr or Lt an oveftlly:
Aft., T~n..IN OAY SO "'It ~Hn ~ U .. pre:um lftCOIoora.tc :'Ieraoc:. make
....... 1D;7ilCMaon 01 Sr.tcat or !..I_OM" II ."., .. DtaaaCasI or oanc:I ~y etC"et
dutInQ ptanl:ttg 01 .ft., :un,""9. OUt =»elora ate soya..,. emerg •. C/OC) tnfUIY :nay
,..",.., S.nc:OI' or a..eao:te '. Grayed OV« me fO:) Of ~ea say:.lnl.

atoacIca.t Aat •• ft.r Acre b, SofI T •• tur. eo.,...·
TRIUN ORY SO (_ncSI 0.6
PlUS.

Medium

0.9
Fin.
1.3

s~ 4t. (PIli'S)

OR
0.7~1 0.75·15 1·1.73

Sencot OF (~ndSJ

OR
0.5.Q.57 0.5-1

L •• on. C~ :~nC:S) 0.5 0.5.0.57 0.a7
-l.aone 01 SIft'ICOt Shck.:tc :tOE ~el.OOlir- to sanes Of SOtI's wi'" 5est :ftal 1~ or;anlC
man., Of :Q eoolrse SOlIs (se.nCy loam ana k)atny QnC!) c:ontann; less ""an ~ OtC;~1C
m.n

PRECAUTIONS,
Qbse",. all ~ecau'~s VI:: !'nul.tlOttl on (1\. IAOet, of eiC!'I ;::tr~:.IC:t used in '.Inlc mu:" ana oyerj.l~s.
Tracy. $eml":"l.s. Alton vansey or Cok"'02~'" vanettft are Sr.'lsitive aNI e~o
injury may ,.,utlil LeJlon, or Sencor IS ",sed. a.,or • ... Senc:or or La:llone &DO'tCallOft
MeGS must .:I. ;)I&I'Ied III.ISI 1 112 inches but naI more In...., 2 Inc."" oeIOw 1:1.
SOIIlUIfac •. Onty one ~bCabOn £)et Muon sftoulO :M' used II tnesa 'Mn. 00 nol
plant •• as Ir.lled wtUI S.nlQr or L •• one to any coo 0Ift« man soyoeans >"lrUn
" 1'ftIQiftU't ft., uel,m."l. $oyt)ean '"",ry may oce-.", If laJlone or Sencor IS uUG on
IoiII I\a¥tft9.1 cak:.lreous surface or pH at 7.5 01 ~" or II In.,. ate 1,1"" In con·
jYnc::Ioft _1I'I SQ4.oIOOhed Ot;~ate pnIIOc 00 ncx UN fOlia4;e from 'rw .. ,"
~ lot 1He! or lorac; •.
TFtIUN CAY .0 With SeaDler.
00seft0. &til orecaullQnS Ind hmltabQnS on rfte l,aoets of .acn grooua used in t,,"k
me ... ~ ov-rtays. s.. Seeo, ... l,aoet rot g~ use ,"Sll'\Ic:IOns. ~IUN OAY
10 'MIn Su::)te' ! .. nk mi. wttl ,ttealVl'fy CQnlro! weed' lis:ea for r"'UN ORY SO .aJOn.
plus Utese .ICdl'tOn.ll w..cs·

C.xtde=ur. common
LM'nDscuaru,. comrr.o"
~;o""'. ""0<1 Mullara s.,g.
POIftsanra. wtId
....... Sica (T ••"
FII~.=mtflon
Smanweec. ~.nnSY"' .. nta
Venr.aeal

JII'I"'I:SOnweeo
MaMow. Veruca
MoMI~. smailftower
HtgftISNGe. eUI.,n 31KlC

"" FIonc:a Ra_._
Stnanweed.. LlGysl~uma
St..nftorwet. cammon

~ recommend.., SOlI ~eoarataon II'd In~tlOf't DtOC , fOt T~ft.JN OAY
10. T"AIUN ORY lOISc:eo1er :"ft .. ., De UlOheG uo to 30 d.~ oetor. ::lanIit'9. TlMs , .. nil:
",.. ~ ,. tnCOtDOralea InfO 1ft. SOlI "Ift 24 "OutS .Ifter .gahc ... llOn.

~ca.1 Rat •• '''' Acre by loti T e"lute Coa,..
""tUN CRY 10 (pounCSJ o.a
~US

_um
0.9

"'n.
1 J

Sceoc.,- Ig,I"111 213 2Il 2.'3
"' S aounc:l or ,tftalK\,;ln ;.' liollk)tl

HOT'I: H f...c ~U • f'tI.ory ~~ ... QantCwm aNlOf lIIanlfea"'. 1M ;i::UlIN OAy 10
taDM Iat n.;., use ",Its

T Ollty 10 ... ft CO'"rft,ttCI
a;;;;;; ~K.ur.on, ."c 1~:lalllC)nt on 1"- 'a'''' of .ac~ ~'OC ... ct .sea ,,, rlnll
....... s.. C:r~at'C la» .;:- soec:fic :.01" ~"'ifIUICbOI'tt ~ "'IOI1CtOty -mtn
1000 Of -.0",,'11"'9 c:.-...c~...,~I'. c:om~. ~"IOfe or """ ~·.;c:.on nt"rHn.S
or ~,e, Se. 1.= ... ~, ~rlCat.l.tOI'S lor ~1'JOtI nell 0Ii"'" =rsl'._ oteq .. a·
to" f'-'LIN O-=-y 50 ""I~ C':~"'I"d la,." ","I e"f'e1""''''' cormQlas "11.0 !Or
T"I\.IH OR'" 30 1'0"" ~""'S :""'.S • .aed,llot'lar-.cI:

!...I"""l=sc.I.nlf
v~·w.".I'

,~ 'I'!!"--'''OK S(:., :"'1'1100" an=- ~C()r:O'II,O'" ='octo:"".·,t . .!' ·:2ILI~ .:="
a,; r.'ll,,\: := 301~--1": """"!I'I :I. I~Qh90.,IO • 30 ::avs ::I.'.!'! .!: :, ... C; -.."t
:1"" ~,. t":.':: .!. ·"CO·::·1,,"! ""110 : .. , JO,I ,,..-.-: Ir,'v '~f' J:: ;11.0"

.tOedeIS' ~.ItS _.' .ac'. :I., $011 fe"lur.

'r::llilla, :=v 9C ~ ... ·:1

-\.uS
c.".-- •. : .: •. " ! 2 J

/:,,..,.
• J

I

. JJo..
(GAR BEET ..

Usa i;:;ILIN ji=aV !O wn.,. :.1111'", a'. lflWHn 2 Inc 6 ,nc"!'t III .IS I ::IIOac: .. S:.
a. !"Ia-fOO 1;)(.Iy it I 'al. Of 0 5 :IOIoII'CS ~ acr, or. ~ IOIfS ana 0 a 10 0 9 aounc:s
on meoutn .Inc fane $Otts VM.,.. ~.,. '.11' tot meorum .anc fme lOlls 11\ at,.IS ,ec .. v.
Ing more In.., 20" avetAqe annuat ,..,,! .. Set 1II"'COt000acGn mac.,........" 10 ""OW 'r lec
SOIIlOwarc ::"1, """"1" 11'1, tOW Care snouea :Ie !a .. en 1"11 tftCOtOOtallOn '"acn"'e"'V
co.l :'101 :"l':"Ia9. :~a sut;at aM :Ia,oor .
'n Cotoraco IC.lIIO. MenIal'll. Nearapl. Ota;on faJlas. Utan. Was."IlftCton .nc: W\IO"',
'"9 use I fln_-IOOIII narrow (1=1 •• 'ln. Of Metrael fOr oncot:)C)rIIlOl'l of trtlLIN CRY !O
for .neeltv ... eec C:::IftIlOl 'ft ~a, ~tS The I~n nlnow snould ~ oaera'e!!
IWO umes 0'1''' II\e 'NIta. Ina MC~ r,me In ODaoS&le ClttcltOn . .II .I soeed Of 3 10 S
", :I.ft. Th. :-:atrow SIIOIoIIC =. HI 10 C:.ol t 01 2 Inc'" daeo. c..t. Snouac= :M •• k,n
Ina. tna "",.'00111 narrow co.s not =ar:"llge Int> suqar oeet laoroal. -"I 'KOt","encl·
llOftl 101 aa~ ."octoYles ana :::JroaGCUl rllft .,., act. fOr ~., ~ sno..uc .. -.
'IIICAUTIOHS,
fo reauc:. ,n. :IOSS1Q"tIy 01 9"dhftO .•• oosea ,... tOOlS SftOuICI :Ie COYet~ WlI" SO"
befote lOOIytftCJ j"~ILIN O"Y eo.

SUGARCANE
"'_ can.:
A.fJttItI! MG.nc:or:xwa .. ir.lUN O"y eo twIC • .I yeat .. a bI'OaGCUI ra •• 011.3 to 1 6
PQUftc:S oer cae to:" SQllllxIUlH. MaII.lhe Iirst: ,,cOO" ,PM 01 TRILIH DRY ao.n
Ifte 'd. In firmty ;aaOlec :HeIS. mmecaalety aft., lM SHCI:MCet a'el"MfecJ ana t!'l~
MCOftO IOOIrQbOn 01 Tr:tlUN ORY 10 III I'" SDnt'9 =ttor. or IftOnty an., me cana
tt'Mf~. aetor,!:'Ie ~ aGOIteI~ tatn-t)aCil:ed:Mas snouIa be 'Oalened 2 la l
1lICo-ae1 c:eea. C.lr. snoUId ~ laIC." so tnat: tnt IHCI p.eces or erNf9'"9 ~.noocs are
- -.... Oy ---"..
Po • ...,.. control o. mo8(annu" P"".' incIuc:!int pMe.".. .. ,Haw.ii,:
Suttac. aoaty T~IU" ORY eo an., :Mattllftg (tar glint cane) or aft., "atYHMg (for
ratoon caN'. ~Iote ...as ana cane em.g.. A !:JraadCUf file of 3.' to 5 gouncs
per acr. snoutG CI' used fOt all IQII.I.IUt". 1=01 pt.anr cane. fonn or roll DedS :»aforl
aopIicatJOn. ;:or 'iioon can •. remove cop rtSlCftle prrat 10 <IOOIiCallOft. fRtt..IN ORy
eo not: ~, effec'lva il ,argl amGUftlS of r8SlClu, .lte pteMnt. Use fAlUN OAY SO
juSI betore anftODoIled ratn'I •• or SDllnkf, ,r~tl immedi.llefy an., appIabOn.
Applle.lion u" 10 laylly lor plant cana Of ral")Ol'l cane ~ouisc.n. and T ... s)!
Use TRILIN Oe=;:y ao II I ::uoaocast fl'. 0' 1.3 10 2.5 pounas pet acre lOr .'1 soille.·
lU'es. Thts snould ~. done in Ina sDfV'9 from before 01 snomy .Ift he cane em"ges
UCJ to I .. yay. Use TAIUN ORY eo 1ft ... tn. Oed! l'Ia..,. bien Shaved at falM Sha..,ec::.
Loos.n 'aen-Qadc~ :;,ec::, 2 to 3 ind'tes C::"D befot • .lQl)kation. Cu. should be taken
thai Hea pieces <Jf er. ;:IN; snoors at. not damaged Dy ~ DOIiIbOn macnl".,.,..
A ,OIling C"'....wvltor Of bed c:nopaer mly oe uSlClIO .. ICOC~". i~IUN OAY ao layO~
IQpAicabQnS In SUC;.lJ'Clne on aM IOIII.xrur ••. Norrftal.w;orjJOlaUon directions '01' U"Ie
"*"'9 CUIbvI;-:-..r snoulC ~ tOUOwet2. Sed c.""aoQDef" snoukJ be Jet to cur 3 Ia .. lncn.S
fteP and OQtf"a.1 .II 4 Ie a m.D.n. Twa tfv.«pOr.IhOI'I paSft ... NCessary.
"choras. (R.oulgr."s, cancrol (Loui.i.".):
4CgIy and 1:"C~ar. 7~tL1N ORY 80 on .. 1"" OIanl 01 racoon cane .II a bto..x..SI
~II of 2.5 ~l"'Cs get' .. cre 'or all SOII,.xlur.S. Oirl'ChOtls .. owe lor luc;arcane I.yo'!
lD;)4icatJOn 1ft LoUISlanl .II'Id rexas s."1OUtd De ~.

SUNFLOWER
Usa iRIUN OAY 10 In t!"l' s:Jnng fK N"I me 'al ~"" Oc-.ooer 1.5 and Oecember
31. ACCCOI."..ncll.onS lor SOII."..,.,al.on. aopfic.atran ano ltICOI";:JOtatlOtl ptOCed\ues
lor ~IUN OR~ SO ...,..'" .. _.

8tORCISI Ra,I •• P.r ACte b, Soil T .. lut.

T"'lIN Or:\Y 80 (,:IOuncs.
At.a.s '«ervIng less :!'Ian

Coars. U •• :Uurn l=ine

ZO" 01..,.,19' ."nl.lal '1In'aU· 06 a 1·0.9 0.9
At, .. rK~ ;ru,er Iftan
20" 1Y'ffac;. IIlnual ,.."f"," 0.15 0.9 1.3

"On ~ • ."arntCtum ul,O.9la 1 3 pouncSOlt.acr.and 1.3 ~IOI"I fin, SOlis
.... n 2·5'" 0I;anrc: :na.n.,: uSl 1 3 ::taunc:s on'" SodS -m 5·101Mt 0I"9&f"C man.,

TOMATO
FOI dN'1Ct·SHc2IG tomata. uM "'ILIN OAY 80 ... otock"'9 01 tftttwotng .IS • ditllClltC
sgraylO.,..'" ~ rows a"cz Denaa'" lheCllllnlS. oInG~. foIu..,..,·,~· ,
tamale. &e::\IIy and 'l"tCOr:::lOlace TRIUN OAY eo anor 10 UJlftS"J,.:ung: Do nol'AOOI,.
T~N ORY ao a.n., rr&ns:lllantlng. .• ,

lIraaoca.1 fbtes Per Act. by $011 .extur. ' I • ' •

fRIUN O~Y 50 f:)Gun!!SI

A'eal 'f<"lwonC; !'U ::"I.ln
20" IV.fllie .. nn""011 'II"'IU­
....... , !t(... ~ 9r,.,.- ~an

Coarse

06

.......... ,,"on.

,
OS· C9 O.!;

20",~. Al'nU.it '1':"If&ll" a 15 0.1 t I, 1 3
t

• •

-On 1Ori1 1'I 2·5'" or .. a~tC :"'I'Iltt., use 0' DOvt"al'" ac!, on CO:'M ana m""","1
t ... turtO 10MS a"" 1 1 :lQunC'S on fl"e SOlI,. On ;,ott n S.10IlrI, ,'gante tnan., "S"
1.3gou1"'CS :~.". ..,

• . . ,
VINEYAHOS ..

Set F~Ulr ""~c NU7' c;:or:ts ANO VINeV"'Af"'~ lor lI'Itll'\:~·:)I'\" '.

WHEAT (SPRING). OU;':UM AN~ D'ARLEY
Ta COl',':,! 'CI:!.I .: ;"'''''''';'.lSS) T"~llIN OAY 80 .S : Jlt'ntfI"'ClG.I. I 1)01101 ' of"IC~··
»aled Ir •• I-!"": JU ~ILIN opy 10 If 1 '~OK:UI 'lit'" a III "")Ow"Ol ~., IC"
orr coa!,. II"': -.0;.,;- SOH' .Inc? 9 ~1o~C' 0f'I SQiIoII :: ,~.,r.: .!'I...M.IfC ~
11M.., I""! H9": :: 19': 2 .: 1 ,"'C'~.S :u": 'Jst T~tt..:N 0"'" 51: J... ~ ~ '~'e'
10 c'o~ t"""""·;'''Cf us, ·'t."n.~' =I.""'~""'C ~.I"-'w' =O.·)I-<:!WO .,., ,,, \1,I!,r,""
C:1~tctlC"S I,) "':::I':~'JI' ''''''CY:O·oI'''''' ""'11'''''; M:.I';I-''': J !"'t-tG " .,I,J,
5 ..., """" JI"'C: •• ' II .~. "2 ·t"IC""'" Cft:! ~O~ J""'C .nc; lOtl~e "." :,~ ••
Itt. 11-'):,',',: •• :ess.']I. !e:""I .":~·~'I~lO .. t "'""SI ". a,..., ~'n 2eo "o",,~s

rllt" .. I" 0". to 1,.. 1f,,-CO tin. "'I.
OOW ,II :-"=1",,: ::I'" I"'~ ,~·:.,.o·"', :""" ... , 1':1'" : •. n:~)toe .. :: ""..-: "'J ••
.""""1' •• ' """'0 :.:' .. :; .: •.•• .: ';""''''"IIS, 1-: .'f'oe :: •. '::'" "'~'ll~ :~." 10 ... ,1"'" z)'

I lilT .,AIlAIU eM 1

, G.I &; • .:rolQtatU I"COtDDt.uon u •• tmef'M. Plane (c~ 0"-:: ,", ·I_1ee
...-.c~ TRIUN DRY 10 _,n Fat-Ga IftOuiQ ,. tc: a"" SHCI"i ~ i)ftOt 10
ctOD gel"lct. UN flellme Of' Qt.IIfIOtIC nanowslo oftCOt;:llOl'I'1 M ••• IWO 0
eacn itt adter"" WKIIO"I. II soeecs at oil 5 "'·D_n • ooet11tftCi ec:1.I&Qmeft1 1 10
1 11Z iftCMo. 0ft0. "aal calIOn ana 1M firM 1I'ICDf",MIOft PIOUiC ~~. 1ft U'Ie same ..,1bOft I' j)OSIIbtI. It no ... neat.at. ~ .. ety ,h., ~t.an

...-ca •• Ra'" "'" Acr. by $oil r •• u ... , . Coat.. M.....,,,, '-Ifte
TAILIN C~v eo CtaQunc'l
aurum. ,s,nN; ""ntat Q.I Q.a Q.9
P\.us
~ .. -Go (:>0"")
Dutum. SOn"9 , Z.S Z.$ Z.5

_c.unQHs:
C)oeI n' I _"'_...,.,._ ~ .. -Go_, __ ,

WHEA T (WINTER)
_ • _ Orog _ w. __
"-TIlIUN OAY 10 tor ~ "_OOIlC. _ OI_'OtUS and -
lUll ses ana :III Ci ad' ... WMOS as CncnDM Oft 1&011. It 1fte seta .. :MCea
...... lGMof .. u,. TiUUH CRY 10. ~~. 01 .,.... ... Mdyteld
OI __ -_ .. __ .., ,U .. TAlUNOAYlOony-_
• ~ tram 3 ua 10 Nftm'ldlalilly ::N1Ot IO~. ApIIty r;uuN ORY 10 ..
• rolOCII' fill of O.11'OUftCI '*' act. Oft cow .. ana '""""" tolIi Me: ,.3 pouftOS --. ,...,.dcHt DirectioN:
1ftCOrDor.11 Ir'IUN ORY 10 imo IN I0Il willi Me IGCier.!'IatrOw (~.tifte .
...... Me lO ~ 1 10 2 incftft OHO .M'ICI 01* 3 IQ •• :I.p.n. WftlWl 24 "OurS
.... ao;tcaban. MN:CNDORI' OM btM toIOwIIC ':It I MCand inCataorDOn 1ft • Git.
__ "'" ,_ 1ft. __ 10 "'anwIV. Afto< lie TIIIlIN OAY 10 oa. __ .,.
C01Nf'aleo I ftexitlle llano- 00 ftOI ,. 1M soil WtIft a 4isc.
~Dl __ .:
U .. only • del'O furrow 01 semi dHCI futrOW dnI U\at will pia,. I'" tftd betow "'­
.... of soil 1f'H0 wfticft TAIUN DAY 10 flu bHn lftCOtl,4taled.
.. RECAUTIONS:
CtDP itIfuty suer. as OMaytd tmetgw.ce and ct.,.q,ment may OCC:.l' _1'1." _heat ••
.-m'" in ditftI contact WI'h trealecs SOil.
,. ... Mil IppNclllion (Ot.,on and W .. hing,onJ:
To cancroI UlearGfU,l .Md CMain annuli grasses aN: ~.f WMQ. aoo'y T;::IIUN
DAY eo and s;I\IIIOwty incotDQrate into fallow SOil.,., to tout trIOI'Cn, oIfte.d of plan.
ting. As ~ lIS "'e seed II rAaced 'belOw me zone at soit U'lteG '"'" Tr.IUN DRY
10. 1M grawV1. cevllOQ llene or yMIId wiI noc De aGYIItSlty alfeaec:. Use :::..., or semf.
.. fI.ritow ~t. Use a. a I:IroMcast nil' at 0.9 PGUnCSs OM.acre an coarse U'M1
_ SOlIs"" l.l_ on "". tool •• TAlUN CAY 10 can ... _"'"
..... tram May 10 s.oaemoer ~ to IN 'al DlatIbng 01 winI.., ...",Wu.

lllCOf'II!ORtion:
lftCOr1:IOrale T~IUN DAY 10 UIN"g a fIe&&ble htlHOOlft nat,.,. cAeJIMa 01 ~...".) 1M
lID CUI 1 10 2 itIcne. dHP &nO OGetalec:1 al 3 to i m.D.h •• Two pa.5M' Ott" Ule fietd
in _.enl dN'Khant are ~ .~..,., tot lftOtOu;ft ittCoOotatian. Incotporalw one time
wiCftin 24. hQutl ~., aopICZ...... ' foHowed by a HCOftd II tCOt'PO "bOn pnor to 1Hdin9. ""'*' • fte.aabtl WI. nanow na. ~" UUCJ to ~ mUN DAY 10 00 not
.. 1tIe I0Il -en • esc.
I'IQ!CAunONS:
UN dHG furrOw 01 Mmi dl.D ""'"'- drII. or:ly. PiKe MId below lfta zone 01l0III
inIo wfIic:.., 'iAIU'. D~Y eo ha.s I)ftn IncotpOtllfd. InfutY 10 tna c:roa Of' detl.y in
'h"val~' Of eevetoomettl mlY OCCUf rf wfte .. IS QIanIed dt,ectty ittlO If'I. tone •. :
... uu.,~ W\(ft ,\RIUh ORY eo.

FERTILIZER USE DIRECTIONS
APPLICATION WITH I.lQUID FERTILIZERS
~ DAY 10 may be mnr" 'Mtr'I most liQuId IwtiliUt mat A com~ of

RJmUZ!"
UTI "Ell I ... CM .• III. -- I I.llbs.

$_ I 5.0 1tHI.

3110 I .. 2 Its.

350:"Ic. I 3 .• 1tIS.
:Il1O _. I l , 11K

/:..,,; W I (,0
TIlUUN OFtv 10 MIn -C SI.lS3nllOn""OW ter'1*l1ttl .. :1/ JWH ana ..
QI'aI COt'II"'OI eawI eo 1M ... ", IS of TRIUH O.olY eo to _4,.,. TIItIUN DltV
10 au. 'ICOIM'enc:llIOft. 'ept=t"9 ~ .. " at acrs. craos. tftCOI'DOIU" OttKllOnt.
IOeCII N"ItlruCltO"I. cautlOl'lt .ana .aaaI DtK8Ullant IftOU6c: :te 1OIOweI. Laoewto
.,. aooIrCallQnS ''''''''9 10 IIQuc ten..~ U't9 tor ' , Nl. '~1OnS .e
lie , __ 01, •• __ ."""" camaany MIIorI9 - ""-
mllIUIl .

r '" 'Ot ratUI COMpatdlitity:
A Ian .. """Uti of rr..LIN DAY SO alOne 01 n dry flow.,.... wen_I DOMOetI.
-...ou& ws;tenSlOfts. !'Iowela. kQ\uCI. OII01I.UIQnI ntay t\OI CQtft~ Ot'Goerty-.n
lOIN ~ ''''''''' muwa,. Ina I .,.. .. QuAnMr Defore fuI..ICIIe tftIatftg
1O __ .~ry_ •• - --_-.... _
,00. ~tonaIe, ty;te lUI'l'ac:,"11 d lOt uw ..m liQuId ten.liaets ar. -..q.
gelled. use .. 'eo-no_ C' Iby T CIIIC'OId....,a·,. n ow.c.oni.
............ lIaea:
........... 1'IIIIUN 1)IItY. in 1iQuiCI ca_ ill u.. "' __ .. ., ~ _.uary lie TAIIJIiI OP.Y" -.oIy pro-
.....,. rlllUN CAy.,, 10 III. __ "' _, ~ _
iI,. praoIIty Iormea. WIlen lMIC -Dna COiIlC* cIfY law =11. - -.. _ ... __ ., ---liQuidS. "'-'"liQuid ,.,.
....'*'G.=I tn.,..,. •• sa.clIIV',,;pua ... ACUII . r ,,.

.. CO __ ... _ IO"" .. --. ___ --..eo.. .
~ can ... _ ,.5 .. Z-.... _"'-I-
..a ... De,....., ... WIII't e.....,.nr IIiqurf=== ••. 1IoIaw
"GIl I.Gft .. CQFCtbltaoet'l ... ·,.... oI a.,
_""" oc, 'o _IiQuid-...... TlIoy_IIO_
___ •• com=--wy 'PftII 1ft 111 IftIKtUf .. in INItI

AImco Sc>r., _. 1_ Q;I Co .. CIIocogo.ILI .
c-IF_ ~.IrIc.. _. NCl
K~ IUtIiwetsor Coao _ "N)
AiQo ~ICtTl, AgIM (Riga~. Suck,..,. KY)
St>onto ""0 (WIIco 0I0micIIs Co .. ~. Il)
T _ 73'·2 11'IIomcI_ yword c.",QI Co.,
1JrW. 1_'" "9 00em0c0I. "adison. WI)

APl"'CllUon:
U ... ~ calibraled .~".. II«'" to s:nad U'Ie fenilizlll"PIISliciCe millrureand appty
mal.,'-I ut'Iformty ro tile Ia.f surface.
lneatpOnllion:
FolloW norm'll TAlllN DRY eo inc=~arion ptOC..:Iures.

APPLICATION WITH DRY BULK FERTILIZERS
GenoroI:
TIlIIJN OAY eo may ~. u_ tat ;oregno_ 0< COIIin9 '" "'Y _ '_ Ap.
_OI~ry _,_ --.., ... _ TAlUNCAY 10 __

~ grass ~raI eauar to same "1.' qI TRIUN DAY 10 a.ppIirId 1ft .al.,. Follow
all TRIUH ORY 10 ** rKOlM\eftCabons r8'C)lfOinQ tIlft '* acre. ~ crOVI.
inc:otpotabOn. speaaI Wtt:;t'UC:ClOn:S. ca"1iOM and J&)lCiaI at. A minimum at
200 pounos oer acre 01 dry f.mtiz., lmote9N(tcI .. UI TAIUN DAY 10 II 1M rwcom ..
rnencs.d ,., .. SftOukI be ..,...., fr'tUN DAy 10 can De used tor irnf:NW9tIal1011 of
IftY"CDn'IIII""II, UMG fMlliUr WaceQI coated arntI'IOftiunt and,.wn
1'RaJN DAY 10 wiIIl'IOI: :te """OeG :ry .,.... fI\U IMnGs c:ontIIrwtg miXlUres
01,... can De trnpngnaleG.
...... 1Ion:
... _ arum rito_ '" 01/1 ... comrnOftfy: dry _ , __ _ "'Y
be usea. TrlIUH DAY 80 snouId b4t ""zeG WIdt _ar., 10 dawed COftC'eftI,auan ana
~ UftIfotmty to U'Ht letUlZ., .

••

BEST AVAILABLE can

•

(

ASPARAGUS
Esmhlish"d

(

Follow recOlMl"nded :iOil Pt~pal'lllion. applicalion anll inc:orporalion proc:edures for Tnlin Dry 80. Trilin Dry 80
can be appli~J 10 «Il&bli~ed l:ipara¥us ali " sin¥l~ or :is a splil applic:alion. In Ib~ willler or early sprio,. apply 10
upaRps alt.r fems a,. ",moved bIll "-ION spar .nwpnc:. or apply after barvesc : .. th. We sprla, or MY
summer befo", namin! be!:ins. Trilin Dry 80 will suppress volunleer seeding asparaJUS and field bindweed if y.,)u
use Ibe followin! recollllllOllded races and applic:alion scMliuldS.

Bl'OIIdClSt Rates Per Ac:re
Trilin Dry 80 (pounds)

Coarw Mediuln Fin.

EkfoAl After Ekfons Arcer B~fore Afrer

Ha esl Ha ~1 H osl Ha esl Ha esl Ha esl

Split Applic:ation 0.6 + 0.6 0.9 + 0.9 1.25 + 1.25
OR

SiDgl. Application 1.3 or 1.3 1.9 or 1.9 2.5 or 2.5

In any singl .. c:al .. ndar ye3r. th .. maximum Trilin Dry 80 10 apply is 1.3 pounds p.or ac:re on c:oarse soils. 1.9 pounds
on medium soil~ and 2.5 pounds on tin .. soils.

FIELD CORN
add GRAIN SORGHUM AND CORN FODDER, FORAGE AND SILAGE

Apply Trilin Dry 80 to tield c:om and grain sorghum

FLAX

FjllI ADpliQ!inn

Trilin Dry 80 may be appli~ and inc:orpol'llred in rhe fall for weed c:onrrol in spring seeded flax. Ground c:over
from existini w=s or previous crops should be at a manageable level so that Ibere is no inlerferenc:e with
inc:orporation.

•
Apply at th~ broadc:ast rates p.or ac:re of 0.6 pounds On COOI'M soil. 0.9 pounds on medium ~il ''I'II.2S:f)OII'1~ for: . , : ' :
fin. soils. • :; • , . .

'"""pur",;,," Dimti,.n:;

. ,,
• • • , '

, .. ,
• •
• f. • · .. ,...

Incorporate one IIIN wilhin 24 hours alier applH:ahon. TIw _onll incorporalion should be'p.;rtormed in ~i'e'Jlirinl
prior to se~inJ: fl •. ,. nco incorpor.rion ")p.ol'lltion. ,huulll ,.,.>ull in a Ihoroullh mixinll of 0I:t'i1:r. 'Dry IV loI!ih soil. ,
Olher wiu. erralic wced conlrol may r""olt. : " , • •

(ItST ",I'ILE em]

(" (

. lnmi:Porelti •• n Euuip.n,nl

follow RlColIIIMndel.l50il incorporation procedures for Trdin Dry 80. IncorpomionO{o4ratloasor any other tillases
performed in the $prins prior to ~ing should be relatively shallow so as to maintain a finn seedbed. and the
seedbed should bot pPtd jll$(prior to .-linl. s-iin. should bot cIoae with a pras drill or boe drill. Seed iaro
a lIIOitt botd DO more dW I.S incha~. Do not «Way lIN firSl iacorporSlion IlIOn dial 24 bouts after
application.

KENAF

Appligtinn Direstiun.S

Ground Application
UsiD.alow pressure herbicide spray"!r which will apply the spray uniformly. apply Trilin Dry 80 in S to 40 pllolIS
of wafer (broadcast spray).

Aerial Application
For aerial spraying apply Trilin Dry 80 in S to 10 .allons of _ter. Pump pressure, nozzle arrangements, speed
and height should be adjusted to provide a unifonn application to the soil surface. To assure proper application use
swath markers or tlagmen.

Broadcast Rat.e:i Per Acre

Coa~ Medium Fine

Trilin Dry 80 (pounds) 0.5.{).6 0.6.{).9 0.9-1.3

Inmrpgr:!tjnn Directions

General Directions
Erratic weed control and/or crop injury ft ... , result if direction" are not followed. The $Oil surface should be free
of uisting weeds and .. "cessi" .. trash or clods.

Before Planting
Iacorponuion of Trilin Dry 80 must take place within 24 hours after application and may be accomplisbed in one
pus with a sw p t)'p.o or a rollinll cultivator. Follow r..:ommended soil incorporation procedures for Trilin Dry
SO.

PRECAUTION

Without reducinll the weed control aclivity of Trilin Dry SO, liOiltreated with Trilin Dry may be shallow cultivated,
rotary ho.od. or handhocd. Do not cultiv&lo~ de.opoor Ihan (I 10 2 inches) the Trilin Dry ~O trealed layer of soil as
this m'y brinr unlr.~led SOIl 10 the surfolce and poor weed cnnll'Ol may resull. Kenar lrealed wilh Trilil\ !)."1' 80
muse nee bet ~ as a food. fora!:~ or reed. : .• ' • • • ... I •• · . ~,

1 • ~ .. • · ,~ ... · .. , ... "'. ..
O('\IONS

Gn.wn rllr Dry Bulbs Only

· · , • .. " ..
•

, · , . •• • · .. ,. · ., .f" ... r . · , .. '
Apply Tnlin Dry SO as a directed Sflr:lY 10 th. soil belwecn th. onion rows. Avoid sp~;'in'i Ih. oni,)Q '.11" or
uposed bulbs. Do nOI apply wilhin 60 days of harvesl.

_----__ ~~. e.
(BEST At.IUIU COP\

· . ·
• ·
•

• ••••• • • · .

((

. Broad~1 Rale:; Per Acre
Mc:<Jium

Trilin Dry 80 (pounds) 0.5-0.6 0.6-0.8

F". bud applicalions. 11M ptOpOniorwely 1.s.I Trilin Dry 80. U .. lIN 10_ rala \11M.. lipi wwed praIWW is
Ihcipal«i.

Soil incorporalion may be ICCOmplish«l by operalin~ sweepo()'pe or rollin, CIo.. ,on 2 10 4 inches deep at 6 10

8 mph. Incorporation «juiplIIIRl must mill Trilin Dry 80 unifonnly in Ihe soil. Incorporate wich two puIeI. The
lint puc ;:oust be within 24 hours of application or ~rt'alic w..t conlrol may raull. Avoid coveriftC uposed oaion
bulbs with U\,.led soil durin, inco.-,.oralion all injury 10 the crop IT"y occur. Care should be lalcenlO avoid injury
10 th~ roots dL'ring incorporalion.

PRECAlITI0N

Applied according 10 these direclions and und~r normal growing condilions Trilin Dry 80 will aOI adversely afftct
onions. Disaus. improper incorporalion ~plh. excessi~" :noisture. high sail concenlralion Or droulbt may wakea
che crop and increase the possibility of damage from Trilin Dry 80. Under these condilions. delayed crop
developmenl or reduc«l yields may resull.

WHEAT (Spring). Durum and Barley

Fall Apnlication-FoxtaiI/Pi"c!()ngr4..'Ii=i

Trilin Dry 80 .,."v be fall appli«l for foxtaillpigeongrass conlrol in spring wh~l. durum and barley planted the
{ollowin! spring. Triiin Dry 80 may be applio:d 10 ¥rouna Ihal hIlS a manageable l:ash level. has bcea fallowed or
pre .. ' :d. The finl incorpomion is required within 24 hours after application. A SCCODd incorporation is required
prior 10 planlin~ 10 d~lroy emerged weeds and 10 ensur~ an ~v~n dislribulion of Trilin Dry 80 treated soil.

BroadC:llit Rate; Per Acre by Snil Te:,ture

Coars.: Medium Fin ..

Trilia Dry 80 (pound.~) 0.6 0.6 0.9

Incorpor.ltion

Any of 1M followinllool5 are recollllllCttded for rail incorporalion. Th~ disc or field cultivatOr may be used for
the spring inc:orpoflliion pass. Care should be taken 10 opcral~ Ihe 1001 as , more shallow deplh Ibm che fall
applicalion.

• ...
Chi~1 Plow: May be uscd for Ih .. firsl pass only. Operale al "·5 inches decp al4-6 mph. A cibs6I·.,low
is delincd as having 1 rows of up to I I·inch Sw~ on no ;raler thai 12 inch e~I.!'1. Slacii\t /IWIo:eps
so Ihat no lOil is Idli unlumc:<J. : '. .. •

Tandem Dille: Operllie 01 j4 inch.,. <Ieep at "-6 mph.

... ...
• • ,

,
• •
• • · . -.-,
• "

Field Cultivator: Opeflli. al ,'" inchon; deep al 3 mph or more. A field ~ullivalor i': d.;ined n ,",vinl j
10 " row~ of $Wecp~ wilh ".:' or • s" shapc:<l $hanks. "f'UC....t 7 inch", ar less and siiKieied so I!lac ;;0 soil
is IcII unrum....t.

· . , .. ' · .. •
t •.• I •

• t . .

. . ((

wt-t. durum and barley should"" planted approximately 2 inclMs deep.

PRECAUTION

Use of Trilio Dry 80 in lhiI !111M« _y nISUIt ill • stand reductioa: lenenally sliaht stand reductions do not
affect field.

. ,
• . .

. . .

. . , .' ,
.. ..
, .. .
.....

.

-.-.

)0~/ft;

.
. . . .

