
Pft:.$" re# ,mtru ons on /'Own. btl 0", comp/etinq fotm. Form Aoorovod. OMB No. 2070-0080. ADDrovaJ e~rttS' 05-.31-98

o'EPA
United States § Registration opp Identifier Number

Environmental Protection Agency Amendment ').1 7 <:::-21 'J
Washington, DC 20460 X Other

I--"J,.~J

\ Application for Pesticide - Section I
, • Company/Product Number 2. EPA Product Manager 3. Proposed Classification

i-9bq-5B I PlJILI P ~/m 0 NOno o Rttstricted
4. compan~roduct (Name)

~ PDA5T ~1I"oA""",,,,"" US£" 1I£1<BlctD£
5. Name and Address of Applicant (Includ9 ZIP Code) 6. Expedited Review. In accordance with FIFRA Section 3Ic)(3)
R45F ClJF.Pt>MfloN (b)(i), my product is similar or identical in composition and labeling
AG/!ICW-1!AI?AL PI?Ol>UI:TS to:
PO BOX 135~e
fESEARtIl1TfANdL€ PMK Ne :1'1'10'1-352& EPA Reg. No. .. o ChtICk if this is II now addr6SS Product Name .~

Section - II

0 Amendment - Explain below. 0 Final printed labels in response to
Agency latter dated

0 Rosubmission in responS8 to Agency letter dated -0 "Me Too· Application.

[X] Notification - Explain below. 0 Other - Explain below.

Explanation: Use additional page(s) if necessary. (For section I and Section II.) IIf017P/; JlfJT7f1CdT7r'1Y Of /'I/Ho/ UBElINIt tI/AIi~E;f ~a f,l Iidl7C'E 95"-/l.
FCS J 'l:jJl1O/tJ

0/991

Section - III
1. Materillil This Product Will Be PlIIckaged In:

Child-Resistant Packaging Unit Packaging Water Solublo Pack8ging 2. Type of Container

Bvo •• Ef·· B Vo.

~"-No No No
PI_8sdc .
GI8ss

* Certification must If "Yes" No. per If "Yes· No~ per Pap"r
Unit Packaging wgt. container Package wgt container O,her (Spocify)

b8 submltt8(/
I

3. Location of Net Contents Information 4. Size(s) Retail Container 5. location of label Directions

0 o Container
B OnLabol

label On labeling accompanying product

§ lithograph 0
.

6. Manner in Which label is Affixed to Product Oth&r , , .. -.
" Paper ~Iued

Stenc; ed

Section - IV
1. Contact Point (Camp/ots items directly below for identificanon orlndivldu81 to b9 contacted; if nllcesssry;· to proceSs "this appiic8tion.l

Name TItle
..

Telephone N;': ~Inchd" Area Code)

XAlEIi [' /V.4lK£N77e/ SEN/Of mt57M77tW gJf?;iIiIJT (919) 5t{f-JO/1{
'--.

Certification 6., UI:I\e: 'Application

I certify that the statements I hav6 made on this form and all attachments thereto are true. accurato and com~l~t(-:. ;"{vl,.t.jved

I acknowledga that any knowingly false or misleading ~t8tement may be- punishable- by fine or imprisonment or !S~amped'
both under applicable law. --

2.Signj~ _ 3. Title

_ 8B//CI< RE~7101'1 >7Ea4ltfT '; " ~ ~-. -~.--'

'. .. , . , ,
4. Typed Namo 5. D.,. "

tlUlJI E MfR,camEN'
,

j / JfM/UARY 1?91 ..
.. EPA Form 8570-1 'Rev. 8-94} PreVJous e-dltlons tire obsoltlte. 'Whlta • EPA File Copy (origtn.l\ v.t\ow - ~'P\le.t\:t CG?"f

BASF Corporation

-January 31, 1997·

MI\ Philip Errico, PM #25
Fu·ngicide-Herbicide Branch
Registration Division (7505G)
Office of Pesticide Programs (NOTIF)
US Environmental Profectiori Agency
1921 Jefferson Davis Highway
Arlington, VA 22202

BASF

Agricultural Products

SUBJECT: Poast® Homeowner Use Herbicide, EPA Reg. No. 7969·58
Notification of Minor Labeling Changes per PR Notice 95-2

Dear Mr. Errico.:

Enclosed please find revised labeling for Poast® Homeowner Use Herbicide, EPA Reg.
No. 7969-58, a supplemental label for Poast® Herbicide containing. homeowner use
instructions. This labeling is being submitted as a notification and make the following
corrections:

1. Unbolding the percentage inert ingredients and total percentage on the front panel.
2. Addition of omitted words from environmental hazards statement.
3. Correction of tablespoon equivalents for fluid ounces of oil concentrate.
4. Removal of asterisk footnote after "Carrots" in Table 2. Carrots are now a registered

use in California.

This notification is consistent with the provIsions of PR Notice 95-2 and EPA
regulations at 4.0 CFR§ 152.46, and no other changes have been made to the labeling
or the confidential statement of formula of this product. I understand that it is a
violation of 18 USC § 1001 to willfully make any false statementto EPA I further
understand that if this notification is not consistent with the terms of PR Notice 95-2 and
40 CFR § 152.46, this product may be in violation of FIFRA and I may be subject to
enforcement action and penalties under sections 12 and 14 of FIFRA.

Sincerely,

Karen E. Warkentien
Senior Registration Specialist

KEWlkew
97-002.doc

Enclosures

P.O. Box 13528, Research Triangle Park, North Carolina 27709·3528 (919) 547~2000

I 'BASF NOTIFICAllON
-C47-lN6ES

RT Date: 5-1-% . 3 t
Copy 3

/2.

I

!X£ PA6ES ,cJ:'i"~:f
'---C-C-E PTE D

JUL 19 1996

Postemergence Grass Herbicide
For homeowner use on and around:

Flowers Fruits'
Evergreens Vegetables' "0"
Shrubs' Ornamental Groundcovers I~j (7FIC

A Trees . Bedding PlantsnOIl
• See Crop Table for specific crops'· . -- Ff,B < IV

I ')
• Systematic selective herbicide kills weedy grasses without injuring desirable Pla~ts!99/
• Controls: Berrnodagrass, crabgrass, foxtails, quackgrass, and many other Weedy grasses.
• Concentrate makes 8 gallons of spray solution.

Active Ingredient: .
Sethoxydim: 2·[1·(ethoxyimino) butylj·S·[2·(ethylthio)propylj·3·hydroxy·2·
CYciohexen-1-one" _ _ _ _._ •. _._. __ _ .. _18%
Inert Ingredients: ... ll23i
Total ... 100%
•• Equivalent to 1.5 pounds per gallon

EPA R!lg. No. 7969-58

KEEP OUT OF REACH OF CHILDREN.
WARNING/AVISO
Si usted no entiende la etiqueta, busque a alguien para que se la expJique a usted en detalle.
(If you do not understand this label, find someone to explain it to you in detaiL)

Statement of Practical Treatment
If in eyes: Immediately wash eyes with running water for .15 minutes. If irritation.deye!pps,
consult a physician.-·
If on skin: Wash affected areas with soap and water. If irritation develops, consult a physician.
If swallowed: DO NOT INDUCE VOMITING. Dilute with water and get immediate
medical atlantion. Nevs[give fll.lids or induce.vomitina if thsvictim is UllCQI1§<;igY§.or havirlQ. __ convulsions. .--.. :.,... . ._.__...... ~ .

If inhaled: Move to fresh air. Aid in breathing, if necessary and get immediate medical atten·
tion. . . - . .'.. .-.. -. -

Net con'tents: 8 fluid ounces

.•• "';l. -,01·:.'

- -
-... ».
" .

•)', •• t _ ___________ + __ ~ _,L_~-~.

, , , ,

,
• • "J

" > '" ,

.". ,

.,' '.
Supplem~ntal Label

BASF Corporation ... _ ... -~- . ~ - '-':'=S· E"ST AVA"LABLE COpy' . , P.O. 8ox.13528, ResearcliTnangiEiParK. NC, 27709·

. Preca.utipnary Statements Environmental Hazards
. ,Hazards to Humans (and This product is toxic to aquatic

.~ . DO[llestic Animals) organisms. For terrestrial useS, do
Causes substantial but temporary or: not apply directly to water ,*0 areas
eye injury~8.o not get into eyes or wllere surlace Water IS present, or·
on clothing. Harmful if swalloweci, ... to intertldal.a®s beIQ."" thf,}ligh

Re-entry statement
Do not allow ~ple or pets to
come into contact with treated
areas until spray has dried.

111ear. water mark.1)o not contaminate
water when disposing of equipment
washwaters.

Personal Protective Equipment:
Some materials that are chemically
resistant to this product are listed
below. If you want more options,
follow the instructions for category
G on an EPA chemical resistance
category selection chart.

Applicators and other handlers
must wear:
• Coveralls over short'sleeved shirt

and short pants
• Chemical-rSlSistant gloves, such

as barrier laminate, or vilon;;, 14
mils

• Chemical-resistantfootwear plus
socks

• Protective eyewear
• Chemical-resistant apron when

cleaning equipment, mixing, and
loading

. E:ndangered Species Conce·ms
Iheuse of any pesticide in a man­
ner that may kill or otherwise harm
an endangered or threatened
species or adverseJy modify their

. habitat is a violation of federal law.

Directions For Use
It is a violation of federal law to use
this product in a manner inconsis­
tent with this labeling;
Do not apply this product in away
that will contact workers or other
persons, either directly or through
drift. Only protected handlers may
be in the area during application.
For any requirements specifiC to
your State or Tribe, consolt the
agency responsible for pesticide
regulation.

READ ENTIRE LABEL FOR
DIRECTIONS FOR USE AND
PRECAUTIONARY STATE-
MENTS.· .

Discard clothing and other
absorbent materials that have been
drenched or heavily contaminated Poast' herbicide is a selective
with this product's concentrate. Do systemic grass killer to eliminate._._
not re-use them. Follow manufac- existing weedy grasses growing in
turer's instructions for cleaning! and around plant beds, landscapes,
maintaining PPE. If no such instruc- and individual shrubs and trees.
tions for washables, use detergent (See appendix for listing.) It can be
and hot water. Keep and wash PPE used through a hose-end sprayer
separately from other laundry. according to the directions of the
,-,-,---=-""7"-=-----,-,--,-. sprayers being used or through a
User Safety Recommendations: tank-type sprayer.
Users should:
.Wash hands before eating, drink- Poast can also be used around list-

ing, chewing gum, using tob;lC- _ ed fruit and vegetable areas (see
co, or using the toilet. .. Table 2) wherever listed weedy

• Remove clothing immediately if grasses occur. Use only tank type
pesticide gets inside. Then wash sprayers. .
thoroughly and put on clean
clothing.

• Remove PPE immediately after
handling this product. Wash the

Table 1. Dilution Table

Weedy Grasses Controlled:
Poast killS most annual and hard

_ to-kilf Perennial grasses up to 1 foot
. high including the examples listed

below in one (or two) application(s).
Younger, actively growing seedling
weeds are more easily killed than
older, mature, well-established
graSSy weeds which may require a
repeat applicalion for control.
Adding oil conceQtrate may help
control of grassy weeds'.
Barnyardgrass Junglerice
Bermudagrass Lovegrass .
Broad leaf . Orchardgrass,

. . Signal grass . Seedling
Crabgrass. _._ Quac;kgrass

, Large Tall Fescue
. ,_Smooth _Seedling

Fall Panicum Texas Panicum
Foxtails, Giant Shattercanel

, Green Wildcane
,YellOw Wild Proso Millet

Goosegrass Wirestem Muhly
Johnsongl'$Ss Witchgrass

, Seedling Woolly cupgrass
, Rhizome

Note: This product does not con­
trol sedges (including nuts edge or

. nutgrass) annual bluegrass, or
broadleaf weecls. _REl<:i fescue,
che~ngsfescue,hardfescue,and
dichondra turfs are also tolerant of
Poast.

WhElrt to apply
Apply any time grassy weeQs are
actively growing not exceeding the
minimum o[days from application
to harvest wben usE)d on vegeta·

- bles and fruits. Warm sunny w~th­
er will accelerate systemic move­
ment from leaves and stems down
o the roots to give complete kill. Do
not mow or cut off tops of weeds
before spraying. Do not apply if
rainfall is elfpected within one hour
following application. Growth of
treated grasses stops soon after '
application. They tumy...tic,w and
die within one to .three wet:ks
depending on the gl a5S specie.s,
stage of growth and W€ather conrji­
tions. Cool weather, d~ct.:ght and .
heat stress slows ach'j'y,

outside of gloves before remov­
ing. As soon as possible, wash
thoroughly and change into clean
clothing..~ .•. .

Amount of Poast {concentrate} and Oil C.oncentrate to Use
Amount of Amount of Poast Amount of Oil Concentrate"

Coverage in Water to be
- _.., _. -

Used Fluid Tablespoons Fluid Tablespoons Square ~,E>et
Ounces Ounces

1 gallons 1 2 1 -1- Z 1,800 ..
3 gallons 3 6 3 -3- G 5,500
5 gallons, . 5 10 5 -&- 10 9.100
8 gallons 8 16 8 -e- 116 14,eoo

•• •

...... ' ... ,

.-:.. .

One gallon of spray will treat 1,8oo.square feet olarea. . , " ,
- To prevent leaf burn of desirable plants. do not use oilconcentrate when comfort
index (temperature 0 F + humidity) exceeds 150., ..-' , .,

, ,
'" .

BEST AVAILABLE copy
2

How to apply With tank sprayers:
With hose-end sprayers: Mix 1 fluid ounce of Poast plus 1
A. No water dilution/premixing fluid ounce of oil concentrate per 1

needed. Determine how much gallon of water and spray to just
area: is to-oo treatooas"guare_ ._~c1tli.etlhe--'lllWantedwe_edy grasses.

- feet. ·Pour rlfuldounce of -._- One gallon of spray will treat 1800
Poast" herbicide and 1 fluid square feet of area. Wash sprayer
ounce of oil concentrate in the by flushing soapy water and then
hose-:end sprayer bottle for each clean water through the sprayer.
1.800 square feet to De treated. Important: For spot treating grassy
Set the sprayer dial to apply as weeds near lawns and around any
close to 1 fluid ounce per galion sensitive plants. a tank type sprayer
as possible. After application. is recommended. Spray carefully to
wash the sprayer with a dilute avoid spray or drift contact with
soap solution and rinse accord- desirable plants. If drift occurs.
ing to the sprayer instruc- wash oftlQliage immediately WITh
tions. water. . - -

B. Water dilution/premixing For use on flowers, bedding
needed. Some hose-end appn- plants, evergreens, shrubs,
cators recommerd that liquid trees and ornamental ground-
products be premixed with covers
water before pouring into the Poast may be applied ·over-the-
sprayer bottle. Read the hose- top" of desirable plants infested by
end sprayer instructions for weedy grasses or as a directed
making treatments at .1_ fluid spray to weedy grassas when labeL
ounce per 1.800 square feet. directions are followed. Do not
Clean the sprayer after use exceed dosage rate per gallon of
according to the sprayer instruc- spray. See Appendix for tolerant
tions. plant Ilsting.

5~
Most ornamental species tested
have been found tolerant of Poas!;
however, use with caution around
the followi,:g Riant:; as they may be _
damaged If foliage IS contacted by
the spray: Azaleas (var. snow).
Japanese Privet, PotentilJa, Snow-in
Summer. Red Oak and White Oak -
and ornamental grasses.
Poast may also be used on the fol­

.!o;viognonbeenng food plants. Do
---not apply within 1 year of harvest.

Apricots Nectsrines
Avocados Peaches
Blackberries Plums
Cherries Pomegranates
Rgs Prunes-

For use on fruit and vegetables
areas (use only with tank type
sprayers).
Poast may be used on the fruits
and vegetables listed in the Fruit
and Vegetable Table. Do not

_ apply on or around any fruIT and
vegetable not listed on this label.
especially sweet com. Applications
on and around tolerant vegetables
and fruit .shou.ld be applied with only
a tank-type sprayer. A second

Table 2. Fruit and Vegetable Varieties .• . __ .•. __ -.?pplicationmay be made to all list-
CrOll. Minimum time from last application to harves.t.. ed vegetables and fruits except

14 days peanut and strawberry. Apple _
Artichoke (California only)
Asparagus- - -
Beans, green

,dry
Blueberry"
Broccoli
Cabbage
Cantelo~
Carrots>"
Caulifower
Calery
Citrus
Crabapple
Cranberries"
Cucumber
Eggplant
Endive (Rorida only)
Grape
Lentils'
Lettuce. head

, leaf
Mint
Muskmelon
Onion, garlic
Peanut'
Pear
Peas,green

,dry
Pepper -­
Potato
Pumpkin
Quince
Raspberry
Spinach
Squash (all)
Strawberry'
Tomato
Tree nuts
Watermelon

-- - .

... Not for use Ir'i California.

7 days Thequantities presented in the
1 day Dilution Table do not exceed the

15 days registered rates for the fruits and
30 days vegetables listed. Do not exoeed
30 days the quantities presented.
30 days
30 days
14 days
30aays
30 days
30 days
15 days
14 days
60 days
14 days
20 days
15 days
50 days
50 days
30 days
15 days
20 days
14 days
30 days
40 days
14 days
15 days
30 days
2G_days
30 days
14 days
14 days
45 dayS
15 days
14 days .
7 days
20 days
15 days

... 11_days_., ~._

Storage and Disposal
'Storage: Keep pesticide in original
container. Do not put concentrate
or dilute spray into food. feed or
drink containers. Avoid contamina­
tion of feed and foodstuffs. Store in
a cool, dry place. preferably in a
locked storage area. Do not store
diluted spray. .
Disposal: Secure~y w'DP original
conta:r.a b several layers of news­
paper and dscard ir>./r"lsh.
Cont:l'np.r: Do nvt re-LJ~e empty
bottle.
Noti",,; BlJyer aS3urr:es all liability.
inclurlin-Jpursonallnjury and prop­
er1y damage, which may result from
the use of this prr>dll(;\ in a manner
inconsistent with ICilhli,'g directions:
If these terms are I iut acceptable,
return at once unopen3:J.

. .).

. , , ,

... -...
, Use no more than one application per season. Up to two apprlCations per season
may be made. on all other plants.

1.2..

3
··-BEST AVAILABL.E coPy

Appendi"
.. -' :Trees

listed by common name
Acacia, Knife Leaf

(Acacia-cultriformis)
Arborvitae, Eastern (var: Teehny)

(Thuja occidentalis)
, Berkmalts, Oriental
(Thuja Orientaffs)

Ash, Green "
(Fraxinus pennsylvanicdrfi)
, Mountain
(Sorbus aucuparia)
, Mountain
(Sorbus americana decora)
, White
(Fraxinus americana)

Basswood, American
(/7/ia americana)

Berkman's,Orientaf
(Thuja orientalis)

Birch
(Betula sp.)
, Asian White (var. JaponicaJ
(Betula p~typhylla)
• European White
(Betula pendula)
, paper
(Betula papyrifolia)
, River, Black or Red
(Betula nigra)

Black Locust
(Robinia pseudoacacia)

Bottie-brush
(Callistamon lanceolatus)

Bottie Tree
(Brachychiton populneus)

Brisbane Box Tree '
(Tristania conferta) . '

Cajeput Tree '~c. ,

(Melaleuca quinquenervla)
Carob Tree -

(Ceratonia siliqua)
Carrot Wood __ _

(Cupaniopsis anaca,dioides)
Catalpa, Southern

(Catalpa bignonioides)
Cherry, Black

(Prunus serotina)
, Carolina
(prunus caroliniana ·compacta')

Crabapple, Flowering , ' , , , ,', "','
(var O8lgo, Radiant. Red Splendor, Royalty,
Vanguard, Sylvestris, Domestic)
(Malus sp.)

Cypress, False _,.0, __ ._._

(Chamaecyparis pisTfera)
, Leyland
(Cupressocyparis leylandiO
,Italian­
(Cupressus sempervirensj

Dogwood, Flowering
(Comus florida)
, Silky
(Comus amonurn)
, Pagoda
(Comus altemifolia1

Elm, Chinese Evergreen
. (Ulmus paryifolia)

~. "

Eucalyptus
(Eucalyptusrobusta)

'_ (Eucafyptus fehrnanniO
(Eucalyptus nicholO
!E.ucalyptus granis)

Fir'
, " (Abil~s sp.)
", Douglas ,

(Pseudotsuga menziesiO
, Frasier

c[Abies frasen)
-, White
, (Abies concolor)

Goldenrain Tree
, , , ,(Koelreuteria paniculata)

Guava _
• --(Psidiurn littorale)

, Pineapple
(Feijoa sellowiana)

Gum, Blue
(EucafyptUs glob(jlus)
, Lemon-scented
(Eucafyptus cilriadera)

, ,Red Box
(Eucalyptus polyanthemos)

Hackberry, Common _ '
(Celtis occidentalis)

Hemlock, Canadian
(Tsuga canadenSiS)

Holly, Chinese
(var: Bufordii, Rotunda)
Olex cornuta)
, Hybrid (var Nellie Stevens)
Olex spares)
,Japanese '"
(var:ConvexC!. Compacta,Helleri, Hoogendom)
'Olex crenata)
,Yaupon , ____ _
(fIeXViJrfi7fOfia) -

Ironbark, Red" ',' '.,'
, '(Eucalyptus sii:JeroXylciiiT
Jacaranda
--, .. (.Jacaranda mimosffolia)
Kentucky Coffee Tree
, :-~{Gymnocladus dioicus)
Larch, European

(Larix europa)
Laurel, Indian

, FICUS rnicrocarpa nTtida}
Unden '

'(/ilia americana)
Undan, Uttleleaf

(Tilia cOrdata)
, LoclJst, Honey
.-,,--~--(GledTtsia triacanthos ineimis)

LoqUrPrioootrya jaPan/cal "
Jvlagr>oJi.a 139;JthEllll --------' ----~- ~--,- ,- -,- --­

'" (MagnQlia gran,difloca)
Maple, Red ,
'" .~_ (Acer rubrum)

, Japanese
(Acer palma tum)
, Silver
(Acer saccharinum)

,Mimgsa Tree (sfflilLf;fJ) , '" ,_
, ~",' '-(Albizia fulibrissin)

Myoporurn '~,
, - - , (Myoporum laetum)

•

BEST AVAILABLE copy
New Zealand Christmas Tree,

(Metros/deros excels us)

4

, '"

, ,­, ,
., , ,

., "

"" .

Oak
(Ouercus)
, Water
(Quercus nigra) .
, Willow
(Quercus phellos)

Olive Tree .. ~- ...
(Olea europaea)

'Olive, Russian
(Efaeagnus angustifOlfa)

Orchid Tree, Purple
(Bauhinia variegata) ..

Osage Orange ..
(Mac/ura pomifera)

Palm, Mediterranean fan
(Chamaerops humilis)
, Pygmy Date
(Phoenix roebe/eniD
, Queen
(Arecastrum romanzofrl8num)
,Sago
(Cycas revoluta)
, Windmill
(Tracheocarpus fOrtuneD

_ Palo Verde, Green
(Parkinsdnla acu/eata)

Paulownia Royal
(Paulownia lomentosa)

Pear, Common
(Pyrus communis)
, Evergreen .
(Pyrus kawakamiD
, Ussunan
(Pyrus ussudensis)

Pepper, Brazilean
(Schinus terebinthifolius)

Pine, Aleppo
(Pinus halepensis)
, Austrian
(PinUsn7gra)
, Canary Island
(Pinus canariensis)
, Canbbean Slash
(Pinus caribean)
, Italian Stone
(Pinus pineal
,Jack
(Pinus banksiana)
, Japanese Black
(Pinus thunbergiD
, Loblolly
(Pinustaeda)
,Mugho. ...
(Pinus mugho)
, Ponderosa, Westem yellow
(pinus pijnderosa) .
• Red
(Pinus resinosa)
, Scotch
(Pinus sylvestris)
, Shore
(Pinus coitfta) .
, Slash
(Pinus ellottiD
, Southern
(Pinus pa/ustrisT
,Virginia· .
(Pinus virgin!ana)
, White

->. (Pinus strobus)
, White, Japanese .
(Pinus paMflora)
,-Yew
(Podocarpus mactophyllus)

5,.
~

-

.- -.. - Plum, Wild
(Prunus americana)

F'oplar, Hybrid
(Populus alba)

Popular, Yellow, Tulip Tree
_~. ___ - (LirigejefLd[QGtulipjf,,[8) _.

_ Pufpleleaf, Bailey Acacia
- -- ------- -----------~--. _•

. _ . (Acacia_ b.ail~an91
Redwood. CQasL .. __ . __

.- (Sequoia sempervirens)
.Sandcherry, Western

•... _~~ (prUl]I,Js_bgIS§Yll __
·-S~nsi\fve Plant .

(Mimosa pudica) .
STIkTree.. .

(Albizia julibrissin)
Spruce, Black Hills (var. Densata)

(Pic.ea gla11Ga). ..
, COlorado Blue
(Pice:. pungens)
., Norway
(Picea abies) _

., White
(Picea glauca)

_ Strawberry Tree
(Arbutus unedo)

Sumac, Standard, African
(Rhus lanCf!8)

. Sweet Gum
(Liquidambar stryaciflus)

SYC8!T1Qre __ = ---_
(Pfatanus occidentalis)

Tea Tree. Australian
.. (Leptospermun laevigaturn)

TIpu Tree
, (Tipuana tipu)

Walnut, Black
(Juglans nigra)

Weeping Rg, Biotica
(Ficus benjamina)

- _ Wulow__ _
(Salix matsudana tortuosa)
, Australian
(Geijera Parviflora)

. - Desert
(PitiospOrum phillyraeoides)
, Peppermint

- (Agonis ffexuosa)
Yate, Bushy

(Eucalyptus lehmanr,ilj .
Yew, English

(T axuS baccaia)
--- --- ---- - -- ------ - -------

Shrubs
Listed by common nafTIE": ..
Abelia, Glossy

~- _oo~ (Abelia grandif/ora)
Acacia, Bailey

. (Acacia baileyana)
,Knife Leaf

L: [Ac::ClC::ici c(Jltdmwis) ..
.-_.~., Prostrate

_ (Acacia redolens)

- - - ---.. .., , . _. .
, SYdneyGO!p_~n). lJIJattle

.~[Acacia longllolla .
AndIQ(1)e<:iq . __ _
... ~ (Pieris jiponicaj
Arborvitae, Oriental

(Platycladus orientalis)
Arrowwood, Southern

. (ViBuriiiJrn i:feiJtatumj

•

._-t-., ,

,> >, j.
1 .- - -i --. .

"-= '-'7!'-t=.";"-r . . , .
')" .
I", ,

Azalea, Mollis hybrid
l~ " (R. X koslerianum)
. " Northern Ughts Hybrid, "_ "

(R x kosterianum x R prinophyllum)
Bamboo; Heavenly

(Nandina domestica)
Barberry, Japanese

(Berberis thunbergilj
,Korean \
(Berberis koreana) '" '"
, Redleaf
(Berberis virginian)

Bird of Paradise Bush
(Caesaipinia gil/esiO

Bluebeard
(Caryopteris cTandonensis)

Boxwood, Common
(BuxuS sempervirens)
, African
(Myrsine africana)
, Japanese
(var: Japanica)
(Buxus microphylla)

Buckthom, Glossy, Alder
(Rhamnus frangula)

Camellia
(Camellia japanica)
(Gamellia sasanqua)

Cedar, Eastern Red
(var: Pyramidiformus, caneartO
(Juniperus virginiana)

Cherry, Brush
(Eugenia myrtifolia)
,Manchu, Nanking
(Prunus tomentosa)

Chokecherry sp,
. (Aronia meloelata)

Copper Plant, Caribbean
(EuphOria cotinifolia)

Cotoneaster, Bearberry
(Cotoneaster dammem)
, Cranberry
(Cotoneaster apiculata)
, 'Iowfast'
, Peking
(Cotoneaster awtifolia)

Coyote Bush
(Baccharis pilularisj

Cranberry Bush, American
(Vibumum trilobum)
, Golden
(Viburnum opulus aureum)

Crape Myrtle
(Legestromia indica)

Currant, Alpine
(Ribes alpinum)

Dogwood, Red Osier
(Comus stolonifera)

Elaeallnus
(Elaeagnus umbel/ata)

Escallonia
(EscaJlonia fradesiy
(Escallonia rubia) _

Euonymus, Evergreen ," ..:: . _
(var. Golden, Silver King)
(Euonyrnus japanica)
,Winged _
(Euonymus alata)

Fig, Creeping
(Ficusrepens)

Firethorn
(Pyracantha g,,!berO .

Forsythia, Greeristerri
(Forsythia viridissima bronxeniss)

_ Flax, New Zealand _
(phormium tenaxl

Fuchsia, Australian
- -- (Correa pulchel/a) _ - -c

---- -:~Garoenia (var. Mystery, -Radicans)
(Gardenia augusta)
(Gardenia jasminoides)

_ , Dwarf (var. Veitchiij
__ ' • : -:: --=-: (Gardenia jasmiTioides)

Gold ,Vine, GUinea - -
_____ (Hibbertia scandens)
Hakea
--- --(Hakea proteaceaJ
Hawthorn, India:! _

- -(Phaphiolepis indica)
Hibiscus, Blue
. (A/yogyne huegel/i)

_ Hibiscus, Chinese
- - -_. (Hibiscus rosa-sinensis)

Holly, Dwarf Burford
(ver. Burfordii Nana)
~Iex comuta)

- Honeysuckle, Bush
. -- (OieM7le lonicera)

,Cape
- (rec6maria capensis)

Hydrangea' . - _ .
(Hydrangea macrophylla)

Jasmine Asiatic
-- (rrachelopsermumasiaticum)

, Orange
-(Murraya pan/cUi ala)

,Star ,. _ _ _. ___ . _
(rrachelospeVrl(!m jasminoides)
, Winter

- (.Jasm7ne nudiflorum)
Jessamine, Carolina

(Ge/semium sernparvireni)'
Jojoba

(Simmondsia chinensis) .
Juniper, Chinese (var: Maneyi, Old Gold, Phtzerana,

Sea Green, Hekii, Nana, Torulosa, Phtzerana
Autea, PFitzer, Golden Pfllzs.r)

_. (Juniperus chinens/s)
• Creeping (ver: Bluechip, Hughes, Plumosa,
Prince of Wales, Webberi, Wiltoni!, Bar Harbor,
Andorra, Varie9ata, Youngstown Blue Rug)
(.Juniperus honzontalis) _ .
,Ozark .
(.Juniperus spJ .
, Rocky Mountain (var: Blue Heaven, 'W3tChii,

. Wichita Blue, Medova, Moffet, pyrarridnl Gref'/.I;
Sprirrgtime, AdmiraO
(Juniperusscopulorum) .

- :,; Savin' . . . _
.(c'iar: Sk$.ndja,ArCQdia, 8roadmoor, Buffalo, Pepin) - .
, (Juniperus sabina)

,Shore (var.GQmpacta)
__ (Juniperus conferta)

. , Tarn (var. Tamariscifolia)
.,.--:--~~-- (,Junigerus sabina) .
..'-:::: . Lanti;in'a, Purple fralling

, _ (Lantanamontevidensis)
-- Laurustirius

- -,~_._-_,(Vibumum tinus)
. Lemona,cje Berry .
.. . (Rhus integrifoliaT

Ulac, Commcn Purple
... _____ (Syringa vulgaris purpura)

. ' ..
>
•

•

/.2.

. " . ,

., , ,
"

• r'--"-

"" ,

.. I

Uriope. Green'
(Liriope muscarD
• Variegated
(Liriope muscarO

.Mickey Mouse Bush.
(Ochna serru/alaj

Mirror Plant
(Coprosma ref;ens)

l Mock Orange .. - ..'
(PittospdriJfn ti58Jra] .

Mountain Ulac. Carmel Creeper
(Ceanothus griseus)

Myrtle. Dwarf
(Myrtus communis compacta)

Nandina. Heavenly Bamboo
(Nandina domestica)

Nannyberry
(Vibumum lanlago)

Ninebarik
(Physocarpus opulifolius)

Ninebarik (var Aureus)
(Physocarpus opulifolius nanus)

Oleander
(Nerium oleander)

_ Orchid. rockrose
(Cislus piJrpureus)

Oregon Grape
(Mahonia aquifoliuin)

Osmanthus. Holly-leaf
(Osman thus heterophuyllus)
• Sweet Olive
(Osman thus fragrans)

Palm. Natal
(var. Green Carpet Tuttle)
(Carissa grandiflora)

Pampas Grass.
(CortederiaseUoana)

Photlnia
(Photinia spJ

Photinia. Fraser
(Photinia fraser)

Pink lady
(Rahiolels indica)

Pink Powder Puff
(Calliandra haematacephala)

Pittosparum;Vanegated Japanese
(pittosporum tobira vaoegata)

Plumbago. CaPe
(Plumbago capensis)

Podocarpus. Yew
(Podocarpus macrophyllus)

Princess Flower
(libouchirra urvilleana)

Privet
(Ligustrum indica) .
• Glossy (var: Lake T resca)
(Ligustrum luciQum) .
• Japanese.Waxleat
(Ligustrum japonicum)
Texas' .. -

iLigustrUm texanum)
Purple Hop Bush

(Dodonaea viscosa)
Pyracantha

(Pyracantha graberlj .' ~
Rhododendron - Azalea (var. Hinocrimson;'

Hershey Red, Cora(Blue, Hinodigiri,
Christmas Cheer, Pink Ruffle. Formosa Aame.
Delaware Valley White. New White)

_. (Rhododendron spJ
Sandcherry. Purpleleat

(Prunus cistena)

7

serviceberry. Allegheny"
· ... (Amelanchier laevls)

• Saskatoon (var. Regent)
(Amelanchier alnifolia)

Silv<lr Klog .' _
(Euonymus japonica)

· Sky Rower, Brazilian . . ._
· ..(Duranta Sclenostachya)

.9Dowball.flush .._..
(Vibumum opulus sterilis)

_Spindle_Tree.·_ ... _ .
_ (Euonymuskiat,ltschovica)

Spiraea
(Spiraea vanhouteiij
,(var: Anthony Waterer. Froebellii. Goldffame)
JSPira~l"umQalda), .'.
• (liar. ratry ueen,
(Spiraea trilobalaiovica)
• (var Snowbound)
($piraea nipporricaiovica)

Star Plant. lavender
(Grewia occidenta/is)

Tea Tree. Australian
(Leptospermum laevigatum)

__ ~]lJew.zeaJand _ . ___ _
· (var. Red Glow)
· '. (Leptospermum scoparium)

Texas Ranger ..
(Leucophyllum frutescens)

Toyon, Califomia Holly
(Heterme/es arbutifolia)

Trumpet Vine, Pink
· (Pandorea rosea)

Veronica. -
(Hebe 'Coed')

ViQumum, Japanese
(Vibumum japonicum)
• Sandankwa

.._ (Vi/:J.u.J[lurnJ>lisJ)ensum)
Wayfaring'Tree .. ' -

• . c (Vibumum lantanoides)
Weeping Rg, EXotica

(Ficus benjamina) .._
Wheelers Dwarf, Variegated

(var: Wheller)
(Pittosporum tobira)

Yellow SeI.ls
(Tecoma stans)

. Yesterday-Today-and-Tomorrow
'. (8tiJnfe/sia calycina)

Yew 'c

. (Taxus cl.fspitatavigatLT:7;

Ornamentals, EI~cldiO!;, !J'i'nts
.Lis1e.dby common nalT'.€' ..
Allysum

(Alyssum spJ
Asparagus. Myers (var. Meyen)
_ _ _ (Asg.BrEI9[J§. df3f]sjfiorusJ.___

, Sprenger (var. Sprengen)
· (Asparagus densiflorus)

Aster. New York
(Aster novi-belgiO

. -. :,.Stokes(var: Blue, White)
(Stokesia cyanae) .

· Baby's Breath (var: Bristo F~ry)
.. ' • .. (.GYPs9phiia paniculata)

Begonia

... , , -- .
•

(Begonia s-empBrflorens) .
Bellflower. Tussock (var: Canterbury Bel].»

(Campanula carpatica) , ,
", .

__ 1-_----'- __ _

. - , .

. .,.-

. .
-BjltBrsweet, American

r', , (Calastrus scandens)
. Black-eyed Susan (var: Goldilocks)

-(Rudbeckia hirta) -
Bleeding .1:1~rt

(Dicentra spectabl7is)
Butterfly Weed

(Asclepias tuberosa)
Bower Vine \

(pandorea jasminoides)
Cactus, Barrel

(Echinocactus sp.)
Candytuft

(Iberis sempervirens)
(Iberis amara)

Canna
(Canna spJ

Cassia, Feathery
(Cassia artemisioides)

Chrysanthemum, Marguarite
(Chrysanthemum frutescens)
(Chrysanthemum indicum)

Cockscomb
(Celosia argentea)
(Canna) _

Coleus
(Coleus blumetJ

Coneflower, Purple (var: Gloriosa Dairy)
(Echinacea purpurea)

Coralbells __
(Heuchera sanguinea)

Coreopsis (var: Sunray)
(Coreopsis lanceolata)

Cup 01 Gold Vine
(Solandra maxima)

Daffodil
(Narcissus spp.)

Dahlia
(Dahlia pinnata)

Daisy Bush
(Euryops pectinatus)

Daisy; Blue
(Felicia amellioides)
,Shasta (var: Alaska
(Chrysanthemom maximum)

Daylily
(Hemerocallis hybrids)

Dianthus
(Dianthus deltoides)

Dragonhead, F:;Ils8
(Physostegia virginiana)

Dusty Miller
(Centaurea cineraria)

Fern, Sprenger Asparagus --
(Asparagus densinorus SprengeriO

Fescue, Blue _

- -=-_:Gladiolus
(Gladiolus sp.)

Heather, FaJ~ __ _ ___ _
_ (Cuphea hyssopifolia)

H.QQeysu£:..J>le, AmiJr .
_ (Lonicera maachiij

Honeysuckle,Fly _ _.
- (var: Emerald Mound, Clavey'sDwarf) __

(Lonicera xylosteum)
_,-Japanese -

_ (L,gnic;®l'iI2QDipaL _ ____ _
,MQrrQw __
(Lonicera morrowii)
, Tatarian (var: ZabelO

_ (Lonicera tat?-ricaL
HopseedBush; Purple

(ver Purpurea)
(D6donaea viscosa)

Impatiens
_ Ompatiens sp)

_ Iris
Oris sp)
, Alrican
(Dietes bieolor)

Ivy, Grape
~ar: Ellen Danica)
(Cissus rhombifoliaj

JaCk-in-the-Pulpit
--- - (Arisaemia pusillum)

-Mrs. Bradshaw Improved)
Jade Plant _ _ _

(Crassula argentea)
Jasmine, Madagascar

(Stephana/is nonbunda)
Lamb's Ear -

(Stachys lanata)
Lavender, English'

- (Lavandula vera)
, French
(Lavandula dentata)
, Cotton
(Santolina chamaecyparlsusT

lJIac, Chinese
-(Syringa chinensis)
, Common Purple _ _ _ _
(var: Charles Joly, Ludwig Spaeth, Jay Tree)
(Syringa vulg"ris purpurpa)
, Meyer (var: Palibin)
(Syringa sp.)

-, J<:orwo ___ _
(var: Miss Kim)
(Syringa patula)
, Mountain _ _ _ __ _

-- -(Cea[l6tDui; !JtiSftus) _
lily-of -the-Nile, Peter Pan

-~-----~.- - -- (Agapanthus african us)
(Festuca owna)

Flowering tobacco
(Nicotiana sp)

Fountain Grass, Red

- _ -- -- lily-ol-the-Valley
.:.:~ ---: :---~~-:~~_--:;.~(Convallaria maja/is)

Lobelia _ ., .

(Penn/setum setaceum)
Gazania

(Gazania ringens teucolaerfa)
(Gazania sp.)

__ _ (LOoo/8 eiTnus)
ManQ9ld

IL?lW1es sp.)
Mirror Plant

Geranium
(Geranium sp.)

. (Coprosma baurierL
-.---~--- -- ~-:=~~':':=-.-~:-VariegateQ_ _.

, Martha Washington
(Pelargonium domestlcurn)

Gerbera Daisy _ •.
(Gerbera jarn.esonllj

Geum (var: Lady Strathedon; Mrs. Bradshaw,
Mrs. Bradshaw Improved)
(Geum quellYOQ)

- (Coprosma repens)
Moneywort, Creeping Jenny

(L ysimachia _ nummalaria)
Moss,Hose.-

(portulaca grandiflora)
,Sandwort __ _
(Arenarja verna)

.-
8

• ••• , .
•

IOi 1.2.

Pansy c Johnny'~uinp-Up
(VIOla tricolor) _

Pepper, Ornifmehtal
(Capsicum sp)

PeriWinkle, Madagascar. .
(Catharanthus roseus)

PeriwInkle· .
(Vinca minor) .. -

l Petunia
(petunia spJ·

Phlox, Perennial
(Phlox paniculata)

Plantain Uly .
(Hosta sp.)

Purple loosestrife
(var: Morden's Gleam)
(Lythrum virgatum) .

Raspberry Ice
(Bougianvillea spJ

Sage .
(Salvia greggiO

Sea Pinks, Thrift
(Armeria maritima)

Sedum, Stonecrop
(Sedum x rubrotinctum)
(Lavender cotton)

Shrimp Plant
(Justicia brandegeana) .

Sky Rower, Brazilian
(Duranta stenostachya)

Snail Vine
(Vigna caracalla)

Snapdragon~ . . .
(An tirrhinum majus)

Speedwell, Spike
fo/erQnica spicata)

Stat ice, Perennial
(Limonium pereziO

Stock
(Mattiola incana)

Sweet Grass· .
(Acorus gmrrUneus)

Sweet William
(DianthusbarbiJius) .

Transvaal Daisy
(Gerbera jamesonilj

Trumpet Vine, Blood red
(Distictis bucciriatorf8)
, Lavender
(Clytostoma callistegioides)
, Pink
(Panaorea (osee)

Tulip
(Tuffpaspp)

Verbena
fo/erberra sp)

Wandering Jew _ . _0 ••

(TradescE!fJti8sp)
Wisteria

(iNisteria siJlerriiS) .. ~
Yarrow (var: cerise Queen)

(Achillea·Miliefolium)
, Debutante

(Achillea taygetea v.)
Yellow Trumpet

(Macfadyena unguis-wtiJ. Zinnia .. ~_. -- .

. (Zinnia e/egan;;j .

Ground covers
J,Js~(Lby c.ommonname
Aaron's Beard

(Hypericum calycinum)
. :Aptenia (var: RedApple)

.. ___ (Aptenia cordifolia)
Bergenia, Winter-blooming

. (Bergenia crassofoJia)
8ugleweed

(Ajuga reptans)
Capeweed
.. ~ (Arctotheca calenduia)
Carpathian, Harebell

(Campanala carpatica)
.. Cjnquefoil, Spnng

(Potenlilla tabernaemontaniO
Coyote brush (var. Twin Peaks)

(Baccharis pilularis)
Crownvetch

· (Ccronilla varia)
Cushion Bush

(Calocephalus browniO
Daisy, Trailing African, Freeway

(Osteosperrnum)
, White African
(Osteospermum fruticosum alba)

Gazania, Trailing
(Gazania regens leucalaena)

Green Carpet
(Herniaria giabra)

IVy, Algerian
(Heclera canai£3nsiSL

· , Boston - -
(Parthenocissus trlcuspidata)
, English
(Hedera helix) (var. California)
, Grape
(var Ellen Danica)

· (Ossus rhombifoJia)
, Hahn's (var: Hahniij
(Heclera helix)

Lantana, Lavender
(Lantana montevidensis)

Uly-turf, Big Blue
.. (Uriope muscan)

Uppla
· (Phyla nodiflora)

Mondo Grass
· (Opliiopogon japonicus)

Myoporum (var: Prostrat~;n;
.~ (Myoporum paNifoJjjmj'
Pach.l'sandra

. _ (Pachysandra terminadi')
Periwinkle_ _ ____ ..

•.. (Vinca major) .
Plumbago, Dwarf..
·C" (Ceralostigna plumbaginoides)
Pork and Beans.
. ._ (Seclum rubrotinctum)
RQs~ ICEe pl~nt .. . __ __

(Drosanthemum floribundum)
Rosemary, Dwarf (var: Pros.tratus)

(Rosmarinus officinafis)
.Rupture Wort

.. , , .
•

•
(Herniaria glabra)

_ ,_ ... _ SL.lQbns.wort, Gr!;l8Qin.9._
. - (Hypericum calycinum)

9.

-Stonecrop, 3edum
(Seclum rubralincturn)

Verbena _
fo/erbena officihalis)
,Blue
I){erbena peruvianna)

, .

, ..
l' ••

''", ,

. . .

Specialty Produc~s

__ I :2. ~ 1.<.
Conditions of Sale and Warranty Y
The Directions For Use of this
product reflect the opinion of
experts based on field use and

-tests. The directions are believed to
be reliable and should be followed
carefully. However. it is impossible
to eliminate all risks inherently asso­
ciated with use of this product.
Crop injurY: ineffectiveness or oiher
unintended consequences may
result. because of such factors as
weather conditions. presence of
other materials. or use of the prQd­
uct in a manner' inconsistent with its
labeling. all of which are beyond the
control of BASF CORPORATION
("BASP') or the Seller. All such risks
shall be assumed by the Buyer.

BASF warrants that this product
conforms to the chemical descrip­
tion on the label and is reasonably
fit for the purposes referred to in the
Directions For Use. sul:lject to the
inherent risks. referred to above.
BASF MAKES NO OTHER
EXPRESS OR IMPLIED WARRMI­
TY OF ffiNESS OR MER­
CHANTABILITY OR ANY OTHER
EXPRESS OR IMPLIED WARRAN­
TY. IN NO CASE SHALL BASF OR
THE SELlER BE LIABLE FOR
CONSEQUENTIAL. SPECIAL OR
INDIRECT DAMAGES RESULTING
FROM THE USE OR HANDLING OF
THIS PRODUCT. EiASF and the
Seller offer this product. and the
Buyer and User accept it. subject to
the foregoing Conditions of Sale
and Warranty which may be varied
only by agreement in writing signed
by a duly authorized representstive
ofBASF.

Poost is a registered trademark of BASF
AG.
The Specialty Products Logo is ar,*,is­
tered trademark of BASF Corporallnn.

© 1996 BASF Corpo,ati0.1

NVA 00-4-25-0201

. _".
> • . , .

BASF Corpolation
P .0_B<:ll< 13528.
ReseaICh Triangle Park. NC. 27709

BASF

•

. , ,
,

"'. ,

