

8590-113


TOXAPHENE-PARATHION 10-1 D

For Use As A Pre-planting Soil Treatment
Before Field Setting Tobacco Transplants

ACTIVE INGREDIENTS:

Toxaphene (Technical Chlorinated camphane containing 67% to 69% chlorine)	10.0%
Parathion (O, O-diethyl O-p-nitrophenyl phosphorothioate)	1.0%

INERT INGREDIENTS	89.0%

	100.0%

WARRANTY: Seller warrants that the product conforms to its chemical description and is reasonably fit for the purpose stated on the label when used in accordance with directions under normal conditions or use, but neither this warranty nor any other warranty of merchantability or fitness for a particular purpose, express or implied, extends to the use of this product contrary to label instructions, or under abnormal conditions, or under conditions not reasonably foreseeable to seller, and buyer assumes the risk of any such use. Any damages arising from a breach of this warranty shall be limited to direct damages, and shall not include consequential commercial damages such as loss of profits or values, etc.

DANGER:

KEEP OUT OF REACH OF CHILDREN.

May be fatal if Swallowed, Inhaled, or Absorbed Through Skin! Rapidly Absorbed Through Skin! Do not get in eyes, on skin, or on clothing. Wear natural rubber gloves, protective clothing, and goggles. In case of contact, wash immediately with soap and water. Wear a mask or respirator of a type passed by the U. S. Bureau of Mines for parathion protection. Keep all unprotected persons out of operating area or vicinity where there may be danger of drift. Vacated areas should not be re-entered until drifting insecticide and volatile residues have dissipated. Do not contaminate feed and foodstuffs. Wash hands, arms, and face thoroughly with soap and water before eating and smoking. Wash all contaminated clothing with soap and water before re-use.

This product is toxic to fish, birds and other wildlife. Birds and other wildlife in treated areas may be killed. Keep out of any body of water. Do not apply where runoff is likely to occur. Do not apply when weather conditions favor drift from areas treated. Do not contaminate water by cleaning of equipment or disposal of wastes. Apply this product only as specified on this label.

Do not re-use container. Destroy when empty by burying with wastes.

SP 572

DIRECTIONS

READ THESE ENTIRE DIRECTIONS AND WARRANTY OF SALE. USE STRICTLY IN ACCORDANCE WITH LABEL CAUTIONS, WARNINGS AND DIRECTIONS.

FIELD TREATMENT BEFORE SETTING—

TOBACCO: To control cutworms, flea beetles. Broadcast 15 lbs. per acre several days before setting.

NOTE: This pesticide is to be sold ONLY in this original unbroken package.

FIELD TREATMENT BEFORE SETTING—

Agway Inc., Chemical Division
Box 1333, Syracuse, N. Y. 13201

NET CONTENTS FIFTY POUNDS

EPA Reg. No. 8590-113