

Chipmunk, Squirrel & Rodent Repellent

TRUSTED SINCE 1926

BONIDE[®]

Ready to Spray

Naturally drives rodents away from
lawns, gardens, trees and shrubs

Also use as a perimeter spray
around structures

ACTIVE INGREDIENTS:

Cedarwood Oil	4.00%
Castor Oil	4.00%
Clove Oil	4.00%
Sodium Lauryl Sulfate	4.00%
Peppermint Oil	3.00%

*INERT INGREDIENTS: 81.00%

TOTAL: 100.00%

*Inert Ingredients: Water

*Great for
use around
birdfeeders!*

868

Keep Out Of Reach Of Children

CAUTION (See back panel for additional
Precautionary Statements and First Aid)

Net Contents 32 FL OZ (946 ML)

People & Pet Safe
when used as directed

Chipmunk, Squirrel & Rodent Repellent

Ready to Spray

- ✓ Drives rodents away
- ✓ Won't harm plants or animals

The unique blend of ingredients in **Chipmunk, Rodent and Squirrel repellent** causes a mild irritation to animal's nasal passages. When an animal touches, tastes or smells **Chipmunk, Rodent and Squirrel repellent**, this irritation triggers the natural instinct to escape/avoid and the animal simply leaves. **Chipmunk, Rodent and Squirrel repellent** provides a powerful scent/taste repellent that animals find unpleasant and irritating. **Chipmunk, Rodent and Squirrel repellent** does not harm the animal, it drives them away, naturally.

Store and transport in an upright position.
Buyers Guarantee Limited to Claims.
©Bonide Products, Inc. All Right Reserved
Distributed By: Bonide Products, Inc.
6301 Sutliff Road, Oriskany, NY 13424
(315) 736-8231

Quart

Chipmunk, Rodent and Squirrel repellent effectively repels rodents from around your home and garden area. Apply on lawns or around homes, gardens, garbage cans, barns, swimming pools, garden sheds, woodpiles, decks, patios, outbuildings, boathouses, campsites, picnic areas, cabins, RV hook-up sites, and other areas where these animals may be a problem. May be used in areas where children and pets play when used as directed. **Chipmunk, Rodent and Squirrel repellent** is biodegradable and will not harm lawns, gardens, flowerbeds or other desirable plants when used as directed. Not for indoor use.

This product is an animal behavior modification tool. It may need to be supplemented with other behavior modification techniques to break animals of existing bad habits.

HOW TO USE

Shake Well Before Using - Best results are obtained when application is made at least 6 hours prior to anticipated rainfall and the temperature is between 35° - 85° F. After **Chipmunk, Rodent and Squirrel repellent** has dried, it will last up to 30 days, however, to achieve maximum effectiveness, follow the application instructions listed below.

Spray turf, leaves, stems and branches thoroughly from all angles, until run-off occurs or plants look wet. Apply monthly or as needed. Do not apply directly to crops intended for human consumption. Avoid spraying siding, or other fine finishes. For bird feeders, apply around the base of the bird feeder monthly or as needed.

This product can also be applied as perimeter treatment. Apply product around the perimeter of the area you wish to protect to form a repelling barrier. This product cannot be applied to edible crops. Apply to the area around desirable edibles to form a repelling barrier.

READY-TO-SPRAY INSTRUCTIONS

1. Shake container thoroughly, then attach to garden hose.
2. Turn on water supply at the source. Water pressure will build in hose since the sprayer is already in the "OFF" position.
3. To apply product, bend safety tab and turn the control valve clockwise to the "ON" position.

ENDANGERED SPECIES CONSIDERATIONS

Before using this product, consult with State or local wildlife authorities to ensure that use does not present a hazard to any threatened or endangered species. Where necessary, obtaining all required permits and licenses is the responsibility of the applicator.

This product is exempt from registration with the Federal EPA under section 25(b) of FIFRA, and as such, is not registered with the Environmental Protection Agency. Bonide represents that the ingredients qualify for exemption from registration under FIFRA.

FIRST AID

Product can cause moderate eye irritation. For certain individuals, skin irritation may occur. In case of eye contact, flush with plenty of water. In case of skin irritation, wash area thoroughly with soap and water. Seek medical attention if irritation persists.

Storage and Disposal:

Store and transport in an upright position. Store only in original container, in a dry place inaccessible to children and pets. Do not reuse empty container. Discard empty container in trash.

Other Precautions: Do not apply directly to water.

NOTICE: Buyer assumes all responsibility for safety and use not in accordance with label directions.