

Bobbex Use and Care Instructions

Directions: **Bobbex-R** will last up to 2 months during Fall & Winter. Dilute 1 oz. of **Bobbex-R Concentrate** to every 5 oz. of water. (21 oz. of **Bobbex-R Concentrate** makes 1 gallon of diluted **Bobbex-R**). Spray every 4-8 weeks depending on severity of the problem. For Spring & Summer dilute 1 oz. of **Bobbex-R Concentrate** to every 8 oz. of water. (14 oz. of **Bobbex-R Concentrate** makes 1 gallon of diluted **Bobbex-R**). Spray every 10 to 14 days during periods of rapid growth. Spray on dry surfaces, allow approximately 6 hours drying time before rain or hosing. Spray directly on plants. Use diluted mixture within 5 days.

Cleaning: Rinse sprayer thoroughly with soap and water after each use.

Storage: Store in a cool dry place. Do not let freeze.

Disposal: Nonrefillable container. Do not reuse or refill this container. Container should be cleaned out, then recycled according to your state and local laws.