

ALOE EAR MITE TREATMENT FOR CATS

ACTIVE INGREDIENTS:

Pyrethrins	0.05%
Piperonyl Butoxide*	0.50%
OTHER INGREDIENTS:	99.45%
Total	100.00%

* Butylcarbityl 6-propylpiperonyl ether and related compounds

See Back Panel For Precautionary Statements

READ ENTIRE LABEL BEFORE EACH USE. USE ONLY ON CATS.

Four Paws® Aloe Ear Mite Treatment for Cats offers relief for cats suffering from ear mites. Cats that have ear mites will typically shake their heads and scratch their ears frequently. Ear mites live in the ear canal of the animal and cause a brownish, waxy debris to be formed. Ear mites may be detected by placing some of the waxy debris on a dark surface and carefully watching for the movement of tiny white specks away from the debris. Inflamed, watery, or blocked ear canals indicate a more serious condition which requires the services of a veterinarian.

PRECAUTIONARY STATEMENTS

HAZARDS TO HUMANS AND DOMESTIC ANIMALS

CAUTION

HUMANS: Avoid contact with skin or clothing. Prolonged or frequently repeated skin contact may cause allergic reactions in some individuals. Wash hands thoroughly with soap and water after handling and before eating, drinking, chewing gum, using tobacco, or using the toilet.

ANIMALS: Do not use on kittens less than 12 weeks old. Consult a veterinarian before using this product on debilitated, aged, pregnant or nursing animals, or animals on medications. Avoid contact with eyes. Sensitivities may occur after using ANY pesticide product for pets. If signs of sensitivity occur, bathe your pet with mild soap and rinse with large amounts of water. If signs continue, consult a veterinarian immediately.

FIRST AID

IF ON SKIN OR CLOTHING

- Take off contaminated clothing.
- Rinse skin immediately with plenty of water for 15-20 minutes.
- Call a poison control center or doctor for treatment advice

Have the product container or label with you when calling a poison control center or doctor, or going for treatment. You may also contact 1-866-987-4110 for emergency medical treatment information.

DIRECTIONS FOR USE

It is a violation of Federal Law to use this product in a manner inconsistent with its labeling.

USE RESTRICTIONS:

The maximum application rate depends on animal weight and is 5 drops/day for animals 5-15 lbs, or 10 drops/day for animals 16 - 30 lbs. Treatment can be applied daily for 7 to 10 days, then repeated 2 weeks after the last treatment, if necessary.

Manufactured for:
Central Garden & Pet Company
1501 East Woodfield Road 200W
Schaumburg, Illinois 60173

To Kill Ear Mites

Clean ears to remove built-up wax and dirt. While firmly holding pet, fill ear canal with labeled number of drops in each ear. Massage base of ear to insure insecticidal action penetrates ear wax. Gently dry ear with a cotton ball, soft cloth, or cotton swab. This product may be applied daily for 7 to 10 days. Repeat treatment in two weeks if necessary.

Body Weight	Dosage
< 15 lbs.	4-5 drops/day/ear
16-30 lbs.	5-10 drops/day/ear

If conditions for which this preparation is used persist or if an irritation develops, discontinue use and consult a veterinarian.

STORAGE AND DISPOSAL

PESTICIDE STORAGE: Store in a cool, dry area away from heat or open flame.

PESTICIDE DISPOSAL AND CONTAINER HANDLING:
If empty: Do not reuse this container. Place in trash or offer for recycling if available. **If partly filled:** Call your local solid waste agency for disposal instructions. Never place unused product down any indoor or outdoor drain.

In case of emergency or for product use information call 1-866-987-4110
To learn more, visit www.fourpaws.com

To the extent consistent with applicable law, Seller makes no warranty, expressed or implied, concerning the use and handling of this product other than indicated on the label. To the extent consistent with applicable law, Buyer assumes all risks of use and handling of this material when such use and handling are contrary to label instructions.

Made in USA

EPA Reg. No. 2724-734-89459
EPA Est. No. 84830-IA-01

ALOE EAR MITE TREATMENT FOR CATS

©2013 Four Paws Products Ltd.
Four Paws and Four Paws with design are registered trademarks of Four Paws Products Ltd.

Central Garden & Pet and Central Garden & Pet with design are trademarks of Central Garden & Pet Company.

ALOE EAR MITE TREATMENT FOR CATS

**KEEP OUT OF REACH
OF CHILDREN
CAUTION**

NET CONTENTS 0.75 FL OZ (22 CC)

300514542

D13

0 45663 01732 3

ALOE EAR MITE TREATMENT FOR CATS

**KILLS EAR MITES
ON CONTACT**

**CONTAINS ALOE
TO HELP SOOTHE
IRRITATED SKIN**

**KILLS EAR MITES
ON CONTACT**

**CONTAINS ALOE
TO HELP SOOTHE
IRRITATED SKIN**

**KILLS EAR MITES
ON CONTACT**

**CONTAINS ALOE
TO HELP SOOTHE
IRRITATED SKIN**

FOUR PAWS® ALOE
EAR MITE
TREATMENT

FOR CATS

Pyrethrins..... 0.05%
Piperonyl Butoxide* 0.50%

* Butylcarbityl 6-propylpiperonyl ether and related compounds

**KEEP OUT OF REACH OF CHILDREN
CAUTION**

**See label for Precautionary
Statements and Directions for Use**

EPA Reg. No. 2724-734-89459

EPA Est. No. 84830-IA-01

NET CONTENTS: 0.75 fl oz (22 cc)

Manufactured for:
Central Garden & Pet Company
1501 East Woodfield Road
200W
Schaumburg, Illinois 60173

300513956
Item No. 100514900
1-3-50035