

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
ARYSTA LIFESCIENCE NORTH AMERICA, LLC (66330)	CLOTHIANIDIN	ALOFT GC SC	66330-365-AA
	CLOTHIANIDIN	ALOFT LC SC	66330-366-AA
	CLOTHIANIDIN	ALOFT GC G	66330-367-AA
	CLOTHIANIDIN	ALOFT LC G	66330-368-AA
GREEN LIGHT, (85827)	CLOTHIANIDIN	GREEN LIGHT GRUB CONTROL WITH ARENA	59639-164-AA-85827
VALENT U.S.A. CORPORATION (59639)	CLOTHIANIDIN	BELAY INSECTICIDE	59639-150-AA
	CLOTHIANIDIN	CLUTCH 50 WDG INSECTICIDE 1	59639-152-AA
	CLOTHIANIDIN	BELAY 50 WDG INSECTICIDE	59639-152-ZA
	CLOTHIANIDIN	ARENA 50 WDG INSECTICIDE 1	59639-152-ZB
	CLOTHIANIDIN	ARENA 0.25 G INSECTICIDE 1	59639-157-AA

Product Count 10

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
GREEN LIGHT, (85827)	DINOTEFURAN	GREEN LIGHT TREE & SHRUB INSECT CONTROL WITH SAFARI 2 G	59639-162-AA-85827
MITSUI CHEMICALS, INC. (33657)	DINOTEFURAN	DINOTEFURAN 20% TURF AND ORNAMENTAL	33657-16-AA
	DINOTEFURAN	DINOTEFURAN 20% SG	33657-17-AA
PBI/GORDON CORPORATION (2217)	DINOTEFURAN	ZYLAM 20SG SYSTEMIC TURF INSECTICIDE	2217-935-AA
RAINBOW TREECARE SCIENTIFIC ADVANCEMENTS (74779)	DINOTEFURAN	TRANSTECT 70WSP INSECTICIDE	59639-170-AA-74779
VALENT U.S.A. CORPORATION (59639)	DINOTEFURAN	SAFARI 20 SG INSECTICIDE	33657-16-AA-59639
	DINOTEFURAN	VENOM INSECTICIDE	59639-135-AA
	DINOTEFURAN	SAFARI 2 G INSECTICIDE	59639-149-AA
WHITMIRE MICRO-GEN RESEARCH LABORATORIES, INC. (499)	DINOTEFURAN	PRESCRIPTION TREATMENT BRAND ALPINE DUST INSECTICIDE	499-527-AA

Product Count 9

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
ADVAN, LLC (83070)	IMIDACLOPRID	ENFORCE 75WSP	42750-117-AA-83070
AGRIPHARM PRODUCTS (1050402)	IMIDACLOPRID	EXILE DB INSECTICIDE	53883-225-AA-10504
ALBAUGH, INC. (42750)	IMIDACLOPRID	IMPULSE 1.6 FL	42750-109-AA
	IMIDACLOPRID	MACHO 2.0 FL	42750-110-AA
	IMIDACLOPRID	IMIDASTAR 75WSP T&O	42750-117-AA
	IMIDACLOPRID	IMD 75	42750-117-ZA
	IMIDACLOPRID	MACHO 600 ST	42750-133-AA
	IMIDACLOPRID	MACHO MAX 4.0	42750-137-AA
	IMIDACLOPRID	MACHO 4.0	42750-140-ZA
	IMIDACLOPRID	IMIDACLOPRID 60WP GH	42750-153-AA
AMTIDE, LLC (83851)	IMIDACLOPRID	AMTIDE IMIDACLOPRID 2F INSECTICIDE	83851-12-AA
ARBORSYSTEMS (69117)	IMIDACLOPRID	POINTER INSECTICIDE	69117-1-AA
	IMIDACLOPRID	DIY TREE CARE PRODUCTS MULTI-INSECT KILLER	69117-8-AA
BAYER ADVANCED, LLC* (72155)	IMIDACLOPRID	BAYER ADVANCED GARDEN ROSE & FLOWER INSECT KILLER READY-TO-SPRAY	72155-7-AA
BAYER CROPSCIENCE LP (264)	IMIDACLOPRID	ADMIRE 2 FLOWABLE INSECTICIDE	264-758-AA
	IMIDACLOPRID	PROVADO 1.6 FLOWABLE INSECTICIDE	264-763-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
BAYER CROPSCIENCE LP (264)	IMIDACLOPRID	LEVERAGE 2.7 SUSPENSION EMULSION INSECTICIDE	264-770-AA
	IMIDACLOPRID	ADMIRE PRO SYSTEMIC PROTECTANT	264-827-ZA
	IMIDACLOPRID	TRIMAX PRO INSECTICIDE	264-855-AA
	IMIDACLOPRID	GAUCHO 480 FLOWABLE	264-957-AA
	IMIDACLOPRID	GAUCHO 75ST FS INSECTICIDE	264-963-AA
	IMIDACLOPRID	GAUCHO GRANDE SEED APPLIED INSECTICIDE	264-968-AA
	IMIDACLOPRID	GAUCHO 600 FLOWABLE	264-968-ZA
	IMIDACLOPRID	TOPS-MZ-GAUCHO POTATO SEED-PIECE TREATMENT	264-977-AA
	IMIDACLOPRID	LEVERAGE 360 INSECTICIDE	264-1104-AA
BAYER ENVIRONMENTAL SCIENCE (432)	IMIDACLOPRID	MERIT 2F INSECTICIDE	432-1312-AA
	IMIDACLOPRID	CRITERION 2F INSECTICIDE	432-1312-ZA
	IMIDACLOPRID	LESCO BANDIT 2F INSECTICIDE	432-1312-ZB
	IMIDACLOPRID	TOUCHSTONE 2F INSECTICIDE	432-1312-ZC
	IMIDACLOPRID	HUNTER 2F INSECTICIDE	432-1312-ZD
	IMIDACLOPRID	SUBMERGE 2F INSECTICIDE	432-1312-ZE
	IMIDACLOPRID	PROKOZ ZENITH 2F INSECTICIDE	432-1312-ZF

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
BAYER ENVIRONMENTAL SCIENCE (432)	IMIDACLOPRID	MERIT 75 WP INSECTICIDE	432-1314-AA
	IMIDACLOPRID	MERIT 75 WSP INSECTICIDE	432-1318-AA
	IMIDACLOPRID	LESCO BANDIT 75 WSP INSECTICIDE	432-1318-ZA
	IMIDACLOPRID	TOUCHSTONE 75 WSP INSECTICIDE	432-1318-ZB
	IMIDACLOPRID	PROKOZ ZENITH 75 WSP INSECTICIDE	432-1318-ZC
	IMIDACLOPRID	HUNTER 75 WSP INSECTICIDE	432-1318-ZD
	IMIDACLOPRID	SUBMERGE 75 WSP INSECTICIDE	432-1318-ZE
	IMIDACLOPRID	CRITERION 75 WSP INSECTICIDE	432-1318-ZF
	IMIDACLOPRID	MERIT 0.5 G INSECTICIDE	432-1328-AA
	IMIDACLOPRID	PROKOZ ZENITH 0.5 G INSECTICIDE	432-1328-ZA
	IMIDACLOPRID	SUBMERGE 0.5 G INSECTICIDE	432-1328-ZB
	IMIDACLOPRID	HUNTER 0.5 G INSECTICIDE	432-1328-ZC
	IMIDACLOPRID	CRITERION 0.5 G INSECTICIDE	432-1328-ZD
	IMIDACLOPRID	TOUCHSTONE 0.5 G INSECTICIDE	432-1328-ZE
	IMIDACLOPRID	LESCO BANDIT 0.5 G INSECTICIDE	432-1328-ZF
	IMIDACLOPRID	MERIT 1 G GREENHOUSE AND NURSERY INSECTICIDE	432-1329-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
BAYER ENVIRONMENTAL SCIENCE (432)	IMIDACLOPRID	PREMISE 75 INSECTICIDE IN WATER SOLUBLE PACKETS	432-1332-AA
	IMIDACLOPRID	PREMISE 0.5 SC INSECTICIDE	432-1362-AA
	IMIDACLOPRID	MERIT 2.5 G ORNAMENTAL INSECTICIDE	432-1376-AA
	IMIDACLOPRID	PREMISE GRANULES	432-1385-AA
	IMIDACLOPRID	IMIDACLOPRID 0.15% GRANULAR INSECTICIDE	432-1401-AA
	IMIDACLOPRID	ALLECTUS G INSECTICIDE	432-1407-AA
	IMIDACLOPRID	ALLECTUS SC INSECTICIDE	432-1415-AA
	IMIDACLOPRID	ALLECTUS GC GRANULAR INSECTICIDE	432-1416-AA
	IMIDACLOPRID	ALLECTUS 0.225 G PLUS TURF FERTILIZER INSECTICIDE	432-1417-AA
	IMIDACLOPRID	ALLECTUS 0.18 G PLUS TURF FERTILIZER INSECTICIDE	432-1418-AA
	IMIDACLOPRID	ALLECTUS 0.15 G PLUS TURF FERTILIZER INSECTICIDE	432-1419-AA
	IMIDACLOPRID	ALLECTUS GC SC INSECTICIDE	432-1421-AA
	IMIDACLOPRID	ALLECTUS 0.18 GC PLUS TURF FERTILIZER INSECTICIDE	432-1426-AA
	IMIDACLOPRID	ALLECTUS 0.225 GC PLUS TURF FERTILIZER INSECTICIDE	432-1427-AA
	IMIDACLOPRID	ALLECTUS 0.15 GC PLUS TURF FERTILIZER INSECTICIDE	432-1428-AA
	IMIDACLOPRID	MERIT TREE INJECTION	432-1447-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
BAYER ENVIRONMENTAL SCIENCE (432)	IMIDACLOPRID	SILVASHIELD FORESTRY TABLETS	432-1457-AA
	IMIDACLOPRID	CORETECT TREE AND SHRUB TABLETS INSECTICIDE	432-1457-ZA
	IMIDACLOPRID	TEMPRID SC INSECTICIDE	432-1483-AA
BAYER HEALTHCARE LLC (11556)	IMIDACLOPRID	QUICKBAYT	11556-147-AA
BAYER-ADVANCED, (7215501)	IMIDACLOPRID	BAYER ADVANCED GARDEN ALL-IN-ONE ROSE & FLOWER CARE CONCENTRATE	72155-21-AA
	IMIDACLOPRID	BAYER ADVANCED ALL-IN-ONE ROSE AND FLOWER CARE CONCENTRATE	72155-21-ZA
	IMIDACLOPRID	BAYER ADVANCED DUAL ACTION ROSE & FLOWER INSECT KILLER READY-TO-USE	72155-28-AA
	IMIDACLOPRID	BAYER ADVANCED LAWN COMPLETE BRAND INSECT KILLER FOR SOIL & TURF READY-TO-SPRAY	72155-29-AA
	IMIDACLOPRID	BAYER ADVANCED COMPLETE BRAND INSECT KILLER FOR SOIL & TURF READY-TO-SPRAY	72155-29-ZA
	IMIDACLOPRID	BAYER ADVANCED COMPLETE BRAND INSECT KILLER FOR SOIL & TURF CONCENTRATE	72155-29-ZB
	IMIDACLOPRID	BAYER ADVANCED COMPLETE BRAND INSECT KILLER FOR SOIL & TURF READY-TO-SPREAD GRANULES	72155-31-AA
	IMIDACLOPRID	BAYER ADVANCED LAWN COMPLETE BRAND INSECT KILLER FOR SOIL & TURF READY-TO-SPREAD GRANULES	72155-31-ZA
	IMIDACLOPRID	BAYER ADVANCED SEASON LONG GRUB CONTROL READY-TO- SPREAD GRANULES	72155-36-AA
	IMIDACLOPRID	BAYER ADVANCED SEASON LONG GRUB CONTROL PLUS TURF REVITALIZER READY-TO-SPREAD GRANULES	72155-36-ZA
	IMIDACLOPRID	BAYER ADVANCED 12-MONTH TREE & SHRUB INSECT CONTROL CONCENTRATE	72155-55-AA
	IMIDACLOPRID	BAYER ADVANCED 12 MONTH TREE & SHRUB INSECT CONTROL II CONCENTRATE	72155-56-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
BAYER-ADVANCED, (7215501)	IMIDACLOPRID	BAYER ADVANCED 2 IN 1 SYSTEMIC ROSE & FLOWER CARE READY-TO-USE GRANULES II	72155-57-AA
	IMIDACLOPRID	BAYER ADVANCED DUAL PROTECTION AZALEA, CAMELLIA & RHODODENDRON INSECT & DISEASE CONTROL	72155-61-AA
	IMIDACLOPRID	BAYER ADVANCED TERMITE KILLER READY-T0-SPREAD GRANULES	72155-68-AA
	IMIDACLOPRID	BAYER ADVANCED 3-IN-1 INSECT DISEASE AND MITE CONTROL READY-TO-USE	72155-71-AA
	IMIDACLOPRID	BAYER ADVANCED 12 MONTH TREE & SHRUB PROTECT & FEED READY-TO-USE GRANULES	72155-72-AA
	IMIDACLOPRID	BAYER ADVANCED 3-IN-1 INSECT, DISEASE, & MITE CONTROL CONCENTRATE	72155-73-AA
	IMIDACLOPRID	BAYER ADVANCED 3-IN 1 INSECT, DISEASE, & MITE CONTROL READY-TO-SPRAY	72155-73-ZA
	IMIDACLOPRID	BAYER ADVANCED 12 MONTH TREE & SHRUB PROTECT & FEED CONCENTRATE	72155-76-AA
	IMIDACLOPRID	BAYER ADVANCED 3 IN 1 TREE & SHRUB PLANT STARTER READY-TO-USE THROW PACK	72155-79-AA
	IMIDACLOPRID	BAYER ADVANCED FRUIT, CITRUS & VEGETABLE INSECT CONTROL CONCENTRATE	72155-92-AA
	IMIDACLOPRID	BAYER ADVANCED 2 IN 1 INSECT CONTROL PLUS FERTILIZER PLANT SPIKES	432-1399-AA-72155
BONIDE PRODUCTS, INC. (4)	IMIDACLOPRID	ROSE RX SYSTEMIC DRENCH	69361-19-AA-4
	IMIDACLOPRID	BONIDE GUARD & GROW	53883-206-AA-4
	IMIDACLOPRID	BONIDE SYSTEMIC HOUSEPLANT INSECT CONTROL	53883-217-AA-4
	IMIDACLOPRID	BONIDE SYSTEMIC GRANULES INSECT CONTROL	53883-217-ZA-4
	IMIDACLOPRID	ANNUAL INSECT CONTROL WITH SYSTEMAXX GRUB BEATER	228-501-AA-4

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
CHEMINOVA, INC. (67760)	IMIDACLOPRID	COURAZE 2F	264-758-AA-67760
	IMIDACLOPRID	COURAZE SOLUPAK	264-761-AA-67760
	IMIDACLOPRID	COURAZE 1.6F	264-763-AA-67760
	IMIDACLOPRID	GARANT T&O 2F INSECTICIDE	432-1312-AA-67760
	IMIDACLOPRID	GARANT T&O 75 WSP INSECTICIDE	432-1318-AA-67760
	IMIDACLOPRID	GARANT PRO 2F INSECTICIDE	432-1331-AA-67760
	IMIDACLOPRID	GARANT PRO 75 WSP INSECTICIDE	432-1332-AA-67760
CLEARY CHEMICALS, LLC (100101)	IMIDACLOPRID	BOUNTY TURF AND ORNAMENTAL INSECTICIDE	1001-82-AA
CONTROL SOLUTIONS, INC. (53883)	IMIDACLOPRID	SURRENDER BRAND GRUBZ OUT	81959-18-AA-53883
	IMIDACLOPRID	DOMINION 4	53883-225-AA
	IMIDACLOPRID	DOMINION 2L TERMITICIDE/INSECTICIDE	53883-229-AA
	IMIDACLOPRID	DOMINION FRUIT TREE & VEGETABLE	53883-275-AA
DEANGELO BROTHERS INC. (82308)	IMIDACLOPRID	ALENZA INTERNATIONAL IMIDACLOPRID 2SC	83529-4-AA-82308
ENSYSTEM III, INC. (82957)	IMIDACLOPRID	PROTHOR WSP	82957-2-AA
	IMIDACLOPRID	TURFTHOR WSP	82957-3-AA
	IMIDACLOPRID	TURFTHOR WP	82957-3-ZA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
ENSYSTEX IV, INC. (83923)	IMIDACLOPRID	PROTHOR SC 2	83923-4-AA
	IMIDACLOPRID	TURFTHOR 0.5 G	83923-10-AA
ETIGRA (79676)	IMIDACLOPRID	IMIDA E-AG 5 F ST INSECTICIDE	79676-25-AA
ETIGRA, LLC (81959)	IMIDACLOPRID	IMIDA E-PRO 0.5 G - TURF INSECTICIDE	81959-18-AA
	IMIDACLOPRID	IMIDA E-PRO 1% G ORN INSECTICIDE	81959-19-AA
	IMIDACLOPRID	IMIDA E-AG-4 F COTTON INSECTICIDE	81959-20-AA
	IMIDACLOPRID	IMIDA E-AG 1.6 F INSECTICIDE	81959-21-AA
	IMIDACLOPRID	IMIDA E-PRO 2F - ORN INSECTICIDE	81959-22-AA
	IMIDACLOPRID	IMIDA E-PRO 2F - TURF INSECTICIDE	81959-22-ZA
	IMIDACLOPRID	IMIDA E-AG 2 F INSECTICIDE	81959-22-ZB
	IMIDACLOPRID	IMIDA E-PRO 2F - T&O INSECTICIDE	81959-22-ZC
	IMIDACLOPRID	IMIDA E-PRO 75 WSP TURF INSECTICIDE	81959-23-AA
	IMIDACLOPRID	IMIDA E- PRO 60 WSP - ORN INSECTICIDE	81959-24-AA
	IMIDACLOPRID	IMIDA E-PRO 2 F PRE/POST CONSTRUCTION INSECTICIDE	81959-28-AA
	IMIDACLOPRID	IMIDA E-PRO 75 WSP- PRE/POST CONSTRUCTION INSECTICIDE	81959-29-AA
FARMSAVER.COM, LLC (73220)	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 1G NURSERY & GREENHOUSE INSECTICIDE	53883-227-AA-73220

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
FARMSAVER.COM, LLC (73220)	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 2F TURF & ORNAMENTAL INSECTICIDE	53883-229-AA-73220
	IMIDACLOPRID	PRIMERAONE IMIDACLOPRID 2F TURF & ORNAMENTAL INSECTICIDE	53883-229-ZA-73220
	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 2F NURSERY & GREENHOUSE INSECTICIDE	53883-232-AA-73220
	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 2F	432-1312-AA-73220
	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 75WSB	432-1318-AA-73220
	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 0.5G	432-1328-AA-73220
FLORIDA SILVICS INC., DBA TREE TECH (64014)	IMIDACLOPRID	MERIT INJETABLE 3ML	432-1463-AA-64014
FMC CORP. (279)	IMIDACLOPRID	BRIGADIER INSECTICIDE	279-3332-AA
FUZION TECHNOLOGIES LLC (86656)	IMIDACLOPRID	Z-IMIDACLOPRID 4#	84930-2-AA-86656
GARDENS ALIVE!, INC. (56872)	IMIDACLOPRID	GARDEN SOLUTIONS TREE AND SHRUB INSECT CONTROL	53883-205-AA-56872
GRO TEC INC (59144)	IMIDACLOPRID	ELIMINATOR GRUB KILLER GRANULES	228-510-AA-59144
	IMIDACLOPRID	KNOCKOUT READY-TO-USE GRUB KILLER GRANULES	228-510-ZA-59144
HOWARD JOHNSON'S ENTERPRISES, INC. (32802)	IMIDACLOPRID	HOWARD JOHNSON'S 0.2% MALLETT PLUS	228-500-AA-32802
J. J. MAUGET CO. (7946)	IMIDACLOPRID	IMICIDE	7946-16-AA
	IMIDACLOPRID	IMICIDE HP	7946-25-AA
LAWN AND GARDEN PRODUCTS, INC. (54705)	IMIDACLOPRID	MONTEREY ONCE A YEAR INSECT CONTROL II	228-525-AA-54705

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
LEBANON SEABOARD CORPORATION (961)	IMIDACLOPRID	LEBANON PROSCAPE HOMOGENEOUS FERTILIZER WITH MERIT .2% GRUB PREVENTER	432-1349-AA-961
	IMIDACLOPRID	LEBANON PROFESSIONAL TURF PRODUCTS FERTILIZER WITH MERIT 0.20% INSECTICIDE AND GRUB CONTROL	432-1349-ZA-961
	IMIDACLOPRID	LEBANON PROSCAPE FERTILIZER WITH MERIT 0.2% GRUB PREVENTER	432-1349-ZB-961
LESCO, INC. (10404)	IMIDACLOPRID	LESCO SYSTEMIC INSECTICIDE CONTAINS MERIT	432-1314-AA-10404
	IMIDACLOPRID	LESCO MERIT 0.2 PLUS TURF FERTILIZER	432-1349-ZA-10404
LOVELAND PRODUCTS, INC. (34704)	IMIDACLOPRID	WIDOW INSECTICIDE	34704-893-AA
	IMIDACLOPRID	PREY 1.6 INSECTICIDE	34704-894-AA
	IMIDACLOPRID	WRANGLER INSECTICIDE	34704-931-AA
	IMIDACLOPRID	DYNA-SHIELD IMIDACLOPRID 5	34704-940-AA
	IMIDACLOPRID	MALICE 0.5G	34704-960-AA
	IMIDACLOPRID	MALICE 75 WSP	34704-970-AA
	IMIDACLOPRID	SHERPA INSECTICIDE	34704-983-AA
	IMIDACLOPRID	MALICE 75 WSP	34704-1009-AA
MAKHTESHIM-AGAN OF NORTH AMERICA INC (66222)	IMIDACLOPRID	MANA ALIAS 4F	66222-156-AA
	IMIDACLOPRID	QUALI-PRO IMIDACLOPRID 1G NURSERY & GREENHOUSE INSECTICIDE	66222-201-AA
	IMIDACLOPRID	ALIAS 2F	264-758-AA-66222

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
MAKHTESHIM-AGAN OF NORTH AMERICA INC (66222)	IMIDACLOPRID	PASADA 75 WSB	264-761-AA-66222
	IMIDACLOPRID	PASADA 1.6 F FLOWABLE INSECTICIDE	264-763-AA-66222
NUFARM AMERICAS INC. (228)	IMIDACLOPRID	NUPRID 2F INSECTICIDE	228-484-AA
	IMIDACLOPRID	MALLET 2F INSECTICIDE	228-485-AA
	IMIDACLOPRID	GRUBEX PRO	228-485-ZA
	IMIDACLOPRID	MALLET 2F GREENHOUSE AND NURSERY INSECTICIDE	228-486-AA
	IMIDACLOPRID	MANTRA 2F GREENHOUSE AND NURSERY INSECTICIDE	228-486-ZA
	IMIDACLOPRID	NUPRID 1.6F INSECTICIDE	228-488-AA
	IMIDACLOPRID	MALLET 0.2% ON FERTILIZER	228-500-AA
	IMIDACLOPRID	MALLET 0.5G INSECTICIDE	228-501-AA
	IMIDACLOPRID	MALLET 2.5G INSECTICIDE	228-502-AA
	IMIDACLOPRID	SENATOR 600 FS	228-522-AA
	IMIDACLOPRID	MANTRA 1 G GREENHOUSE AND NURSERY INSECTICIDE	228-523-AA
	IMIDACLOPRID	MALLET 1.47% CONCENTRATE	228-525-AA
	IMIDACLOPRID	NUPRID 4.6F PRO INSECTICIDE	228-527-AA
	IMIDACLOPRID	NUPRID 4F MAX INSECTICIDE	228-528-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
NUFARM AMERICAS INC. (228)	IMIDACLOPRID	NUPRID-S WG INSECTICIDE/FUNGICIDE	228-529-AA
	IMIDACLOPRID	ATERA GC 2 + 1 SC INSECTICIDE	228-557-AA
	IMIDACLOPRID	ATERA 2 + 1 SC INSECTICIDE	228-558-AA
	IMIDACLOPRID	MALLET 7.1% PF INSECTICIDE	228-562-AA
	IMIDACLOPRID	NUPRID 2SC SOIL/FOLIAR INSECTICIDE	228-572-AA
	IMIDACLOPRID	MALLET 75 WSP INSECTICIDE	228-588-AA
	IMIDACLOPRID	MALLET 2 F T&O INSECTICIDE	228-695-AA
	IMIDACLOPRID	ADONIS 2 F PPC INSECTICIDE	228-699-AA
	IMIDACLOPRID	ADONIS 75 WSP PPC INSECTICIDE	228-700-AA
OHP, INC. (59807)	IMIDACLOPRID	MARATHON 1% GRANULAR GREENHOUSE AND NURSERY INSECTICIDE	432-1329-AA-59807
	IMIDACLOPRID	MARATHON 60 WP GREENHOUSE AND NURSERY INSECTICIDE IN WATER SOLUBLE PACKAGING	432-1361-AA-59807
	IMIDACLOPRID	MARATHON II GREENHOUSE AND NURSERY INSECTICIDE	432-1369-AA-59807
	IMIDACLOPRID	MAJESTY	432-1369-ZB-59807
	IMIDACLOPRID	DISCUS	432-1392-AA-59807
PBI/GORDON CORPORATION (2217)	IMIDACLOPRID	IMIDIPRO SYSTEMIC INSECTICIDE	42750-115-AA-2217
	IMIDACLOPRID	GORDON'S GRUB NO-MORE CONCENTRATE	2217-908-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
PBI/GORDON CORPORATION (2217)	IMIDACLOPRID	GORDON'S GRUB NO-MORE READY SPRAY	2217-908-ZA
	IMIDACLOPRID	GORDON'S TREE & SHRUB INSECT KILLER	2217-908-ZB
	IMIDACLOPRID	GORDON'S GRUB NO-MORE GRANULES	2217-909-AA
PHOENIX ENVIRONMENTAL CARE LLC (81943)	IMIDACLOPRID	HAWK-I 75WSP	81943-10-AA
	IMIDACLOPRID	HAWK-I 2L	81943-11-AA
	IMIDACLOPRID	HAWK-I N/O 60WSP	81943-20-AA
	IMIDACLOPRID	HAWK-I N/O 2L	81943-21-AA
RAINBOW TREECARE SCIENTIFIC ADVANCEMENTS (74779)	IMIDACLOPRID	XYTECT INFUSIBLE INSECTICIDE	74578-1-AA-74779
	IMIDACLOPRID	XYTECT 2F INSECTICIDE	42750-115-AA-74779
	IMIDACLOPRID	XYTECT 75WSP INSECTICIDE	42750-117-AA-74779
ROTAM NORTH AMERICA, INC. (83979)	IMIDACLOPRID	LADA 2F INSECTICIDE	83100-6-AA-83979
	IMIDACLOPRID	MONTANA 2F INSECTICIDE	83100-7-AA-83979
SCOTTS-SIERRA CROP PROT. CO. (58185)	IMIDACLOPRID	BENEFIT 60 WP	42750-153-AA-58185
SHARDA USA LLC (83529)	IMIDACLOPRID	MIDASH 2SC T&O	83529-2-AA
	IMIDACLOPRID	MIDASH 2SC AG INSECTICIDE	83529-4-AA
	IMIDACLOPRID	MIDASH FORTE INSECTICIDE	83529-6-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
SOLERA ATO, LLC (84237)	IMIDACLOPRID	SOLERA IMIDACLOPRID 2F INSECTICIDE	82542-25-AA-84237
THE SCOTTS COMPANY (538)	IMIDACLOPRID	GRUBEX II	538-303-AA
	IMIDACLOPRID	SCOTTS FERTILIZER 0-0-7 WITH GRUBEX PRO	228-500-AA-538
	IMIDACLOPRID	SCOTTS FERTILIZER 22-0-8 WITH GRUBEX PRO	228-500-ZA-538
	IMIDACLOPRID	GRUBEX	432-1339-AA-538
	IMIDACLOPRID	SCOTTS PROFESSIONAL FERTILIZER 0-0-7 WITH GRUBEX	432-1349-AA-538
	IMIDACLOPRID	SCOTTS PROFESSIONAL FERTILIZER 22-0-8 WITH GRUBEX	432-1349-ZA-538
THE ANDERSONS LAWN FERTILIZER DIVISION, INC. (9198)	IMIDACLOPRID	DO IT BEST SEASON LONG GRUB CONTROL	42750-154-AA-9198
	IMIDACLOPRID	FORTIFY SEASON LONG GRUB CONTROL	42750-154-ZA-9198
	IMIDACLOPRID	THE ANDERSONS GRUBOUT PLUS PROSECT INSECTICIDE	9198-239-AA
	IMIDACLOPRID	THE ANDERSONS GRUBOUT DG 0.2% INSECTICIDE	9198-244-AA
	IMIDACLOPRID	ANDERSONS GOLF PRODUCTS 18-0-18 WITH MERIT INSECTICIDE	432-1349-ZA-9198
	IMIDACLOPRID	ANDERSONS GOLF PRODUCTS TURF FERTILIZER 14-0-14 WITH MERIT INSECTICIDE	432-1349-ZB-9198
	IMIDACLOPRID	THE ANDERSONS PROFESSIONAL TURF PRODUCTS FERTILIZER 15-3-5 WITH MERIT INSECTICIDE	432-1349-ZC-9198
	IMIDACLOPRID	ANDERSONS GOLF PRODUCTS FERTILIZER 0-0-5 WITH MERIT INSECTICIDE AND DG PRO	432-1349-ZD-9198
	IMIDACLOPRID	THE ANDERSONS TURF PRODUCTS FERTILIZER WITH 0.2% MERIT INSECTICIDE 15-0-0 AND NUTRISPHERE-N	432-1349-ZE-9198

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
THE ANDERSONS LAWN FERTILIZER DIVISION, INC. (9198)	IMIDACLOPRID	THE ANDERSONS PROFESSIONAL TURF PRODUCTS FERTILIZER 21-0-7 WITH ALLECTUS INSECTICIDE	432-1417-AA-9198
	IMIDACLOPRID	ANDERSONS GOLF PRODUCTS FERTILIZER 14-0-14 WITH ALLECTUS INSECTICIDE	432-1427-AA-9198
THE ORTHO GROUP (239)	IMIDACLOPRID	ORTHO MAX TREE & SHRUB INSECT CONTROL READY-TO-SPRAY	228-525-AA-239
	IMIDACLOPRID	ORTHO BUG B GON YEAR-LONG TREE & SHRUB INSECT CONTROL CONCENTRATE	228-525-ZA-239
UNITED PHOSPHORUS, INC. (70506)	IMIDACLOPRID	IMIGOLD 0.5 G TURF & ORNAMENTAL INSECTICIDE	70506-142-AA
	IMIDACLOPRID	IMIBLOC 0.5 G TERMITICIDE/INSECTICIDE	70506-143-AA
	IMIDACLOPRID	IMIGOLD 2 F TURF & ORNAMENTAL INSECTICIDE	70506-150-AA
	IMIDACLOPRID	IMIGOLD 70DF TURF, ORNAMENTAL AND GREENHOUSE INSECTICIDE	70506-157-ZA
	IMIDACLOPRID	IMIBLOC 70 DF TERMITICIDE/INSECTICIDE	70506-158-AA
UNIVAR USA INC. (73748)	IMIDACLOPRID	I MAXX PRO INSECTICIDE IN WATER SOLUBLE PACKETS	432-1332-AA-73748
VALUE GARDEN SUPPLY, LLC (192)	IMIDACLOPRID	GARDENER'S CHOICE TREE & SHRUB INSECT KILLER CONCENTRATE	53883-205-AA-192
VERDICON, INC. (65783)	IMIDACLOPRID	SIGNATURE FERTILIZER WITH MERIT 0.2%	432-1349-ZA-65783
VOLUNTARY PURCHASING GROUPS, INC. (7401)	IMIDACLOPRID	FERTI-LOME TREE & SHRUB SYSTEMIC INSECT DRENCH	42750-155-AA-7401
	IMIDACLOPRID	FERTI-LOME AZALEA/EVERGREEN FOOD PLUS WITH SYSTEMIC	228-587-ZA-7401
	IMIDACLOPRID	FERTI-LOME PALM TREE FOOD WITH SYSTEMIC	228-587-ZB-7401
WINFIELD SOLUTIONS LLC (1381)	IMIDACLOPRID	AGRISOLUTIONS ADVISE 2FL	1381-205-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
WINFIELD SOLUTIONS LLC (1381)	IMIDACLOPRID	AGRISOLUTIONS ADVISE MAX	1381-219-AA
	IMIDACLOPRID	AGRISOLUTIONS NITRO SHIELD	1381-231-AA

Product Count 242

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
GULFSTREAM HOME & GARDEN (85579)	THIAMETHOXAM	MAXIDE PROFESSIONAL GRADE DUAL ACTION GRUB KILLER	100-1289-AA-85579
	THIAMETHOXAM	MAXIDE PROFESSIONAL GRADE DUAL ACTION INSECT KILLER	100-1304-AA-85579
SYNGENTA CROP PROTECTION, INC. (100)	THIAMETHOXAM	ACTARA	100-938-AA
	THIAMETHOXAM	PLATINUM	100-939-AA
	THIAMETHOXAM	CRUISER 5FS	100-941-AA
	THIAMETHOXAM	MERIDIAN 25WG	100-943-AA
	THIAMETHOXAM	FLAGSHIP 25W	100-955-AA
	THIAMETHOXAM	FLAGSHIP 0.22G	100-960-AA
	THIAMETHOXAM	MERIDIAN 0.33G	100-961-AA
	THIAMETHOXAM	CENTRIC 40WG	100-1147-AA
	THIAMETHOXAM	ENDIGO ZC	100-1276-AA
	THIAMETHOXAM	PLATINUM 75SG	100-1291-AA
	THIAMETHOXAM	CRUISER 70 WS INSECTICIDE	100-1294-AA
	THIAMETHOXAM	CRUISER MAXX CEREALS	100-1305-AA
	THIAMETHOXAM	OPTIGARD FLEX LIQUID	100-1306-AA
	THIAMETHOXAM	DURIVO	100-1318-AA

Company Name (Firm No.)	Chemical Name	Product Brand Name	Registration No.
SYNGENTA CROP PROTECTION, INC. (100)	THIAMETHOXAM	VOLIAM FLEXI	100-1319-AA
	THIAMETHOXAM	AGRI-FLEX MITICIDE/INSECTICIDE	100-1350-AA

Product Count 18