

Dewormer Chart

SEE DEWORMER DESCRIPTIONS ON PAGE 57.

		Cydetin Drench (Moxidectin)	Valbazen Drench (Albendazole)	Privermectin Drench (Generic Ivermectin)	Ivomec Drench (Ivermectin)	Ivomec Plus Injectable (Ivermectin)	Ivermax Injectable (Ivermectin)	Dectomax Injectable (Doramectin)	Prohibit (Levamisole)	LevaMed Powder (Levamisole)	Safe-Guard Dewormer (Fenbendazole)
	Sheep	60-69¢	23-25¢	78¢	75¢-\$1.09				18¢	17¢	
Cost per dose	Goats		30-34¢								
(per 100 lb animal)	Cattle		30-34¢			\$1.00	24-66¢	61-62¢	18¢	17¢	
	Swine						31-86¢	79-81¢			65¢
Adult liver fluke	Fasciola hepatica		c/s/g			c					
Bankrupt worm	Trichostrongylus colubriformis	s	c/s	s	s	c	c	c	s	s	
Barber pole worm	Haemonchus contortus	s	c/s	s	s				s	s	
Barber pole worm	Haemonchus placei		c	s	s	c	c	c	c	c	
Brown stomach worm	Marshallagia marshalli		s								
Brown stomach worm	Ostertagia ostertagi		c				c	c	c	c	
Brown stomach worm	Teladorsagia trifurcata	s									
Eyeworm	Thelazia spp.							c			
Grubs	Hypoderma bovis					c	c	c			
Grubs	Hypoderma lineatum					c	c	c			
Hairworm	Trichostrongylus vitrinus	s									
Hookworm	Ancylostoma caninum										
Hookworm	Uncinaria stenocephala										
Intestinal worm	Bunostomum phlebotomum		c			c	c	c	c	c	
Intestinal worm	Bunostomum trigonocephalum								s	s	
Intestinal worm	Chabertia ovina		s	s	s				s	s	
Kidney worm	Stephanurus dentatus							sw			sw
Large-mouthed bowel worm	Cooperia curticei	s		s	s				s	s	
Lungworm	Dictyocaulus viviparus		c			c	c	c	c	c	
Lungworm	Dictyocaulus filaria		s	s	s				s	s	
Lungworm	Metastrongylus spp.						sw	sw			sw
Mange mite	Psoroptes bovis					c	c	c			
Mange mite	Sarcoptes scabiei					c	c/sw	c/sw			
Nasal bot	Oestrus ovis			s	s						
Red stomach worm	Hyostongylus rubidus						sw	sw			sw
Roundworm	Ascaris suum						sw	sw			sw
Roundworm	Oesophagostomum spp.						sw				sw
Roundworm	Oesophagostomum dentatum							sw			sw
Roundworm	O. columbianum	s	s	s	s				s	s	
Roundworm	O. radiatum		c			c	c	c	c	c	
Roundworm	O. quadrispinulatum							sw			sw
Roundworm	O. venulosum	s		s	s						
Roundworm	Ostertagia circumcincta		s	s	s	c					
Roundworm	Ostertagia lyrata					c	c	c			
Roundworm	Toxocara canis										
Roundworm	Toxascaris leonina										
Roundworm	Teladorsagia circumcincta	s							s	s	
Small intestinal worm	Cooperia oncophora	s	c/s	s	s	c	c	c	c	c	
Small intestinal worm	Cooperia pectinata					c	c	c			
Small intestinal worm	Cooperia punctata		c			c	c	c	c	c	
Small intestinal worm	Cooperia surnabada					c					
Small stomach worm	Trichostrongylus axei	s	c/s	s	s	c	c	c	c/s	c/s	
Somatic roundworm	Strongyloides ransomi						sw	sw			
Stomach worm	Trichostrongylus longicoicularis							c	c	c	
Sucking lice	Haematopinus eurysternus					c	c	c			
Sucking lice	Haematopinus suis						sw	sw			
Sucking lice	Linognathus vituli					c	c	c			
Sucking lice	Solenpotes capillatus					c	c	c			
Tapeworm	Moniezia benedeni		c								
Tapeworm	Moniezia expansa		c/s								
Tapeworm	Taenia pisiformis										
Tapeworm (fringed)	Thysanosoma actinioides		s								
Thin-necked intestinal worm	Nematodirus battus	s		s	s						
Thin-necked intestinal worm	Nematodirus filicollis	s	s								
Thin-necked intestinal worm	Nematodirus helvetianus		c			c	c				
Thin-necked intestinal worm	Nematodirus spathiger	s	c/s	s	s	c	c		c/s	c/s	
Threadworm	Strongyloides papillosus			s	s			c			
Whipworm	Trichuris spp.							c			
Whipworm	Trichuris ovis			s	s						sw
Whipworm	Trichuris vulpis										

Labeled for: s=sheep g=goats c=cattle sw=swine

Remember: Manufacturer's label supersedes all information contained in this chart. Please read labels carefully for all indications, dosages and uses.

	Safe-Guard Drench (Fenbendazole)	Goat Care-2X (Morantel Tartrate)	Goat Dewormer Concentrate (Morantel Tartrate)	Livamol® with BioWorma® (D. Flagrans)
				\$0.46
	33-40¢	\$4	84¢	\$0.46
	33-40¢			\$0.46

Livamol® with BioWorma®

A feed supplement to control the spread of pasture-based parasitic larvae.

Livamol® with BioWorma® contains a naturally occurring fungus that captures and consumes infective worm larvae (including chemical and anthelmintic resistant larvae) within the manure of grazing animals.

Note: Livamol® with BioWorma® consumes larvae from the pasture, reducing the possibility of reinfection. It does not eliminate parasites present in the animal. Animals need to be treated with a dewormer to remove the internal parasites.

15 lb pail, 16.50 lb#780237

Larger orders—info below, 16.50 lb.....#780237B

30 lb pail, 32.15 lb#780238

Larger orders—info below, 32.15 lb..... #780238B

LARGER ORDERS THAT EXCEED 4 PAILS...

Special pricing is available for orders 4 or more pails. Exact shipping charges will be additional and will vary based on your location. Call 800-282-6631 for a quote.

COMMON QUESTIONS

If I feed BioWorma® for 3 months will it establish on my farm?

No. Once the fungus has consumed the larvae in the manure it will die.

Is BioWorma® affected by seasonal change?

BioWorma® is recommended for strategic use during periods when weather conditions are conducive to larval development and transmission onto pasture at temperatures above 40°F (5°C).

Does it affect dung beetles or earthworms?

There are no negative effects on non-target soil nematodes, earthworms, microarthropods, soil bacteria and fungi. Beneficial insects feeding or breeding on manure (e.g. dung beetles) are not negatively affected.

*Effective when fed to sheep, goats, cattle, horses and others—
including deer, alpacas and zoo animals.*

c/s/g
c/s/g
c/s/g
c/s/g

c
c/g
c

g

g

c/s/g
c/s/g

c/s/g

c

c/s/g
c/s/g

c

c/s/g
c/s/g

c

g

g

c/s/g
c/s/g

g
c

g

g

s/g
c
c
c
c

c

c

g

g

c/s/g
c/s/g

c

c/s/g
c/s/g
c/s/g
c/s/g

IM = intramuscular (muscle)
SQ = subcutaneous (under skin)

California residents see Proposition 65 Warning.