TOXIC PLANTS

Please note that the information contained in our plant lists is not meant to be all-inclusive. For more information, contact the ASPCA at napcc@aspca.org. (* denotes most common plants)
- Aloe
- Amaryllis
- Andromeda Japonica
- Asian Lily (Liliaceae)*
- Asparagus Fern
- Australian Nut
- Autumn Crocus
- Avocado
- Azalea*
- Bird of Paradise
- American Bittersweet
- European Bittersweet
- Branching Ivy
- Buckeye
- Buddist Pine
- Caladium
- Calla Lily*
- Castor Bean*
- Ceriman (aka Cutleaf Philodendron)
- Charming Diffenbachia
- Chinaberry Tree
- Chinese Evergreen
- Christmas Rose
- Clematis
- Cordatum
- Corn Plant (aka Cornstalk Plant)
- Cornstalk Plant (aka Corn Plant)
- Cutleaf Philodendron (aka Ceriman)
- Cycads
- Cyclamen*
- Daffodil
- Day Lily*
- Devil's Ivy
- Dumb Cane
- Deadly Nightshade
- Easter Lily*
- Elephant Ears
- Emerald Feather (aka Emerald Fern)
- Emerald Fern (aka Emerald Feather)
- English Ivy
- Fiddle-Leaf Philodendron
- Flamingo Plant
- Florida Beauty
- Foxglove
- Fruit Salad Plant
- Glacier Ivy
- Gladiolas
- Glory Lily*
- Gold Dieffenbachia
- Gold Dust Dracaena
- Golden Pothos
- Green Gold Nephthysis
- Hahn's self branching English Ivy
- Heartleaf Philodendron
- Heavenly Bamboo
- Holly
- Horsehead Philodendron
- Hurricane Plant
- Hyacinth
- Hydrangea
- Iris
- Japanese Show Lily*
- Japanese Yew (aka Yew)*
- Jerusalem Cherry

- Kalanchoe*
- Lace Fern
- Lacy Tree
- Lily of the Valley*
- Macadamia Nut
- Madagascar Dragon Tree
- Marble Queen
- Marijuana*
- Mauna Loa Peace Lily (aka Peace Lily)*
- Mexican Breadfruit
- Mistletoe "American"
- Morning Glory
- Mother-in-Law
- Narcissus*
- Needlepoint Ivy
- Nephthytis
- Nightshade
- Oleander*
- Onion
- Orange Day Lily*
- Panda
- Peace Lily (aka Mauna Loa Peace Lily)*
- Philodendron Pertusum
- Plumosa Fern
- Poinsettia
- Precatory Bean
- Queensland Nut
- Red Emerald
- Red Lily*
- Red-Margined Dracaena (aka Straight-Margined Dracaena)
- Red Princess
- Rhododendron*
- Ribbon Plant (Dracaena Sanderiana)
- Rubrum Lily*
- Saddle Leaf Philodendron
- Sago Palm*
- Satin Pothos
- Schefflera
- Spotted Dumb Cane
- Stargazer Lily*
- Striped Dracaena
- Sweetheart Ivy
- Swiss Cheese Plant
- Taro Vine
- Tiger Lily*
- Tomato Plant
- Tree Philodendron
- Tropic Snow Dumbcane
- Tulip*
- Variable Dieffenbachia
- Variegated Philodendron
- Warneckei Dracaena
- Wood Lily*
- Yesterday, Today, Tomorrow
- Yew (aka Japanese Yew)*
- Yucca
POTENTIALLY POISONOUS FOODS

The following foods may be dangerous to your pet:
- Alcoholic beverages

- Apple seeds

- Apricot pits

- Avocados—toxic to birds, mice, rabbits, horses, cattle, and dairy goats

- Cherry pits

- Candy (particularly chocolate, which is toxic to dogs, cats, and ferrets, and any candy containing the sweetener Xylitol)

- Chicken bones
- Coffee (grounds, beans, chocolate covered espresso beans)

- Grapes

- Hops (used in home beer brewing)

- Macadamia nuts

- Milk (for cats)
- Moldy foods

- Mushroom plants

- Mustard seeds

- Onions and onion powder

- Peach pits

- Potato leaves and stems (green parts)

- Raisins

- Rhubarb leaves

- Salt

- Tea (caffeine)

- Tomato leaves and stems (green parts)

- Walnuts

- Yeast dough

WHAT TO DO IF YOUR PET IS POISONED

- Don’t panic. Rapid response is important, but panicking can interfere with the process of helping your pet.

- Take 30 to 60 seconds to safely collect and have at hand any material involved.
- If you witness your pet consuming material that you suspect might be toxic, do not hesitate to seek emergency assistance, even if you do not notice any adverse effects.

Call the ASPCA Animal Poison Control Center. The telephone number is (888) 426-4435.
There is a $55 consultation fee for this service.

Please note: If your animal is having seizures, losing consciousness, is unconscious or is having difficulty breathing, telephone ahead and bring your pet immediately to your local veterinarian or emergency veterinary clinic. If necessary, he or she may call the APCC.

SF-023-ToxicPlants.doc

3/10

