Poisonous Plants for Dogs
Complied by Katie Kerr, Guide Dog Instructor for personal use

Various resources from the web 17/1/2013

1. RSPCA also has useful website listing toxic plants:

http://www.rspcansw.org.au/education/pet_care/health/Toxic_Plants
2. Below are the top 23 poisonous plants including symptoms and a photograph of the plant.
1. Aloe vera 
Great for burns, toxic to cats and dogs. Who knew? If you keep an aloe plant on hand for burns, make sure to keep it out of reach for your pets.

Symptoms: Vomiting, depression, diarrhea, anorexia, tremors, change in urine color.

[image: image1.jpg]


 

2. Amaryllis 
Pretty, common as a garden ornamental and a very popular potted bulb for the holidays ... and toxic to both cats and dogs. Be careful with the bulbs; they contain the most toxins.  

Symptoms: Vomiting, depression, diarrhea, abdominal pain, hypersalivation, anorexia, tremors.

[image: image2.jpg]


 

3. Azalea/rhodedendron 
Not only toxic to cats and dogs, this popular garden staple is also dangerous for horses, goats, and sheep -- and ingestion of just a few leaves can cause serious problems.

Symptoms: Acute digestive upset, excessive drooling, loss of appetite, frequent bowel movements/diarrhea, colic, depression, weakness, loss of coordination, stupor, leg paralysis, weak heart rate, and recumbency for 2 or more days; at this point, improvement may be seen or the animal may become comatose and die.

 

[image: image3.jpg]


4. Baby's breath 
This sweet filler of many a floral arrangement seems innocent enough, but not so innocuous when it comes to your pet's digestion.

Symptoms: Vomiting, diarrhea.

[image: image4.jpg]


 

5. Begonia 
This popular garden and container plant is toxic to both dogs and cats. The tubers are the most toxic part.

Symptoms: Oral irritation, intense burning and irritation of mouth, tongue, and lips; excessive drooling; vomiting; difficulty swallowing.

 

[image: image5.jpg]


6. Carnations 
The carnation isn't the most poisonous of the bunch, but it's ubiquity in floral arrangements makes it one to keep your eye out for.

Symptoms: Mild gastrointestinal signs, mild dermatitis. 

[image: image6.jpg]


 

7. Castor bean 
Not in everyone's garden or bouquet, but castor bean plant is a popular landscaping plant used in many parks and public spaces. Watch out for it on those dog walks.

Symptoms: Abdominal pain, drooling, vomiting, diarrhea, excessive thirst, weakness, and loss of appetite. Severe cases of poisoning can result in dehydration, muscle twitching, tremors, seizures, coma, and death.

 

[image: image7.jpg]


8. Chrysanthemum 
It's not likely to cause death, but it is a popular plant and can cause quite a bit of discomfort. In certain cases, depression and loss of coordination may also develop if enough of any part of the plant is consumed.

Symptoms: Vomiting, diarrhea, hypersalivation, dermatitis.

[image: image8.jpg]


 

9. Cyclamen 
These pretty flowers are popular in the garden and in pots -- and they are toxic to both cats and dogs. The highest concentration of the toxic component is typically located in the root portion of the plant.

Symptoms: Gastrointestinal irritation, including intense vomiting. Fatalities have also been reported.

[image: image9.jpg]


 

10. Daffodil 
Most people aren't going to let their pet chow down on pretty daffodils, but who knows what may happen when you turn your back. These harbingers of spring are toxic to cats and dogs; the bulbs being the most toxic part.

Symptoms: Vomiting, salvation, diarrhea; large ingestions cause convulsions, low blood pressure, tremors, and cardiac arrhythmias.

 

[image: image10.jpg]TR,
[/


11. Gladiola 
Although gladiolus are great in the garden, they are more popularly used in floral arrangements -- since it is the corm (bulb) that is most toxic to dogs and cats it may not present much of a problem, but still...

Symptoms: Salivation, vomiting, drooling, lethargy, diarrhea.

[image: image11.jpg]


 

12. Hosta 
If you have shade in your yard, you may have a host of hostas. I've seen many hostas unbothered by dogs and cats, but the plant is toxic to both -- so make sure your pet doesn't have a taste for them.

Symptoms: Vomiting, diarrhea, depression.

[image: image12.jpg]


 

13. Ivy (California Ivy, Branching Ivy, Glacier Ivy, Needlepoint Ivy, Sweetheart Ivy, English Ivy) 
I really can't see a dog or cat approaching a wall of ivy and begin munching away, but then again, some of the things I have heard about pets eating have really surprised me, so be warned. Ivy foliage is more toxic than its berries.

Symptoms: Vomiting, abdominal pain, hypersalivation, diarrhea.

[image: image13.jpg]


 

14. Lilies 
So lovely, so fragrant, so dangerous to kitties! Members of the Lilium family are considered highly toxic to cats, even when very small portions are ingested. Many types of lily (Tiger, Asian, Japanese Show, Easter, Stargazer, Casa Blanca) can cause kidney failure in cats. Curiously, lilies are not toxic to dogs.

Symptoms: Kidney failure.

[image: image14.jpg]


 

15. Milkweed 
For the sake of the monarchs, I really hope you will plant milkweed in your garden, but ... dangit, it's quite toxic to dogs and cats. (You can help monarchs in other ways, though: First Aid for Butterflies.)

Symptoms: Vomiting, profound depression, weakness, anorexia, and diarrhea are common; may be followed by seizures, difficulty breathing, rapid, weak pulse, dilated pupils, kidney or liver failure, coma, respiratory paralysis, and death.

[image: image15.jpg]


 

16. Morning glory 
It somehow doesn't surprise me that morning glory can cause hallucinations -- and although cats on catnip are cute, cats and dogs experiencing rubber reality? Not so much.

Symptoms: Gastrointestinal upset, agitation, tremors, disorientation, ataxia, anorexia, hallucinations.

[image: image16.jpg]


 

17. Oleander 
Being a native of southern California, I've known forever that oleander is pretty, and poisonous -- but I never knew how severely it could affect cats, dogs, and even horses. All parts contain a highly toxic cardiac glycoside (much like digitoxin) and can cause a number of problems.

Symptoms: Colic, diarrhea (possibly bloody), sweating, lack of coordination, shallow/difficult breathing, muscle tremors, recumbency, and possibly death from cardiac failure.

 

[image: image17.jpg]


18. Poinsettia 
"Beware the poinsettia," pet-owners have been told ad nauseam. But guess what, they are totally overrated in toxicity! The ubiquitous holiday decoration may cause discomfort, but not the alarming panic that has been described. Read Can Poinsettias Kill Your Cat? for more about the Poinsettia myth.

Symptoms: Irritating to the mouth and stomach, sometimes causing mild vomiting.

[image: image18.jpg]


 

19. Pothos 
Not the most toxic plant on the list, but it's such a popular houseplant that is should be noted that cats and dogs can both have adverse reactions to chewing or ingesting it.

Symptoms: Oral irritation, intense burning and irritation of mouth, tongue, and lips; excessive drooling; vomiting; difficulty swallowing.

 

[image: image19.jpg]


20. Sago palm 
If you live in a temperate region, chances are that you have sago palms around. They are a very popular landscaping plant, and also do double-duty as a popular bonsai choice. They are apparently very tasty to animals, and unfortunately highly toxic -- all parts are poisonous, but especially the seeds.

Symptoms: Vomiting, melena, jaundice, increased thirst, hemorrhagic gastroenteritis, bruising, coagulopathy, liver damage, liver failure, death.

 

[image: image20.jpg]


21. Tomato plant 
Is there anything better than the smell of tomato plants on your hands after you've picked fresh tomatoes? Not so for your dog or cat. Although tomato plants probably won't prove lethal for your pet, they can provide a good dose of discomfort.

Symptoms: Hypersalivation, inappetence, severe gastrointestinal upset, diarrhea, drowsiness, depression of the central nervous system, confusion, behavioral change, weakness, dilated pupils, slow heart rate.

[image: image21.jpg]


 

22. Tulip/narcissus 
It's the bulb of the tulip and narcissus plants that have the highest concentration of toxins. This means: If you have a dog that digs, be cautious. Or, if you are forcing bulbs indoors, make sure they they are out of reach.

Symptoms: Intense gastrointestinal irritation, drooling, loss of appetite, depression of the central nervous system, convulsions, and cardiac abnormalities.

[image: image22.jpg]


 

23. Yew 
The bark and leaves of this very popular evergreen provided the basis for the cancer-treatment drug, paclitaxel -- but general ingestion of any part of the tree (except the flesh of the berry) can be very dangerous to animals. Horses have an especially low tolerance to yew. 

Symptoms: Central nervous system effects such as trembling, lack of coordination, and difficulty breathing. It can also cause significant gastrointestinal irritation and cardiac failure, which can result in death.

[image: image23.jpg]


[image: image24.jpg]


 

 

3. Some of these foods can kill your dog! 

NOTE: You will see that many of these foods cause similar symptoms, so it can be difficult to identify which ingredient is the culprit, especially if you feed your dog assorted table scraps or servings of meals which you eat yourself. Many of these foods cause damage to the liver and kidneys and may also affect the heart. 

Chocolate: Most dogs love chocolate. It's so easy, when you're eating a chocolate bar, to give the dog a piece, just as a reward for being your friend. I'll bet the kids do the same. 

Chocolate contains caffeine and bromethalin, both of which are poisonous to your dog. Dark chocolate is more dangerous, because it is more concentrated. A dog can consume milk chocolate and appear to be fine because it is not as concentrated, but it is still dangerous. Dark Baker's chocolate is the most toxic to your dog. 

Symptoms of chocolate poisoning include difficulty in breathing, vomiting, arrythmia, abdominal pain, diarrhoea, tremors, staggering, fever, increased heart rate, and can result in seizures, coma and death. 

Grapes and Raisins can cause acute renal failure in dogs. Just one serving of raisins can kill a dog. Symptoms include diarrhoea, abdominal pain and lethargy. 

Mushrooms can be deadly. Never feed your dog pizza or any other food containing mushrooms or let your dog chew on mushrooms found in your yard. Mushrooms can cause a wide range of damage, including abdominal pain, drooling, liver damage, kidney damage, vomiting diarrhoea, convulsions, coma and even death. 

Coffee, Cocoa and Tea and indeed, anything containing caffeine (like chocolate). Symptoms are similar to those for chocolate and include staggering, laboured breathing, vomiting, diarrhoea, abdominal pain, tremors, fever, heart rate increase, arrythmia, seizures, coma and death 

Xylitol is an artificial sweetener even a small amount can cause liver failure and death. Dr. Eric Dunayer, who specializes in toxicology at The Animal Poison Control Center of the American Society for the Prevention of Cruelty to Animals, said that dogs ingesting substantial amounts of items sweetened with xylitol could develop a sudden drop in blood sugar, resulting in depression, loss of co-ordination, and seizures. 

"These signs can develop quite rapidly, at times less than 30 minutes after ingestion of the product. Therefore, it is crucial that pet owners seek veterinary treatment immediately," Dr. Dunayer said. He also said that there appears to be a strong link between xylitol ingestions and the development of liver failure in dogs. 

Pips and kernels of various fruits can contain cyanide! Whilst the fruit itself is perfectly good for dogs, care should be taken that they do not consume the pips and seeds. Pear pips, the kernels of plums, peaches and apricots, apple core pips all contain cyanogenic glycosides, which cause cyanide poisoning. 

Tomatoes can cause tremors and heart arrhythmia. Tomato plants are the most toxic, but tomatoes themselves are also unsafe. 

Onions and Garlic can cause oxidative damage to the red blood cell membrane, resulting in hemolysis, or the rupturing of red blood cells and causing difficulty in breathing, diarrhoea, liver damage, vomiting and discoloured urine. Although garlic has the stronger taste and smell, onions are much more toxic but both are very dangerous. 

Pizzas can be potentially dangerous because most of them contain either onions, or tomatoes or mushrooms, or a combination of all three. 

The dangers of excessive salt in the diet of humans are well recognized and documented. With a much smaller body mass, dogs are particularly vulnerable to the same sort of cardiovascular problems and also to kidney damage. 

In the same way that excessive salt is harmful to both dogs and humans, animal fat and fried foods are hazardous. Excessive fat can cause pancreatitis. 

Macadamia Nuts and Walnuts: Macadamia nuts can cause weakness, muscle tremor and paralysis. Limit all other nuts as they are not good for dogs in general, their high phosphorous content is said to possibly lead to bladder stones. 

Nutmeg can cause tremors, seizures and death 

Avocados: The fruit, pit and plant are all toxic. They can cause difficulty in breathing and fluid accumulation in the chest, abdomen and heart. 

Antifreeze is certainly not a food but it has a smell and a sweet taste which is palatable to dogs. It is very toxic to dogs and just a small amount can cause renal failure. Dogs should be kept well away from any suspicious looking spills of liquid, particularly in any garage areas. 

Some Commercial Dog Foods contain toxins and poisons which are not neutralized in the rendering process and which are prohibited from human foods. 

