Please note that this is by no means an exhaustive list of items which are harmful to your dog. Please always seek veterinary advice if you suspect your dog has eaten something which may be harmful.

What Things in and around my House can Harm my Dog or other dogs?

There are many items around the house that can be harmful to our animal friends. Common hazards such as snail pellets, rodenticides, and chocolate should be kept well away from dogs. However, did you know that there are many other things that could be dangerous to our companions? The list below includes a list of common household items and foods that can not only cause serious damage to our dogs, but also potentially be fatal.

Foods:

Grapes and raisins, macadamia nuts, walnuts, apple seeds, apricot pits, peach pits, cherry pits, potato leaves and stems, tomato leaves and stems, chocolate, candy (especially with sweetener Xylitol), onion, garlic, fatty or fried foods, leftovers, cooked bones.

Household cleaners & chemicals

Bleach, pine oil cleaners – ensure dogs are kept away from recently mopped floors or dry the floor with a towel

Mothballs, insecticides (flea bombs, fly spray etc), liquid potpourri, aromatherapy oils, toothpaste and dental floss

Plants and garden items

Lilies, Azalea, lawn chemicals/plant foods or fertilisers, mulch (especially cocoa mulch), ANY snail pellet or rodenticide (even if it says dog safe)

There are many other poisonous plants that can be toxic to dogs. Please contact your vet if you are unsure of a plant.

Human medications

ANY human medication (unless prescribed by your veterinarian) can be dangerous to your dog.

This includes pain killers (aspirin, ibuprofen, acetaminophen), antibiotics, anti-depressants, creams and ointments.

There are a large range of symptoms of intoxication. If you are concerned that your dog may have ingested or come in contact with something poisonous, please contact your vet so immediate help and assistance can be given.

Poisons in the garden - poisonous plants and garden dangers

The most commonly used lawn care products are of fertilisers, herbicides, insecticides and fungicides. When applied according to package instructions, fertilisers, herbicides, insecticides and fungicides are generally not harmful. Dogs are primarily poisoned by contact with concentrated products. This may occur from inappropriate storage, failure to read package instructions, or by intentionally using more product than needed. Dogs are especially good at finding poorly stored containers, chewing them up and drinking the contents. Dog owners should be especially vigilant when using insecticides as these tend to have a higher degree of toxicity. Dogs may be exposed by digging up treated earth, chewing on pellets, or rooting around ant mounds shortly after insecticides are applied.

Snail pellets also require a special mention as we see several cases of snail pellet toxicity every year. Treatment is not pleasant, please be very careful when selecting and using snail pellets in your garden. If you suspect your dog has eaten snail pellets they require immediate veterinary attention.

Many dogs also have a habit of chewing on plants in the yard, particularly if you have been out in the garden pruning bushes and trees and have left branches and leaves laying around. This is a list of common plants that are dangerous to dogs.

Poisonous House Plants

Common Name

Botanical Name

Poisonous Part

Bird of Paradise

Strelizia regirae

Fruit, seeds

Boston Ivy

Parthenocissus quinquefolia

All parts

Caladium

Caladium

All parts

Creeping Charlie

Glecoma hederacea

All parts

Dumbcane

Dieffenbachia

All parts

Emerald Duke

Philodendron hastatum

All parts

Glacier Ivy

Hedera glacier

Leaves, berries

Heartleaf

Philadendron cordatum

All parts

English Ivy

Hedera helix

Leaves, berries

Lily/Liliaceae Family

Lilium

All parts

Marble Queen

Scindapsus aureus

All parts

Majesty

Philodendron hastatum

All parts

Nephthytis, Arrowhead Vine

Synogonium podophyllum albolineatum

All parts

Parlor Ivy

Philodendron cordatum

All parts

Pothos

Scindapsus aureus

All parts

Red Princess

Philodendron hastatum

All parts

Saddleleaf

Philodendron selloum

All parts

Split leaf Philodendron

Monstera deliciosa

All parts

Umbrella Plant

Cyperus alternifolius

All parts

Poisonous Outdoor Plants

Common Name

Botanical Name

Poisonous Part

Apricot

Prunus ameniaca

Stem, bark, seed pits

Azalea

Rhododendron occidentale

All parts

Baneberry

Actaea Spicata

Berries, roots, foliage

Buchberry

Lantana

All parts

Castor Bean

Ricinus communis

Seeds, if chewed

Choke Cherry

Prunus virginica

Leaves, seed pits, stems, bark

Daffodil

Narcissus

Bulbs

Daphne

Daphne mezereum

Berries, bark, leaves

Foxglove

Digitalis purpura

Leaves, seeds, flowers

Hemlock

Conium maculatum

All parts, root and root stalk

Hens-and-Chicks

Lantana

All parts

Hyacinth

Hyacinthus orientalis

Bulbs, leaves, flowers

Hydrangea

Hydrangea macrophylla

Leaves, buds

Jerusalem Cherry

Solanim pseudocapscium

All parts, unripe fruit

Jimson Weed

Datura stramonium

All parts

Jonquil

Narcissus

Bulbs

Lily-of-the-Valley

Convallaria majalis

All parts

Mandrake

Podophyllum peltatum

Roots, foliage, unripe fruit

Mistletoe

Phoradendron Flavescens

Berries

Morning Glory

Ipomoea violaces

Seeds

Nightshade

Atropa belladonna

All parts

Oleander

Norium Oleander

All parts, including dried leaves

Poinsettia

Euphorbia pulcherrima

Leaves, flowers

Pokeweed, Inkberry

Phytolacca americana

All parts

Red Sage

Lantana camara

Green berries

Rhododendron

Rhododendron

All parts

Rhubarb

Rheum raponticum

Leaves

Sweet Pea

Lathyrus odoratus

Seeds, pods

Tulip

Tulipa

Bulbs

Wisteria

Wisteria

Seeds, pods

Yew

Taxus

Needles, bark, seeds

When you are working in your garden, be sure to take an extra moment or two to protect your dog. Always read the packet instructions before applying products to your lawn or garden. Check with your local garden centre about the safety of plants you are putting in your garden. Finally, remember to close the top tightly on all containers and put them in an area where your dog does not have access to them.

Protecting your dog
There are a number of things every dog owner can do to protect their dog, here are a few pointers:-

1. Ensure all household chemicals are stored in a safe place and out of reach from dogs.

2. Be wary of dogs that scavenge food and items from your household bin, making sure you safely dispose of medicines, chemicals and food.

3. If you are using poisons in the house or garden, prevent your dog from entering the contaminated area.

4. Use alternatives to baits (ie rat and snail baits). If you must use cockroach baits keep them well out of reach from dogs.

5. Only give your dog medication that is recommended by your veterinarian

6. Feed your dog a nutritionally balanced diet.

A dog doesn't have to directly eat or drink a toxin to become poisoned. For example if a dog lies in a garden that has been sprayed with insecticide or weed killer traces can get on the cat, which the dog will then ingest during grooming.

Human medication

Human drugs including common pain killers can cause severe complications in dogs. Please check with your veterinarian before giving your dog any human medication or drugs.

Chocolate toxicity

Chocolate contains theobromine, a compound that is a cardiac stimulant and a diuretic. When affected by an overdose of chocolate, a dog can become excited and hyperactive. Theobromine will either increase the dog's heart rate or may cause the heart to beat irregularly. Death is quite possible, especially with exercise.

After a dog has eaten a large quantity of chocolate, many owners assume their dog is unaffected. However, the signs of sickness may not be seen for several hours, with death following within 24 hours.

Cocoa Powder & cooking chocolate are the most toxic forms. A 10-kilogram dog can be seriously affected if it eats a half of a 250gm block of cooking chocolate. Even licking a substantial part of the chocolate icing from a cake can make a dog unwell.

This includes cakes with the above ingredients especially mud cakes.

Onions & Garlic

Onions and garlic contain a toxic ingredient thiosulphate. Dogs affected by onion toxicity will develop haemolytic anaemia, where the red blood cells rupture while circulating in the body.

At first, dogs affected by onion poisoning show gastroenteritis with vomiting and diarrhoea. They can show no interest in food and can be dull and weak. Breathlessness can occur because there are reduced number of red blood cells that carry oxygen through the body.

Onion poisoning can occur with a single ingestion of large quantities or with repeat meals containing small amounts of onion.

Poisonous plants

Your dog may have a sensitivity or allergy to a plant resulting in toxicity. Always contact your veterinarian immediately, if you think your dog may have ingested a poisonous plant.

Snail baits - a special note on 'dog friendly' baits

Various manufacturers claim their snail baits are 'dog friendly'. They make this claim on the basis that the bait includes a bittering agent. Bittering agents only act as a deterrent. There are some dogs that will still eat the baits which are extremely toxic. It is recommended that these products are used with great caution. If your dog does ingest these baits please contact your vet immediately.

Parasite control products - species specific

Please read the instructions carefully on all parasite control products. Some common supermarket flea treatments for dogs are toxic to cats.

List of toxic household items to dogs

(Please note: this is not a complete list of items that may be toxic to your dog)

Acetaminophen (Paracetamol)

Alcohol

Antifreeze

Aromatherapy oils

Aspirin

Avocado flesh and pips

Bleach

Boric Acid

Broccoli (large amounts)

Brake Fluid

Cleaning Fluid

Chocolate

Cigarette, tobacco, cigars

Coffee grounds, beans & tea (caffeine)

Deodorants and deodorisers

Detergent

Disinfectants

Dye

Furniture Polish

Fungicides

Garlic

Herbicides

Hops (used in home brewing)

Insecticides

Laxatives

Lead -

Macadamia nuts

Marijuana

Metal Polish

Mineral Spirits

Mouldy /spoiled foods

Mothballs

Nail Polish& Remover

Paint

Paint Remover Preservatives

Pear pips, the kernels of plums, peaches & apricots, apple core pips (contains cyanogenic glysides resulting in cyanide poisoning)

petrol

Potato peeling & green looking potatoes

Raisins & grapes

Rat and Ant poison (including Ratsak)

Rhubarb leaves

Rubbing Alcohol

Shoe polish

Snail/slug bait

Suntan Lotion

Tar

Téflon

Tomato leaves & stems (green parts)

Weed killer

Windshield washer fluid

Wood

Yeast dough

Zinc

Xylitol

What to do if your dog is showing signs of poisoning

If you suspect your dog is acting out of the normal or may have had access to a potential toxin do not delay in seeking veterinary attention.

There are several signs of poisoning but these also vary on the type of toxin involved. Here are just some of the signs that indicate toxicity:-

list of 7 items

• vomiting

• diarrhoea

• increased urination

• restlessness

• hyperactivity

• muscle twitching or shaking

• seizures

If your dog is showing any of these signs - do not delay in seeking veterinary attention!

