

Toxic plants

Toxic plants reported in small animals include:

- Aloe vera*
- Amanita* mushrooms
- Amaryllis* sp.
- Andromeda japonica (*Pieris japonica*)
- Asian lily (*Lilium asiatica*)
- Asparagus fern (*Asparagus sprengeri*)
- Australian nut (*Macademia integrifolia*)
- Autumn crocus (*Colchicum* sp.)
- Azalea (*Rhododendron* sp.)
- Avocado (*Persea americana*) *
- Birds of Paradise (*Caesalpinia gilliesii*)
- Bittersweet, American (*Celastrus scandens*)
- Bittersweet, European (*Solanum dulcamara*)
- Black locust (*Robinia pseudocacia*) *
- Branching ivy (*Hedera helix*)
- Buckeye (*Aesculus* spp.)
- Buddist pine (*Podocarpus macrophylla*)
- Caladium hortolanum*
- Calla lily (*Zantedeschia aethiopica*)
- Castor bean (*Ricinus* sp.)
- Ceriman (*Monstera deliciosa*)
- Charming difffenbachia (*Difffenbachia amoena*)
- Chinaberry tree (*Melia azedarach*)
- Chinese evergreen (*Aglaonema modestrum*)
- Christmas rose (*Helleborus niger*)
- Clematis (*Montana rubens*) *
- Cordatum (*Philodendron oxycardium*)
- Corn or cornstalk plant (*Dracaena fragrans*)
- Cutleaf philodendron (*Monstera deliciosa*)
- Cycad, Sago, Zamia palms (*Cycad* spp.)
- Cylamen* spp.
- Daffodil (*Narcissus* spp.)
- Day lily (*Hemoroallis dumotirei*)
- Deadly nightshade (*Solanum* spp.)
- Devil's ivy (*Epipremnum aureum*)
- Dumb cane (*Dieffenbachia* sp.)
- Easter lily (*Lilium longiflorum*)
- Elephant ears (*Caladium hortulanum*)
- Emerald feather or fern (*Asparagus densiflorus*)
- English ivy (*Hedera helix*)
- Flamingo plant (*Anthurium* sp.)
- Florida beauty (*Dracaena* spp.)
- Foxglove (*Digitalis purpurea*) *
- Fruit salad plant (*Philodendron pertusum*)
- Garlic (*Allium sativum*) *
- Glacier ivy (*Hedera helix*)
- Gladiolas (*Gladiolas* spp.)
- Glory lily (*Gloriosa superba*)
- Gold dieffenbachia (*Difffenbachia picta*)
- Gold dust dracaena (*Dracaena godseffiana*)
- Green gold nephthysis (*Syngonium podophyllum*)
- Heavenly bamboo (*Nandina domestica*)
- Holly (*Ilex* spp.)
- Hurricane plant (*Monstera deliciosa*)
- Hyacinth (*Hyacinthus oreintalis*)
- Hydrangea (*Hydrangea macrophylla*)
- Iris (*Iris* sp.)
- Japanese show lily (*Lilium* sp.)
- Jerusalem cherry (*Solanum pseudocapsicum*)
- Kalanchoe species
- Kalmia species
- Lace fern (*Asparagus setaceus*)
- Lacy tree (*Philodendron selloum*)
- Lilies (*Lillium* spp.)
- Lily of the Valley (*Convallaria majalis*) *
- Macadamia nut (*Macademia integrifolia*)
- Madagascar dragon tree (*Dracaena marginata*)
- Marble queen (*Scindapsus aureus*)
- Marijuana (*Cannabis sativa*)
- Mexican breadfruit (*Monstera deliciosa*)
- Mistletoe (*Phoradendron* spp.)
- Morning glory (*Ipomoea* spp.)
- Mother-in-Law plant (*Monstera* sp.)
- Narcissus (*Narcissus* spp.)
- Needlepoint ivy (*Hedera helix*)
- Nephthytis (*Syngonium podopyllum*)
- Nightshade (*Solanum* spp.)
- Oleander (*Nerium oleander*) *
- Onion (*Allium* spp.)
- Orange day lily (*Hemoroallis graminea*)
- Panda (*Philodendron panduraeformae*)
- Peace lily (*Spathiphyllum* spp.)
- Plumosa fern (*Asparagus plumosus*)
- Poinsettia (*Euphorbia pulcherima*) *

Pothos (<i>Epipremnum</i> sp.)	Straight-margined dracaena (<i>Dracaena marginata</i>)
Precatory bean (<i>Abrus precatorius</i>)	Striped dracaena (<i>Dracaena deremensis</i>)
Queensland nut (<i>Macadamia integrifolia</i>)	Sweetheart ivy (<i>Hedera helix</i>)
Red emerald (<i>Philodendron</i>)	Swiss cheese plant (<i>Monstera deliciosa</i>)
Red-margined dracaena (<i>Dracaena marginata</i>)	Taro vine (<i>Scindapsus aureus</i>)
Red princess (<i>Philodendron</i>)	Tiger lily (<i>Lilium tigrinum</i>)
Rhododendron *	Tomato plant (<i>Lycopersicon</i> spp.) green parts only
Ribbon plant (<i>Dracaena sanderiana</i>)	Tropic snow dumbcane (<i>Dieffenbachia amoena</i>)
Rhubarb (<i>Rheum</i> spp.)	Tulip (<i>Tulip</i> sp.)
Rubrum lily (<i>Lilium</i> spp.)	Variable dieffenbachia (<i>Dieffenbachia picta</i>)
Saddle leaf philodendron (<i>Philodendron selloum</i>)	Virginia creeper (<i>Parthenocissus quinquefolia</i>) *
Sago palm (<i>Cycas</i> , <i>Zamia</i> spp.)	Warnecke dracaena (<i>Dracaena dermensis</i>)
Schefflera (<i>Schefflera</i> / <i>Brassalia actinophylla</i>)	Yew; Japanese, American, English & Western (<i>Taxus</i> spp.) *
Spotted dumb cane (<i>Dieffenbachia picta</i>)	Yucca
Stargazer lily (<i>Lilium orientalis</i>)	

* Toxic plants specifically reported in birds.

** Large amount ingested

Anecdotal, unsubstantiated reports of gastrointestinal upset secondary to ingestion of persimmon (*Diospyros virginiana*) have also been reported.

References

Animal Poison Control Center. Toxic plants.

http://www.asPCA.org/site/PageServer?pagename=pro_apcc_toxicplants. Accessed Dec 9, 2007.

Cornell University. Poisonous plants informational database. <http://www.ansci.cornell.edu/cgi-bin/db2www/plants.d2w/report1?ispecies=poultry>. Accessed Dec 9, 2007.

Clipsham R. Sweet but deadly: How toxic is that persimmon you're feeding your bird? Bird Talk Oct. 1998.

Hargis AM, Stauber E, Casteel S, Eitner D. Avocado (*Persea americana*) intoxication in caged birds. J Am Vet Med Assoc 194 (1): 64-66, 1989.

LaBonde J. Toxicity in pet avian patients. Seminars in Avian and Exotic Pet Medicine 4(1): 23-31, 1995.

Richardson JA. Implications of toxic substances in clinical disorders. In: Harrison GJ, Lightfoot TL (eds). *Clinical Avian Medicine*. Spix Publishing, Inc; Palm Beach, FL. pp. 711-719, 2006.

Wade LL, Newman SJ. Hemoglobinuric nephrosis and hepatosplenic erythrophagocytosis in a Dusky-headed conure (*Aratinga weddelli*) after ingestion of garlic (*Allium sativum*). *J Avian Med Surg* 18(3):155-161, 2004.

Written December 9, 2007.