
Special Precautions for the Holidays

DO pet-proof your decorations. Broken ornaments can cut tongues and paws. Tinsel can block digestive systems. Chewed electric cords can lead to electrocution. Tie the Christmas tree with fishing line to a hook in the ceiling or to a wall stud. Keep candles out of reach and in your sight. You can also try placing a dog playpen around the Christmas tree. The pen will help prevent dogs from messing with the Christmas tree and presents.

DO keep your pets in a closed, quiet room during parties to protect guests from over-excited animals and animals from guests who slip them scraps, leave drinks unattended or forget to close outside doors.

DO keep your pets on a consistent schedule. Holidays can be hectic. Prevent as much stress as you can.

DO keep plants out of reach. Poinsettias make cats and dogs sick. Holly and mistletoe are poisonous.

DO keep your pets out of the water in the Christmas tree stand. Stagnant water breeds bacteria and any preservatives or color additives may be poisonous.

DON'T sneak turkey to Fluffy. Sharing holiday favorites with those adorable, begging faces may seem like good idea at the time but you risk a lot when you do this. Many of the seasons dished contain ingredients that are harmful or toxic to dogs and cats. At the least, the food will probably make them sick.
	Foods Toxic to Dogs and Cats

	Items to avoid
	Reasons to avoid

	Alcoholic beverages
	Can cause intoxication, coma and/or death.

	Bones from fish, poultry or other meat sources
	Can cause obstruction or laceration of the digestive system.

	Chocolate, coffee, tea and other caffeine
	Contain caffeine, theobromine or theophylline, which can be toxic and affect the heart and nervous systems.

	Citrus oil extracts
	Can cause vomiting.

	Fat trimmings
	Can cause pancreatitis.

	Grapes and raisins

	Contain an unknown toxin that can damage the kidneys. There have been no problems associated with grape seed extract.

	Human vitamin supplements containing iron
	Can damage the lining of the digestive system and be toxic to the other organs, including the liver and kidneys.

	Large amounts of liver
	Can cause Vitamin A toxicity, which affects muscles and bones.

	Macadamia nuts
	Contain an unknown toxin, which can affect the digestive and nervous systems and muscle.

	Marijuana
	Can depress the nervous system, cause vomiting, and changes in the heart rate.

	Milk and other dairy products

	Some adult dogs and cats do not have sufficient amounts of the enzyme lactase, which breaks down the lactose in milk. This can result in diarrhea. Lactose-free milk products are available for pets.

	Moldy or spoiled food, garbage
	Can contain multiple toxins causing vomiting and diarrhea and can also affect other organs.

	Mushrooms
	Can contain toxins, which may affect multiple systems in the body, cause shock and result in death.

	Onions and garlic (raw, cooked, or powder)

	Contain sulfoxides and disulfides, which can damage red blood cells and cause anemia. Cats are more susceptible than dogs. Garlic is less toxic than onions.

	Persimmons
	Seeds can cause intestinal obstruction and enteritis

	Potato, rhubarb, and tomato leaves; potato and tomato stems
	Contain oxalates, which can affect the digestive, nervous and urinary systems. This is more of a problem in livestock.

	Raw eggs
	Contain an enzyme called avidin, which decreases the absorption of biotin (a B vitamin). This can lead to skin and hair coat problems. Raw eggs may also contain Salmonella.

	Raw fish
	Can result in a thiamine (a B vitamin) deficiency leading to loss of appetite, seizures and, in severe cases, death. More common if raw fish is fed regularly.

	Salt
	If eaten in large quantities, it may lead to electrolyte imbalances

	String
	Can become trapped in the digestive system; called a "string foreign body."

	Sugary foods
	Can lead to obesity, dental problems and possibly diabetes mellitus.

	Table scraps (in large amounts)
	Table scraps are not nutritionally balanced. They should never be more than 10% of the diet. Fat should be trimmed from meat; bones should not be fed.

	Tobacco
	Contains nicotine, which affects the digestive and nervous systems. Can result in rapid heartbeat, collapse, coma and death.

	Yeast dough
	Can expand and produce gas in the digestive system, causing pain and possible rupture of the stomach or intestines.

	Additional Foods Toxic to Dogs

	Items to avoid
	Reasons to avoid

	Cat food
	Generally too high in protein and fats.

	Hops
	Unknown compound causes panting, increased heart rate, elevated temperature, seizures, and death.

	Pits from peaches and plums
	Can cause obstruction of the digestive tract.

	Additional Foods Toxic to Cats

	Items to avoid
	Reasons to avoid

	Canned tuna (for human consumption)
	Large amounts can cause malnutrition, since it lacks proper levels of vitamins and minerals.

	Dog food
	If accidental ingestion, will not cause a problem; if fed repeatedly, may result in malnutrition and diseases affecting the heart.

Indoor and Outdoor Plants that are Toxic to Animals

-A-

Acacia
Acocanthera (flowers, fruit)
Aconite (leaves, flowers, roots)
Acorns
Agapanthus
Alfalfa (foliage)
Almond (seeds)
Aloe Vera (sap)
Alocasia
Alsike Clover (foliage)
Amanita
Amaryllis (bulbs)
American Yew (needles, seeds, bark)
Amsinckia (especially seeds)
Andromeda Japonica
Angel Vine
Angel's Trumpet (especially seeds)
Angel's Wings (leaves, stems, roots)
Antherium (leaves, stems, roots)
Apple (seeds)
Apple of Peru (especially seeds)
Apple Leaf Croton
Apricot (inner seed)
Arrowgrass (foliage)
Arrowhead Vine (leaves, stems, roots)
Asian Lily
Asparagus Fern (shoots, berries)
Australian Nut
Autumn Crocus
Avocado (fruit, pit, leaves)
Azalea
-B-

Baby's Breath
Baneberry
Banewort
Bayonet Plant (foliage, flowers)
Beargrass
Beech
Belladonna
Bird of Paradise (seeds, fruit)
Bitter Cherry (seeds)
Bitter Nightshade (especially berries)
Bittersweet (especially berries)
Black Cherry (especially black berries)
Black-Eyed Susan
Black Locust
Black Nightshade (unripe berries)
Blackie
Bleeding Heart
Bloodroot
Blue Flag (bulbs)
Blue-Green Algae
Bluebonnet
Boston Ivy (leaves, berries)
Bouncing Bet
Boxwood
Brackenfern; Braken Fern
Brake Fern
Branching Ivy (leaves, berries)
Buckeye
Buckthorn
Buddhist Pine
Bulbs (bulbs)
Bull Nettle
Buttercups (new leaves, stems)
-C-

Cactus (leaves, stem, milky sap)
Caladium
Caley Pea
Calfkill
Calla Lily
Camphor Tree
Candelabra Cactus
Candleberry Tree (immature seeds, sap)
Carolina Horsenettle
Carolina Jessamine
Castor Oil Plant (especially seeds)
Castor Bean (especially seeds)
Ceriman (leaves, stems, roots)
Chalice Vine
Charming Dieffenbachia
Cherry
Cherry Laurel (foliage, flowers)
Chicken-Foot Tree (seeds, sap)
Chicks
Chinaberry Tree (berries)
Chinese Evergreen
Chinese Inkberry (fruit, sap)
Chinese Lantern (leaf, unripe fruit)
Chinese Tallowtree (seeds, sap)
Chlorophytum
Choke Cherry (seeds, bark)
Christmas Flower
Christmas Plant
Christmas Rose (foliage, flowers)
Chrysanthemum
Cineraria
Cineria
Clematis
Climbing Nightshade
Clover (foliage)
Cocklebur (seeds, seedlings, burs)
Coffee Tree Plant
Common Burdock (burs)
Common Nightshade
Common Privet (foliage, berries)
Common Tansy (foliage, flowers)
Coral Plant
Cordatum
Coriaria
Corn Lily
Corn Plant
Cornflower
Cornstalk Plant
Corydalis (leaves, stems, roots)
Cowslip (new leaves, stems)
Crab's Eye (beans)
Creeping Charlie
Crocus
Croton (foliage, shoots)
Crowfoot (new leaves, stems)
Crown of Thorns
Cuban Laurel
Cuckoo Pint
Cultivated Bleeding
Cultivated Larkspur
Cutleaf Philodendron
Cycads
Cyclamen (foliage, flowers, stems)
Cypress Spurge (foliage, flowers, sap)
-D-

Daffodil
Daphne (berries, bark, leaves)
Datura
Day Lily
Deadly Nightshade
Death Camas
Death Cap Mushroom
Decentrea
Delphinium
Destroying Angel Mushroom
Devil's Backbone (leaves, stems)
Devil's Cherries
Devil's Herb
Devil's Ivy
Devil's Trumpet
Dieffenbachia
Divale (especially black berries)
Dogbane (leaves, stems, roots)
Doll's Eyes
Dracaena (foliage)

Dracaena Palm (foliage)
Dragon Tree (foliage)
Dumbcane (leaves, stems, roots)
Dutchman's Breeches
Dwale (especially black berries)
Dwarf Larkspur
Dwayberryall (especially black berries)
-E-

Easter Flower (leaves, stem, milky sap)
Easter Lily
Eggplant (all parts but fruit)
Elaine
Elderberry
Elephant Ears (leaves, stems, roots)
Emerald Duke
Emerald Feather
Emerald Fern
English Ivy (leaves, berries)
English Yew (needles, seeds, bark)
Ergot
Eucalyptus
Euonymus
Euphorbia (foliage, flowers, sap)
European Bittersweet
European Spindle Tree
Evergreen
Everlasting Pea
-F-

False Cactus (leaves, stem, milky sap)
False Flax (seeds)
False Hellbore
Fan Weed (seeds)
Ferns
Feverfew (leaves, stalks)
Ficus (sap, peel)
Fiddle-Leaf Fig
Fiddle-Leaf Philodendron
Fiddleneck (all parts above ground)
Field Peppergrass (seeds)
Fitweed
Flag (bulbs)
Flamingo Plant
Flax (foliage and seed pods)
Fleur-de-lis (bulbs)
Florida Aspen (seeds, sap)
Florida Beauty
Fly Agaric
Four O'Clock
Foxglove (leaves, stems, flowers, seeds)
Foxtail Barley (seed heads)
Fruit Salad Plant (leaves, stems, roots)
-G-

Gelsemium
Geranium
German Ivy (all parts above ground)
Ghost Weed (leaves, stem, milky sap)
Giant Dumbcane
Gill-Over-The-Ground
Glacier Ivy (leaves, berries)
Gladiola (bulbs)
Glory Lily
Gold Dieffenbachia
Gold Dust Dracaena (foliage)
Golden Chain (flowers, seeds)
Golden Pothos
Gopher Purge
Grapes (also see Raisins)
Greaseweed
Great Morel (especially black berries)
Green Dragon (leaves, stems, roots)
Green False Hellebore
Green Gold Nephthysis
Ground Ivy
Groundsel
-H-

Hahn's Self-branching English Ivy
Halogeton
Heartleaf
Heartland Philodendron
Heavenly Bamboo
Hellebore (foliage, flowers)
Hemlock
Henbane (seeds)
Hens-and-Chicks
Hibiscus
Holly (berries)
Honeysuckle
Horse Nettle
Horse Chestnut
Horsebeans
Horsebrush (foliage)
Horsehead Philodendron
Horsetail
Hurricane Plant (bulbs)
Hyacinth (bulbs, leaves, flowers)
Hydrangea
-I-

Impatiens
Indian Laurel
Indian Poke
Indian Rubber Plant
Indian Tobacco
Indian Turnip (leaves, stems, roots)
Inkberry
Iris
Iris Ivy
Ivy (leaves, berries)
-J-

Jack-in-the-Pulpit (leaves, stems, roots)
Jamestown Weed
Janet Craig Dracaena (foliage)
Japanese Show Lily
Japanese Yew (needles, seeds, bark)
Jasmine (foliage, flowers, sap)
Jatropha (seeds, sap)
Java Bean (uncooked beans)
Jequirity Bean (beans)
Jerusalem Cherry (all parts)
Jessamine (fruit, sap)
Jimson Weed
Johnson Grass (leaves, stems)
Jonquil
Juniper (needles, stems, berries)
Jungle Trumpets
-K-

Kalanchoe (leaves, stems)
Klamath Weed (all parts)
-L-

Laburnum (flowers, seeds)
Lace Fern
Lacy Tree Philodendron
Lambkill
Lantana (foliage, flowers, berries)
Lantana Camara
Larkspur
Laurel
Lilies (all species - all parts)
Lily-of-the-Valley
Lily Spider
Lima Bean (uncooked beans)
Lobelia
Locoweed
Lords and Ladies
Lucerne (foliage)
Lupine
-M-

Macadamia Nut
Madagascar Dragon Tree (foliage)
Majesty
Manchineel Tree (sap, fruit)
Mandrake (all but ripe fruit)
Marble Queen
Marigold (new leaves, stems)
Marsh Marigold (new leaves, stems)
Mattress Vine
Mauna Loa Peace Lily
Mayapple (all but ripe fruit)
Meadow Death Camas
Mescal Bean
Mexican Breadfruit
Mexican Poppy
Milk Bush
Milk Vetch
Milkweed (leaves, stems, roots)
Milo (foliage)
Miniature Croton (foliage, shoots)
Mistletoe (berries)
Mock Orange (fruit)
Monkshood (leaves, flowers, roots)
Moonseed (berries)
Morning Glory
Mother-in-Law Tongue (foliage)
Mountain Laurel
Mountain Mahogany (leaves)
Mushrooms
-N-

Nap-at-Noon
Narcissus
Naughty Man's Cherries
Needlepoint Ivy (leaves, berries)
Nephthytis (leaves, stems, roots)
Nettles
Nicotiana (leaves)
Nightshade (all parts, especially berries)
Nutmeg (nut)
-O-

Oak (buds, young shoots, sprouts, acorns)
Oleander
Onion
Orange Day Lily
Oriental Lily
-P-

Panda
Panther Cap Mushroom
Parlor Ivy
Peace Lily
Peach (pits, wilting leaves)
Pencil Cactus
Pennyroyal (foliage, flowers)
Peony (foliage, flowers)
Periwinkle
Peyote (buttons)
Philodendron (leaves, stems, roots)
Pie Plant (leaves, uncooked stems)
Pigweed
Pimpernel (foliage, flowers, fruit)
Pin Cherry (seeds)
Pinks
Plumosa Fern
Poinsettia (leaves, stem, milky sap)
Poison Hemlock
Poison Ivy
Poison Oak
Poison Weed
Pokeberry
Pokeweed
Popcorn Tree (immature seeds, sap)
Poppy
Potato (sprouts, vines, unripe tubers)
Pothos
Precatory Bean (beans)
Prickly Poppy
Primrose
Privet (foliage, berries)
Psilcybin Mushroom
Purple Foxglove
-Q-

Quaker Bonnets
Queensland Nut
-R-

Ragwort (all parts above ground)
Rain Tree
Raisins (also see Grapes)
Rattle Box (entire plant)
Red Clover (foliage)
Red Emerald
Red Lily
Red Margined Dracaena
Red Maple (leaves)
Red Princess
Red Sage (foliage, flowers, berries)
Red-Margined Dracaena (foliage)
Rhododendron
Rhubarb (leaves, uncooked stems)
Ribbon Plant (foliage)
Richweed (leaves, flowers, stems, roots)
Rosary Pea (beans)
Rosemary Pea
Rubber Plant
Rubrum Lily
-S-

Saddle Leaf
Sago Palm
Satin Pothos
Schefflera
Scotch Broom
Scouringrush
Senecio (all parts above ground)
Sensitive Fern
Sheep Laurel
Silver Pothos
Silver Queen (leaves, stems, roots)
Singletary Pea
Skunk Cabbage (leaves, stems, roots)
Smartweeds (seeds)
Snake Plant
Snapdragon (foliage, flowers)
Snow on the Mountain
Snowdrop
Soapwort
Sorghum (foliage)
Spathiphyllum
Split-leaf Philodendron
Spotted Cowbane
Spotted Dumb Cane
Spotted Water Hemlock
Spring Amanita
Spurges
Squirrelcorn (leaves, stems, roots)
Squirreltail Barley (seedheads)
St. Johnswort
Staggerweed (leaves, stems, roots)
Star Jasmine (foliage, flowers)
Star of Bethlehem
Stargazer Lily
Stinging Nettle (leaves, stems)
String of Pearls (all parts above ground)
Straight Margined Dracaena
Striped Dracaena (foliage)
Sudan Grass
Sweet Cherry (seeds)
Sweet Pea
Sweet Potato Vine
Sweetheart Ivy (leaves, berries)
Swiss Cheese Plant
Syngonium
-T-

Tangier Pea
Tansy Mustard
Tansy Ragwort (all parts above ground)
Taro Vine (leaves, stems, roots)
Tarweed (all parts above ground)
Texas Mountain Laurel
Thornapple
Tiger Lily (leaves, stems, flowers, bulbs)
Tinsel Tree
Tobacco (leaves)
Tolguacha - flowering
Tomato (foliage, vines, green fruit)
Touch-Me-Not
Toyon
Tree Philodendron
Tri-Leaf Wonder (leaves, stems, roots)
Trillium (foliage)
Tropic Snow Dieffenbachia
Trumpet Lily
Trumpet Vine
Tulip (bulbs)
Tung Oil Tree
Tung Tree
-U-

Umbrella Plant
-V-

Variable Dieffenbachia
Variegated Philodendron
Variegated Wandering Jew (leaves)
Velvet Grass (leaves)
Velvet Lupine
Venus Flytrap
Verbena (foliage, flowers)
Vinca Vine (all parts)
Virginia Creeper (sap)
-W-

Walnut (green hulls)
Wandering Jew (leaves)
Warneckei Dracaena
Water Hemlock
Weeping Fig
West Indian Lantana
White Clover (foliage)
White Hellebore
White Sanicle
White Snakeroot
White Wax Berry (immature seeds, sap)
Wild Barley (seedheads)
Wild Black Cherry (leaves, pits)
Wild Bleeding Heart
Wild Call
Wild Radish (seeds)
Wire Vine
Wisteria (seeds, pods)
Wolfsbane (leaves, flowers, roots)
Wood Lily
Wood Nettle (leaves, stems)
Woody Aster (entire plant)
-Y-

Yellow Jasmine
Yellow Oleander
Yellow Pine Flax
Yellow Sage (foliage, flowers, berries)
Yellow Star Thistle (foliage, flowers)
Yesterday, Today, Tomorrow
Yews (all Yews: American, English, Western Yew - needles, seeds, bark)
Yucca [image: image1.png]

[image: image2.png]

