

Poisonous Plants around the Home

For suspected poisoning: Call 1-800-222-1222 or 911

It is important to be familiar with the plants commonly found around the home that are known to be poisonous. In some cases, only a part of the plant is poisonous. Plants that are toxic or irritating should be avoided if there are young children or pets in the household. In cases where a portion of a plant has been consumed, much worry and needless effort can be avoided if a plant is known to be non-poisonous. According to the U.S. Public Health Service, there is no general antidote for plant poisoning. Treatment depends upon symptoms. When poisoning is suspected, call your poison control center at 1-800-222-1222 or 911. If you must visit a hospital emergency room, bring as much of the plant with you as possible.

Some Plants that Cause Dermatitis or Irritate Mucous Membranes

(*may also cause a rash)

<u>Common Name</u>	<u>Botanical Name</u>
Baneberry	<i>Actaea</i> species
Caladium (all parts)	<i>Caladium</i> species
Christmas Pepper (berries)	<i>Capsicum annum</i> (conooides group)
Crown of Thorns (sap)	<i>Euphorbia milii</i>
Dumbcane (leaves and stem)	<i>Dieffenbachia</i> (all species)
Philodendron (all parts)	<i>Philodendron</i> (all species)
Poison Ivy (all parts; also Poison Oak)	<i>Toxicodendron radicans</i>
Poison Sumac	<i>Toxicodendron vernix</i>
Poinsettia (sap)	<i>Euphorbia pulcherrima</i>
Spurge (sap)	<i>Euphorbia</i> (most species)
Wild Parsnip (leaves, stem)	<i>Pastinaca sativa</i>
Snow-on-the mountain (sap)	<i>Euphorbia marginata</i>
Skunk Cabbage (leaves)	<i>Symplocarpus foetidus</i>

Some Poisonous Plants (*may also cause a rash)

<u>Common Name</u>	<u>Botanical Name</u>
Amaryllis (bulb)	<i>Hippeastrum</i> species
Andromeda (leaves)	<i>Pieris japonica</i>
Apple (seeds)	<i>Malus</i> species
Apricot (leaves and twigs)	<i>Prunus armeniaca</i>
Azalea (all)	<i>Rhododendron</i> spp.
Baneberry (seeds)	<i>Actaea</i> species
Black Locust (bark, leaves, seeds)	<i>Robinia pseudoacacia</i>
Black Nightshade (all parts)	<i>Solanum</i> (all species)
Bleeding Heart (Dutchman's Breeches) (leaves)*	<i>Dicentra</i> species
Bloodroot (root)	<i>Sanguinaria canadensis</i>
Boxwood (leaves)	<i>Buxus</i> (all species)
Buttercup (bulb and sap)*	<i>Ranunculus</i> (all species)

Building Strong and Vibrant New York Communities

Poisonous Plants (continued)

<u>Common Name</u>	<u>Botanical Name</u>
Castor Bean (seeds)	<i>Ricinus communis</i>
Cherry Trees (all wild and cultivated twigs and leaves)	<i>Prunus</i> species
Christmas Pepper (leaves and berries)	<i>Capsicum annum</i> (conooides group)
Christmas/Lenten Rose (leaves)	<i>Helleborus niger</i>
Daphne (seeds and bark)*	<i>Daphne mezereum</i>
Daffodil (bulb)*	<i>Narcissus</i> (all species)
Elderberry (roots and stems)	<i>Sambucus</i> species
English Ivy (leaves)*	<i>Hedera helix</i>
Foxglove (all parts)	<i>Digitalis purpurea</i>
Fruit Pits- Apricot Cherry, Peach, Plum,	<i>Prunus</i> (all species)
Ginkgo (fleshy fruit)*	<i>Ginkgo biloba</i>
Goldenchain Tree (seed pods)	<i>Laburnum anagyroides</i>
Holly (berries and leaves)	<i>Ilex</i> (all species)
Horse Chestnut (Buckeye seeds)	<i>Aesculus</i> species
Hyacinth (bulb)*	<i>Hyacinthus</i> species
Hydrangea (leaves)*	<i>Hydrangea arborescens</i>
Iris (tuber)	<i>Iris</i> (all species)
Jack-in-the-pulpit (all parts)	<i>Arisaema</i> species
Jasmine (all parts)	<i>Jasminum</i> species
Jerusalem Cherry (berry)	<i>Solanum pseudocapsicum</i>
Jimson Weed (all parts)	<i>Datura stramonium</i>
Lady Slipper (leaves)	<i>Cypripedium acaule</i>
Larkspur (leaves)	<i>Delphinium majalis</i>
Lupine (seeds)	<i>Lupinus</i> species
Lily-of-the-valley (all parts)	<i>Convallaria</i> species
Mayapple (roots)	<i>Podophyllum peltatum</i>
Mistletoe (berries)*	<i>Phoradendron serotinum</i>
Moonseed (berries)	<i>Menispermum canadense</i>
Morning Glory (seeds)	<i>Ipomoea</i> species
Mountain Laurel (leaves)	<i>Kalmia latifolia</i>
Nightshade (all parts)	<i>Solanum</i> species
Oak (leaves, seeds)	<i>Quercus</i> (all species)
Oleander (leaves)*	<i>Nerium oleander</i>
Peach and Plum (leaves and twigs)	<i>Prunus</i> (all species)
Pokeweed (roots)	<i>Phytolacca americana</i>
Poison Hemlock (foliage, seeds)	<i>Conium maculatum</i>
Poppies (flower head)	<i>Papaver</i> species
Potato (green tissue & sprouts)*	<i>Solanum tuberosum</i>
Pothos (leaves)	<i>Scindapsus aureus</i>
Precatory Bean, Rosary Pea (seeds)	<i>Abrus precatorius</i>
Privet (leaves)	<i>Ligustrum</i> species
Rhododendron (leaves)	<i>Rhododendron</i> (all species)
Rhubarb (leaves)	<i>Rheum rhaponticum</i>
Snowdrop (bulb)	<i>Galanthus nivalis</i>
Star-of-Bethlehem (bulb)	<i>Ornithogalum umbellatum</i>
Sweet Pea (seed)	<i>Lathyrus odoratus</i>
Tomato (leaves)*	<i>Lycopersicon esculentum</i>
Virginia Creeper (all parts)*	<i>Parthenocissus quinquefolia</i>
Wisteria (seed)	<i>Wisteria</i> (all species)
Yew (berry)	<i>Taxus</i> (all species)

Common Non-Poisonous House Plants

<u>Common Name</u>	<u>Botanical Name</u>
African Violet	<i>Saintpaulia ionantha</i>
Begonia	<i>Begonia</i> (all species)
Dracaena	<i>Dracaena</i> (all species)
Impatiens	<i>Impatiens</i> (all species)
Jade Plant	<i>Crassula argentea</i> , <i>C. arborescens</i>
Peperomia	<i>Peperomia</i> (all species)
Prayer Plant	<i>Maranta leuconeura</i>
Purple Passion	<i>Gynura aurantiaca</i>
Schefflera	<i>Brassaia actinophylla</i>
Snake Plant	<i>Sansevieria</i> (all species)
Spider Plant	<i>Chlorophytum comosum</i>
Swedish Ivy	<i>Plectranthus australis</i>
Wandering Jew	<i>Tradescantia fluminensis</i> , <i>Zebrina pendula</i>
Wax Plant	<i>Hoya carnosa</i>
Zebra Plant	<i>Aphelandra squarrosa</i> , <i>Calathea zebrina</i>

Sources: American Association of Poison Control Centers (www.aapcc.org.)

Neither Cornell Cooperative Extension, Cornell University nor any representative thereof makes any representation of any warranty, express or implied, of any particular result or application of the information contained herein or regarding any product. It is the sole responsibility of the user to read and follow all product labeling instructions and to check with the manufacturer or supplier for the most recent information. Nothing contained in this information should be interpreted as an express or implied endorsement of any particular products or criticism of unnamed products.

The information on pest management for New York State contained in this publication is dated April 2011. The user is responsible for obtaining the most up-to-date pest management information. Contact any Cornell Cooperative Extension county office or PMEP (<http://pmep.cce.cornell.edu/>), the Cornell Cooperative Extension pesticide information website. The information herein is no substitute for pesticide labeling. The user is solely responsible for reading and following manufacturer's labeling and instructions.