
Poisonous Plants

Birds that are given flight time around the house may become curious and nibble on houseplants. The following common plants are dangerous to your bird.

Dried arrangements: the seed pods and beans of tropical plants may be highly toxic.

In addition, wild birds may eat seeds, worms, and fruit that have been contaminated by pesticides. Weed killers can poison seeds and contaminate the earthworms that birds eat.

Fruit trees sprayed with pesticides can kill fruit-eating birds.

Home treatment

Emergency:

If you discover that your bird has dined on a poisonous plant, call your poison control center immediately and get veterinary aid. If you don’t know the name of the plant, take it along to the veterinarian’s office.

Prevention:

There is one step that you can take to prevent poisoning from houseplants: Do not keep poisonous plants in the house or in the aviary!

They read as follows: Common Name, Latin Name and Poisonous Parts

Amer bittersweet- Celastrus scandens- leaves and fruit

Angel’s trumpet- Datura aborea- all parts

Autumn crocus or saffron- Colchucum autmnale- leaves and bulbs

Baneberry- Actaea- sap

Bead tree/ China tree-
Melia asedarach- berries

Beladonna Lily- Amaryllis belladonna- bulbs

Bermuda buttercup- Oxalis cernua- leaves

Bitter nightshade- Solanum dulcemara- all parts

Black locust- Robinia pseuda-acacia- shoots, bark, seeds

Bleeding heat- Dicentra- leaves, tubers

Boxwood- Buxus sempervirens- leaves

Buckthorn- Rhamnus- leaves

Buttercup- Ranunculus- leaves

Buttonbush- Cephalanthus occidentalis- leaves

Caladium- Caladium bicolor- all parts

Carolina Jessamine- Gelsemium sempervirens- all parts

Castor bean- Ricinus communis- seeds

Cherries, peaches, plums- prunus- seeds, leaves

Christmas cherry- Unavailable- berries

Christmas rose
- Helleborus niger- rootstock, leaves

Common tansy- Tancetum vulgare- leaves

Coral plant- Jatropha multifida- fruit

Crinum lily- Crinum laevigata- bulbs

Crown of thorns- Euphorbia splendens- milky sap, roots

Culvers root- Veronica virginica- roots

Daphne- Daphne mezereum- bark, leaves, fruit

Deadly amanita mushroom- Amanita phalloides- all parts

Devils walking stick- Aralia spinosa- leaves, berries

Dieffenbachia/dumbcane- Dieffenbachia seguine- stem, leaves

Elderberry- Sambucus- roots

Elephants ear- Colocasia antiquorum- all parts

English holly- Hex aquifolium- berries

English ivy- Hedra helix- leaves, berries

European bittersweet- Solanum dulcamara- leaves, berries

European burning bush- Euonymous europaea- leaves, fruit

Flax- Linum usitatissimum- leaves, berries

Fly agaric mushroom- Amanita muscaria- all parts

Foxglove- Digitalis purpurea- leaves

Jack-in-the-pulpit- Arisaema- leaves

Jerusalem cherry- Solanum pseudocapsicum- berries, fruits

Jimson weed/thorn apple- Datura stramonium- all parts

Garden huckleberry- Solanum nigrum- leaves

Garden iris- Iris- rhizomes

German ivy- Senecio mikaniodes

leaves, stem

Ginko/maidenhair tree- Ginkgo biloba- fruit juice

Gloriosa- Gloriosa rothschildiana- all parts

Golden-chain tree- Laburnum anagyroides- leaves, seeds

Ground ivy- Nepeta hederacea- leaves, stems

Horsechestnut (buckeye)- Aesculus- leaves, fruit

Hyacinth- Hyacinthis orientalis- bulb

Hydrangea- Hydrangeo macrophylla- leaves

Impatiens- Impatiens- young stems and leaves

Lady slipper orchid- Cypripedium- hairy stems and leaves

Lantana- Lantana- foiliage

Larkspur/delphinium- Delphinium- young plants and seeds

Lily-of-the-valley- Convallaria majalis- leaves, flowers

Lobelia- Lobelia- leaves, stems, fruits

Lupines- Lupinus- leaves, pods, seeds

Matrimony vine- Lucium halimifolium- leaves, young shoots

Milkweeds- Asclepias- leaves, stems

Mistletoe- Phoradendron flavenscens- berries

Monkshood- Aconitum- all parts, roots, seeds

Moonseed vine- Menispermum canadense- fruit

Mountain laurel- Kalmia latifolia- leaves

Narcussus, daffodil- Narcissus- bulbs, sap causes rash

Nightblooming jasmine- Cestrum nocturnum- leafy shoots

Oleander- Nerium oreander- all parts

Opium poppy- Papaver somniferum- unripe seed pods

Osage orange- Maclura pomifera- milky sap

Parsnip- Pastinaca sativa- hairs on leaves and stem

Pasque lily- Anemone patens- young plants and flowers

Philodendron- Philodendron- stems, leaves

Poinsetta- Euphorbia pulcherrima- milky sap

Poison hemlock- Conium maculatum- all parts

Poison ivy- Phus toxiferum- all parts

Pokewood- Phytolacca Americana- all parts

Primrose- Primula- leaves, stems

Privet- Ligusturm- leaves, berries

Rhododendron- Rhododendron species- all parts

Rhubarb- Rheum rhaponticum- leaves

Rubber plant- Ficus elastica- milky sap

Rosary pea- Abrus precatorius- berry (bean)

Sneezeweed- Helenium- whole plant

Snow-on-the-mountain- Euphorbia marginata- milky sap

Sour dock- Rumex acetosa- leaves

Spider-lily- Hymenacallis Americana
bulbs

St. johnswort- Hypericum perforatum- all parts

Star of Bethlehem- Ornithogalum umbellatum- all parts

Sweet pea- Lathyrus odoratus- all parts

Tobaccos- Nicotiana- foliage

Tree of heaven- Ailanthus altissimo- leaves and flowers

Walnut- Jugians- green hull juice

Water hemlock- Cicuta maculata- roots

White snakeroot- Eupatorium rugosum- leaves, stems

Wisteria- Wistoria sipepsis- pods

Yew- Taxus baccata- foliage, bark, seeds

Household Poisons

When birds become curious, the can get into a lot of trouble- especially if they swallow poisons contained in household products or in the garbage.

Home treatment

Emergency:

If your bird has swallowed a poison, call your poison control center immediately and get veterinary aid. Take a container with the poison and a sample of the regurgitation to the veterinarian. If your bird stops breathing, give artificial respiration. If you cannot reach your veterinarian or poison control center, check for the poison on the list and administer the prescribed treatment. If the poison cannot be identified, force your bird to swallow egg whites, milk of magnesia, and/or milk.

Petroleum Products, Acids & Alkalies

Dishwasher detergent

Drain cleaner

Floor polish

Furniture polish

Gasoline

Kerosene

Lye

Oven cleaner

Paint remover

Paint thinner

Shoe polish

Toilet bowl cleaner

Wax (floor or furniture)

Wood preservative

Signs of poisoning caused by these products are bloody regurgitation, loose droppings, shock, depression, coma, convulsions (sometimes), coughing, redness around the mouth.

Note: Do not induce regurgitation! Make your bird swallow milk, egg whites or olive oil to prevent absorption of the poison into its system. Then treat for shock.

Acids and alkalies can also burn the mouth and skin so flush these areas with large amounts of water. Apply a sodium bicarbonate paste to acid burns. Apply vinegar to neutralize alkali burns.

Poison Control (All poisons, Oregon Health Sciences, 24 hours)

1-800-452-7165

Pesticides Only (Texas Health Sciences, 24 hours)

1-800-858-7378

