

Houseplants: Safe and Poisonous Varieties

Many homes contain houseplants or other natural materials to add beauty and interest to the décor. Not only are they attractive but many varieties of houseplants serve as indoor air cleaners as well. Lovely and functional as they may be, some houseplants may present a hazard especially if young children or pets share the household.

Image by Susan Pelton

A poisonous plant is one that contains a chemical substance which produces a harmful reaction in the body of humans or animals when taken in small or moderate amounts. A harmful reaction could include allergic reactions, dermatitis or skin irritation, of internal poisoning. Allergic reactions are not always classified as poisoning and will not be treated as such here. This is because there is a wide range of plants that can cause allergic reactions, and

sensitivity to a plant varies among individuals. Also, individuals can react in different ways after contact with a poisonous plant depending on their sensitivity level.

It is important that houseplant owners be aware of the potential problems that plants with toxic properties might cause.

- Be aware of the identity of your houseplants and learn if they pose potential threats to children and pets.
- If you cannot identify a houseplant, call your local Extension Center or the Home and Garden Education Center for assistance.
- It is also important to realize that many plants need to be consumed in considerable quantities for poisoning to occur. Often poisonous plants taste bitter or acrid and children and pets may not ingest large amounts.
- Young children, especially, should be taught not to put unknown plants or plant parts in their mouths.
- Any plant may cause a reaction in certain people.
- If a plant is eaten, remove the rest from the mouth and rinse the mouth with water.
- If a houseplant or natural decoration is ingested by children or pets and poisoning is suspected, call your family doctor, nearest emergency room or veterinarian immediately.
- The number for the National Poison Center is (800) 222-1222. They can tell you if a plant is poisonous and what symptoms might be expected with a particular toxin. You will need to provide them with the identity of the plant, however.

The following is a list of plants considered toxic.

Remember that plants may contain a variety of poisons. They may cause symptoms ranging from a mild stomach ache to serious heart and kidney problems.

Common Name	Latin Name
Amaryllis	Hippeastrum spp.
Anthurium	Anthurium spp.
Apricot kernels	Prunus armeniaca
Azaleas	Rhododendron spp
Caladium	Caladium bicolor
Calla Lily	Calla palustrus
Chinese Evergreen	Aglaonema spp.
Colchicum	Colcicum autumnale
Daffodil	Narcissus spp.
Dumb Cane	Dieffenbachia spp.
Elephant's Ear	Colocasia antiquorum
English Ivy	Hedera helix
Fishtail Palm	Caryota spp.
Holly Berries	llex spp.
Hyacinth	Hyacinthus orientalis
Jerusalem Cherry	Solanum pseudocapsicum
Lantana	Lantana camara
Mistletoe	Phoradendron villosum
Mountain laurel (holiday greens)	Kalmia spp.

Oleander	Nerium oleander
Philodendron	Philodendron spp.
Ranunculus	Ranunculus spp.
Rosary Pea	Abrus precatorius
Schefflera	Schefflera actinophylla
Spathiphyllum	Spathiphyllum spp.
Yew (holiday greens)	Taxus spp.

Plants listed below are considered safe and not poisonous.

Although eating or touching these plants is unlikely to cause illness, any plant might cause a reaction in certain sensitive individuals.

Common Name	Latin name
African daisy	Dimorphotheca aurantiaca
African Violet	Saintpaulia ionantha
Aluminum Plant	Pilea spp.
Baby's Tears	Soleiria soleirolii
Bamboo, Golden	Phyllostachys aurea
Bird of Paradise	Strelitzia reginae
Bird's Nest Fern	Asplenium nidus
Boston Fern	Nephrolepis exaltata
Camellia	Camellia sinensis
Cast Iron Plant	Aspidistra elatior
Christmas Cactus	Schlumbergera bridgesii
Coleus	Coleus hybridus
Corn Plant	Dracaena sp.
Donkey's tail	Sedum morganianum
Dracaena	Dracaena spp.
Echeveria	Echeveria spp.
Figs; Weeping & Fiddleleaf**	Ficus spp.
Geraniums	Pelargonium spp.
Goldfish Plant	Columnea spp.
Impatiens	Impatiens wallerana
Jade Plant	Crassula argentea
Japanese Aralia	Fatsia japonica
Kalanchoe	Kalanchoe spp.
Lipstick Plant	Aeschynanthus spp.
Maidenhair Fern	Adiantum spp.
Nerve Plant	Fittonia spp.

Orchids	Cattleya, Epidendrum, Oncidium, Paphiopedilum spp.
Norfolk Island Pine	Araucaria heterophylla
Palms	Palmae (most non-toxic except Fishtail Palm, Caryota spp.)
Peperomia	Peperomia spp.
Piggyback plant**	Tolmiea mensziesii
Poinsettia**	Euphorbia pulcherrima
Prayer Plant	Maranta leuconeura
Purple Passion Plant	Gynura aurantiaca
Sensitive Plant	Mimosa puddica
Surinam Cherry	Eugenia uniflora
Swedish Ivy	Plectranthus spp.
Wandering Jew	Tradescantia spp.
Wax Plant	Hoya carmosa
Zebra Plant	Aphelandra squarrosa

^{**}sap may be irritating.

References:

A Guide to House Plant Poisoning, Prevention and Treatment, University of Utah Health Sciences Center, Salt Lake City Utah, 2000.http://uuhsc.utah.edu/pated/handouts/handout.cfm?id=2167

Barkley, Shelley. Poisonous House Plants, Government of Alberta Canada, 2005. http://www1.agric.gov.ab.ca/\$department/deptdocs.nsf/all/webdoc1376

http://www.serenataflowers.com/Poisonous-Flowers-and-Plants

Revised by UConn Home and Garden Education Center 2016.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, the Dean of the College, Cooperative Extension System, University of Connecticut, Storrs. The Connecticut Cooperative Extension System is an equal opportunity employer and program provider. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, Stop Code 9410, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964.