101 Things You Didn't Know Could Harm Your Pet

Make your home a safer place for your pets by keeping them away from the following hazardous household items, plants, foods, objects and trouble areas

Household Items

1.	Non-steroidal anti-inflammatory medications	13.	Lighter fluid
	(ibuprofen, aspirin, etc.)	14.	Mothballs
2.	Acetaminophen (Tylenol)	15.	Anti-cancer drugs
3.	Cold and flu medications	16.	Solvents (paint thinners, etc.
4.	Antidepressants	17.	Flea and tick products
5.	Vitamins	18.	Drain cleaners
6.	Home insect products	19.	Liquid potpourri
7.	Rat and mouse bait	20.	Slug and snail bait
8.	Bleach	21.	Oven cleaner sprays
9.	Diet pills	22.	Lime/scale remover
10.	Disinfectants	23.	Fly bait
11.	Fabric softener	24.	Detergents
12.	Lead	25.	Tobacco products

Harmful Foods

You should never let your dogs or cats eat any of these foods. Be sure to store them where your pets can't find them.

P					
26.	Avocados	34.	Alcoholic beverages		
27.	Chocolate (all forms)	35.	Moldy/spoiled foods		
28.	Coffee (all forms)	36.	Salt		
29.	Onions & onion powder	37.	Fatty foods		
30.	Garlic	38.	Gum, candies, or other foods sweetened		
31.	Grapes		with xylitol		
32.	Raisins	39.	Tea leaves		
33.	Macadamia nuts	40.	Raw yeast dough		

Objects

These household objects can cause puncture wounds, choking, or internal organ damage to your pets. Make sure they aren't left lying around.

CII	sure they dren thejt lying dround.		
(A)	41. Balls (specifically balls that are	50.	Nylons
	small or have a smooth outer coating	51.	Paper clips
42.	Batteries	52.	Plastic wrap
43.	Bread twist ties	53.	Socks
44.	Buttons	54.	Rubber-bands
45.	Coins	55.	Sharp objects (knives, razors, scissors, nails,
46.	Cotton swabs		needles, etc.)
47.	Glass	56.	String, yarn, or dental floss
48.	Hair pins	57.	Towels
49.	Jewelry	58.	Wax

Plants

Do you have any of these plants in or around your home? If so, make sure they are in places where your pets can't reach them, or consider getting rid of them altogether.

59. Common Plants

Aloe Amaryllis Andromeda Japonica

Asian Lily Asparagus Fern Australian Nut Autumn Crocus

Azalea Belladonna Bird of Paradise

Bittersweet (American & European)

Black Locust
Branching Ivy
Buckeye
Buddhist Pine
Caladium
Calla Lily
Castor Bean

Castor Bean Ceriman Clematis Cordatum

Corn Plant Cycads Cyclamen

Daffodil Daylily Devil's Ivy Dieffenbachia

Dumbcane

Easter Lily Elephant Ears Emerald Fern English Ivy Eucalyptus Ferns

Fiddle-leaf Philodendron Gold Dust Dracaena Florida Beauty Foxglove

Glacier Ivy
Gladiolas
Golden Pothos
Heavenly Bamboo
Honeysuckle
Hurricane Plant
Hyacinth
Hydrangea
Iris

Jerusalem Cherry Jimson Weed Kalanchoe Lantana

Lilies (all Lilium species) Lily of the Valley

Lupine
Marble Queen
Morning Glory
Mother-in-Law

Mountain Laurel Narcissus

Needlepoint Ivy Nephthysis Nightshade Oleander Panda Peace Lily Philodendron

Poison hemlock

Precatory Bean (rosary pea)

Precatory Bean
Privet
Red Emerald
Rhododendron
Ribbon Plant
Sago Palm
Satin Pathos
Schefflera
Striped Dracaen

Striped Dracaena Sweetheart Ivy

Tulip

Water Hemlock Wisteria Yew Yucca

Trouble Areas

Dogs and cats are more likely to be injured in these areas of your home. Keep your pets away from these places or watch them closely when they're near them if you can.

- 60. Balconies Tall balconies without safety railings, or railings spaced too far apart, can lead to a dangerous fall.
- 61. Bath tubs or sinks Small pets can drown in full bathtubs or sinks.
- 62. Doors and windows Dogs and cats can run away if they find an open door or window. They can also get seriously injured if they run across a busy road. Windows should have screens to prevent cats or other pets from falling out.
- 63. Electrical cords Your pets can be electrocuted if they bite or chew on electrical cords that are plugged in.
- 64. Fireplace Your pets can be burned by the flames or get sick if they eat the ashes.
- 65. Toilets Toilet water is not healthy for pets to drink; always remember to close the lid. Make sure you leave plenty of clean, fresh water for your pets if you must leave them home alone.
- 66. Washer and Dryer Your pets can crawl into a washer or dryer without your knowledge; close the doors to these appliances when you're not using them.

Make sure your pets are safe as they enjoy the outdoors by keeping them away from these potential dangers.

- 67. Algae* can be found in ponds or other bodies of water; certain forms can be toxic.
- 68. Antifreeze/Coolant* some types of antifreeze or coolant products contain ethylene glycol, which is highly toxic to dogs and cats, even in small amounts.
 - 69. Fire pit/Grill Flames can result in serious burns and ashes can cause illness if ingested.
- 70. Fences or gates Your pets can run away if they find openings in damaged fences or gates. They can also get hurt or strangled if they get stuck.
- 71. Deck lattice Your dogs or cats can get stuck in the openings under your deck and possibly be strangled.
- 72. De-icing salts Some formulations may contain chemicals that are hazardous to pets if ingested in large amounts. Look for "pet-friendly" de-icing salts.
- 73. Compost (particularly if moldy)
- 74. Gasoline*
- 75. Oil*
- 76. Pesticides*
- 77. Cocoa bean shell mulch fertilizer*
- 78. Swimming pools and hot tubs Never leave your pet unattended near uncovered pools, even if they can swim.
- *All contain chemicals that may cause serious illness depending on the circumstances of exposure.

Holiday Hazards

Help your pets enjoy the holidays safely by keeping them away from potential problems on these special days.

79. Alcohol – alcoholic beverages are toxic to pets and should NEVER be given to them during the holidays or at any other time.

Valentine's Day

80. Flowers and Candy – Many types of flowers and plants found in bouquets are harmful to dogs and cats if they are ingested (see our list of hazardous plants).

Easter

- 81. Fake grass This colorful "grass" may look appetizing to your pets, but it could cause them to choke or obstruct their intestines if ingested.
- 82. Small toys and other plastic items If swallowed, small toys and plastic Easter eggs can cause your pet to choke or even damage their intestinal tracts.

4th of July

83. Fireworks – Fireworks can scare your pets making them run off, or cause serious injuries if detonated near them. Many formulations are also toxic if ingested.

Halloween

- 84. Repeatedly opening doors to greet trick-or-treaters can increase the chances of your pets running out. Keep an eye on their whereabouts at all times. If feasible, keep cats in a secure area or closed room when opening doors.
- 85. Candles Pets are naturally curious, and may be attracted to the bright lights of the flame in dark areas. Dogs and cats could either burn themselves by the flame or knock the candle over, starting a fire.
- 86. Xylitol Candy or gum sweetened with xylitol is toxic and should be kept away from your pet.
- 87. All forms of chocolate can be harmful to your pet, potentially resulting in poisoning or even pancreatic inflammation from the high fat content.

Thanksgiving

88. Bones – Turkey, chicken, and other small animal bones are very different from the large bones you find at the pet store. These small bones splinter easily and can cause serious internal damage if swallowed, so NEVER give them to your pet.

89. Hot containers – Your dog or cat will most likely become curious when they smell something cooking. Keep an eye on hot containers so that your pet does not tip them over and get burned.

Christmas

- 90. Holiday plants Christmas Rose, Holly, Lilies and Mistletoe are all toxic to dogs and cats.
- 91. Ribbons It may look adorable, but placing a ribbon around your pet's neck may cause them to choke.
- 92. Bubbling lights Older forms of this attractive decoration may contain methylene chloride, which is a highly toxic chemical.
- 93. Fire salts Contain chemicals that could be harmful to pets.
- 94. Angel hair (spun glass) Can be irritating to the eyes and skin, and could cause intestinal obstruction if eaten in large amounts.
- 95. Christmas tree water Stagnant tree water or water containing preservatives could result in stomach upset if ingested.
- 96. Decoration hooks Can cause blockage and/or trauma to gastrointestinal tract if swallowed.
- 97. Styrofoam Can cause your pets to choke if swallowed.
- 98. Ornaments These can look like toys to cats and dogs, but they can cause serious injury, especially if your pets break or swallow them.
- 99. Tinsel Can cause choking or internal trauma if swallowed.

New Year's Eve

- 100. Balloons and Confetti These fun New Year's party decorations can cause your pets to choke or obstruct their intestines if ingested. Keep an eye on your pets when they're around these items or move them to an area that is not decorated.
- 101. Loud noises New Year's is typically a noisy holiday. Unfortunately, loud noises frighten pets and can cause them to run off. Keep your pets in a separate room, away from noisemakers, music, and other loud sounds that may startle them.