

A Self-Learning Resource From MSU Extension

MontGuide

Poisonous Plants in the Home Landscape

by Cheryl Moore-Gough, Extension Horticulture Specialist

The list of selected landscape plants with known toxicity tells which part is poisonous and whether people are affected through contact or ingestion.

YARD AND GARDEN

MT199902AG Revised 12/19

MOST PEOPLE KNOW ENOUGH NOT TO TOUCH OR eat poison ivy. Most ranchers understand that death camas, water hemlock, white loco and some other range plants can cause serious loss of livestock when grazed.

But how many Montana homeowners know that some common ornamentals can cause serious illness or even death if ingested? This discussion is not meant to frighten but to inform and will be particularly helpful in households where small children are allowed to roam freely over the property. Most toxic ornamentals are beautiful plants that deserve a place in the landscape. They also deserve respect. Understand what they can do if misused; then enjoy their beauty throughout the year.

The following plant list is not all-inclusive. New cultivars of some plants may be developed that are less (or more) toxic than the parent species. Some people may develop an allergic reaction to plants that are harmless to most other

people. For example, some people go into shock after eating peanuts. Further, the effects of poisonous plants range from slight skin irritation to illness or death. What will actually happen depends upon the inherent toxicity of the plant, the parts contacted or ingested (leaves, stems, fruit, bark), the time of year, stage of growth, the amount of material with which the person has come into contact and the age, weight and sensitivity of that person.

If someone has ingested a poisonous plant, keep him or her calm and warm. Call the **Montana Poison Center** at 1-800-222-1222 and take a specimen of the suspect plant material with you to the hospital.

Many range plants not commonly found around the home landscape are also toxic. See MSU Extension Bulletin 122, *Range Plants of Montana*, for more information on toxic range plants.

Daffodil (*Narcissus* spp.)
BY CHERYL MOORE-GOUGH

Larkspur (*Delphinium* spp.)
BY CHERYL MOORE-GOUGH

Bleeding Heart (*Dicentra* spp.)
BY CHERYL MOORE-GOUGH

Plant Parts that are Toxic *if Ingested*

Any Part	Fruits, berries	Seeds	Leaves	Roots, bulbs, rhizomes
Azaleas (<i>Rhododendron</i> spp.)	Buckthorn (<i>Rhamnus</i> spp. [syn. <i>Frangula</i>])	Black locust (<i>Robinia pseudoacacia</i>)	Boxwood, common (<i>Buxus sempervirens</i>)	Columbine (<i>Aquilegia</i> spp.)
Bittersweet (<i>Celastrus scandens</i>)	Cherry, ground (<i>Physalis</i> spp.) (unripe)	Buckeye (<i>Aesculus</i> spp.)	Buckeye (<i>Aesculus</i> spp.)	Comfrey (<i>Symphytum</i> spp.)
Bleeding heart (<i>Dicentra</i> spp.)	English ivy (<i>Hedera helix</i>)	Burning bush (<i>Euonymus</i> spp.)	Cherry (<i>Prunus</i> spp.)	Crocus, autumn (<i>Colchicum autumnale</i>)
Christmas rose (<i>Helleborus niger</i>)	Ginkgo (<i>Ginkgo biloba</i>)	Cherry (<i>Prunus</i> spp.)	Cherry, ground (<i>Physalis</i> spp.)	Daffodil; Jonquil (<i>Narcissus</i> spp.)
Dutchman's breeches (<i>Dicentra cucullaria</i>)	Golden chain tree (<i>Laburnum anagyroides</i>)	Four o'clocks (<i>Mirabilis</i> spp.)	Comfrey (<i>Symphytum</i> spp.)	Four o'clocks (<i>Mirabilis</i> spp.)
Elderberry (<i>Sambucus</i> spp.) ¹	Juniper (<i>Juniperus communis</i> , <i>J. virginiana</i>)	Foxglove (<i>Digitalis purpurea</i>)	English ivy (<i>Hedera helix</i>)	Hyacinth (<i>Hyacinthus</i> spp.)
Horsetail (<i>Equisetum</i> spp.)	Mock orange (<i>Philadelphus</i> spp.)	Horse chestnut (<i>Aesculus</i> spp.)	Foxglove (<i>Digitalis purpurea</i>)	Iris (<i>Iris</i> spp.)
Larkspur (<i>Delphinium</i> spp.)	Nightshade (<i>Solanum</i> spp.)	Larkspur (<i>Delphinium</i> spp.)	Horse chestnut (<i>Aesculus</i> spp.)	
Laurel (<i>Kalmia</i> spp.)	Potato, Irish (<i>Solanum tuberosum</i>)	Morning glory (<i>Ipomoea</i> spp.)	Horseradish (<i>Armoracia rusticana</i>)	
Lily of the valley (<i>Convallaria majalis</i>)	Virginia creeper (<i>Parthenocissus quinquefolia</i>)	Peas, sweet (<i>Lathyrus odoratus</i>)	Hydrangea (<i>Hydrangea</i> spp.)	
Lupine (<i>Lupinus</i> spp.)	Yew (<i>Taxus</i> spp.)	Plums (<i>Prunus</i> spp.)	Plums (<i>Prunus</i> spp.)	
Rhododendron (<i>Rhododendron</i> spp.)		Privet (<i>Ligustrum</i> spp.)	Rhubarb (<i>Rheum rhabarbarum</i>)	
Scotch broom (<i>Cytisus scoparius</i>)		Wisteria (<i>Wisteria</i> spp.)	Tansy (<i>Tanacetum vulgare</i>)	
Wormwood (<i>Artemisia</i> spp.)			Tobacco (<i>Nicotiana</i> spp.)	
			Tomato (<i>Solanum lycopersicon</i>)	
			Yew (<i>Taxus</i> spp.)	
Twigs	Flowers	Bark	Misc	
Black locust (<i>Robinia pseudoacacia</i>)	Buckeye (<i>Aesculus</i> spp.)	Black locust (<i>Robinia pseudoacacia</i>)	Sprouts - Black locust (<i>Robinia pseudoacacia</i>)	
Boxwood, common (<i>Buxus sempervirens</i>)	Crocus, autumn (<i>Colchicum autumnale</i>)	Buckthorn (<i>Rhamnus</i> spp. [syn. <i>Frangula</i>])	Buds - Hydrangea (<i>Hydrangea</i> spp.)	
	Foxglove (<i>Digitalis purpurea</i>)	Cherry (<i>Prunus</i> spp.)	Nuts - Acorn (<i>Quercus</i> spp.)	
	Horse chestnut (<i>Aesculus</i> spp.)	Hydrangea (<i>Hydrangea</i> spp.)	Green portion - Potato, Irish (<i>Solanum tuberosum</i>)	
	Hydrangea (<i>Hydrangea</i> spp.)	Plums (<i>Prunus</i> spp.)	Pods - Wisteria (<i>Wisteria</i> spp.)	
	Peas, sweet (<i>Lathyrus odoratus</i>)			
	Tansy (<i>Tanacetum vulgare</i>)			

¹According to the Sloan Kettering Cancer Center, raw or unripe elderberries contain toxic compounds and must be cooked sufficiently to avoid risk of cyanide toxicity.

Plant Parts with **Contact Toxicity**

Any Part	Fruits	Seeds	Leaves
Anemone (<i>Anemone patens</i>)	Juniper (<i>Juniperus communis</i> , <i>J. virginiana</i>)	Castor beans (<i>Ricinus communis</i>)	Castor beans (<i>Ricinus communis</i>)
Buttercup (<i>Ranunculus</i> spp.)		Pasque flower (<i>Anemone</i> spp.)	Clematis (<i>Clematis</i> spp.)
Daphne (<i>Daphne</i> spp.)			
Milkweed (<i>Asclepias</i> spp.)			
Poison ivy (<i>Toxicodendron</i> spp.)			
Snow on the mountain (<i>Euphorbia marginata</i>)			
Spurge (<i>Euphorbia</i> spp.)			
Trumpet vine (<i>Campsis radicans</i>)			

Clematis (*Clematis* spp.) BY CHERYL MOORE-GOUGH

Iris (*Iris* spp.) BY CHERYL MOORE-GOUGH

Burning Bush (*Euonymus* spp.) BY CHERYL MOORE-GOUGH

Rhubarb (*Rheum rhabarbarum*) BY CHERYL MOORE-GOUGH

Morning Glory (*Ipomoea* spp.) BY CHERYL MOORE-GOUGH

To order additional publications, please contact your county or reservation MSU Extension office, visit our online catalog at <https://store.msuxextension.org> or e-mail orderpubs@montana.edu

Copyright © 2019 MSU Extension

We encourage the use of this document for nonprofit educational purposes. This document may be reprinted for nonprofit educational purposes if no endorsement of a commercial product, service or company is stated or implied, and if appropriate credit is given to the author and MSU Extension. To use these documents in electronic formats, permission must be sought from the Extension Communications Coordinator, 115 Culbertson Hall, Montana State University, Bozeman, MT 59717; **E-mail: publications@montana.edu**
The U.S. Department of Agriculture (USDA), Montana State University and Montana State University Extension prohibit discrimination in all of their programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital and family status. Issued in furtherance of cooperative extension work in agriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Cody Stone, Director of Extension, Montana State University, Bozeman, MT 59717.