

Avoid pet emergencies!

Household Dangers Checklists

Avoid pet emergencies!

Get familiar with the toxins throughout your home and outdoor spaces and make them inaccessible to your animals.

Use the checklists as a reminder to keep your four-legged friends safe:

- **Kitchen**
- **Bedroom**
- **Bathroom**
- **Living Area**
- **Basement**
- **Garage**
- **Barn, Patio, and Yard/Garden**

Household Dangers Checklist: **Toxins in the Kitchen**

Did You Know?

When your dog eats raw bread dough the dough expands in the stomach and releases alcohol and gas, causing drunkenness and life threatening signs such as bloat.

Note: *Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspcapro.org/poison for more information.*

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store potential toxins in your kitchen.

Foods

- Avocados
- Chocolate
- Coffee and tea (caffeine)
- Grapes and raisins
- Cherries
- Macadamia nuts
- Salt and bouillon cubes
- Baking soda
- Xylitol sweetener
- Yeast dough
- Onions, garlic, and chives
- Nutmeg
- Alcohol

Other

- Flower bouquets
- Moldy food and garbage

Home Care

- Bleach
- Carpet cleaners
- Dish washing products
- Essential oils
- Hard surface and window cleaners
- Oven cleaner
- Soap-infused steel wool
- Disinfectant wipes
- Ant or roach traps
- Batteries
- Glue

Household Dangers Checklist: **Toxins in the Bedroom**

Did You Know?

Did you know that naphthalene mothballs can cause your pet's blood to lose its ability to carry oxygen leading to breathing difficulty?

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspca.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store potential toxins in your bedroom.

Medications

- All prescription drugs
- All over the counter drugs
- Vitamins and supplements
- Cough drops

Aromatics

- Air fresheners
- Potpourri
- Perfumes

Personal Care

- Lotions
- Cosmetics
- Essential oils

Home Care

- Mothballs
- Closet fresheners
- Anti-static spray

Other

- Glow jewelry
- Jewelry cleaner
- Silica gel
- Kitty litter
- Batteries
- Garbage

Household Dangers Checklist: **Toxins in the Bathroom**

Did You Know?

Redness-reducing eyedrops can lead to extreme vomiting, sedation, low blood pressure, low heartrate, and collapse if ingested by your pet.

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspcapro.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store potential toxins in your bathroom.

Cleaning Products

- Toilet bowl cleaner
- Tile cleaner
- All-purpose cleaners
- Disinfectant wipes
- Drain openers

Personal Care

- Lotion and sunscreen
- Bar and liquid soap
- Shampoo and conditioner
- Deodorant
- Cosmetics
- Bath salts
- Thermometers
- Toothpaste and mouthwash

Medications

- All prescription medications
- All over the counter medications
- Pet medications
- Vitamins and supplements

Aromatics

- Air fresheners
- Potpourri
- Perfumes
- Candles
- Essential oils

Other

- Garbage
- Toilet water

Household Dangers Checklist: **Toxins in the Living Area**

Did You Know?

Did you know that the stargazer lilies in your bouquet can cause kidney failure in cats?

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspcapro.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store potential toxins in your living areas.

Plants

- House plants
- Flower bouquets
- Plant fertilizers

Aromatics

- Air fresheners
- Potpourri
- Fragrance products
- Candles
- Diffusers

Foods

- Macadamia nuts
- Grapes and raisins
- Chocolate
- Xylitol sweeteners

Other

- Batteries
- Cigarettes and tobacco
- Furniture polish

Household Dangers Checklist: **Toxins in the Basement**

Did You Know?

Did you know that if your pet eats a laundry pod it can lead to vomiting and inflammation of the lungs and throat?

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspcapro.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store potential toxins in your basement.

Chemicals

- Mothballs
- Rodenticides
- Insecticides
- Traps with bait
- Flea and tick products
- Paint
- Solvents
- Glue
- Household cleaners

Laundry

- Detergent powder
- Detergent pods
- Detergent liquid
- Bleach
- Dryer sheets
- Fabric softeners
- Stain removers
- Hand sanitizer
- Anti-static spray

Other

- Batteries
- Stored food

Did You Know?

Did you know that some ingestions of slug and snail bait can lead to your pet developing severe tremors and seizures within 30 minutes?

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspapro.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Household Dangers Checklist: Toxins in the Garage

Avoid a pet emergency! Know and properly store potential toxins in your garage.

Chemicals

- Insecticides
- Rodenticides
- Slug and snail bait
- Insect repellants
- Traps with bait
- Flea and tick products
- Paint
- Solvents
- Glue
- Fertilizers
- Herbicides
- Cleaning products
- Ice melt products
- Torch fuel

Auto

- Motor oil
- Transmission fluid
- Antifreeze
- Gasoline
- Windshield washer fluid
- Car wax
- Polishing compound
- Carbon monoxide

Other

- Birdseed
- Stored foods
- Lighter fluid
- Batteries
- Moldy food and garbage

Household Dangers Checklist: **Toxins Outside the Home**

Did You Know?

Did you know that your horse can develop laminitis if it is exposed to black walnut?

Note: Get familiar with the toxins in every part of your home and make them inaccessible to your pets. Visit aspcapro.org/poison for more information.

Do You Need To Seek Treatment?

If you think your pet may have eaten a potentially poisonous substance, call your veterinarian immediately or call:

**Animal Poison
Control Center**

888-426-4435

Call for expert toxicology advice.
A consultation fee may apply.

Important Numbers

Veterinarian

Pet Emergency Clinic

Our Pet's Medications

Avoid a pet emergency! Know and properly store or eliminate potential outdoor toxins.

Barn

- Large animal dewormers
- Flea and tick products
- Medicated feeds
- Fly repellent
- Cleaning products
- Black walnut shavings

Patio

- Lighter fluid
- Torch fuel
- Greasy barbecue grills
- Cigarettes
- Insect repellent
- Swimming pool chemicals
- Sunscreen
- Ice melt products

Yard and Garden

- Plants
- Mushrooms
- Compost
- Insecticides
- Herbicides
- Rodenticides
- Traps with bait
- Fly traps
- Slug and snail bait
- Fertilizers
- Stinging insects
- Bird seed and suet
- Animal Feces
- Mold