

Treescape® guide to

Hazardous Plants and Shrubs


Euphorbia sp.


Characteristics:

- > Looks like cactus
- > White, milky, latex-like sap that is poisonous

Allergens:

- > Breathing in dust can cause severe anaphylactic reaction
- > Severe skin irritant can cause rash or blisters
- > Can cause eye damage or blindness

Mitigation:


- > Gloves and wrist to ankle cover
- > Facemask / respirator
- > Safety glasses
- > Do not chip

- > If any symptoms present seek medical advice
- > Wash affected area with cold running water immediately
- > Take a photo of the plant if you suspect poisoning and take it to the doctor

Caryota Sp. (Fishtail Plams)


Characteristics:

> Leaves have a fishtail shape

Allergens:

- > The whole plant contains needlelike calcium oxalate crystals which if chewed or eaten can produce a burning sensation in the mouth.
- > Skin contact can result in burning, itching and dermatitis.
- > If dust is inhaled it could cause respiratory discomfort

Mitigation:

- > Gloves and wrist to ankle cover
- > Facemask / respirator
- > Safety glasses
- > Do not chip

- > If any symptoms present seek medical advice
- > Use soft brush on the skin to remove oxalate crystals


Brazillian pepper tree (Schinus spp)


Characteristics:

- Evergreen tree, grows to 15m
- Bright pink to red fruits
- Leaves smell peppery when crushed

Allergens:

- Skin contact with sap can result in burning, itching and dermatitis
- If dust is inhaled it could cause respiratory discomfort

Mitigation:

- Gloves and wrist to ankle cover
- Facemask / respirator
- Safety glasses
- Avoid contact with sap on bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Fig trees (Ficus spp)


Characteristics:

- Evergreen tree
- Large leaves, green on top and hairy bronze on the bottom
- Milky latex like sap

Allergens:

- Skin contact with sap can result in burning, itching and dermatitis
- If dust from leaves is inhaled it could cause respiratory discomfort

Mitigation:

- Gloves
- Safety glasses
- Avoid contact with sap on bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area


Box (Buxus sempervirens)


Characteristics:

 Evergreen shrub, usually used for hedges

Allergens:

- Farm stock, especially cattle are said to have grazed box bushes if they get into gardens
- Death may occur through respiratory failure in animals
- Contact can cause skin rashes and the clippings should be handled with care

Mitigation:

- Gloves
- Safety glasses
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Castor Oil Plant (Ricinus communis)


Characteristics:

- Shrub
- Glossy palmate leaves
- Dark green to purple leaves

Allergens:

- The broken mottled seeds are highly toxic if ingested.
- A severe allergic reaction in certain individuals following skin contact with broken seeds
- The toxic principle is ricin, a phytotoxalbumin, plus ricinine, an alkaloid
- Symptoms can be immediate or delayed. They are nausea, vomiting, abdominal pain, bloody diarrhoea, depression, trembling, weating, convulsions and coma; may be fatal.

Mitigation:

- Gloves
- Safety glasses
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area
- Call the Poison Centre 0800 764 766


Cherry laurel (Prunus laurocerasus)


Characteristics:

- Shrub or tree to 10m
- Evergreen
- Flowers on long spikes rather than clusters

Allergens:

- P. laurocerasus poisonous parts are the wilted leaves, twigs (stems) and seeds if ingested due to cyanogenic glycoside, amygdalin
- Symptoms are gasping, weakness, excitement, pupil dilation, spasms, convulsions, coma and respiratory failure; may be fatal.

Mitigation:

- Gloves
- Safety glasses
- Do not ingest

- Seek medical advice immediately if ingested
- Call the Poison Centre 0800 764 766

Chinaberry (Melia azedarach)


Characteristics:

- Shrub or tree to 10m
- Evergreen
- Flowers on long spikes rather than clusters

Allergens:

- The yellow fruit is poisonous if eaten by humans and animals although many birds seem partial to them and are not affected.
- Tranortriterpenes have been isolated and identified as the main toxic constituents of the fruit
- The poisonous fruit is toxic to humans and some other mammals. Pigs are the most susceptible
- In humans, the first symptoms of poisoning appear a few hours after ingestion


- They may include loss of appetite, vomiting, constipation or diarrhoea, bloody faeces, stomach pain, pulmonary congestion, cardiac arrest, rigidity, lack of coordination and general weakness
- Death may take place after about 24 hours. 6 to 8 fruits have been reported to cause death in young children
- The leaves are also toxic and deadly to grazing animals

Mitigation:

- Gloves
- Safety glasses
- Do not ingest

- Seek medical attention immediately if ingested
- Call the poison Centre 0800 764 766


Five Finger or Whauwhaupaku (Pseudopanax arboreus)


Characteristics:

- Shrub or small tree to 8m
- Evergreen
- 5-7 leaflets
- Purplish black berries in autumn

Allergens:

- Some people may have a skin reaction as it is part of the ivy family
- Parts of the plant are poisonous if ingested

Mitigation:

- Gloves
- Safety glasses
- Be careful when handling

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Ivy (Hedera helix)


Characteristics:

- Evergreen climbing plant, growing to 20–30 m
- Or growing as ground cover

Allergens:

- All parts are poisonous including the berries
- The toxic principles are triterpenoid saponins and polyacetylene compounds which when ingested will give the following symptoms, burning sensation of throat, delirium, stupor, convulsions, hallucinations, fever, and rash
- Severe skin irritation with redness, itching, and blisters following contact with cell sap

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Wrist to ankle cover
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area


Jasmine, Star jasmine (Trachelospermum jasminoides)


Characteristics:

- Evergreen climbing plant
- Or growing as ground cover

Allergens:

- Star Jasmine is a member of the milkweed family
- The entire plant is considered mildly poisonous and should not be consumed
- Handling plant may cause skin irritation or allergic reaction due to its milk-like sap
- Beware this milk will stain clothes black

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Wrist to ankle cover
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Moth Vine or Cruel Vine (Araujia sericifera)


Characteristics:

- Araujia sericifera is a creeping vine that can climb up to 5–7 metres or growing as ground cover
- The pear-shaped fruits are large pods, about 8–10 centimetres

Allergens:

- This serious weed pest has as a white latex in all parts of the plant that is poisonous
- Contact with its milky sap causes skin and eyes irritations, and occasionally even severe allergic reactions in susceptible people

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Wrist to ankle cover
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area


Oleander (Nerium oleander)


Characteristics:

- A shrub or small tree
- Oleander grows to 2–6 m (6.6– 19.7 ft) tall, with erect stems that splay outward

Allergens:

- Oleander is one of the most dangerous poisonous plants. If this plant is being burnt the smoke is toxic
- The whole plant is highly toxic due to the cardiac glycosides oleandrin, neriine, known for their powerful effect on the heart
- Oleander causes intense abdominal pain, vomiting, diarrhoea, drowsiness, dizziness, visual disturbances, rapid pulse, an irregular heartbeat and heart malfunction, often causing death
- The sap if in contact with the skin can cause dermatitis, blistering, irritation and soreness

 Poisoning has occurred when using oleander sticks for sausage and marshmallow roasts and drinking water in which the flowers have been placed

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Wrist to ankle cover
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Privet (Ligustrum several species)


Characteristics:

- A shrub or small tree
- Purplish black seeds, glossy leaves
- Smooth green bark

Allergens:

- The highly toxic parts of this plant are the leaves and the berries and should be handled with care
- There are even reports of fatalities in children who have consumed the berries
- The toxic principles are the glycosides: syringin (ligustrin), shikimic acid
- Symptoms after ingestion are abdominal pain, nausea, vomiting, diarrhoea, headache, weakness,

- low blood pressure, cold and clammy skin possibly lasting 48 to 72 hours
- The pollen might be irritable for those with allergies and the heavy, cloying scent of the flowers can cause distress for those who can't tolerate heavy fragrances

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- Seek immediate medical attention if ingested
- Call the Poison Centre 0800 764
 766
- Antihistamine can relieve symptoms of allergic reaction


Rangiora (Brachyglottis repanda)


Characteristics:

- A small, bushy tree or tall shrub endemic to New Zealand.
- It grows to a height of 5 to 7 metres tall

Allergens:

- All parts of this tree are highly poisonous
- The hepatotoxic substance a pyrrolizidine alkaloid is especially concentrated in the growing tips, flowers and the sap
- Poisoning causes Pyrrolizidine alkaloidosis and can result in damage to the liver, kidneys, heart, brain, smooth muscles, lungs, DNA, lesions all over the

body, and could be a potential cause of cancer. Pyrrolizidine alkaloidosis is known as "Winton Disease" in New Zealand.

Mitigation:

- Gloves
- Safety glasses
- Do not ingest

- Seek immediate medical attention if ingested
- Call the Poison Centre 0800 764 766

Silky Oak (Grevillia robusta)


Characteristics:

- A medium to large tree.
- It grows to a height of 5 to 40 metres tall

Allergens:

 Contains a chemical called resorcinol which can cause severe skin irritation on exposure

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area


Smoke Bush (Cotinus coggygria)


Characteristics:

- A medium shrub
- It grows to a height of 5 to 7 metres tall

Allergens:

 Contact with sap from stems shoots and leaves can cause inflammation and irritation to some people

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area

Tree Nettle (Urtica ferox)


Characteristics:

- A medium shrub
- It grows to a height of 1 to 3 metres tall
- The leaves and stalks have numerous white stinging hairs (trichomes), up to 6mm long

Allergens:

- The tree nettle is one of New Zealand's most poisonous native plants. Brushing the plant produces a stinging on the skin of varying intensity
- These break after piercing the skin, injecting toxins into the tissues, giving rise to pain and rash
- Formic acid is present and responsible for the initial pain but the longer term effects are

- caused by histamine, acetylcholine and 5-hydroxytryptamine
- The Poisonous Plants in New Zealand, mentions a group of trampers who developed loss of coordination for three days after being stung.

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- Seek immediate medical attention if ingested
- Call the Poison Centre 0800 764
 766
- Antihistamine can relieve symptoms of allergic reaction


Tree of Heaven (Ailanthus altissima)


Characteristics:

- Quick growing tree, growing to a height of 15m
- Deciduous tree

Allergens:

- It is reported all parts of this tree is poisonous as it contains a quinone irritant, 2,6dimethoxybenzoquinone, as well as active quassinoids
- Ingestion causes nausea, vomiting and muscular relaxation
- The odour of the foliage can cause a headache and nausea...rhinitis and conjunctivitis in some individuals
- Contact dermatitis can occur and the pollen can cause hay fever

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Antihistamine may relive symptoms of hay fever and allergic reaction

Wax tree or Rhus (Toxicodendron succedaneum)


Characteristics:

- Large shrub or tree, up to 8 m tall
- It is now officially classified as a noxious weed in Australia and New Zealand

Allergens:

- Highly toxic, allergy-causing tree
- The plant contains the carcinogenic shikimic acid (shikimate) which causes severe dermatitis beginning with a rash, redness, itching and blisters wherever skin comes into contact with the plant or its sap
- The rash is often accompanied by localised swelling of the face, arms and legs

Mitigation:

- Gloves
- Safety glasses
- Do not ingest
- Avoid contact with bare skin

- If any symptoms present seek medical advice
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area
- Seek immediate medical attention if ingested
- Call the Poison Centre 0800 764 766
- Antihistamine can relieve symptoms of allergic reaction


Woolly Nightshade (Solanum mauritianum)


Characteristics:

- Small tree or shrub up to 10m
- It is now officially classified as a noxious weed in Australia and New Zealand

Allergens:

- All parts of the Solanum mauritianum plant are poisonous to humans, especially the berries
- Human fatalities have resulted from the consumption of the berries
- The main toxic compound is the alkaloid solasodine, with the highest content in the unripe green berries (2-3.5% dry weight)

- Handling the plants can cause irritation and nausea
- The dust from the plant can cause respiratory problems if exposure is prolonged

Mitigation:

- Gloves
- Safety glasses
- Do not ingest

- Seek immediate medical attention if ingested
- Call the Poison Centre 0800 764 766
- Antihistamine can relieve symptoms of allergic reaction

Giant Hogweed (Heracleum mantegazzianum)


Characteristics:

- Small tree or shrub up to 6m
- It is now officially classified as a noxious weed in Australia and New Zealand

Allergens:

- It is poisonous to humans touching it, or exposure to dust from weed-eating, can irritate skin and cause blisters and swelling
- Sap from leaves and stems is highly toxic and can cause 'photodermatitis' or 'photosensitivity' (the skin becomes very sensitive to sunlight and may suffer blistering, pigmentation and long-lasting scars)
- Contact with the eyes can lead to temporary or permanent blindness

Mitigation:

- Gloves
- Safety glasses
- Do not ingest

- Seek medical attention
- Wash affected area with cold running water and soap
- Avoid direct sunlight on affected area
- Call the Poison Centre 0800 764 766