We all know that we should not feed our pets people food. However, most of us do give our pets the occasional nibble. While a nibble of some items will not harm our pets, there are several food items, which can make our pets very sick. Its important to be responsible and make sure our occasional treat is just that-a treat. Below is a list of foods that should not be feed to our pets or in some cases only in very small amounts.

Alcohol

Apple Seeds- can cause cyanide poisoning

Apricot Pits- can cause cyanide poisoning

Avocado- the flesh is fatty and contains a chemical called persin, which is toxic to your pet, the pit is also toxic

Baby food- may contain onion powder

Bacon- high fat and salt content

Bones- many bones become dry and brittle when cooked, poultry bones are especially dangerous for your pet

Broccoli- in large amounts

Cat food (for dogs)- generally too high in protein and fats

Cherry Pits- can cause cyanide poisoning

Chocolate- contains caffeine and the chemical thebromine which can be toxic

Coffee (or any caffeinated drink)- caffeine and theophylline

Citrus Oil Extracts

Diet products with sweetener Xylitol (common ingredient in sugar free gums and candies)

Eggplant- leaves and stems

Fatty Foods

Fat Trimmings from meat

Fried Foods

Garlic- Contain sulfoxides and disulfides, which can damage red blood cells and cause anemia. Cats are more susceptible than dogs. Garlic is less toxic than onions.
Grains fed in large amounts

Grapes

Ham- high fat and salt content

Hops

Human Vitamin Supplements with IRON

Leeks- Contain sulfoxides and disulfides, which can damage red blood cells and cause anemia. Cats are more susceptible than dogs. Garlic is less toxic than onions.
Liver raw or cooked- too much vitamin A

Macadamia nuts

Milk and other dairy products

Moldy and/or spoiled food or garbage- pretty self-explanatory there, huh?

Mushrooms

Nutmeg

Onion- Contain sulfoxides and disulfides, which can damage red blood cells and cause anemia. Cats are more susceptible than dogs. Garlic is less toxic than onions.
Peach Pits- can cause cyanide poisoning

Pear Pips- can cause cyanide poisoning

Persimmons

Plum Pits- can cause cyanide poisoning

Potato- leaves, stems, peels and green potatoes

Raisins

Raw Eggs

Raw Fish or other seafood
Raw or Undercooked meats

Rhubarb leaves and stems

Salmon

Salt

Spinach Leaves

Squid

Sugary Foods

Tomato fruit, leaves and stems

Tuna- in large quantities or too often, contains fat and may contain mercury

Turkey Skin

Yeast Dough

Walnuts

This list may not cover every food item that may be harmful to your pet. It is best to discuss your pet’s diet and treats with your veterinarian. This list is provided as an aid in keeping your pet safe and healthy but should not be used in lieu of medical advice from your veterinarian.

