

Poisonous Plant Identification Cheat Sheet

Created by: Hannah Yost

Poison Ivy – Eastern Variety

- Can present as a climbing or ground vine, or shrub
- Solid green, pointed leaves, groups of 3
 - Red-green leaves in early spring, often with buds
 - Green leaves in summer (occasionally develops berries)
 - Yellow & red leaves in autumn
 - Leafless in winter
 - Wiry, “hairy” vines or dense, thin limbs when leafless

Eastern Poison Ivy

In spring → some leaves may be red & others green; may develop yellow-green flowers

In summer → young leaves small & red while older are green; as CO₂ exposure increases, ivy grows larger and more potent; leaves can be deeply notched, similar to oak; when growing near water, it becomes waxy, curly; can have red leaf edges & red stems (less common); with little to no water, leaves will wilt, yellow, and droop; grows in wet & dry locations and is VERY COMMON along the coast; loves the sun

Poison Ivy ALWAYS has LEAVES of THREE

NEVER HAS MORE

Poison Ivy ALWAYS GROWS LEFT THEN RIGHT

NEVER SIDE BY SIDE

NEVER HAS THORNS

of any kind

NEVER HAVE EDGES LIKE THESE

saw-toothed

scalloped

In fall → one of first plants to turn fall colors; visible berries (DO NOT EAT!); plants may turn colors in stages; loses leaves early in fall; oil that causes rashes withdraws from leaves and into stems and roots

In winter → vines only hairy beyond a certain size; branches travel in all directions; burning wood with vines or branches intermixed are sure ways to obtain a rash

Eastern Poison Ivy - Spring

Eastern Poison Ivy - Summer

Eastern Poison Ivy – Fall

Eastern Poison Ivy – Winter

Eastern Poison Ivy – Shrub vs Vine

Poison Ivy – Western Variety

- Interbreeds with eastern poison ivy, often becoming one plant
- Very similar to eastern variety, often smoother leaf edges

Western Poison Ivy

Poison Oak

- Can present as vine; mostly shrub-form
- Leaves in sets of three, similar to oak leaves (rounded); almost identical to poison ivy
 - Green leaves in spring
 - Green-red leaves in
 - summer
 - Red-brown leaves in fall
 - Dried/leafless in winter
- Grows in dry, sandy areas
- Berries are FUZZY

www.poison-ivy.org

Poison Oak

**Atlantic Poison Oak
ALWAYS has
LEAVES of THREE**

NEVER HAS MORE

**Atlantic Poison Oak
ALWAYS GROWS
LEFT THEN RIGHT**

NEVER SIDE BY SIDE

NEVER HAS THORNS

of any kind

**NEVER HAS
EDGES LIKE THESE**

saw-toothed

evenly
scalloped

Poison Oak

Poison Sumac Small Tree Found Only in Wet Areas

- Relatively rare; typical in wetland habitat
- Presents as small, thin trees/shrubs
- Enjoys VERY wet habitats
- Has red stems, smooth leaf edges

Poison Sumac

Poisonwood Tree

- Close relative of the other poisons
- Abundant in Florida Keys, southern Florida
- Leaves in groups of five to seven
 - Speckled black when they age
- Thick, orange bark

Treatment

- After any possible exposure, IMMEDIATELY wash area with either soap and cool water or an alcohol-based hand sanitizer (hot water can spread the rash)
 - There is a small 20-30 minute window to get the urushiol oils off of your skin before causing a rash
- If rash appears, apply a scrub such as Tecnu which helps to neutralize the oils and dry the rash OR calamine lotion
 - Avoid excessive heat (hot showers/baths, etc.) and wind as these can cause the rash to become worse or persist for longer amounts of time; DO NOT SCRATCH THE RASH!
- If rash persists or swelling becomes apparent, especially in sensitive areas such as face, hands, or groin, seek medical attention
 - Likely treatment will be steroids and a topical cream
- Probiotics and holistic herbs are available to help lessen the effects of poison rashes, but must be taken as a preventive measure prior to any possible exposure

Sources

- Photographs from Google & www.poison-ivy.org
- Much information from www.poison-ivy.org