

# DEER RESISTANT PLANT

## PERENNIALS

Achillea sp.--Yarrow  
Aconitum sp.--Monkshood  
Aegopodium podagraria--Goutweed  
Agastache sp.--Agastache  
Amsonia tabernaemontana--Willow amsonia  
Aquilegia sp.--Columbine  
Arabis sp.--Rock Cress  
Armeria maritima--Sea Thrift  
Artemisia sp.--Wormwood  
Aruncus dioicus--Goatsbeard  
Asarum europaeum--European Ginger  
Asclepias tuberosa--Butterfly Weed  
Asclepias incarnata--Swamp milkweed  
Astilbe spp.--False spirea  
Aubretia spp.--Rock Cress  
Aurinia saxatilis--Basket of Gold  
Baptisia spp.--False indigo  
Brunnera macrophylla--Siberian bugloss  
Cerastium tomentosum--Snow-in-summer  
Cerastostigma plumbaginoides--Plumbago  
Cimicifuga spp.--Bugbane  
Clematis  
Convallaria majalis--Lily of the valley  
Coreopsis verticillata--Threadleaf coreopsis  
Corydalis spp.--all spp, , all varieties  
Dicentra spp.--Bleeding hearts  
Dictamnus albus--Gas plant  
Digitalis spp.--Foxglove  
Doronicum orientale--Leopards Bane  
Echinops spp.--Globe thistle  
Eryngium spp.--Sea holly  
Euonymus--Wintercreeper  
Eupatorium maculatum--Hardy ageratum  
Eupatorium rugosum--Joe-Pye weed  
Euphorbia spp.--Spurge  
Fallopia japonica--Japanese fallopia  
Filipendula vulgaris--Meadowsweet  
Gaura lindheimeri--Gaura  
Geranium spp.--most varieties  
Gypsophila--Babys breath  
Hedera--Ivy  
Helenium spp.--Helens flower  
Helleborus--Hellebore  
houtuynia cordata--Chameleon plant  
Hypericum--St Johns Wort  
Kirengeshoma--Yellow Waxbells  
Knipholia spp.--Red hot poker  
Lamium galeobdolon--Yellow archangel  
Lavandula spp.--Lavender  
Liatris spicata--Gayfeather  
Ligularia spp.--Golden ray  
Limonium latifolium--Sea lavender  
Linaria purpurea--Toadflax  
Linum perenne--Flax  
Lobelia--Cardinal flower  
Lonicera--Honeysuckle  
Lychnis coronaria--Rose campion  
Lythrum virgatum--Loosestrife  
Macleaya cordata--Plume poppy  
Mertensia virginica--Virginia bluebells  
Monarda didyma--Beebalm  
Myosotis spp.--Forget me nots  
Nepeta--Catmint  
Oenothera--Sundrops/primrose  
Origanum--Ornamental oregano  
Paeonia spp.--Peony  
Papaver spp.--Poppy  
Penstemon spp.--Beardtongue  
Perovskia atriplicifolia--Russian sage  
Phlomis russeliana--Jerusalem sage  
Podophyllum peltatum--May apple  
Polemonium spp.--Jacobs ladder  
Polygonatum spp.--Solomon's Seal  
Pulmonaria--Lungwort  
Pulsatilla vulgaris--Pasqueflower  
Rheum spp.--rhubarb  
Ruta graveolens--Rue  
Salvia spp.--Sage  
Solidago spp.--Goldenrod  
Stachys byzantina--Lamb's Ears  
Stylophorum diphyllum--Wood poppies  
Symphytum spp.--Comfrey  
Teucrium chamaedrys--Germander  
Thalictrum--Meadowrue  
Thermopsis caroliniana--Carollina Lupine  
Thymus spp.--Thyme  
Tiarella wherryi--Foamflower  
Tradescantia andersoniana--Spiderwort  
Verbascum spp.--Mullein  
Vernonia novaboracensis--Ironweed  
Veronicastrum virginicum--Tall speedwell  
Waldsteinia ternata--Barrenwort strawberry

## **ANNUALS & TROPICALS**

Agastache--Anise hyssop  
Ageratum houstonianum--Blue floss flower  
Alcea--Hollyhock  
Antirrhinum majus--Snapdragon  
Begonia semperflorens--Wax begonia  
Begonia x tuberhybrida--Tuberous begonia  
Bidens humilis--Goldmarie  
Brachycome iberidifolia--Swan River Daisy  
Brugmansia spp--Angel trumpets  
Canna spp--Canna  
Capsicum annuum--Ornamental pepper  
Catharanthus roseus--Annual vinca  
Celosia  
Centaurea--Cornflower  
Cleome hasslerana--Spider flower  
Consolida--Larkspur  
Cuphea ingnia--Firecracker plant  
Datura spp--Angel trumpets  
Digitalis purpurea--Foxglove  
Evolvulus nuttalianus--Blue daze  
Fuschia spp--Fuschia  
Helichrysum bracteatum--Strawflower  
Helichrysum petiolare--Licorice vine  
Heliotropium arborescens--Heliotrope

Lantana spp--Lantan  
Lobelia erinus--lobelia  
Lobularia maritima--Sweet alyssum  
Matthiola incana--Stock  
Myosotis--Forget me not  
Nemesia strumosa--Carnival flower  
Nicotiana spp--all varieties  
Nierembergia hippomanica--Cupflower  
Papaver spp--poppies  
Pelagonium spp--Scented Geraniums  
Perilla frutescens--perilla  
Plectranthus spp--all varieties  
Petunia  
Salvia coccinea--Flowering sage  
Salvia splendens--Scarlet sage  
Salvia farinacea--Mealycup sage  
Senecio cineraria--Dusty miller  
Solenstemon scutellaroides--Coleus  
Ricinis commis--Castor bean  
Tagetes spp--marigolds  
Tropaeolum--Nasturtium  
Verbena tenuisecta--Fernleaf verbena  
Zinnia sp--Zinnias

## **BULBS**

Allium--Flowering onions  
Camassia  
Chionoxoda--Glory of the snow  
Colchicum spp--Autumn crocus  
Crocsmia x crocosmiiflora--Montbretia  
Cyclamen spp--Hardy cyclamen  
Eranthis hyemalis--Winter aconite  
Fritillaria spp

Galanthus spp--Snowdrops  
Hyacinthus spp--Hyacinths  
Lycoris squamigera--Magic lily  
Muscari spp--Grape hyacinths  
Narcissus spp--Daffodils  
Ornithogalum nutans--Star of Bethlehem  
Puschkinia libanotica--Striped squill  
Scilla spp--Squill

**The plants that are listed here have shown resistance to deer browsing, but during drought or extreme stress, deer will try some of these listed as well.**

## **GROUNDCOVERS**

Ajuga--Bugleweed  
Epimedium--Barrenwort  
Ferns  
Galium odoratum--Sweet woodruff

Lamium--Dead nettle  
Liriope--Lilyturf  
Pachysandra  
Vinca minor--Myrtle

## DECIDUOUS SHRUBS

Abelia x grandiflora--Glossy abelia  
Abeliophyllum--White forsythia  
Acanthopanax sieboldianus--Fiveleaf aralia  
Berberis thunbergii--Japanese Barberry  
Buddleia davidii--Butterfly bush  
Callicarpa japonica--Beautyberry  
calycanthus floridus--Sweet shrub  
Caryopteris x cladonensis--Blue mist spirea  
chaenomeles japonica--Flowering quince  
Comptonia peregrina--Sweet fern  
Cotinus coggygria--Smoke bush  
Deutzia spp--Deutzia  
Forsythia spp--Forsythia  
Hypericum spp--St Johns Wort  
Itea virginica--Virginia sweetspire

Kerria japonica--Japanese Kerria  
Kolkwitzia amabilis--Beautybush  
Ligustrum spp--Privet  
Potentilla fruticosa--Cinquefoil  
Rosa rubrafolia--Redleaf rose  
Rosa rugosa--Rugosa rose  
Spiraea spp--Spirea  
Stephanandra incisa--Cutleaf stephanandra  
Syringa spp--Lilac  
Tamarix x racemossisma--Tamarix  
Viburnum plicatum--Doublefile viburnum  
Viburnum x pragense--Prague viburnum  
Viburnum rytidophyllum--Leatherleaf viburnum  
Viburnum sieboldi--Siebold viburnum  
Vitex negundo--Chaste tree  
Weigela florida--Weigela

## EVERGREEN SHRUBS

Abies pinsapo--Spanish fir  
Arctostaphyllum uva-ursi--Bearberry  
Andromeda polifolia--Bog rosemary  
Berberis x julianea--Wintergreen barberry  
Berberis x gladwynensis--William Penn barberry  
Buxus spp--Boxwood  
Calluna vulgaris--Heather  
Cystisus spp--Broom  
Daphne spp--Daphne  
Elaeagnus umbellata--Autumn olive  
Ilex crenata Helleri--Helleri holly  
Ilex glabra--Inkberry holly  
Ilex x aquipernyi--Dragon lady holly, San Jose holly  
Ilex pendulocosa--Longstalk holly  
Juniperus squamata--Blue star juniper

Juniperus chinensis--Pfitzer juniper  
Leucothoe spp--Leucothoe  
Nandina domestica--Harbour Dwarf  
Mahonia spp--Oregon grape holly  
Microbiota decussata--Russian cypress  
Picea abies--Dwf Norway spruce  
Picea glauca--Dwf white spruce  
Picea glauca "conica": --Dwf Alberta spruce  
Pieris japonica spp--Andromeda  
Pinus mugho--Mugho pine  
Pinus strobus--Dwf white pine  
Pinus thunbergii--Dwf Japanese Black  
Sarcococca h. 'Humilis'--Sweet box  
Skimmia japonica--Japanese skimmia  
Yucca filamentosa--Adams needle