

College of Agricultural and Environmental Sciences College of Family and Consumer Sciences

Deer-Tolerant Ornamental Plants

Gary L. Wade, Extension Horticulturist, Department of Horticulture

Michael T. Mengak, Wildlife Specialist, Warnell School of Forestry and Natural Resources

Deer like nutrition-rich plants, especially in spring and summer when does are pregnant or nursing, when young deer are growing and when bucks are growing antlers. Fertilized plants, such as those in home landscapes, provide protein, energy-rich carbohydrates, minerals and salts. Deer also get about one-third of their water from the moisture in irrigated plants and young, succulent vegetation on expanding leaves, buds and green stems.

Nuisance deer that feast on home gardens and bucks that damage young trees by rubbing them with their antlers during the rutting season are difficult and expensive to control in residential communities. Although there are a number of commercially available deer repellents on the market, none of them are 100 percent effective. Most "home remedy" repellents, such as soap, human hair and animal dung, are unreliable. Shooting deer or using noise guns is prohibited in most residential neighborhoods, and many citizens are opposed to this method of control. Fencing whole communities or individual properties is often not practical, and may be against local ordinances or community covenants. Trapping and relocating deer is costly and often harmful or fatal to deer.

If deer are overabundant in your neighborhood, and deer herd reduction or management is not feasible, a good way to prevent deer browsing in landscapes is to plant ornamental plants that deer do not like to eat. There is no such thing as a deer-resistant plant, and when deer populations are high and food becomes scarce, deer may feed on plants that are thought to be deer-tolerant. However, deer generally do not like plants with pungent aromas. Some gardeners have reported success with planting strong-scented plants like lantana, catmint, chives, mint, sage or thyme adjacent to plants that deer frequently browse. Deer also shy away from plants with prickly or rough leaves and plants with a bitter taste. Sometimes, deer browse new plantings or established plants with tender new growth, then avoid those same plants when their leaves are mature.

Over the years, wildlife organizations, universities, botanical gardens and garden writers have constructed many lists of deer-tolerant and deer-susceptible ornamental plants. Because most of these lists are constructed from observational trial-and-error data instead of controlled scientific studies, they are open for criticism. Furthermore, many variables influence deer feeding preferences.

The list below is a compilation of ornamental plants for Georgia hardiness zones that appear in published literature (see References) as well as observations by the authors. It is intended to be a guide for selecting ornamental plants for landscapes where deer browsing is a problem. Plants known to be invasive and a serious problem in natural areas, regardless of their level of deer tolerance, were excluded from the list.

Plants Deer Occasionally or Frequently Browse (Protection is recommended)	
Common Name	Botanical Name
American Arborvitae	Thuja occidentalis
American Beautyberry	Callicarpa acmericana
American Elder	Sambucus canadensis
American Sycamore	Platanus occidentalis
Arrow-wood	Viburnum dentatum
Asiatic Lilies	Lilium spp.
Beech (low branches)	Fagus spp.
Bittersweet	Celastrus scandens
Black-Eyed Susan	Rudbeckia spp.
	**
Blackgum	Nyssa sylvatica
Blanket Flower	Gaillardia spp.
Buttonbush	Cephalanthus occidentalis
Carolina Ash	Fraxinus caroliniana
Carolina Buckthorn	Frangula caroliniana
Carolina Yellow Jessamine	Gelsemium sempervirens
Chrysanthemum (fall mums)	Chrysanthemum spp.
Coleus	Coleus spp.
Cosmos	Cosmos spp.
Crossvine	Bignonia capreolata
Daylily (prefer flowers and flower buds)	Hemerocallis spp.
Eastern Redbud	Cercis canadensis
Flowering Crabapple (small trees and low branches)	Malus spp.
Flowering Dogwood	Cornus florida
Fothergilla (flowers and new growth)	Fothergilla spp.
Fringetree	Chionanthus virginicus
Gerbera Daisy	Gerbera jamesonii
Grape Hyacinth	Muscari spp.
Green Ash (tender new growth)	Fraxinus pennsylvanica
Greenbriar Greenbriar	Smilax spp.
Hawthorn	Crataegus spp.
Hibiscus	0 11
	Hibiscus spp.
Some Hollies (some, such as Lusterleaf, Mary Nell, Nellie R. Stevens, Blue)	Ilex spp.
Hollyhock	Alcea spp.
Honey Locust	Gleditsia triacanthos
Hop Hornbeam	Ostrya virginiana
Hosta	Hosta spp.
Hydrangea (bigleaf, oakleaf, climbing)	Hydrangea spp.
Impatiens	Impatiens walleriana
Indian Hawthorn	Rhaphiolepis indica
Japanese Maple (tender new growth)	Acer palmatum
Morning Glory	Ipomea spp.
Trumpet Honeysuckle	Lonicera sempervirens
Pansy	Viola spp.
Petunia	Petunia spp.
Redbay	Persea borbonia
Red Maple	Acer ruburm
Rhododendron	
	Rhododendron spp.
Rose Balsam	Impatiens balsamina
Roses	Rosa spp.

Plants Deer Occasionally or Frequently Browse (Protection is recommended)			
Common Name Botanical Name			
Sedum 'Autumn Joy'	Sedum 'Autumn Joy'		
Serviceberry	Amelanchier arborea		
Soloman's Seal,	Polygonatum spp.		
Sourwood (tender new growth)	Oxydendron aroreum		
Strawberry Bush	Euonymus ameicanus		
Summersweet Clethra	Cletra alnifolia		
Swamp Cyrilla	Cyrilla racemiflora		
Sweetbay Magnolia	Magnolia virginiana		
Sweetshrub	Calycanthus floridus		
Titi	Cliftonia monophylla		
Trumpet Creeper	Campsis radicans		
Tulips	Tulip spp.		
Violas	Viola spp.		
Virginia Sweetspire	Itea virginica		
Yew (English and Japanese)	Taxus spp.		

Trees Deer Rarely Browse	
Common Name Botanical Name	
Bald Cypress	Taxodium distichum
Carolina Silverbell	Halesia carolina
Cherry Laurel	Prunus laurocerasus
Crape Myrtle	Lagerstroemia indica
Dawn Redwood	Metasequoia glyptostroboides
Deodar Cedar	Cedrus deodara
Eastern Redcedar	Juniperus virginiana L.
Falsecypress	Chamaecyparis spp.
Fir	Abies spp.
Ginkgo	Ginko biloba
Goldenraintree	Koelreuteria paniculata
Gordonia	Gordonia lasianthus
Japanese Cedar	Cryptomeria japonica
Katsura Tree	Cercidiphyllum japonicum
Kousa Dogwood	Cornus kousa
Pawpaw	Asimina triloba
Palm	Many genera and species
Pine	Pinus spp.
Saucer Magnolia, Japanese Magnolia	Magnolia x soulangiana
Southern Magnolia	Magnolia grandiflora
Smoketree	Cotinus obovatus
Spruce	Picea spp.
Sugar Maple	Acer saccharum
Sweetgum	Liquidambar styraciflua
Tuliptree, Tulip Poplar	Liriodendron tulipifera

Shrubs Deer Rarely Browse	
Common Name	Botanical Name
Banana Shrub	Michelia figo
Barberry	Berberis spp.
Beautybush	Kolkwitzia amabilis
Bottlebrush Buckeye	Aesculus parviflora
Boxwood	Buxus spp.
Butterfly Bush	Buddleia spp.
Common Witchhazel	Hamamelis virginiana
Cotoneaster	Cotoneaster spp.
Deutzia	Deutzia spp.
Drooping Leucothoe	Leucothoe fontanesiana
European Fan Palm	Chamaerops humilis
Firethorn (<i>Pyracantha</i>)	Pyracantha coccinea
Flowering Quince	Chaenomeles speciosa
Gardenia	Gardenia spp.
Glossy Abelia	Abelia spp.
Some Hollies (yaupon, inkberry, Chinese and Japanese) See occasionally browsed list.	Ilex spp.
Japanese Andromeda	Pieris japonica
Japanese Plum Yew	Cephalotaxus harringtonia
Japanese Rose	Kerria japonica
Junipers	Juniperus spp.
Needle Palm	Rhapidophyllum hystrix
Oleander	Nerium oleander
Osmanthus	Osmanthus spp.
Pineapple Guava	Feijoa sellowiana
Pomegranate	Punica granatum
Primrose Jasmine	Jasminum mesnyi
Sotol	Dasylirion wheeleri
Spirea	Spiraea spp.
Sweet Box	Sarcoccoca hookeriana
Viburnum	Viburnum spp.
Wax Myrtle	Myrica cerifera
Weigela	Weigela florida
Winter Daphne	Daphne odora
Yucca	Yucca filimentosa

Ornamental Grasses Deer Rarely Browse	
Common Name	Botanical Name
Fountaingrass	Pennisetum alopecuroides
Feather Reed Grass	Calamagrostis spp.
Hakone Grass	Hakonechloa macra
Lemongrass	Cymbopogon citratus
Little Bluestem	Schizachyrium scoparium
Northern Sea Oats	Chasmanthium latifolium
Pampas Grass	Cortaderia selloana
Pink Muhly Grass	Muhlenbergia capillaris
Purple Moor Grass	Molinia caerulea
Ravenna Grass	Erianthus ravennae
Sedge	Carex spp.
Sweet Flag	Acorus spp.
Switch Grass	Panicum virgatum

Vines and Groundcovers Deer Rarely Browse	
Common Name	Botanical Name
Bugleweed (Ajuga)	Ajuga reptans
Columbine	Aquilegia spp.
Confederate Jasmine	Trachelospermum jasminoides
Creeping Raspberry	Rubus calycinoides
Creeping Lantana	Lantana montevidensis
Dwarf Mondograss	Ophiopogon japonicus
Japanese Pachysandra	Pachysandra terminalis
Junipers	Juniperus spp.
Liriope	Liriope spicata
Plumbago	Ceratostigma plumbaginoides
Prostrate Rosemary	Rosemarinus officinalis 'Prostratus'
Sweet Woodruff	Galium odoratum (Asperula odorata)
Thyme	Thymus spp.

Ann	Annuals Deer Rarely Browse	
Common Name Botanical Name		
Ageratum	Ageratum houstonianum	
Alyssum	Lobularia spp.	
Annual Periwinkle	Catharanthus spp.	
Annual Salvia	Salvia spp.	
Baby's Breath	Gypsophila spp.	
Bachelor's Buttons	Centaurea cyanus	
Basil	Ocimum basilicum	
Calendula, Pot Marigold	Calendula officinalis	
California Poppy	Eschscholzia californica	
Cock's Comb	Celosia spp.	
Dusty Miller	Centaurea cineraria	
Flowering Tobacco	Nicotiana spp.	
Lantana	Lantana spp.	
Marigold	Tagetes spp.	
Parsley	Petroselinum crispum	
Scarlet Sage	Salvia coccinea	
Swedish Ivy	Plectranthus spp.	
Snapdragon	Antirrhinum majus	
Spiderflower	Cleome spp.	
Strawflower	Bracteantha bracteata	
Stock	Matthiola incana	
Sweet Pea	Lathyrus odoratus	-
Verbena	Verbena x hybrida	

Herbaceous Perennials and Bulbs Deer Rarely Browse	
Common Name	Botanical Name
Allium	Allium spp.
African Lily	Agapanthus spp.
Amaryllis	Hippeastrum spp.
Anise Hyssop	Agastache spp.
Aster	Aster spp.
Astilbe	Astilbe spp.
Balloon Flower	Platycodon grandiflorus
Beebalm	Monarda didyma
Boltonia	Boltonia spp.
Bush Cinquefoil	Potentilla fruticosa
Butterfly Weed	Asclepias tuberosa
Candytuft	Iberis spp.
Cardinal Flower	Lobelia spp.
Catmint	Nepeta spp.
Christmas Fern	Polystichum arcostichoides
Cinnamon Fern	Osmunda cinnamomea
Columbine	Aquilegia spp.
Crinum Lily	Crinum spp.
Crocosmia	Croscosmia spp.
Crocus	Crocus spp.
Daffodils	Narcissus spp.
Dahlia	Dahlia spp.
Delphinium	Delphinium spp.
Elephant Ears	Alocasia spp./ Colocasia spp.
False Indigo	Baptisia australis
Foamflower	Tiarella cordifolia
Forget-Me-Not	Myosotis spp.
Four O'Clock	Mirabilis jalapa
Foxglove	Digitalis spp.
Gay-feather (Liatris)	Liatris spp.
Globe Thistle	
Goldenrod	Echinops spp. Solidago spp.
Green Jerusalem Sage	Phlomis spp.
Hens and Chickens	Sempervivum spp.
Iris	
	Iris spp.
Jack-in-the-pulpit	Arisaema triphylum
Lamb's Ear	Stachys byzantine
Lantana	Lantana spp.
Larkspur	Consolida ambigua
Lavender	Lavandula spp.
Lavender-cotton	Santolina chamaecyparissus
Lenten Rose	Helleborus spp.
Lily-of-the-Nile	Agapanthus africanus
Lupine	Lupinus spp.
Marjoram	Origanum marjorana
May Apple	Podophyllum peltatum
Meadow Rue	Thalictrum aquilegifolium
Mint	Mentha spp.
Money Plant	Lunaria annua

Herbaceous Perennials and Bulbs Deer Rarely Browse	
Common Name Botanical Name	
Oregano	Oreganum vulgare
Peony	Paeonia spp.
Perennial Sunflower	Helianthus spp.
Pinks	Dianthus spp.
Poppy	Papaver spp.
Primrose	Primula spp.
Purple Coneflower	Echinacea purpurea
Rose Campion	Lychnis coronaria
Rosemary	Rosmarinus officinalis
Royal Fern	Osmunda regalis
Russian Sage	Perovskia atriplicifolia
Snowdrop	Galanthus nivalis
Society Garlic	Tulbaghia violacea
Speedwell	Veronica spp.
Sweet Woodruff	Galium odoratum (Asperula odorata)
Statice	Limonium latifolium
Tansy	Tanacetum vulgare
Tarragon	Artemisia dracunculus
Threadleaf Coreopsis	Coreopsis verticillata
Toad Lily	Tricyrtis hirta
Texas Sage	Salvia greggii
Wallflower	Cheiranthus spp.
Wild Indigo	Baptisia spp.
Wormwood	Artemesia spp.
Yarrow	Achillea filipendulina

References

- Adler, Bill Jr. 1999. *Outwitting Deer.* The Globe Pequot Press, ISBN: 1-55821-629-4
- Appleton, Forrest. 2008. Deer in the Urban Landscapes: Coping with the Deer by the Use of Deer-Resistant Plants. aggie-horticulture.tamu.edu/PLANTANSWERS/ publications/deerbest.html
- Halls, Lowell K. and Thomas H. Ripley. 1961. *Deer Browse Plants of Southern Forests*. Published by the Forest Game Research Committee of the Southeastern Section of the Wildlife Society.
- Hart, Rhonda Massingham. 1997. *Deer Proofing Your Yard and Garden*. Stipes Publishing Co.
 ISBN:088266-988-5
- Landscape Plants Rated by Deer Resistance. Rutgers University Cooperative Extension. www.njaes.rutgers.edu/deerresistance/

- Larson, Richard. 2001. *Deer-Resistant Plants Shrubs and Trees for the Deer-Plagued Gardener*. Brooklyn Botanic Garden.
 - www.bbg.org/gardening/article/deer-resistant/
- Moreland, David. A Checklist of the Woody and Herbaceous Deer Food Plants of Louisiana. Louisiana Department of Wildlife and Fisheries.
- Nuss, Robert J. 2001. *Deer Resistant Plants*. Penn State Cooperative Extension Fact Sheet No. GH001. pike. extension.psu.edu/Horticulture/DeerResistpl.html
- Perry, Leonard. *Choosing Deer-resistant Landscape Plants*. University of Vermont Department of Plant and Soil Sciences.
 - www.uvm.edu/pss/ppp/articles/deerplants.html

Circular 985	Reviewed April 201 and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the Uni-
	Cover Photo by: David Cappaert, Michigan State University, Bugwood.org