

Deer Resistant Plants – A Quick Summary

Trees

<i>Abies koreana</i> Korean Fir	<i>Aesculus californica</i> California Buckeye	<i>Albisia julibrissin</i> Silk Tree
<i>Amelanchier</i> Serviceberry	<i>Araucaria araucana</i> Monkey Puzzle Tree	Betula Birch
<i>Cedrus</i>	<i>Chamaecyparis</i> False Cypress	<i>Cupressus arizonica</i> Arizona Cypress
<i>Cupressus leylandii</i> Leylandii Cypress	<i>Eucalyptus</i>	<i>Fraxinus</i> Ash
<i>Fremontodendron</i> Flannel Bush	<i>Ginkgo biloba</i> Maidenhair Tree	<i>Juniperus</i> Juniper
<i>Liquidambar styraciflua</i> Sweetgum	<i>Magnolia</i>	<i>Morus</i> Mulberry
<i>Picea</i> Spruce	<i>Pinus</i> Pine	<i>Rhus</i> Sumac
<i>Styrax japonicas</i> Japanese Snowbell	<i>Tsuga</i> Hemlock	

Shrubs

<i>Abelia grandiflora</i> Glossy Abelia	<i>Amelanchier</i> Juneberry, Serviceberry	<i>Archostaphylos columbiana</i> Hairy Manzanita
<i>Atriplex canescens</i> Four-wing Saltbush	<i>Berberis darwinii</i> Barberry	<i>Brachyglottis greyi</i> Senecio Greyi
<i>Buddleia</i> Butterfly Bush	<i>Buxus sempervirens</i> English Boxwood	<i>Calluna vulgaris</i> Heather
<i>Calycanthus occidentalis</i> Spicebush	<i>Ceanothus</i> California Lilac	<i>Chaenomeles japonica</i> Flowering Quince
<i>Chamaerops humilis</i> Mediterranean palm fan	<i>Choisya ternata</i> ‘Sundance’ or ‘Aztec pearl’ Mexican Mock Orange	<i>Corokia</i> Wire Netting Bush
<i>Cistus</i> Rockrose	<i>Continus</i> Smokebush	<i>Elaeagnus angustifolia</i> Russian Olive
<i>Cotoneaster</i>	<i>Daphne</i>	<i>Escallonia</i>
<i>Elaeagnus pungens</i> Silverthorn	<i>Erica</i> Heather	<i>Gaultheria procumbens</i> Wintergreen
<i>Forsythia</i>	<i>Gaultheria shallon</i> Salal	<i>Hamamelis</i> Witch Hazel
<i>Grevillea</i>	<i>Halimium</i> Rockrose	<i>Kerria japonica</i> Japanese Yellow Rose
<i>Hypericum</i> St John’s Wort	<i>Ilex</i> Holly	<i>Lavatera</i> Mallow
<i>Laurus nobilis</i> Bay Leaf	<i>Lavandula</i> Lavender	<i>Mahonia</i> Oregon Grape
<i>Leucothoe</i>	<i>Ligustrum japonica</i> Japanese Privet	<i>Nandina</i> Heavenly Bamboo
<i>Myrica californica</i> Pacific Wax Myrtle	<i>Myrica pensylvanica</i> Northern Bayberry	<i>Phormium</i> New Zealand Flax
<i>Osmanthus</i> Japanese False Holly	<i>Paeonia</i> Peony	<i>Pyreantha</i> Firethorn
<i>Pieris</i> Lily-of-the-Valley Shrub	<i>Potentilla fruticosa</i> Shrubby Cinquefoil	<i>Rosmarinus</i> Rosemary
<i>Rhododendron</i>	<i>Ribes sanguineum</i> Red-flowering Current	<i>Spiraea</i>
<i>Sarcococca</i> Sweetbox	<i>Skimmia</i>	
<i>Syringa</i> Lilac	<i>Vaccinium ovatum</i> Evergreen Huckleberry	
<i>Viburnum burkwoodii</i>	<i>Yucca</i>	

Ground Covers

<i>Archostaphylos uva-ursi</i> Kinnikinnick	<i>Cornus Canadensis</i> Bunchberry	<i>Cotoneaster</i>
<i>Gaultheria procumbens</i> Wintergreen	<i>Fragaria</i> Wild Strawberry	<i>Mahonia</i> Oregon Grape
<i>Ceanothus</i>	<i>Rosmarinus officianalis prostratus</i> Trailing Rosemary	<i>Lithodora diffusa</i>
<i>Thymus</i> Thyme	<i>Helianthemum</i> Sunrose	
<i>Rubus calycioides</i> Ornamental Raspberry		

Vines

<i>Akebia</i> Chocolate Vine	<i>Clematis</i>	<i>Jasminum</i> Jasmine	<i>Parthenocissus</i> Boston Ivy	<i>Wisteria</i>
-------------------------------------	-----------------	--------------------------------	---	-----------------

Grasses

<i>Bambusa</i> Bamboo	<i>Carex</i> Sedge	<i>Cortaderia selloana</i> Pampas Grass
<i>Fargesia nitida</i> Fountain Bamboo	<i>Festuca glauca</i> Common Blue Fescue	<i>Miscanthus sinensis</i> Maidenhair Grass
<i>Ophiopogon (or Liriope)</i> Mondo grass, Lilyturf (not a true grass)		<i>Pennisetum setaceum</i> Fountain Grass
<i>Phyllostachys nigra</i> Black Bamboo	<i>Stipa tenuissima</i> Mexican Feather Grass	

Bulbs

<i>Allium</i> Ornamental Onion	<i>Amaryllis</i>	<i>Chionodoxa</i> Glory-of-the-snow
<i>Colchicum</i> Autumn crocus	<i>Crocus</i> Crocus	<i>Eranthus hyemalis</i> Winter Aconite
<i>Fritillaria</i>	<i>Galanthus</i> Snowdrops	<i>Hyacinth</i>
<i>Leucojum</i> Summer Snowflake	<i>Muscari</i> Grape Hyacinth	<i>Narcissus</i> Daffodil
<i>Scilla</i> Scilla	<i>Zantedeschia aethipica</i> Hardy Calla Lily	

Deer Resistant Plants – A Quick Summary

Annuals and Perennials

<i>Acanthus mollis</i> Bear's Breeches	<i>Achillea</i> Yarrow	<i>Aconitum</i> Monkshood
<i>Agapanthus</i> African Lily	<i>Agastache</i> Anise Hyssop	<i>Ageratum</i> Floss Flower
<i>Ajuga</i>	<i>Alchemilla</i> Lady's Mantle	<i>Anaphalis</i> Pearly Everlasting
<i>Anemone x hybrid</i> Windflower	<i>Antirrhinum majus*</i> Snapdragon	<i>Aquilegia*</i> Columbine
<i>Arabis</i> Rock Cress	<i>Arctotis</i>	<i>Argyranthemum</i> Marguerites
<i>Armeria</i> Thrift	<i>Artemesia Lactiflora</i> Wormwood	<i>Asarum caudatum</i> Wild Ginger
<i>Aster</i>	<i>Astilbe*</i> Astilbe	<i>Aubrieta</i> Aubrieta
<i>Aurinia saxatilis</i> Alyssum Saxatile	<i>Bacopa</i>	<i>Ballota</i> Cuban Oregano
<i>Begonia</i> Tuberous Begonia	<i>Belamcanda chinensis</i> Leopard Lily	<i>Brunnera macrophylla</i> Brunnera
<i>Calendula officinalis</i> English Marigold	<i>Campanula</i> Bellflower	<i>Centaurea cineraria</i> (<i>Centaurea gymnocarpa</i>) Dusty Miller
<i>Centaurea cyanus</i> Bachelor's buttons	<i>Centaurea macrocephala</i> Globe Cornflower	<i>Chrysanthemum</i> Hardy Chrysanthemum
<i>Cerastium tomentosum</i> Snow-in-Summer	<i>Cheiranthus</i> Wallflower	<i>Consolida ambigua</i> Larkspur
<i>Clarkia</i>	<i>Cleome hassleriana</i> Spider Flower	<i>Cosmos</i>
<i>Convallaria majalis</i> Lily-of-the-Valley	<i>Coreopsis</i> Tickseed	<i>Dahlia</i>
<i>Crocsmia</i>	<i>Cyclamen</i> Cyclamen	<i>Diascia</i> Twinspur
<i>Delphinium</i> Larkspur	<i>Dianthus</i> Pinks, Carnations	<i>Digitalis</i> Foxglove
<i>Dicentra</i> Bleeding Heart	<i>Dierama</i> Angel's Fishing Rod	<i>Echinops</i> Globe Thistle
<i>Dracocephalum</i> Dragon's Head	<i>Echinacea</i> Coneflower	<i>Eriophyllum lanatum</i> Woolly Sunflower
<i>Epimedium</i> Barrenwort	<i>Erigeron</i> Fleabane	<i>Eschscholzia</i> California Poppy
<i>Eryngium amethystinum</i> Sea Holly	<i>Erysimum</i> Wallflower	<i>Galium odoratum</i> Sweet Woodruff
<i>Euphorbia</i> Wood Spurge	<i>Euryops</i> Yellow Bush Daisy	<i>Gentiana</i> Gentian
<i>Gaillardia</i> Blanket Flower	<i>Gazania</i>	<i>Geum</i> Geum
<i>Geranium x cantabrigiense</i> Cranesbill	<i>Geranium macrorrhizum</i> Big Root Geranium	
<i>Gunnera manicata</i> Giant Rhubarb	<i>Helichrysum</i> Strawflowers	
<i>Helichrysum italicum</i> or <i>H. angustifolium</i> Curry Plant		<i>Helleborus</i> Hellebore
<i>Hesperis matronalis</i> Dame's Rocket	<i>Iberi</i> Candytuft	<i>Iris</i> Iris, bearded verities
<i>Kniphofia</i> Red-hot Poker, Torch Lily	<i>Lamium</i> False Salvia, Deadnettle	<i>Lantana</i> Latan Palm
<i>Lavendula</i> Lavender	<i>Leucanthemum superbum</i> Shasta Daisy	<i>Liatris spicata</i> Blazing Star, Gay Feather
<i>Linaria</i> Toadflax	<i>Liriope</i> Lilyturf	<i>Lithodora diffusa</i>
<i>Lobelia cardinalis</i> Cardinal Flower	<i>Lupinus</i> Lupine	<i>Lychnis</i> Campions
<i>Matthiola</i> Stock	<i>Monarda</i> Bergamots	<i>Myosotis</i> Forget-me-not
<i>Nepeta</i> Catmint, Catnip	<i>Nicotiana</i> Flowering Tobacco	<i>Oenothera</i> Evening Primrose
<i>Origanum</i> Oregano, Marjoram	<i>Osteospermum</i>	<i>Oxalis</i> Sorrel
<i>Pachysandra</i> Japanese Spurge	<i>Phlomis</i> Jerusalem Sage	<i>Paeonia</i> Peony
<i>Papaver</i> Poppy	<i>Pelargonium</i> Geranium	<i>Penstemon</i>
<i>Perovskia</i> Russian Sage	<i>Phlox subulata</i> Creeping Phlox	<i>Polemonium</i> Jacob's Ladder
<i>Polygonatum*</i> Solomon's Seal	<i>Pulmonaria</i> Lungwort	<i>Rheum acuminatum</i> Ornamental Rhubarb
<i>Romneya coulteri</i> California Tree Poppy	<i>Rudbeckia fulgida</i> Black-eyed Susan	<i>Ruta graveolens</i> Jackman's Rue
<i>Salvia</i> Sage	<i>Santolina</i> Santolina	<i>Scabiosa</i> Scabiosa
<i>Sempervivum</i> Hen and Chicks	<i>Senecio cineraria</i> Dusty Miller	<i>Sisyrinchium</i> Blue-eyed Grass
<i>Solidago</i> Goldenrod	<i>Stachys byzantine</i> Lamb's Ears	<i>Stylophorum diphyllum</i> Celandine Poppy
<i>Tagetes</i> French Marigolds	<i>Thalictrum</i> Meadow Rue	<i>Tiarella</i> Foam Flower
<i>Tibouchina</i> Princess Flower	<i>Tradescantias</i> Spiderwort	<i>Verbascum</i> Mullein
<i>Veronica</i> Speedwell	<i>Viola odorata</i> Sweet Violet	<i>Zantedeschia aethiopica</i> Calla Lily
<i>Zauchchneria</i> California Fuchsia		

* Occasionally browsed, may be a concern in high deer traffic areas