


DEER TOLERANT PLANTS

While there is no way to guarantee any garden will be “deer free,” there are ways to help deter them from feasting on your landscape.

Solutions

Choose plants that are deer tolerant.

Use animal repellents, both store bought and homemade. Be sure to follow manufacturer's instructions for anything you buy. Avoid anything toxic as it could pose a hazard for children or other animals.

Cage plants with mesh or hardware cloth to prevent deer from reaching plant.

Fencing an area off, like a vegetable garden, is a way to keep deer out of an area if you're not interested in keeping them out of your entire yard.

Hedging around your yard keeps deer from seeing right in to your plants and makes it less likely that they will jump over, as they cannot see the other side.

Garden ornaments with movable parts, or that make sound.

Complications

This list is subject to change based on the location of the herd (different herds have different preferences) and the hunger level of your deer.

Repellents should be started *before* the deer incorporate your garden as a food source. They also should be reapplied regularly and still may become less effective over time if you do not alternate products.

Cages are a good defense in the winter, but may not be as appealing the rest of the year. If you have a plant that is always being eaten and don't wish to cage it, maybe substitute with a more deer tolerant species.

Deer fences need to be over 8 feet tall, as deer can jump anything shorter.

The hedge must be maintained so that it is tall and thick enough to block their view. It will take time to grow, though how long will depend upon the plant you choose to hedge.

If the deer become accustomed to them, they will no longer be effective.

Combining multiple solutions and tailoring them to your plants and needs will likely yield the best results.

Deer Tolerant

Trees

<i>Abies</i>	fir
<i>Acer</i>	maple
<i>Aesculus hippocastanum</i>	horse chestnut
<i>Betula</i>	birch
<i>Carpinus</i>	hornbeam
<i>Cercidiphyllum japonicum</i>	katsura
<i>Cercis canadensis</i>	eastern redbud
<i>Chamaecyparis</i>	false cypress
<i>Cornus kousa</i>	kousa dogwood
<i>Crataegus</i>	hawthorn
<i>Fagus</i>	beech
<i>Ginkgo biloba</i>	ginkgo
<i>Gleditsia triacanthos</i>	honeylocust
<i>Larix</i>	larch
<i>Liquidambar styraciflua</i>	sweetgum
<i>Liriodendron tulipifera</i>	yellow poplar
<i>Magnolia</i>	magnolia
<i>Picea</i>	spruce
<i>Pinus</i>	pine
<i>Quercus</i>	oak
<i>Salix</i>	willow

Perennials

<i>Achillea</i>	yarrow
<i>Ajuga</i>	bugleweed
<i>Aquilegia</i>	columbine
<i>Armeria maritima</i>	thrift
<i>Artemisia</i>	silvermound
<i>Astilbe</i>	false spirea
<i>Carex</i>	sedge
<i>Chrysanthemum</i>	mum
<i>Coreopsis</i>	tickseed
<i>Dicentra</i>	bleeding heart
<i>Digitalis</i>	foxglove
<i>Echinacea</i>	cone flower
<i>Geranium</i>	cranesbill
Ferns	
<i>Festuca</i>	blue fescue grass
<i>Iris</i>	iris
<i>Lupinus</i>	lupine
<i>Miscanthus</i>	Chinese silvergrass
<i>Monarda</i>	bee balm
<i>Paeonia</i>	peony
<i>Papaver</i>	poppy
<i>Pervoskia</i>	Russian sage
<i>Penstemon</i>	beardtongue
<i>Rudbeckia</i>	black-eyed Susan
<i>Solidago</i>	golden rod
<i>Veronica</i>	speedwell

Vines

<i>Campsis</i>	trumpet vine
<i>Lonicera</i>	honeysuckle
<i>Wisteria floribunda</i>	Japanese wisteria

Shrubs

<i>Amelanchier</i>	serviceberry
<i>Buddleia</i>	butterfly bush
<i>Buxus</i>	boxwood
<i>Callicarpa</i>	beautyberry
<i>Calluna vulgaris</i>	scotch heather
<i>Chamaecyparis pisifera</i>	Sawara cypress “Boulevard”
<i>Clethra alnifolia</i>	summer sweet
<i>Cotoneaster</i>	rockspray
<i>Cotinus coggygria</i>	smokebush
<i>Cytisus scoparius</i>	common broom
<i>Daphne odora</i>	daphne
<i>Forsythia</i>	forsythia
<i>Hamamelis</i>	witch hazel
<i>Hibiscus syriacus</i>	rose of Sharon
<i>Hydrangea paniculata</i>	panicked hydrangea
<i>Ilex glabra</i>	inkberry
<i>Juniperus</i>	juniper
<i>Kalmia latifolia</i>	mountain laurel
<i>Philadelphus</i>	mock orange
<i>Pinus mugo</i>	mugo pine
<i>Pieris</i>	Japanese pieris
<i>Potentilla fruticosa</i>	cinquefoil
<i>Rhododendron</i>	(except azalea)
<i>Sambucus</i>	Elderberry
<i>Spirea</i>	Spirea
<i>Syringa</i>	Lilac
<i>Viburnum</i>	viburnum
<i>Weigela</i>	weigela

Annuals

<i>Ageratum</i>	floss flower
<i>Antirrhinum majus</i>	snapdragon
<i>Dahlia</i>	dahlia
<i>Helichrysum</i>	licorice plant
<i>Heliotrope</i>	heliotrope
<i>Impatiens</i>	impatiens
<i>Tagetes</i>	marigold
<i>Tropaeolum majus</i>	nasturtium
<i>Nicotiana</i>	tobacco flower
<i>Petunia</i>	petunia
<i>Salvia</i>	salvia
<i>Senecio cineraria</i>	dusty miller

Bulbs

<i>Allium</i>	allium
<i>Galanthus</i>	snowdrops
<i>Narcissus</i>	daffodil

❖ This is a list of suggestions, not a complete compilation