

Deer

Resistant Plants

It is important to remember that very few plants are totally resistant to the predations of deer, and no list of plants will be iron-clad against them. Plant palatability and availability of natural food resources will, in part, affect how much damage your garden receives. If food becomes scarce, deer will be less choosy about what they eat. In addition to plants that deer seem to avoid, we have included a list of plants that deer love to eat. Here are a few additional guidelines about the types of plants deer avoid: Deer tend to not eat plants with fuzzy foliage, or strong fragrances. Some research indicates that not only do deer not eat ornamental grasses but also don't like to be around them. Consider a dense planting around problem areas. Deer repellent sprays can help. At Homewood, we rotate between Deer Off™, Liquid Fence™, Imustgarden Deer Repellent™, and No Deer Zone™ sprays which are weather resistant and relatively long lasting. Rotating products helps keep deer from acclimating to a repellent. We also use ultrasonic repellent devices. For more information, see the additional sections of this handout that provide tips and techniques for keeping deer away from your garden.

Annuals and Biennials

Ageratum (*Ageratum houstonianum*) - part sun to shade

Angelonia (*Angelonia* hybrids) - sun

Bacopa - sun

Blue Daze (*Evolvulus glomeratus* 'Blue Daze') - sun

Blue Lobelia (*Lobelia erinus*) - sun to light shade

Blue Salvia (*Salvia farinacea*) - sun

'Mona Lavender' Plectranthus - part sun to light shade

Cleome (*Cleome hasslerana*) - sun

Euryops Daisy - sun

Flowering Tobacco (*Nicotiana* spp.) - sun

Forget-Me-Not (*Myosotis* spp.) - part sun to light shade

Foxglove (*Digitalis* spp.) - part sun to light shade

Gerber Daisy - part sun (afternoon shade)

Lantana (*Lantana* spp. & cvs.) - sun

Marguerite Daisy (*Argyranthemum* spp.) - sun

Marigold (*Tagetes* spp.) - sun

Melampodium (*Melampodium padulosum*) - sun to part sun

Portulaca/Moss Rose (*Portulaca* hybrids) - sun

Purple Fountain Grass (*Pennisetum setaceum rubrum*) - sun

Scaevola spp. - sun to part sun

Snapdragon (*Antirrhinum majus*) - sun to part sun

Vinca (*Catharanthus rosea*) - sun to part sun

Zinnia (*Zinnia* spp.) - sun

Zonal Geranium (*Pelargonium* spp.) - sun

Blue Star Flower (*Amsonia* spp.) - sun

Butterfly Weed (*Asclepias tuberosa*) - sun to part sun

Candytuft (*Iberis* spp.) - sun

Cast-Iron Plant (*Aspidistra elatior*) - shade

Catnip/Catmint (*Nepeta* spp.) - sun

Celandine Poppy (*Stylophorum diphyllum*) - part sun, light shade

Chrysanthemum spp. - sun

Columbine (*Aquilegia* spp.) - part sun to light shade

Coreopsis (*Coreopsis* spp.) - sun

Creeping Phlox (*Phlox subulata*) - sun

Cranesbill (*Geranium* spp.) - sun to part sun

Dame's Rocket (*Hesperis matronalis*) - sun

Dianthus spp. (except for Sweet William) - sun

Dusty Miller (*Senecio cineraria*) - sun

Dwarf Plumbago (*Ceratostigma plumbaginoides*) - sun, part sun

Euphorbia spp. - part sun to light shade

Fennel - sun to part sun

Ferns - shade

Foxglove (*Digitalis purpurea*) - light shade

Gaura (*Gaura lindheimeri*) - sun to part sun

Germander (*Teucrium* spp.) - sun

Goldenrod (*Solidago* spp.) - sun

Hardy Sunflower (*Helianthus* spp.) - sun

Herbs (except basil) - sun to part sun

Ice Plant (*Delosperma* spp.) - sun

Iris spp. (especially *I. sibirica* and *I. germanica*) - sun

Lamb's Ears (*Stachys byzantina*) - sun

Lamium spp. - part sun to light shade

Lantana 'Ms. Huff', L. 'Ham 'n Eggs', L. 'Chapel Hill Yellow' - sun

Lavender (*Lavandula* spp.) - sun

Lavender Cotton (*Santolina* spp.) - sun

Lenten Rose (*Helleborus* spp.) - part sun to shade

Liatris/Gayfeather/Blazing Star (*Liatris spicata*) - sun

Licorice Plant (*Helichrysum petiolare*) - sun

Perennials

Anise Hyssop (*Agastache foeniculum*) - sun

Aster spp. - sun

Astilbe spp. - morning sun to light shade

Blanket Flower (*Gaillardia* spp.) - sun

Bleeding Heart (*Dicentra spectabilis*, *D. eximia*) - part sun to shade

Bluebeard (*Caryopteris clandonensis*) - sun

spp.= species, cvs.= cultivars

Lungwort (*Pulmonaria* spp.) - part sun to shade
Mullein (*Verbascum* spp.) - sun
Ornamental Grasses - sun
Ornamental Onion (*Allium* spp.) - sun
Pincushion Flower (*Scabiosa* spp.) - sun
Poppy (*Papaver* spp.) - sun to part sun
Purple Heart (*Setcreasea purpurea*) - sun to part sun
Queen-of-the-Prairie (*Filipendula* spp.) - light shade
Red Hot Poker (*Kniphofia uvaria*) - sun
Rose Champion (*Lychnis coronaria*) - sun to part sun
Russian Sage (*Perovskia atriplicifolia*) - sun
Sedum spp. (except *S. telephium* & *S. spectabile*) - sun to part sun
Sedge grass (*Carex* spp.) - shade
Sage (*Salvia* spp. especially *Salvia officinalis*)- sun
Shasta Daisy (*Leucanthemum*) - sun
Snow-in-Summer (*Cerastium tomentosum*) - sun
Society Garlic (*Tulbaghia violacea*) - sun
Spiderwort (*Tradescantia* spp.) - sun to part sun
Stoke's Aster (*Stokesia laevis*) - sun
Veronica spp. - sun to part sun
Wormwood (*Artemisia* spp.) - sun
Yarrow (*Achillea* spp.) - sun
Yucca spp. - sun

Shrubs

Abelia (*Abelia* spp. and cvs.) - sun to part sun
American Holly (*Ilex opaca*) - sun to part sun
Anise bush (*Illicium* spp.) - part sun to shade
Bamboo (*Bambusa*, *Fargesia*, etc.) - part sun
Barberry (*Berberis* spp.) - sun
Beautybush (*Kolkwitzia amabilis*) - sun to part sun
Boxwood (*Buxus* spp.) - sun to part sun
Butterfly Bush (*Buddleia davidii*) - sun
Carolina Cherrylaurel (*Prunus caroliniana*) - sun to part sun
Chinese Fringe Bush (*Loropetalum chinense*)- sun to light shade
Chinese Holly (*Ilex cornuta*) - sun to part sun
Common Lilac (*Syringa vulgaris*) - sun
Daphne spp. - part sun to light shade
Drooping Leucothoe (*Leucothoe fontanesiana*) - part sun, shade
Deutzia spp. - sun to part sun
Elaeagnus spp. - sun to part sun
False Cypress (*Chamaecyparis pisifera*, *C. obtusa*) - sun
Gardenia (*G. jasminoides*, *G. radicans*) - sun to part sun
Golden Paperbush (*Edgeworthia* spp.) - part sun to light shade
Inkberry (*Ilex glabra*) - sun to part sun
Juniper (*Juniperus* spp.) - sun
Kerria (*Kerria japonica*) - sun to part sun
Ligustrum/Privet (*Ligustrum* spp.) - sun to light shade
Mahonia spp. - part sun to shade
Mountain Laurel (*Kalmia latifolia*) - part sun to shade
Nandina spp. - sun or shade
Oleander (*Nerium oleander*) - sun
Pieris (*Pieris japonica*) - part sun to light shade
Plum Yew (*Cephalotaxus* spp.) - part sun to shade
Poet's Laurel (*Danae racemosa*) - part sun to shade
Rosemary (*Rosmarinus officinalis*) - sun
St. John's Wort (*Hypericum* spp.)
Spiraea (*Spiraea* spp.) - sun to part sun
Summersweet (*Clethra alnifolia*) - part sun to light shade
Sweet Box (*Sarcococca hookeriana*) - part sun to light shade
Tea Olive/False Holly (*Osmanthus* spp.) sun to part sun
Viburnum spp. (*V. tinus* may be browsed in winter) - sun, partsun
Wax Myrtle (*Myrica cerifera*) - sun to part sun

Weigela spp. - sun to part sun
Yaupon Holly (*Ilex vomitoria*) - sun to part sun

Trees

Bald Cypress (*Taxodium distichum*) - sun
Birch (*Betula* spp.) - sun to part sun
Carolina Cherrylaurel (*Prunus caroliniana*) - sun to part shade
Chastetree (*Vitex agnus-castus*) - sun
Colorado Spruce (*Picea pungens*) - sun to part sun
Crepemyrtle (*Lagerstroemia* hybrids)- sun
Deodar Cedar (*Cedrus deodara*) - sun
Dogwood (EXCEPT *Cornus mas* & *C. alternifolia*) part sun/light shade
Eastern Redcedar (*Juniperus virginiana*) - sun
Flowering Apricot (*Prunus mume*) - sun
Ginkgo (*Ginkgo biloba*) - sun
Goldenraintree (*Koelreuteria* spp.) - sun
Japanese Cedar (*Cryptomeria japonica*) - sun
Japanese Snowbell (*Styrax japonica*) - sun to part sun
Leyland Cypress (*Cupressocyparis leylandii*) - sun
Live Oak (*Quercus virginiana*) - sun
Magnolia spp. (deciduous & evergreen types) - sun to part sun
Palm (*Trachycarpus*, *Butia*, *Sabal*, *Rhapidophyllum*, *Chaemerops* spp.) - sun
Pine (*Pinus* spp.) - sun
Red Buckeye (*Aesculus pavia*) - part sun
Smoke Tree (*Cotinus* spp.) - sun
Spruce (*Picea* spp.) - sun to part sun

Vines

Carolina Jessamine (*Gelsemium* spp.) - sun to light shade
China Blue Sausage Vine (*Hoelboellia coriacea*) - shade
Crossvine (*Bignonia capreolata*) - sun to part sun
Goldflame Honeysuckle (*Lonicera x heckrottii*) - sun to light shade
Japanese Wisteria (*Wisteria floribunda*) - sun to part sun
Passionflower vine (*Passiflora* spp.) - sun
Star Jasmine (*Trachelospermum jasminoides*) - light shade, part sun

Groundcovers

Asiatic Jasmine (*Trachelospermum asiaticum*) - part sun, light shade
Candytuft (*Iberis* spp.) - sun
Carpet Bugleweed (*Ajuga reptans*) - part sun to light shade
Creeping Jenny (*Lysimachia nummularia*) - sun to light shade
Creeping Juniper (*Juniperus* spp.) - full sun
Creeping Rosemary (*Rosmarinus* off. var. *prostratus*) - sun
Dwarf Plumbago (*Ceratostigma plumbaginoides*) - sun, part sun
Epimedium spp. - part sun to light shade
Goldflame Honeysuckle (*Lonicera x heckrottii*) - sun to light shade
Ice Plant (*Delosperma* spp.) - sun
Pachysandra spp. - part sun to light shade
Lamb's Ears (*Stachys byzantina*) - sun
Lamium spp. - part sun to light shade
Mondo Grass (*Ophiopogon japonicus*)
St. John's Wort (*Hypericum calycinum*)
Thyme (*Thymus* spp.) - sun to part sun
Trumpet Vine (*Campsis radicans*) - sun
Vinca Vine/Periwinkle (*Vinca major*, *V. minor*) - part sun to light shade

Bulbs

Amaryllis spp.
Autumn Crocus (*Colchicum*)
Bluebell (*Scilla*)
Daffodil (*Narcissus*)
Frittilaria spp.
Gladiolus spp.
Glory-of-the-Snow (*Chionodoxa*)
Grape Hyacinth (*Muscari*)
Iris (*I. sibirica* & *I. germanica*)
Hyacinth (*Hyacinthus*)
Bulbs, continued next page

Bulbs, cont.

Narcissus spp.

Ornamental Onion (*Allium* spp.)

Snowdrop (*Galanthus*)

Snowflake (*Leucojum*)

Star Lily/Spring Starflower

(*Ipheion uniflorum*)

Star of Bethlehem (*Ornithogalum*)

Winter Aconite (*Eranthus*)

Plants That Deer Often Eat:

Azalea

Apple (and other fruit trees)

Aucuba

Beans

Blackberry

Broccoli

Cauliflower

Clematis

Corneliancherry Dogwood

Crabapple

Crocus

Daylilies

Eastern Redbud

English Ivy (and other ivies)

Euonymus

Fatsia

Fir

Geum

Hollyhocks

Hosta

Heuchera/Coral Bells

Hydrangea

Indian Hawthorn

Japanese Anemone

Korean Lilac

Lettuce

Liriope

Lobelia

Norway Maple

Phlox

Rhododendron

Roses

Strawberry

Sweet Corn

Trillium

Tulip

Violet

Yew (*Taxus* spp., but Japanese Plum Yew,

Cephalotaxus, is resistant & very similar.)

Good Companion Plants That Repel By Smell

Deer generally don't like the scents of the following plants. By interplanting them with plants that deer *do* like, you can help to repel deer from eating plants that you both consider desirable.

Anise Hyssop (*Agastache foeniculum*) - Upright perennial with minty-licorice scent and blue flowers in late summer. Use with daylilies and roses. May deter Japanese beetles as well. Plant in sun to part shade.

Anise shrub (*Illicium* spp.) - Rounded, evergreen shrub for shade with licorice scented leaves. May help protect azaleas and rhododendrons. Plant in part shade to shade.

Bear's Claw Hellebore (*Helleborus foetidus*) - Evergreen, palm-like leaves have skunky scent all year but especially when in flower. Plant shade or part shade.

Catmint (*Nepeta faassenii*, *C. mussinii*) - Sagey-mint scent is said to repel mosquitoes as well as deer. Blue flowers in midsummer.

Corsican Hellebore (*Helleborus argutifolius*) - Shade-loving evergreen perennial has bold holly-like leaves with a skunky odor. Bright chartreuse flowers in spring. Good azalea defenders!

Curry Plant (*Helichrysum italicum*) - Small, cool-season annual used for winter interest. Silver leaves have intense curry fragrance. Use with pansies and winter crops for "scentsational" display.

English Boxwood (*Buxus sempervirens*) - This famous hedge plant that has a sort of burnt mushroom smell (though some say cat pee is more like it). Plant in sun or shade.

Fritillaria (most varieties) - Spring blooming bulbs colonize into nice masses. Grassy leaves have oniony smell. Great for interplanting with tulips. Plant in sun to part shade.

Lavender Cotton (*Santolina chamaecyparissus*) - Textural silver sub-shrub has strong musky, hyssop odor and yellow button flowers in summer. Looks nice with perennials, annuals, or shrubs. Plant in sun.

Oregano (*Origanum* spp.) - Spicy leaves are semi-evergreen and tidy. Plant in sun.

Rosemary (*Rosmarinus officinalis*) - Creeping or shrubby culinary evergreen herb with light blue flowers in spring. Creeping form offers excellent pansy protection.

Sage (*Salvia* - all species) - All have semi-evergreen, pungent foliage and showy flowers. Mix with roses, phlox, anemones, tulips, daylilies.

Spider Flower (*Cleome hasslerana*) - Tall annual with lacy flowers and musky, thorny foliage and stems. Great for interplanting with roses.

Star Lily (*Ipheon uniflora*) - Small, spring-blooming bulbs colonize into nice masses. have onion scent. Blue, star-shaped flower. Plant in sun or shade.

Wax Myrtle (*Myrica* spp.) - Native evergreen shrub with a bay leaf scent. Use for barriers, hedges, or shaped accent. Good foil for roses! Plant sun or part shade.

Wormwood (*Artemisia* spp.) - Many varieties of lacy, silver-leaved perennials that emit a bitter-herb scent. Good with roses, Indian hawthorn, veggie crops, etc. Plant in sun to part shade.

Lantana 'Ms. Huff' - Shrubby perennial with lemon-mint foliage. Orange and yellow flowers. Use with daylilies, tall phlox, and roses.

Thyme (*Thymus* spp.) - Most types make excellent low barriers to mask other plants.

Yarrow (*Achillea* spp.) - Low, ferny-leaved perennial has musky-onion scent and flowers ranging from yellow to reddish-purple. Good with vegetable crops as flowers attract beneficial insects.

Defeating Deer - Tips & Techniques

THE LOGIC:

1. If you have a deer problem, it is very likely that you are being visited by the same deer every night.
2. Your deer have already learned what plants they like best and will continue to eat them until they are gone at which time they will start trying everything else in the garden.
3. Fawns learn which plants are "preferred" from their mothers. We can teach the fawns to prefer the garden down the street by using deterrents with the proper timing. This may break the "generational curse".

CHEMICAL DETERRENTS:

Sprays

1. **Deer Off™, Liquid Fence™, No Deer Zone™, and imustgarden Deer Repellent™** - Begin spraying the whole garden in late March to discourage Mom from bringing Jr. around. In late April, spray only susceptible plants in order to teach Jr. that these plants taste terrible. He'll remember and avoid them next time. Rotate products every so often to prevent deer from acclimating to them.
2. **Home remedy** - You can also try blending 2 eggs, 2 Tbsp. ground hot pepper, 1 Tbsp. chopped or dried rosemary, and 1/2 clove garlic in 1 quart of water. Blend for 1 minute on high speed and let stand overnight at room temperature. Pour through a fine mesh strainer or cheese cloth into an old milk jug. Use at a rate of 1/4 cup concentrated mix to 1 quart water. Add a few drops of scented dish soap or a tsp. of insecticidal soap to make the product stick to and stay on leaves. Remaining concentrate can be refrigerated for up to one week.

Solid Spreadables

Blood Meal, Mothballs, Milorganite™, Bar Soap - In late spring, sprinkle, spread, or place around plants that need extra protection. Milorganite™ and blood meal are nitrogen based fertilizers and should not be used later than August in planted areas. Instead, spread them around garden perimeters.

Begin a fall spray or barrier program in late September to remind deer not to dine at your restaurant (because the food *really* stinks!)

PHYSICAL DETERRENTS:

Electric Fence - The general recommendation for electric deer fencing is four lines at 2, 4, 6, and 8 foot levels. It is important to attach 1 foot long white plastic or cloth strips to the wire that is at the 4 foot level. Space the strips 8 to 12 feet apart so that the deer can perceive the barrier and not injure or cut themselves on the wire. Consider cost, appearance, terrain, and zoning laws before starting out.

Nylon or Filament Netting - Place netting over susceptible shrubs. Best used on shrubs from fall to spring but should be removed by late spring as new growth begins.

Sonic Devices - These devices produce an ultrasonic noise disliked by deer (and people under the age of 30, apparently) and help repel them away from areas near the device. Some have motion sensors so that they are activated by movement.

Motion Sensors - There are many creative possibilities from hooking up holiday chaser lights, to loud radios, to automatic sprinklers. There is a specially designed device called the Scarecrow that hooks up to a hose. When the motion sensor is activated, it shoots water in the direction of the motion. Remember that radios and other electronic devices should be properly housed and grounded for safety.

Wind Chimes - Unpredictable movement and odd sounds frighten deer. Mid-tone or mid-range chimes seem to be more effective than those in the high-range.