

Deer-Resistant Landscape Plants

This list of deer-resistant landscape plants was compiled from a variety of sources. The definition of a deer-resistant plant is one that may be occasionally browsed, but not devoured. If deer are hungry enough or there's a limited amount of food available, they will eat almost anything.

Perennials, Herbs & Bulbs

<i>Achillea</i>	Yarrow	<i>Lavandula angustifolia</i>	Lavender
<i>Adiantum pedatum</i>	Maiden Hair Fern	<i>Liatris</i>	Gayfeather
<i>Agastache cana</i>	Agastache	<i>Lychnis chalconica</i>	Maltese Cross
<i>Ajuga reptans</i>	Bugleweed	<i>Matteuccia</i>	Ostrich Fern
<i>Alchemilla</i>	Lady's Mantle	<i>Mentha</i>	Mint
<i>Allium spp.</i>	Flowering Onion	<i>Miscanthus</i>	Silver Grass
<i>Arabis</i>	Rock Cress	<i>Myosotis sylvatica</i>	Forget-Me-Not
<i>Armeria maritima</i>	Sea Thrift	<i>Narcissus</i>	Daffodils & Narcissus
<i>Artemisia</i>	Wormwood	<i>Nepeta</i>	Catmint
<i>Asarum europaeum</i>	Wild Ginger	<i>Oenothera</i>	Evening Primrose
<i>Asclepias tuberosa</i>	Butterfly Weed	<i>Paeonia</i>	Peony
<i>Bergenia</i>	Bergenia	<i>Papaver orientale</i>	Oriental Poppy
<i>Calamagrostis</i>	Reed Grass	<i>Pennisetum orientale</i>	Oriental Fountain Grass
<i>Cerastium</i>	Snow-In-Summer	<i>Perovskia</i>	Russian Sage
<i>Cimicifuga</i>	Bugbane	<i>Physostegia</i>	Obedient Plant
<i>Convallaria</i>	Lily-of-the-Valley	<i>Platycodon</i>	Balloon Flower
<i>Corydalis lutea</i>	Gold Bleeding Heart	<i>Polygonatum</i>	Solomon's Seal
<i>Dicentra</i>	Bleeding Heart	<i>Pulmonaria</i>	Lungwort
<i>Digitalis</i>	Foxglove	<i>Rudbeckia</i>	Black Eyed Susan
<i>Echinops</i>	Globe Thistle	<i>Saponaria</i>	Soapwort
<i>Festuca ovina</i>	Blue Fescue	<i>Salvia</i>	Sage
<i>Galanthus nivalis</i>	Snowdrop	<i>Sedum</i>	Stonecrop
<i>Helleborus</i>	Hellebores	<i>Solidago</i>	Goldenrod
<i>Iris sibirica & ensata</i>	Japanese & Siberian Iris	<i>Stachys byzantina</i>	Lamb's Ear
<i>Lamium maculatum</i>	Deadnettle		

Woody Plants

<i>Abelia grandiflora</i>	Glossy Abelia	<i>Lonicera spp.</i>	Honeysuckle
<i>Acer spp.</i>	Maple	<i>Magnolia</i>	Magnolia
<i>Amelanchier spp.</i>	Serviceberry	<i>Mahonia aquifolium</i>	Oregon Grape Holly
<i>Aronia</i>	Chokeberry	<i>Metasequoia</i>	Dawn Redwood
<i>Aucuba</i>	Japanese aucuba	<i>Nandina</i>	Nandina
<i>Berberis</i>	Barberry	<i>Parthenocissus</i>	Virginia Creeper
<i>Betula pendula</i>	European Birch	<i>Picea abies</i>	Norway Spruce
<i>Buddleia</i>	Butterfly Bush	<i>Picea glauca</i>	White Spruce
<i>Buxus</i>	Boxwood	<i>Picea abies nidiformis</i>	Bird's Nest Spruce
<i>Callicarpa</i>	Beautyberry	<i>Picea pungens glauca</i>	Blue Spruce
<i>Calluna</i>	Scotch Heather	<i>Pieris japonica</i>	Japanese Andromeda
<i>Cercis canadensis</i>	Redbud	<i>Pinus strobus</i>	White Pine
<i>Chamecyparis</i>	False Cypress	<i>Potentilla</i>	Potentilla
<i>Cornus kousa</i>	Kousa Dogwood	<i>Prunus serrulata</i>	Flowering Cherry
<i>Cotoneaster</i>	Cotoneaster	<i>Prunus pisardi</i>	Purpleleaf Plum
<i>Deutzia</i>	Deutzia	<i>Pyrus calleryana</i>	Flowering Pear
<i>Euonymus alatus</i>	Burning Bush	<i>Pyracantha</i>	Firethorn
<i>Fagus</i>	Beech	<i>Quercus rubra</i>	Red Oak
<i>Forsythia</i>	Forsythia	<i>Spiraea spp.</i>	Spirea
<i>Ginkgo</i>	Ginkgo	<i>Stewartia</i>	Stewartia
<i>Hydrangea petiolaris</i>	Climbing Hydrangea	<i>Syringa</i>	Lilac
<i>Hypericum</i>	St. John's Wort	<i>Tilia</i>	Linden
<i>Ilex spp.</i>	Holly	<i>Viburnum spp.</i>	Viburnum
<i>Itea virginica</i>	Sweetspire	<i>Vitex</i>	Chaste Tree
<i>Juniper spp.</i>	Juniper	<i>Vinca</i>	Periwinkle
<i>Kerria japonica</i>	Japanese Kerria	<i>Weigela</i>	Weigela
<i>Kolkwitzia</i>	Beautybush	<i>Wisteria floribunda</i>	Wisteria Vine
<i>Leucothoe</i>	Leucothoe	<i>Yucca</i>	Yucca
<i>Ligustrum</i>	Privet	<i>Zelkova serrata</i>	Japanese Zelkova

Annuals

<i>Ageratum</i>	Paint Brushes	<i>Lobelia</i>	Lobelia
<i>Angelonia</i>	Angelonia	<i>Lobularia</i>	Sweet Alyssum
<i>Antirrhinum</i>	Snapdragon	<i>Matthia</i>	Stock
<i>Argyranthemum</i>	Butterfly Daisy	<i>Melampodium</i>	Melampodium
<i>Begonia spp.</i>	Begonia	<i>Nemesia</i>	Carnival Flower
<i>Bidens</i>	Bidens	<i>Nierembergia</i>	Cup Flower
<i>Brachycome</i>	Swan River Daisy	<i>Nigella</i>	Love-In-A-Mist
<i>Brugmansia</i>	Angels Trumpet	<i>Osteospermum</i>	African Daisy
<i>Calibrachoa</i>	Million Bells	<i>Pelargonium</i>	Geranium
<i>Capsicum</i>	Ornamental Pepper	<i>Pennisetum rubrum</i>	Annual Red Fountain Grass
<i>Catharanthus</i>	Vinca	<i>Pentas</i>	Egyptian Star Cluster
<i>Cleome</i>	Spider Flower	<i>Salvia</i>	Sage
<i>Eustoma</i>	Lisianthus	<i>Senecio</i>	Dusty Miller
<i>Evolvulus</i>	Evolvulus	<i>Tagetes</i>	Marigold
<i>Gomphrena</i>	Globe Amaranth	<i>Verbena</i>	Verbena
<i>Helichrysum</i>	Straw Flower	<i>Zinnia</i>	Zinnia
<i>Hypoestes</i>	Polka-Dot Plant		