

## DEER RESISTANT PLANTS OF THE NORTHWEST

Deer resistance of plants varies from area to area, from deer to deer. The availability of other preferred forage will determine whether deer will browse these plants, and some may tolerate this browsing. When forage is sparse, deer may eat practically any plant.

### Trees

Abies^	True Fir (N)
Acer circinatum^	Vine Maple(N)
Acer negundo	Box Elder
Acer macrophyllum^	Big Leaf Maple(N)
Acer palmatum^	Japanese Maple
Albizzia	Mimosa/Silk Tree
Araucaria araucana	Monkey Puzzle Tree
Arbutus unedo^	Strawberry Tree
Betula^	Birch (N)
Caragana arborescens	Siberian Peashrub
Cedrus spp.	Cedar
Cephalotaxus harringtonia	Japanese Plum Yew
Cercidiphyllum	Katsura
Cercis occidentalis*	Western Redbud
Celtis	Hackberry
Chamaecyparis^	Hinoki False Cypress
Chilopsis linearis	Desert Willow
Cornus drummondii	Roughleaf Dogwood
Corylus^	Hazelnut (N)
Crataegus*	Hawthorn (N)
Eleagnus angustifolia	Russian Olive
Eucalyptus^	Eucalyptus
Ficus carica	Fig
Fraxinus^	Ash (N)
Ginkgo biloba	Ginkgo
Gleditsia tricanthos	Honeylocust
Hamamelis	Witch Hazel
Juiperus	Juniper (N)
Laburnum waterii	Goldenchain Tree
Liquidambar styraciflua	Sweetgum
Magnolia *	Magnolia
Michelia figo	Michelia
Phyllostachys	Bamboo
Picea^	Spruce (N)
Pinus^	Pine (N)
Prunus caroliniana^	Cherry Laurel (N)
Prunus subhirtella	Higan Cherry
Prunus virginiana*	Chokecherry (N)
Pseudotsuga menziesii^	Douglas Fir (N)
Quercus	Oak (N)
Rhus^	Sumac (N)
Salix*^	Willow (N)
Sambucus*	Elderberry (N)
Sequoia	Redwood
Stewartia pseudocamellia	Japanese Stewartia
Styrax japonicus	Japanese Snowbell
Thuja plicata^	Western Red Cedar (N)
Tilia cordata	Little Leaf Linden
Tsuga^	Hemlock (N)
Umbellularia californica^	Oregon Myrtle (N)
Wisteria*	Wisteria

### Shrubs

Abelia	Abelia
Agave	Agave
Amelanchier^	Serviceberry (N)
Andromeda polifolia*	Bog Rosemary
Aralia spinosa	Japanese Aralia
Arctostaphylos^	Manzanita (N)
Aucuba japonica	Goldust plant
Baccharis pilularis	Coyote Bush (N)
Berberis^	Barberry
Buddleia	Butterfly Bush
Buxus^	Boxwood
Callicarpa	Beautyberry
Callistemon	Bottlebrush
Calluna	Heather
Carpenteria californica*	Bush Anemone
Caryopteris	Bluebeard
Calycanthus	Allspice
Ceanothus*^	California Lilac (N)
Chaenomeles*	Flowering Quince
Chamaerops humilis	Mediterranean Fan Palm
Choisya ternata^	Mexican Orange
Chrysothamnus	Rabbitbrush (N)
Cistus*^	Rockrose
Cornus stolonifera*^	Red Twig Dogwood (N)
Corokia cotoneaster^	Corokia
Correa^	Australilan Fuchsia
Cotinus *^	Smoke Bush
Cotoneaster*^	Cotoneaster
Cytisus^ I	Broom
Daphne^	Daphne
Dodonaea^	Hop Bush
Elaeagnus^	Silverberry
Erica	Heather
Escallonia*^	Escallonia
Euonymus japonica^	Euonymus
Eurotoia lanata	Winterfat (N)
Fatshedera lizei	Fatshedera
Fremontodendron	Flannel Tree
Forsythia*	Fosythia
Garrya^	Silktassle (N)
Gaultheria shallon^	Salal (N)
Grevillea	Grevillea
Hebe pinguifolia 'Pagei'*^	Hebe 'Pagei'
Hibiscus syriacus	Rose of Sharon
Hypericum	St. John's Wort
Ilex ^ I	Holly
Jasminum^	Jasmine
Juniperus^	Juniper (N)
Kalmia latifolia	Mt. Laurel (N)
Kerria japonica*	Kerria
Laurus nobilis*^	Sweet Bay Laurel
Lagerstroemia*	Crape Myrtle

**KEY:** \* Mostly deer resistant or tolerant ^ Suitable for coastal areas (N) Denotes Native Plant

I Invasive

## DEER RESISTANT PLANTS OF THE NORTHWEST

Deer resistance of plants varies from area to area, from deer to deer. The availability of other preferred forage will determine whether deer will browse these plants, and some may tolerate this browsing. When forage is sparse, deer may eat practically any plant.

Leucothoe	Leucothoe	Asclepias	Butterfly Weed
Leptospermum lanigerum <sup>^</sup>	Australian Tea Tree	Aster alpinus	Alpine Aster (N)
Ligustrum*	Privet	Astilbe*	False Spirea
<b><u>Shrubs, cont.</u></b>		Aubretia*	Aubretia
		Belamcanda	Blackberry Lily

Lonicera <sup>^</sup>	Honeysuckle	Boltonia	Boltonia
Mahonia* <sup>^</sup>	Oregon Grape (N)	Brodiaea <sup>^</sup>	Brodiaea (N)
Microbiota decussata	Siberian Juniper	Brunnera	Chinese Forget-me-not
Myrica californica* <sup>^</sup>	Pacific Wax Myrtle (N)	Campanula poscharskyana <sup>^</sup>	Serbian Bellflower
Nandina <sup>^</sup>	Heavenly Bamboo	Campanula rotundifolia <sup>^</sup>	Olympic Bellflower (N)
Nerium oleander	Oleander	Cardoon	Artichoke
Osmanthus*	False Holly	Carex <sup>^</sup>	Sedge
Pachysitma myrsinites	Oregon Boxwood (N)	Centranthus ruber	Jupiter's Beard
Phyllostacy	Bamboo	Chrysanthemum maximum	Shasta Daisy
Pieris	Andromeda	Convolvulus cneorum* <sup>^</sup>	Bush Morning Glory
Podocarpus	Plum Yew	Coreopsis	Tickseed
Potentilla* <sup>^</sup>	Cinquefoil (N)	Cortaderia	Pampas Grass
Prunus laurocerasus	English Laurel	Crinum	Giant Lily
Punica granatum*	Pomegranate	Crocasmia <sup>^</sup>	Crocasmia
Rhamnus alaternus* <sup>^</sup>	Italian Buckthorn	Crocus	Crocus
Rhamnus californica <sup>^</sup>	Coffeeberry (N)	Cyclamen	Hardy Cyclamen
Rhododendron <sup>^</sup>	Rhododendron (N)	Dicentra <sup>^</sup>	Bleeding Heart (N)
Ribes <sup>^</sup>	Currant (N)	Digitalis	Foxglove
Rosa* <sup>^</sup>	Wild Rose (N)	Duchesnea indica*	Indian Mock Strawberry
Callicarpa	Beautyberry	Echinacea	Purple Cone Flower (N)
Camellia*	Camellia	Echinops	Globe Thistle
Sarcococca*	Sarcococca	Echium <sup>^</sup>	Echium
Symphoricarpos <sup>^</sup>	Snowberry	Erigeron* <sup>^</sup>	Fleabane
Spiraea bumalda <sup>^</sup>	Spirea	Eriogonum <sup>^</sup>	Wild Buckwheat (N)
Spiraea <sup>^</sup>	Spirea (N)	Eryngium <sup>^</sup>	Sea Holly
Symphoricarpos* <sup>^</sup>	Snowberry (N)	Erysimum*	Wallflower
Syringa vulgaris*	Lilac	Eschscholzia* <sup>^</sup>	California Poppy
Taxus	Yew (N)	Euphorbia	Spurge
Trachelospermum <sup>^</sup>	Star/Asian Jasmine	Euryops <sup>^</sup>	Euryops Daisy
Vaccinium ovatum* <sup>^</sup>	Evergreen Huckleberry (N)	Ferns <sup>^</sup>	Ferns
Viburnum* <sup>^</sup>	Viburnum (N)	Festuca ovina glauca <sup>^</sup>	Blue Fescue
Weigela florida	Weigela	Filipendula rubra	Meadowsweet
Yucca	Yucca	Fritillaria	Checkered Lily (N)

## **Perennials**

Acanthus mollis	Grecian Pattern Plant	Grasses	Ornamental Grasses
Achillea* <sup>^</sup>	Yarrow (N)	Gypsophilia	Baby's Breath
Aconitum	Monkshood	Gunnera <sup>^</sup>	Dinosaur Food
Agapanthus	Lily of the Nile	Helianthemum* <sup>^</sup>	Sunrose
Agastache <sup>^</sup>	Hyssop	Helleborus	Hellebore
Allium <sup>^</sup>	Chives	Hemerocallis <sup>^</sup>	Daylily
Amaryllis belladonna	Belladonna Lily	Herbs	Herbs
Anemone hybrida <sup>^</sup>	Japanese Anemone	Hesperis	Dame's Rocket
Arabis*	Rockcress	Hibiscus moschuetos	Perennial Hibiscus
Armeria maritima* <sup>^</sup>	Sea Thrift (N)	Hosta	Hosta
Artemesia <sup>^</sup>	Artemesia (N)	Iris <sup>^</sup>	Iris (N)
Arum	Arum	Ixia	African Corn Lily
Arundo donax	Giant Reed	Kniphofia	Red Hot Poker

**KEY:** \* Mostly deer resistant or tolerant    ^ Suitable for coastal areas    (N) Denotes Native Plant

I Invasive

## DEER RESISTANT PLANTS OF THE NORTHWEST

Deer resistance of plants varies from area to area, from deer to deer. The availability of other preferred forage will determine whether deer will browse these plants, and some may tolerate this browsing. When forage is sparse, deer may eat practically any plant.

Lavandula <sup>^</sup>	Lavender	Veronica	Veronica
Leonotis	Lion's Tail	Zantedeschia <sup>^</sup>	Calla Lily
Leucoujum	Summer/Spring Snowflake	Zauschneria <sup>^</sup>	California Fuchsia (N)
Lavatera <sup>^</sup>	Tree Mallow		
Liatris*	Gayfeather		
Ligularia*	Ligularia		
Linum	Blue Flax (N)		

### Perennials, cont.

Liriope <sup>^</sup>	Lilyturf
Lithodora <sup>^</sup>	Lithodora
Lobelia*	Perennial Lobelia
Lupinus <sup>^</sup>	Lupine (N)
Lychnis coronaria	Rose Campion
Matricaria	Feverfew
Mentha	Mint
Melianthus major <sup>^</sup>	Honeybush
Miscanthus	Maiden Grass
Monarda*	Bee Balm
Narcissus	Daffodil
Nepeta	Catmint
Ophiopogon japonicus	Mondo Grass
Origanum <sup>^</sup>	Oregano/Marjoram
Paeony suffruticosa	Tree Peony
Papaver orientale <sup>^</sup>	Oriental Poppy
Penstemon*	Beardstongue
Penstemon cardwellii* <sup>^</sup>	Cardwell's Beardtongue
Penstemon davidsonii* <sup>^</sup>	David's Beardtongue
Perovskia <sup>^</sup>	Russian Sage
Phlomis	Jerusalem Sage
Phormium tenax <sup>^</sup>	New Zealand Flax
Polygonatum* <sup>^</sup>	Solomon's Seal (N)
Polystichum <sup>^</sup>	Ferns (N)
Pulmonaria*	Lungwort
Romneya coulteri <sup>^</sup>	Matilja Poppy
Rosmarinus <sup>^</sup>	Rosemary
Rudbeckia*	Black Eyed Susan
Ruta <sup>^</sup>	Rue
Salvia, culinary	Sage
Salvia, ornamental	Sage
Santolina <sup>^</sup>	Lavender Cotton
Saxifraga*	Saxifrage
Scabiosa	Pincushion Flower
Scilla	Scilla
Sedum spectabile <sup>^</sup>	Stonecrop
Silene acaulis	Moss campion
Sisyrinchium <sup>^</sup>	Blue/Yellow-eyed Grass (N)
Solidago <sup>^</sup>	Goldenrod
Stachys	Lambs Ears
Stipa <sup>^</sup>	Feather Grass
Stokesia	Stokes Aster
Tellima* <sup>^</sup>	Fringe Cup
Teucrium fruticans	Bush Germander
Trillium	Wake Robin (N)
Tulipa	Tulip

### Groundcovers/Vines

Ajuga reptans	Bugleweed
Arctostaphylos uva-ursi <sup>^</sup>	Kinnikinnik (N)
Asarum caudatum	Wild Ginger (N)
Cerastium tomentosum <sup>^</sup>	Snow-in-summer
Ceratostigma plumbagnoides*	Creeping Plumbago
Clematis	Clematis (N)
Convallaria majalis	Lily of the Valley
Cornus unalaschkensis (canadensis) <sup>^</sup>	Bunchberry (N)
Cymbalaria muralis <sup>^</sup>	Kenilworth Ivy
Epimedium	Bishops Hat
Fragaria chiloensis <sup>^</sup>	Wild Strawberry (N)
Galium odoratum	Sweet Woodruff
Gaultheria procumbens <sup>^</sup>	Wintergreen (N)
Gelsemium sempervirens	Carolina Jessimine
Genista * <sup>^</sup>	Broom
Hypericum calycinum	St. John's Wort
Lamium maculatum	Dead Nettle
Laurentia fluviatilis	Blue Star Creeper
Lonicera <sup>^</sup>	Honeysuckle (N)
Myosotis <sup>^</sup> I	Forget-me-not
Oxalis <sup>^</sup>	Redwood Sorrel (N)
Pachysandra terminalis*	Japanese Spurge
Phlox subulata/diffusa* <sup>^</sup>	Creeping Phlox (N)
Raoulia australis	Raoulia
Rubus calcynoides*	Creeping Raspberry
Sedum <sup>^</sup>	Stonecrop (N)
Solanum	Potato Vine
Stacys byzantina	Lamb's Ear
Thymus <sup>^</sup>	Thyme
Vancouveria hexandra* <sup>^</sup>	Vancouveria
Viola* <sup>^</sup>	Violet
Vinca <sup>^</sup> I	Periwinkle

**KEY:** \* Mostly deer resistant or tolerant    ^ Suitable for coastal areas    (N) Denotes Native Plant

I Invasive

## **DEER RESISTANT PLANTS OF THE NORTHWEST**

Deer resistance of plants varies from area to area, from deer to deer. The availability of other preferred forage will determine whether deer will browse these plants, and some may tolerate this browsing. When forage is sparse, deer may eat practically any plant.

### **Annuals**

Ageratum	Ageratum
Antirrhinum	Snapdragon
Begonia tuberosa	Tuberous Begonia
Brugmansia	Angel's Trumpet
Calendula*^	Calendula
Campanula medium*	Canterbury Bells
Catharanthus roseus	Annual Vinca
Celosia*	Celosia
Centaurea cyanus^	Bachelor Buttons
Chrysanthemum frutescens^	Marguerite Daisy
Clarkia*^	Clarkia (N)
Cleome	Spider Flower
Consolida	Larkspur
Cosmos*	Cosmos
Gazania*^	Gazania
Gerbera*	Gerbera Daisy
Helianthus*	Sunflower
Helichrysum	Strawflower/Licorice Plant
Heliotropium	Heliotrope
Impatiens	Impatiens
Lantana	Lantana
Lobelia*	Lobelia
Lobularia	Sweet Alyssum
Mesembryanthemum	Ice Plant
Mimulus*	Monkey Flower
Mirabilis	Four O'Clock
Moleuccella laevis	Bells of Ireland
Nicotiana	Flowering Tobacco
Nierembergia*	Nierembergia
Osteospermum^	African Daisy
Papaver nudicale	Iceland Poppy
Papaver rhoeas	Shirley Poppy
Pelargonium*^	Scented Geranium
Ricinus communis	Castor Bean
Senecio cineraria	Dusty Miller
Tagetes	Marigold
Tropaeolum^	Nasturtium
Zinnia	Zinnia

**KEY:** \* Mostly deer resistant or tolerant ^ Suitable for coastal areas (N) Denotes Native Plant I Invasive