


Wildlife Damage Management Resistance of Ornamentals to Deer Damage

Damage to ornamental plants by white-tailed deer (*Odocoileus virginianus*) has increased during the past decade. This increase is attributed to: 1) rising deer populations; 2) human populations shifting to rural and suburban homesites; 3) loss of deer habitat to development; and 4) land-owner decisions to prevent deer hunting.

The best approach to managing deer damage is a wildlife damage management plan, which includes careful monitoring of any one of, or a combination of, the following strategies: population management, fencing, repellents/scare tactics, or vegetation management. An in-depth description of all options is found in Extension bulletin 354, "Managing Deer Damage in Maryland," available at your local Maryland Cooperative Extension office. This fact sheet deals with aspects of vegetation management in residential applications.

In the short run, damage to ornamental plants is largely irreversible. Damage, particularly in suburban areas with good-quality deer habitat, probably will increase.


However, by planting ornamentals not favored by deer, landscapers and homeowners can attempt to preserve vulnerable landscapes.

Deer Feeding Habits

Deer feed selectively on fertilized and unfertilized landscape plantings and managed croplands. Costly browsing damage may be reduced or eliminated by planting less-preferred species or by establishing susceptible plants only in protected areas. A few strategies to consider include planting susceptible plants close to the house or in a fenced yard, or planting preferred species inside a protective ring of less-preferred species. Under most circumstances, landscaping based on a knowledge of deer feeding preferences provides an alternative to expensive chemical repellents and unsightly physical barriers.

Whether deer will target a particular plant species or variety depends on their previous habits and nutritional needs, plant palatability, seasonal factors, weather conditions, geographic area, and availability of alternative foods. Deer are creatures of habit, and previous movement patterns or foraging experiences can determine where damage will occur. Also, one plant species may be rarely damaged in one region of the country, but highly preferred in another due to differences in deer pressure and other factors. Examples of species with noted regional differences include holly, white pine, and deciduous magnolias. Therefore, caution must be taken when using plant preference lists from areas outside your own.

In general, damage from browsing is most severe when snow cover or extreme cold has

reduced food availability. Another problem time is early spring when young succulent growth of ornamentals provides attractive browse before other spring growth is available. When food is in short supply, deer will browse even the most undesirable plants. Under such conditions, landscapers should combine other damage control measures with careful plant selection. Information on repellents, physical barriers (fencing), and deer population control are available from Maryland Cooperative Extension and the Maryland Department of Natural Resources Wildlife Division. Ultimately, reducing the deer herd size is the most effective solution.

Plant Damage List

The following list contains many ornamental plants adaptable to Maryland landscapes and notes their susceptibility to deer damage. This information is useful both to select plants that are unlikely to be damaged by deer and to identify those ornamentals that frequently require protection. Four categories were created: *Rarely Damaged*, *Seldom Damaged*, *Occasionally Damaged*, and *Frequently Damaged*. The placement of plants in these categories is based on the experiences of nursery operators, landscape contractors and designers, Maryland Cooperative Extension personnel, research

staff, and professional horticulturists. The information derives from personal communications, published articles, and unpublished reports. Please note that deer-browsing resistance of a plant species changes according to fluctuations in deer populations, alternative food availability, and environmental factors. No plant is safe under all conditions.

This is an evolving list and any suggestion for additions and changes can be sent to the following address: Fact Sheet 655, Maryland Cooperative Extension, 18330 Keedysville Road, Keedysville, MD 21756-1104.

Plants listed in the *Rarely Damaged* category are eaten infrequently by deer and are the best candidates for damage-prone landscapes. Deer sometimes feed on ornamentals listed as *Seldom Damaged*, but the browsing is usually minor and generally does not detract from the shape or attractiveness of the plant. The category *Occasionally Damaged* includes plants that can be severely damaged by deer. Finally, deer prefer ornamentals in the category *Frequently Damaged*. These plants often require physical or chemical protection. Before planting any of the species listed, check to ensure that they suit local climatic and soil conditions.

Rarely Damaged

Botanical Name

Common Name

Trees

<i>Aesculus parviflora</i>	Bottlebrush Buckeye
<i>Amelanchier arborea</i>	Downy Serviceberry
<i>Amelanchier canadensis</i>	Shadbush
<i>Amelanchier laevis</i>	Allegheny Serviceberry
<i>Betula albo-sinensis</i>	Chinese Paper Birch
<i>Betula nigra</i> 'Heritage'	Heritage Birch
<i>Betula papyrifera</i>	Paper Birch
<i>Chamaecyparis pisifera</i>	Japanese Falsecypress
<i>Cryptomeria japonica</i>	Japanese Cedar
<i>Ilex x aquipernyi</i> 'Dragon Lady'	Dragon Lady Holly
<i>Ilex x aquipernyi</i> 'San Jose'	San Jose Holly
<i>Picea pungens glauca</i>	Colorado Blue Spruce
<i>Pinus sylvestris</i>	Scotch Pine
<i>Pseudotsuga menziesii</i>	Douglas Fir

Shrubs and Climbers

<i>Arctostaphylos uva-ursi</i>	Bearberry
<i>Asimina triloba</i>	Pawpaw
<i>Berberis</i> spp.	Barberry
<i>Buxus</i> spp.	Boxwood
<i>Caryopteris x clandonensis</i>	Caryopteris
<i>Calastrus scandens</i>	American Bittersweet
<i>Cornus sericea</i>	Red Osier Dogwood
<i>Cephalotaxus harringtonia</i> var. <i>koreana</i>	Japanese Plum-Yew
<i>Elaeagnus angustifolia</i>	Russian Olive
<i>Gaultheria procumbens</i>	Creeping Wintergreen
<i>Gaultheria shallon</i>	Shallon
<i>Hibiscus syriacus</i>	Rose of Sharon
<i>Ilex</i> x 'John T. Morris'	John T. Morris Holly
<i>Ilex</i> x 'Lydia Morris'	Lydia Morris Hollies
<i>Leucothoe</i> spp.	Leucothoe
<i>Ligustrum vulgare</i>	European Privet
<i>Pieris japonica</i>	Japanese Andromeda
<i>Rhamnus cathartica</i>	Common Buckthorn
<i>Sambucus canadensis</i>	Blueberry Elder
<i>Sarcococa hookeriana</i> var. <i>humilis</i>	Dwarf Sweet Christmas Box

Annuals, Perennials, and Bulbs

<i>Achillea</i> spp.	Yarrow
<i>Aconitum</i> spp.	Monkshood
<i>Ageratum houstonianum</i>	Ageratum
<i>Allium christophii</i>	Star of Persia
<i>Allium neapolitanum</i>	Daffodil Garlic
<i>Allium ostromskianum</i>	Lily Leek
<i>Anemone x hybrida</i>	Japanese Anemone
<i>Anemonella thalictroides</i>	Rue Anemone
<i>Anethum graveolens</i>	Common Dill
<i>Aquilegia</i> spp.	Columbine
<i>Aurinia saxatilis</i>	Basket-of-Gold
<i>Antirrhinum majus</i>	Snapdragon
<i>Arabis</i> spp.	Rock-cress
<i>Arisaema triphylum</i>	Jack-in-the-Pulpit
<i>Aubrietia deltoidea</i>	Rock Cress
<i>Bergenia</i> spp.	Berginia
<i>Ceratostigma plumbaginoides</i>	Plumbago
<i>Cimicifuga racemosa</i>	Snakeroot
<i>Colchicum autumnale</i>	Colchicum
<i>Colchicum speciosum</i>	Colchicum
<i>Consolida ambigua</i>	Larkspur
<i>Convallaria majalis</i>	Lily-of-the-valley
<i>Coreopsis verticillata</i> 'Moonbeam'	Threadleaf Coreopsis
<i>Cyclamen hederifolium</i>	Neopolitan Cyclamen
<i>Dicentra spectabilis</i>	Bleeding Heart
<i>Digitalis</i> spp.	Foxglove
<i>Dryopteris marginalis</i>	Wood Fern
<i>Echinacea purpurea</i>	Purple Coneflower
<i>Epimedium</i> spp.	Barrenwort
<i>Euphorbia</i> spp.	Euphorbia
<i>Fritillaria</i> spp.	Fritillary
<i>Galium odoratum</i>	Sweet Woodruff
<i>Gloriosa superba</i>	Glory Lily

<i>Hemmerocallis</i> ‘Stella de Oro’	Stella de Oro Daylily
<i>Hesperis matronalis</i>	Dame’s Rocket
<i>Hyacinthus orientalis</i>	Hyacinth
<i>Lamium maculatum</i>	Deadnettle
<i>Lavandula</i> spp.	Lavender
<i>Linaria vulgaris</i>	Toadflax
<i>Lobularia maritima</i>	Sweet Alyssum
<i>Lychnis coronaria</i>	Rose Champion
<i>Matteuccia struthiopteris</i>	Ostrich Fern
<i>Narcissus</i> spp.	Daffodil
<i>Nicotiana</i> spp.	Flowering Tobacco
<i>Onoclea sensibilis</i>	Sensitive Fern
<i>Osmunda regalis</i> var. <i>spectabilis</i>	Royal Fern
<i>Pachysandra procumbens</i>	Allegheny Spurge
<i>Pachysandra terminalis</i>	Japanese Spurge
<i>Papaver orientale</i>	Oriental Poppy
<i>Pelargonium</i> spp.	Scented Geranium
<i>Pervoskia atriplicifolia</i>	Russian Sage
<i>Ranunculus</i> spp.	Buttercup
<i>Rheum rhabarbarum</i>	Rhubarb
<i>Rudbeckia</i> spp.	Coneflower
<i>Salvia</i> spp.	Sage
<i>Santolina chamaecyparissus</i>	Lavender Cotton
<i>Scilla</i> spp.	Squill
<i>Stachys byzantina</i>	Lamb’s Ears
<i>Tagetes</i> spp.	Marigold
<i>Tanacetum vulgare</i>	Common Tansy
<i>Thymus</i> spp.	Thyme
<i>Tiarella cordifolia</i>	Foam Flower
<i>Tropaeolum majus</i>	Nasturtium
<i>Yucca</i> spp.	Yucca

Seldom Damaged

Botanical Name

Common Name

Trees

<i>Ammelanchier canadensis</i>	Shadbush
<i>Betula pendula</i>	European White Birch
<i>Cornus florida</i>	Flowering Dogwood
<i>Cornus kousa</i>	Korean Dogwood
<i>Crataegus laevigata</i>	English Hawthorn
<i>Fagus sylvatica</i>	European Birch
<i>Gleditsia triacanthos</i>	Honey Locust
<i>Ilex opaca</i>	American Holly
<i>Lindera benzoin</i>	Spicebush
<i>Picea abies</i>	Norway Spruce
<i>Picea glauca</i>	White Spruce
<i>Pinus nigra</i>	Austrian Pine
<i>Pinus mugo</i>	Mugo Pine
<i>Pinus resinosa</i>	Red Pine
<i>Pinus rigida</i>	Pitch Pine
<i>Prunus serrulata</i>	Japanese Flowering Cherry
<i>Salix matsudana</i> ‘Tortuosa’	Corkscrew Willow
<i>Sassafras albidum</i>	Common Sassafras

Shrubs and Climbers

<i>Buddleia</i> spp.	Butterfly Bush
<i>Calycanthus occidentalis</i>	California Sweetshrub
<i>Ceanothus</i> spp.	Cheonothus
<i>Choisya ternata</i>	Mexican Orange
<i>Cistus</i> spp.	Rock Rose
<i>Cornus sanguinea</i>	Bloodtwig Dogwood
<i>Daphne</i> spp.	Daphne
<i>Enkianthus campanulatus</i>	Redvein Enkianthus
<i>Forsythia</i> spp.	Forsythia
<i>Hippophae rhamnoides</i>	Sea Buckthorn
<i>Ilex glabra</i>	Inkberry
<i>Jasminum nudiflorum</i>	Winter Jasmine
<i>Juniperus chinensis</i>	Chinese Juniper
<i>Kerria japonica</i>	Japanese Kerria
<i>Kolwitzia amabilis</i>	Beauty Bush
<i>Laurus nobilis</i>	Laurel
<i>Lonicera</i> spp.	Honeysuckle
<i>Mahonia</i> spp.	Grape Holly
<i>Myrica pensylvanica</i>	Bayberry
<i>Nandina</i> spp.	Heavenly bamboo
<i>Osmanthus heterophyllus</i>	Holly Osmanthus
<i>Philadelphus</i> spp.	Mock Orange
<i>Prunus laurocerasus</i>	Cherry Laurel
<i>Ribes</i> spp.	Currant
<i>Spiraea</i> spp.	Spiraea
<i>Syringa villosa</i>	Late Lilac
<i>Syringa vulgaris</i>	Common Lilac
<i>Viburnum juddii</i>	Judd Viburnum
<i>Viburnum rhytidophyllum</i>	Leatherleaf Viburnum
<i>Viburnum carlestii</i>	Koreanspice Viburnum
<i>Viburnum plicatum</i>	Doublefile Viburnum
<i>Weigela florida</i>	Old Fashion Weigela

Annuals, Perennials, and Bulbs

<i>Agapanthus</i> spp.	Lily-of-the-Nile
<i>Alcea</i> spp.	Hollyhock
<i>Artemisia</i> spp.	Wormwood
<i>Aruncus dioicus</i>	Goat's Beard
<i>Asarum</i> spp.	Ginger
<i>Aster</i> spp.	Aster
<i>Astilbe</i> spp.	Astilbe
<i>Begonia</i> spp.	Begonia
<i>Chrysanthemum</i> spp.	Chrysanthemum
<i>Coreopsis</i> spp.	Tickweed
<i>Crococsmia</i> hybrids	Montbretia
<i>Delphinium</i> spp.	Delphinium
<i>Helleborus niger</i>	Christmas Rose
<i>Helleborus orientalis</i>	Lenten Rose
<i>Hypericum</i> spp.	St. John's-wort
<i>Iris</i> spp.	Iris
<i>Kniphofia</i> spp.	Red Hot Poker
<i>Lantana</i> spp.	Lantana
<i>Lilium tigrinum</i>	Tiger Lily
<i>Lobelia</i> spp.	Lobelia
<i>Lupinus</i> spp.	Lupine

<i>Mentha</i> spp.	Mint
<i>Nepeta</i> spp.	Catmint
<i>Ophiopogon japonicus</i>	Dwarf Mondo Grass
<i>Oxalis</i> spp.	Sorrel
<i>Potentilla</i> spp.	Potentilla
<i>Romneya coulteri</i>	Californian Tree Poppy
<i>Tiarella</i> spp.	Foamflower
<i>Umbellularia californica</i>	California Laurel
<i>Veronica</i> spp.	Veronica
<i>Zinnia</i> spp.	Zinnia

Occasionally Damaged

Botanical Name

Common Name

Trees

<i>Abies concolor</i>	White Fir
<i>Abies fraseri</i>	Fraser Fir
<i>Acer griseum</i>	Paperbark Maple
<i>Acer palmatum</i> /green-leaved only	Japanese Maple
<i>Acer rubrum</i>	Red Maple
<i>Acer saccharinum</i>	Silver Maple
<i>Acer saccharum</i>	Sugar Maple
<i>Aesculus hippocastanum</i>	Horse Chestnut
<i>Chamaecyparis thyoides</i>	Atlantic White Cedar
<i>Juniperus virginiana</i>	Eastern Red Cedar
<i>Larix decidua</i>	Larch
<i>Liquidambar styraciflua</i>	Sweet Gum
<i>Michelia figo</i>	Banana Shrub
<i>Metasequoia glyptostroboides</i>	Dawn Redwood
<i>Pseudolarix kaempferi</i>	Golden Larch
<i>Pyrus calleryana</i>	Callery Pear
<i>Quercus alba</i>	White Oak
<i>Quercus prinus</i>	Chestnut Oak
<i>Quercus rubra</i>	Red Oak
<i>Rhus typhina</i>	Staghorn sumac
<i>Robinia</i> spp.	Locust
<i>Salix</i> spp.	Willow
<i>Syringa reticulata</i>	Japanese Tree Lilac
<i>Tilia americana</i>	American Linden
<i>Tilia cordata</i>	Littleleaf Linden

Shrubs and Climbers

<i>Bambusa</i> spp.	Bamboo
<i>Campsis radicans</i>	Trumpet Vine
<i>Chaenomeles speciosa</i>	Japanese Flowering Quince
<i>Comus racemosa</i>	Panicled Dogwood
<i>Cotinus coggygria</i> /not purple-leaved	Smoke Bush
<i>Cottoneaster</i> spp.	Cottoneaster
<i>Hamamelis</i> spp.	Witch Hazel
<i>Hydrangea arborescens</i>	Smooth Hydrangea
<i>Hydrangea anomala petiolaris</i>	Climbing Hydrangea
<i>Hydrangea paniculata</i>	Panicle Hydrangea
<i>Ilex crenata</i>	Japanese Holly
<i>Lonicera x beckrottii</i>	Goldflame Honeysuckle
<i>Parthenocissus quinquefolia</i>	Virginia Creeper

<i>Pyracantha coccinea</i>	Firethorn
<i>Rhododendron</i> spp./deciduous tree forms	Rhododendron
<i>Rosa multiflora</i>	Multiflora Rose
<i>Rosa rugosa</i>	Rugosa Rose
<i>Spirea x bulmada</i> 'Anthony Waterer'	Bumald Spirea
<i>Spirea prunifolia</i>	Bridalwreath Spirea
<i>Syringa x persica</i>	Persian Lilac
<i>Wisteria floribunda</i>	Japanese Wisteria
<i>Viburnum opulus</i>	European Cranberry Bush

Frequently Damaged

Botanical Name

Common Name

Trees

<i>Abies balsamea</i>	Balsam Fir
<i>Acer palmatum</i> /red-leaved varieties	Japanese Maple
<i>Acer platanoides</i>	Norway Maple
<i>Cedrus atlantica</i>	Atlas Cedar
<i>Cercis canadensis</i>	Redbud
<i>Chionanthus virginicus</i>	Fringe Tree
<i>x Cupressocyparis leylandii</i>	Leyland Cypress
<i>Fraxinus excelsior</i>	European Ash
<i>Ilex</i> 'Nellie Stevens'	Nellie Stevens Holly
<i>Kuelreutaria paniculata</i>	Goldenrain Tree
<i>Magnolia soulangeana</i>	Saucer Magnolia
<i>Malus</i> spp.	Apple and Crabapple
<i>Prunus</i> spp.	Cherry and Plum
<i>Pinus strobus</i>	White Pine
<i>Pyrus</i> spp.	Pear
<i>Thuja occidentalis</i>	Arborvitae
<i>Tsuga</i> spp.	Hemlock

Shrubs and Climbers

<i>Chaenomeles japonica</i>	Quince
<i>Clematis</i> spp.	Clematis
<i>Cornus mas</i>	Cornelian Cherry Dogwood
<i>Euonymus alatus</i>	Winged Euonymus
<i>Euonymus fortunei</i>	Wintercreeper
<i>Hydrangea macrophylla</i>	Bigleaf Hydrangea
<i>Hydrangea quercifolia</i>	Oakleaf Hydrangea
<i>Ilex cornuta</i>	Chinese Holly
<i>Ilex x merserveae</i>	Merserve Holly
<i>Ilex verticillata</i>	Common Winterberry
<i>Kalmia latifolia</i>	Mountain Laurel
<i>Rhododendron austrinum</i>	Florida Azalea
<i>Rhododendron nudiflorum</i> (<i>periclymenoides</i>)	Pinksterbloom Azalea
<i>Rhododendron vaseyi</i>	Pink Shell Azalea
<i>Rhododendron</i> hybrids	Evergreen Azaleas & Rhododendron
<i>Rosa</i> hybrids	Hybrid Roses
<i>Rubus</i> spp.	Blackberry & Raspberry
<i>Sorbus aucupatia</i>	European Mountain Ash
<i>Syringa patula</i>	Manchurian Lilac
<i>Taxus</i> spp.	Yew
<i>Vaccinium corymbosum</i>	Highbush Blueberry

Annuals, Perennials, and Bulbs

<i>Aegopodium podagaria</i>	Bishop's Weed
<i>Athyrium niponicum</i> var. <i>pictum</i>	Japanese Painted Fern
<i>Cheiranthus</i> spp.	Wallflower
<i>Hedera helix</i>	English Ivy
<i>Helianthus</i> spp.	Sunflower
<i>Hosta</i> spp.	Hosta
<i>Hemerocallis</i> spp. & hybrids	Daylily
<i>Iberis sempervirens</i>	Candytuft
<i>Lilium</i> spp.	Lily
<i>Matthiola incarna</i>	Stock
<i>Pelargonium</i> spp.	Geranium
<i>Polygonatum biflorum</i>	Solomon's Seal
<i>Ranunculus asiaticus</i>	Buttercup
<i>Trillium</i> spp.	Trillium
<i>Vinca minor</i>	Periwinkle
<i>Viola</i> spp.	Pansies & Violas

References

- Fargione, M.J., P.D. Curtis, and M.E. Richmond. 1991. "Resistance of Woody Ornamental Plants to Deer Damage." Publication No. 147HGFS800.00. Ithaca, NY: Cornell University.
- Bartlett, Michael. 1995. "Deer Resistant Plants." Bethesda, MD: Landscape Designs.
- Gibbs, D. 1995. "Deer Resistant Plants for the Home Landscape." Chevy Chase, MD: Maryland-National Capitol Park and Planning Commission.

Acknowledgments

Special thanks to M.J. Fargione, P.D. Curtis, and M.E. Richmond, whose Cornell Cooperative Extension Publication (No. 147HGFS800.00), "Resistance of Woody Ornamentals to Deer Damage," provided the framework for this publication.

Resistance of Ornamentals to Deer Damage

by

Prepared by
Jonathan S. Kays
Regional Extension Natural Resource Specialist
Western Maryland Research and Education Center

Lisa Curtis
Associate Professor
Department of Biology/Horticulture
Prince George's Community College

Michael V. Bartlett
Landscape Designer
Bethesda, Maryland

Reviewed by
Russell J. Balge, Ph.D.
Regional Extension Specialist
Commercial Horticulture
Western Maryland Research and Education Center

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, University of Maryland, College Park, and local governments. Thomas A. Fretz, Director of Maryland Cooperative Extension, University of Maryland.

The University of Maryland is equal opportunity. The University's policies, programs, and activities are in conformance with pertinent Federal and State laws and regulations on nondiscrimination regarding race, color, religion, age, national origin, gender, sexual orientation, marital or parental status, or disability. Inquiries regarding compliance with Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Educational Amendments; Section 504 of the Rehabilitation Act of 1973; and the Americans With Disabilities Act of 1990; or related legal requirements should be directed to the Director of Human Resources Management, Office of the Dean, College of Agriculture and Natural Resources, Symons Hall, College Park, MD 20742.

