
Prepared by Halton Region Master Gardeners (updated May 2020)

Food for Thought!
 When populations are high and food scarce, deer and rabbits will nibble on almost any plant

(including roses), so no plant is guaranteed to be 100% deer or rabbit proof.

 Local populations may even develop a “taste” for plants that deer and rabbits in other regions
may avoid.

 There are 2 general strategies for protecting vulnerable or existing plants from nibbling deer
and rabbits:
o Physical barriers:

 Fall to spring: Wrap or cage specific vulnerable plants with sturdy materials such as poultry
wire or snow fencing.

 ”Nite Guard” a small red light that imitates the eyes of deer predators, placed
 near plants

 Sprinklers with a motion detector, send a blast of water to scare deer
o Bad smell or taste:

 Odours of predators: “Plantskydd” or Coyote urine
These products must be reapplied after a rain.

 Odours of rotting food: “Bobbex” and “Deer Away”
These products bond to plants and do not wash off. The odour is not strong to the human
nose.

 A diluted solution of hot sauce (15 millilitres of hot sauce in four to five litres of water)
sprayed directly on fruits and vegetables or around the perimeter of the garden may deter
rabbits.

 General plant characteristics that deer and rabbits avoid:
o Fragrant or aromatic plants such as rosemary, oregano, lavender, sage etc. (they don’t like the

strong odours)
o Fuzzy leaves (must be like eating Velcro!)
o Prickly leaves or stems
o Ornamental grasses (difficult for deer to chew)-but rabbits will eat Blue Fescue and some others

 Vegetables that rabbits avoid: asparagus, tomatoes, potatoes, cucumbers, zucchini

 Deer tend to avoid garlic mustard and in so doing help it dominate garden & natural areas.

 Always check that the species you’re planting is not on the invasive species list. See Terrestrial
Invasive Plants or Credit Valley Conservation Priority Invasive Plant list for more information.
This list is reviewed from time to time and every attempt is made to remove invasive species of
plants from our list.

RABBIT & DEER
Resistant Plants

http://www.invadingspecies.com/plants/
http://www.invadingspecies.com/plants/
https://cvc.ca/wp-content/uploads/2011/07/11-150-priorityinvasives-11-list-web.pdf

Prepared by Halton Region Master Gardeners (updated May 2020)

Deer and Rabbit RReessiissttaanntt Plant List

Botanical Name
 *this genus contains native species

Common Name Resistant to
deer or rabbit

General Information
 perennial, annual, shrub, vine, annual, native

 **may contain species which are invasive

Achillea* sp. Yarrow D, R Perennial
Acorus sp. Sweet Flag D Wetland perennial
Aconitum sp. Monkshood D, R Perennial
Agapanthus sp. Lily-of-the-Nile D, R Annual tropical
Agastache* sp. Anise-Hyssop D, R Perennial
Aquilegia sp. Columbine D, R Native perennial flower
Alchemilla sp. Lady's Mantle D, R Perennial
Allium sp. Flowering Onions D Perennial
Anemone sp. Anemone D, R Perennial
Artemisia sp. Artemisia, Wormwood D, R Perennial
Antirrhinum sp. Snapdragon R Annual
Aruncus sp. Goatsbeard D Perennial
Astilbe sp. Astilbe D, R Perennial
Baptisia sp. False Indigo D, R Native perennial flower
Bergenia sp. Bergenia D, R Perennial
Brunnera sp. Siberian Bugloss D, R Perennial
Calendula sp. Marigold R Annual
Campanula sp. Bellflower D Perennial**
Campsis radicans Trumpet Vine D, R Native flowering

vine(aggressive)
Cimicifuga* sp. Bugbane D, R Perennial
Chelone sp. Turtlehead D, R Native perennial flower
Clematis sp. Clematis D, R Vine
Coreopsis* sp. Tickseed D, R Perennial
Corydalis* sp. Corydalis R Perennial
Delphinium sp. Delphinium D, R Perennial
Dicentra sp. Bleeding Heart D, R Perennial
Digitalis sp. Foxglove D, R Perennial
Echinacea sp. Coneflower D Native perennial flower
Echinops sp. Globe Thistle D Perennial
Epimedium sp. Barrenwort D, R Perennial groundcover
Eupatorium sp. Joe-Pye Weed D, R Native perennial flower
Euphorbia sp. Spurge D, R Perennial

Ferns D, R Perennial

 Athyrium sp.  Painted D, R Perennial

 Dryopteris sp.  Shield D, R Perennial

 Matteuccia sp.  Ostrich D, R Perennial, native (aggressive)

Gaillardia sp. Blanket Flower D, R Perennial

Prepared by Halton Region Master Gardeners (updated May 2020)

Grasses

 Calamagrostis sp.  Feather Reed D, R Perennial

 Cyperaceae sp.  Sedge D Perennial**

 Festuca sp.  Fescue D Perennial

 Molinia sp.  Moor Grass D Perennial

 Panicum sp.  Switchgrass D Perennial

 Pennisetum sp.  Fountain Grass D Annual

 Chasmanthium
latifolium

 Wood Oats D Perennial

Helleborus sp. Hellebore D, R Perennial

Heuchera sp. Coral Bells D Perennial
Hibiscus sp. Hibiscus D Perennial
Ilex sp. Holly D Shrub
Hypericum sp. St. John's Wort R Shrub, native
Iris sp. (not Dutch iris) Iris D, R Perennial**
Lavandula sp. Lavender D, R Perennial
Leucanthemum × superbum Shasta daisy D Perennial
Lobelia cardinalis Cardinal Flower D, R Native perennial flower
Lupinus* sp. Lupine R Perennial
Monarda sp. Beebalm D, R Native perennial flower

Narcissus sp. Daffodils Spring bulb
Nepeta sp. Catmint D, R Perennial
Oenothera sp. Evening Primrose D Native perennial flower
Paeonia sp. Peony D, R Perennial
Papaver sp. Poppy D, R Perennial

Perennial Geranium sp. Cranesbill D, R Native perennial flower
Perovskia sp. Russian Sage D, R Perennial
Phlox paniculata Garden Phlox D Perennial
Picea sp. Spruce D Evergreen tree
Pinus sp. Pine D Evergreen tree
Platycodon grandiflorus Balloon flower D Perennial
Physostegia sp. Obedient plant D, R Native perennial flower
Polemonium* sp. Jacob's Ladder D, R Native perennial flower
Polygonatum* sp. Solomon’s Seal D, R Native perennial flower
Pulmonaria sp. Lungwort D, R Perennial
Primula sp. Primrose D, R Perennial
Rudbeckia sp. Black-eyed Susan D Native perennial flower
Salvia sp. Perennial Sage D, R Perennial
Sedum sp. Stonecrop R Perennial
Sempervivum sp. Hen and Chicks D, R Perennial
Spiraea sp. Spirea D Shrub

http://en.wikipedia.org/wiki/Lobelia_cardinalis
http://en.wikipedia.org/wiki/Rudbeckia

Prepared by Halton Region Master Gardeners (updated May 2020)

Stachys sp. Lamb’s-ear D, R Perennial

Stokesia sp. Stokes’ Aster D, R Perennial
Tiarella sp. Foamflower D Native perennial flower
 Trollius sp. Globeflower R Perennial
Thalictrum sp. Meadow-rue D Perennial

Verbascum sp. Mullein D Perennial
Veronica sp. Speedwell D, R Perennial
Yucca sp. Adam’s Needle D, R Perennial

References:

 Sheridan Nurseries Catalog

 Heritage Perennials Flyer

 Canadian Gardening http://www.canadiangardening.com/how-to/pests-and-diseases/deer-proof-

your-garden/a/1574/2

 Ontario Ministry of Natural Resources

http://www.mnr.gov.on.ca/en/Business/FW/2ColumnSubPage/290041.html

 Ontario Invasive Plants Council http://www.ontarioinvasiveplants.ca/

 Credit Valley Conservation Priority Invasive Plants https://cvc.ca/wp-

content/uploads/2011/07/11-150-priorityinvasives-11-list-web.pdf

 Ontario Wildflowers http://www.ontariowildflowers.com/

http://www.americanplant.net/Pages/PlantCareInfo/PlntsBlkWalnutTree.html
http://www.canadiangardening.com/how-to/pests-and-diseases/deer-proof-your-garden/a/1574/2
http://www.canadiangardening.com/how-to/pests-and-diseases/deer-proof-your-garden/a/1574/2
http://www.mnr.gov.on.ca/en/Business/FW/2ColumnSubPage/290041.html
http://www.ontarioinvasiveplants.ca/
https://cvc.ca/wp-content/uploads/2011/07/11-150-priorityinvasives-11-list-web.pdf
https://cvc.ca/wp-content/uploads/2011/07/11-150-priorityinvasives-11-list-web.pdf
http://www.ontariowildflowers.com/

