

Reducing Deer Damage in the Landscape

bestfriendthemom
CC BY-NC-ND 2.0

Dusty Hancock
Chatham Master Gardener Volunteer

D Coetzee
Public Domain

Matt Jones

Horticulture Agent

NC Cooperative Extension - Chatham County Center

Plant Selection

Deer Candy

- Aucuba
- Arborvitae
- Azalea
- Blueberry
- Clematis
- Daylily
- Euonymus
- Fatsia
- Hosta
- Indian Hawthorn
- Ivy
- *Chionanthus*,
- *Malus*, *Prunus*,
- *Pyrus*
- Redbuds
- Roses

=

Muhlenbergia capillaris Pink Muhly Grass (Poaceae)

Muhlenbergia capillaris

Pink Muhly Grass (Poaceae)

Full Sun

Moist to very dry

1-3' x 1-3'

Fall

Fall-Winter

Schizachyrium scoparium

Little Blue Stem (Poaceae)

Schizachyrium scoparium

Little Blue Stem (Poaceae)

Full Sun

Moist to dry
Good drainage

1-4' x 18"-2'

Summer-Fall

Summer-Fall

Chasmanthium latifolium

River Oats (Poaceae)

Chasmanthium latifolium

River Oats (Poaceae)

Part shade to
dappled sun

Moist
Occasionally wet

2-5' x 1-2'

Summer-Fall

Summer-Fall

Myrica cerifera (Myricaceae)

Common Wax Myrtle

Forest and Kim Starr
CC BY 2.0

Forest and Kim Starr
CC BY 2.0

Myrica cerifera (Myricaceae)
Common Wax Myrtle

Jim Robbins
CC BY-NC-ND 4.0

Jim Robbins
CC BY-NC-ND 4.0

Great for urban soils, full sun to part shade.

Myrica cerifera (Myricaceae)

Common Wax Myrtle

Full Sun – part shade

Good drainage to wet, flooding

20-25' x 8-10'

Spring

Fall

Ilex opaca (Aquifoliaceae)
American Holly

Jim Robbins
CC BY-NC-ND 4.0

Cathy Dewitt
CC BY 4.0

Ilex opaca (Aquifoliaceae)
American Holly

Important winter food source

- Mockingbirds
- Robins
- Thrashers
- Sapsuckers

Evergreen cover

Magnolia virginiana (Magnoliaceae)

Sweet Bay Magnolia

Jim Robbins
CC BY-NC-ND 4.0

Rachelgreenbelt
CC-BY-SA 2.0

Magnolia virginiana (Magnoliaceae)

Sweet Bay Magnolia

Steven J. Baskauf
US Forest Service

Steven J. Baskauf
US Forest Service

Kathleen Moore
CC BY 2.0

Magnolia virginiana (Magnoliaceae)

Sweet Bay Magnolia

Jim Robbins
CC BY-NC-ND 4.0

Derek Ramsey and Chanticleer Garden
CC BY-Sa 2.0

Great for suburban landscapes. Keep soil acidic
'Tensaw' – dwarf 'Jim Wilson' – larger flowers

Yucca filamentosa

Adam's Needle Yucca (Asparagaceae)

Yucca filamentosa

Spanish Bayonet (Asparagaceae)

Full Sun-part shade

Good drainage
Occasionally dry

3-8' x 3-5'

Spring-Summer

Summer-Fall

Illicium floridanum

Florida Anise Tree (Schisandraceae)

Illicium floridanum

Florida Anise Tree (Schisandraceae)

Deep shade-part shade

Moist, well drained
Occasionally wet

6-10' x 6-8'

Spring

Fall

Salvia rosmarinus

Rosemary (Lamiaceae)

Salvia rosmarinus

Rosemary (Lamiaceae)

Full sun-Part Shade

Good drainage
Occasionally dry

2-6' x 3-4'

Winter -Spring

Spring-summer

Pollinators

Taxodium distichum Bald Cypress (Poaceae)

Taxodium distichum

Bald Cypress (Poaceae)

Full Sun

Moist to wet
Good drainage

50-70' x 20-45'

Summer-Fall

Summer-Fall

Jim Robbins
CC BY-NC-ND 4.0

Michelle A
CC BY-NC-ND 2.0

Callicarpa americana

American Beautyberry (Lamiaceae)

Debbie Roos
CC BY 2.0

Forest and Kim Starr
CC BY 2.0

Pollinators, larval host, food sources, habitat

Callicarpa americana

American Beautyberry (Lamiaceae)

Mary Keim
CC BY NC-SA 2.0

Susan Strine
CC BY 2.0

Pollinators, larval host, food sources, habitat

Callicarpa americana

American Beautyberry (Lamiaceae)

Arlon
CC BY 2.0

Spring Azure *Celistrina ladon*

Mean and Pinchy
CC BY-NC 2.0

Snowberry Clearwing Moth *Hemaris diffinis*

Callicarpa americana

American Beautyberry (Lamiaceae)

Full sun

Moist but well drained
Occasionally Dry

6' x 6'

Summer

Fall

Can be cut back if overgrown

Fothergilla gardenii

Coastal Witch-alder (Hamamelidaceae)

Fothergilla gardenii

Coastal Witch-alder (Hamamelidaceae)

Dappled Sun, Part Shade.
Full Sun

Good drainage
Occasional wet & flooding

3-6' x 2-6'

Spring

Fall

Pollinators, larval host, food sources, habitat

Green and Gold

Chrysogonum virginianum

Shade to part-sun

Medium to well-drained

Spring

6-12" x 8-18"

Pollinators, birds

False Indigo

Baptisia spp.

Sun to part shade

Spring

Medium to well-drained

1-3' x 1-1.5'

Bees, butterflies, larval host

Baptisia australis

Baptisia alba

Baptisia cultivars

‘Purple Smoke’

‘Carolina Moonlight’

Eastern Columbine

Aquilegia canadensis

Part sun to part shade

Spring

Medium to well-drained

1-3' x 1-1.5'

Hummingbirds, birds

Joe Pye Weed

Eutrochium spp.

Sun to part shade

Summer

Moist to wet

3-7' x 1-4'

Butterflies, bees, larval host, birds

Bluestar

Amsonia tabernaemontana

 Sun to part-shade

 Moist to well-drained

 Spring

 2-3' x 2-3'
 Butterflies

Mountain Mints

Pycnanthemum spp.

 Sun to part-shade

 Medium-well drained

 Butterflies, bees

 Summer-fall

 2-3' x 3-4'

P. incanum

P. loomisii
Clump forming, less
aggressive

Aromatic Aster

Symphyotrichum oblongifolium

 Sun to part sun

Medium-well drained

Mid-late fall

Butterflies, bees, birds.

1-3' x 1-3'

Swamp Milkweed

Asclepias incarnata

Sun to part sun

Summer

Medium to wet

3-4' x 2-3'

Pollinators, monarch larvae

Ferns

Dixie Wood Fern
Dryopteris x australis

Cinnamon Fern
Osmunda cinnamomea

Southern Maidenhair Fern
Adiantum capillus-veneris

Christmas Fern
Polystichum acrost

Need help? Contact:

NC STATE

EXTENSION

Master Gardener | Chatham County

~~Plant Clinic: MW 1:00-4:00, F 9:00-12:00~~

~~chathamemgv@gmail.com~~

~~919-545-2715~~

Send us your problems!

Questions we may ask:

- Crop and cultivar
- Describe signs and symptoms
 - Include photos!
- When you started noticing problems
- Cultural conditions
 - Light, soil, water, planting time etc.

Send Us *Good* Photos!

Photos should:

- Include healthy and unhealthy parts
- Have a scale object
- Be in focus
- Show an up-close image
- Show the whole plant
- The more, the better

Diagnosis: cataracts?

NC STATE

EXTENSION

NC Extension Gardener Handbook

<https://go.ncsu.edu/eg-handbook>

Free Online!

Hard copy – UNC Press (\$60)

**NC STATE
UNIVERSITY**

Extension Gardener

Plant Toolbox

<https://plants.ces.ncsu.edu/>

Select

‘Find a Plant’ -> ‘Resistance to Challenges’ -> Deer

The screenshot shows the homepage of the NC State Extension Gardener Plant Toolbox. The header features the NC State Extension logo and a banner for the North Carolina Extension Gardener Plant Toolbox. The main navigation includes Home, Find a Plant, Identify a Plant, Design Gallery, Help, Give Now, and Contact. A search bar is located in the top right corner.

Home

The North Carolina Extension Gardener Plant Toolbox contains detailed descriptions and photographs of 4,522 plants that grow in and around North Carolina.

Here are some tips to get you started

Search by scientific or common name:

Search Search

Use [Find a Plant](#) to select the perfect plant for a specific location.

Use [Identify a Plant](#) to determine the name of a plant based on leaf and flower characteristics.

Looking for help?

Have a look at the [Help](#) page to get tips on using the Plant Toolbox, and be sure to check the [Glossary](#) for plant identification terms.

We are diligently working to populate all the data in this new plant database. Please be patient with us as not all features will be fully functional and accurate until this work is complete.

The NC State Extension Gardener Plant Toolbox is based on evaluation of plant databases around the world, surveys of Extension agents, Extension Master Gardener volunteers (EMGVs) plant database users, and focus groups. Based on themes gathered from this data we have created an innovative tool for

Our Partners

NC State Partners

- College of Natural Resources
- Forestry & Environmental Resources
- Herbarium
- Horticultural Science
- JC Raulston Arboretum
- Master Gardener Volunteers
- The Natural Learning Initiative
- NC Sea Grant
- NC State Extension
- Plant Disease and Insect Clinic

Additional Partners

- NC's Champion Big Tree Database
- NC Forest Service

NC State Extension Homegrown

<https://homegrown.extension.ncsu.edu>

- In the Garden Videos
- In the Kitchen Videos
- On the Farm Videos

Next Webinar

Cool Season Crops for Vegetable Gardens

8/12/21 5:30-7:30

<https://go.ncsu.edu/coolchathamveggies>

Thank you!

matt_jones@ncsu.edu