

Plants for Special Conditions

RARELY DAMGED BY DEER:

Very minor damage

TREES

Arborvitae, Green Giant (E) Birch, River (O) Buckeye, Bottlebrush (O) Cryptomeria (E) Magnolia, Southern (O) Spruce, Blue (E)

SHRUBS

Abelia (B) Andromeda (B) Barberray Bayberry (B) Beautyberry Blue Mist Shrub Boxwood (B) Butterfly Bush (B) Holly, Dragon Lady (H) Holly, Inkberry (H) Juniper, Blue Star (E) Rose of Sharon Smokebush Spirea Sweetbox (B) Vitex Yucca (B)

PERENNIALS

Achillea ° Ajuga (G) Alchemilla • Amsonia ° Anemone • Aquilegia • Artemesia ° Asclepias ° Astilbe • Baptisia ° Bergenia • Brunnera • Calamintha ° Chelone ° Cimicifuga • Convallaria • Coreopsis ° Delphinium ° Dianthus ° Dicentra • Digitalis • Epimedium • Filipendula • Ferns • Gaillardia ° Galium • Geranium ° Geum ° Helleborus • Heuchera • Hibiscus ° Kniphofia ° Lamium • Lavandula ° Liatris ° Mazus ° Monarda ° Nepeta ° Oenothera ° Pachysandra (G) Papaver ° Perovskia ° Phlox • ° Plumbago (G) Polemonium • Salvia ° Santolina ° Scabiosa ° Sempervivum ° Solidago ° Stachys ° Teucrium ° Thymus ° Tiarella • Veronica °

GRASSES

Bamboo Fountain Grass Maiden Grass Sedge Switch Grass

SELDOM DAMGED BY DEER:

Minor damage not generally affecting aesthetics of plant

TREES

Ash, Green (S) Beech (S) Cedar, Blue Atlas (E) Dogwood, American (O) Hawthorn (O) Holly, American (H) Honeylocust (S) Hornbeam (S) Pine, Austrian (E) Spruce, Norway (E) Sweet Gum (S) Willow, Corkscrew (S) Juniper, Sea Green (E) Spirea Spruce, Alberta (E) Spruce, Bird's Nest (E) Spruce, Dwarf Blue (E) Sweet Shrub Weigela Winter Jasmine Viburnum, Judd Viburnum, Leatherleaf Viburnum, Koreanspice Viburnum, Doublefile

SHRUBS

Bayberry (B) Butterfly Bush Daphne (B) Dogwood, Red Twig Forsythia Juniper, Old Gold (E) Kerria Leucothoe (B) Lilac Mock Orange Nandina (B) Osmanthus (B) Pine, Mugo (E) Potentilla St. John's Wort

PERENNIALS

Aruncus • Aster ° Chrysanthemum ° Crocosmia ° Pulmonaria • Sedum ° Vinca (G)

VINES

Akebia Cross-vine Honeysuckle Sweet Autumn Clematis Trumpet Vine Wisteria

DEER RESISTANT ANNUALS

Ageratum, Dusty Miller, French Marigold, Heliotrope, Lobelia, Moonflower, Morning Glory, Nasturtium, Nicotiana, Petunia, Salvia, Snapdragon, Stocks, Sweet Alyssum, Sweet William, Tithonia, Vinca

DEER RESISTANT BULBS

Allium, Daffodil, Grape Hyacinth, Narcissus

The warranty on our plant material does not include plants damaged by animals, even if they are included on this list. All trees are susceptible to antler rubbing damage until they grow to 3.5-4" caliper size.

KEY

B = Broadleaf Evergreen E = Evergreen/Conifer G = Groundcover H = Holly O = Ornamental (Flowering) Tree S = Shade Tree

- = Located in the Shade Perennials House
- = Located in the Sun Perennials House

NATIVE PLANTS

TREES

Ash, Green (S) Ash, White (S) Bald Cypress (S) Beech, American (S) Birch, River (O) Black Gum (S) Boxelder (O) Buckeye (O) Dogwood, American (O) Franklinia (O) Fringetree (O) Hawthorn (O) Hemlock (E) Hickory (S) Holly, American (H) Hornbeam (S) Larch, American (S) Magnolia, Sweet Bay (O) Maple, Red (S) Maple, Sugar (S) Oak (S) Pine, White (E) Redbud (O) Serviceberry (O) Sourwood (O) Sweet Gum (S) Sumac (O) Tulip Tree (S)

SHRUBS

Bayberry (B) Bearberry (G) Chokeberry Clethra Dogwood, Bailey Fothergilla Holly, Inkberry (H) Holly, Winterberry (H) Hydrangea, Oakleaf Itea Leucothoe (B) Mountain Laurel (B) Pussy Willow, Common Rhododendron (B) Spicebush Sweetshrub Yucca (B)

PERENNIALS

Achillea ° Agastache ° Aruncus • Aster ° Baptisia ° Cimicifuga • Coreopsis ° Dianthus ° Dicentra eximia • Echinacea ° Eupatorium • ° Fern, Christmas • Fern, Cinnamon • Fern, E. Wood • Fern, Ostrich • Fern, Royal • Heuchera • Hibiscus ° Iris cristata ° Liatris ° Lobelia • Monarda ° Oenothera ° Phlox • ° Rudbeckia ° Tiarella • Vernonia °

GRASSES

Northern Sea Oats Pink Muhley Switch grass

VINES

Crossvine Trumpet Vine

FRUIT

Blueberry

DRY CONDITIONS

TREES

Ash, Green (S) Bald Cypress (S) Black Gum (S) Cedar, Deodara (E) Ginkgo (S) Goldenraintree (O) Maple, Amur (O) Pagodatree (O) Pine (E) Planetree (S) Spruce, Blue (E) Willow (S) Zelkova (S) Calamintha ° Campanula ° Chrysanthemum ° Coreopsis ° Delosperma ° Dianthus ° Echinacea ° Gaillardia ° Gaura ° Helianthemum ° Hemerocallis ° Heuchera • Iberis ° Iris siberica ° Kniphofia ° Lavandula ° Nepeta ° Perovskia ° Plumbago (G) Polemonium • Rudbeckia ° Salvia ° Santolina ° Sedum ° Sempervivum ° Solidago ° Stachys ° Stokesia ° Tanacetum ° Thymus °

SHRUBS

Bayberry (B) Bearberry (G) Chokeberry Juniper (E) Nandina (B) Pine, Mugo (E) Potentilla Pyracantha (B) Rose of Sharon Smokebush St. John's Wort Yew (E) Yucca (E)

PERENNIALS

Achillea ° Aegopodium • Agastache ° Armeria ° Artemesia ° Asclepias ° Baptisia °

GRASSES

Blood Grass Blue Fescue Mondo Grass Northern Sea Oats Ravenna Switch Grass

**SUN
NURSERIES**

WET CONDITIONS**TREES**

Arborvitae occidentalis (E)
 Ash (S)
 Bald Cypress (S)
 Birch, River (O)
 Black Gum (S)
 Dawn Redwood (S)
 Fringetree (O)
 Locust (S)
 Magnolia, Sweet Bay (O)
 Maple, Red (S)
 Oak, Swamp White (S)
 Oak, Willow (S)
 Planetree (S)
 Redbud (O)
 Serviceberry (O)
 Sweet Gum (S)
 Willow (S)

SHRUBS

Chokeberry
 Clethra
 Crapemyrtle
 Enkianthus
 Dogwood, Red/Yellow Twig
 Holly, Inkberry (H)
 Holly, Winterberry (H)
 Itea
 Leucothoe (B)
 Potentilla
 Spicebush
 Viburnum, Cranberry
 Willow
 Witchhazel

PERENNIALS

Arisaema •
 Aruncus •
 Baptisia °
 Bergenia •
 Chelone °
 Cimicifuga •
 Digitalis •
 Eupatorium • °
 Fern, Royal •
 Fern, Cinnamon •
 Filipendula •
 Geranium °
 Helenium °
 Hibiscus °
 Iris pseudacorus °
 Iris ensata °
 Ligularia •
 Lobelia •
 Nepeta °
 Oenothera °
 Physostegia °
 Polemonium •
 Polygonatum •
 Sisyrinchium °
 Tiarella •
 Tradescantia •

GRASSES

Sweet Flag
 Feather Reed Grass
 Northern Sea Oats
 Ribbon Grass
 Sedge

ATTRACTIVE TO BIRDS**TREES**

Arborvitae (E)
 Ash (S)
 Beech (S)
 Birch, River (O)
 Black Gum (S)
 Cedar (E)
 Cherry (O)
 Cottonwood (S)
 Crabapple (O)
 Dogwood (O)
 Fringetree (O)
 Hawthorn (O)
 Hemlock (E)
 Holly, American (H)
 Maple (S)
 Maple (O)
 Oak (S)
 Planetree (S)
 Redwood (S)
 Pine (E)
 Plum (O)
 Serviceberry (O)
 Tulip Tree (S)

SHRUBS

Bayberry (B)
 Bearberry (G)
 Beautyberry
 Burning Bush
 Clethra
 Cotoneaster (B)
 Dogwood
 Elderberry
 Heptacodium
 Holly, English (H)
 Holly, Inkberry (H)
 Holly, Meserve (H)
 Holly, Nellie Stevens (H)
 Holly, Winterberry (H)
 Juniper (E)
 Lilac
 Mahonia (B)
 Pyracantha (B)
 Rose, Rugosa
 Spicebush
 Viburnum
 Weigela
 Yew (E)

PERENNIALS

Aquilegia •
 Arisaema •
 Aster °
 Coreopsis °
 Delphinium °
 Echinacea °
 Eupatorium • °
 Gaillardia °
 Heliopsis °
 Iberis °
 Rudbeckia °
 Salvia °
 Tanacetum °
 Thyme °
 Vernonia °

VINES

Clematis
 Honeysuckle
 Wisteria

GRASSES

Northern Sea Oats
 Switch Grass
 Tufted Hairgrass

FRUIT

Blackberry
 Blueberry
 Raspberry
 Cherry
 Grape

ATTRACTIVE TO BUTTERFLIES**TREES**

Ash (S)
 Birch (O)
 Crabapple (O)
 Dogwood (O)
 Hawthorn (O)
 Locust (S)
 Magnolia (O)
 Oak (S)
 Redbud (O)
 Serviceberry (O)
 Sumac (O)
 Tulip Tree (S)
 Willow (S)

SHRUBS

Abelia (B)
 Azalea (B)
 Blue Mist Shrub
 Butterfly Bush
 Chastetree
 Heptacodium
 Lilac
 Potentilla
 Rose of Sharon
 Spicebush
 Spirea
 Sweetshrub
 Viburnum
 Yucca (B)

PERENNIALS

Achillea °
 Agastache °
 Ajuga (G)
 Anemone •
 Aquilegia •
 Armeria °
 Aruncus •
 Asclepias °
 Aster °
 Astilbe •
 Baptisia °
 Boltonia °
 Calamintha °
 Campanula °
 Chelone °
 Cimicifuga •
 Coreopsis °
 Crocosmia °
 Delosperma °
 Delphinium °
 Dianthus °

Dicentra •
 Digitalis •
 Echinacea °
 Eupatorium • °
 Filipendula •
 Fragaria °
 Gaillardia °
 Gaura °
 Geranium °
 Hemerocallis °
 Heuchera •
 Heucherella •
 Hibiscus °
 Hosta •
 Iberis °
 Iris °

Kniphofia °
 Lavendula °
 Leucanthemum °
 Liatris °
 Ligularia •
 Lobelia •
 Monarda °
 Nepeta °
 Oenothera °
 Paeonia °
 Penstemon °
 Persicaria °
 Phlox • °
 Platycodon °
 Plumbago (G)
 Rudbeckia °
 Salvia °
 Scabiosa °
 Sedum °
 Sempervivum °
 Solidago °
 Tanacetum °
 Thymus °
 Tradescantia •
 Veronica °

VINES

Clematis
 Honeysuckle
 Trumpet Vine
 Wisteria

FRUIT

Blueberry
 Blackberry
 Raspberry

ATTRACTIVE TO HUMMINGBIRDS**TREES**

Hawthorn (O)

PERENNIALS

Agastache °
 Ajuga (G)
 Aquilegia •
 Asclepias °
 Aster °
 Bergenia •
 Campanula °
 Crocosmia °
 Delphinium °
 Dianthus °
 Digitalis •
 Echinacea °
 Eupatorium • °
 Gaura °
 Geranium °
 Hemerocallis °
 Heuchera •
 Hibiscus °
 Hosta •
 Iris °
 Kniphofia °
 Liatris °
 Lilium °
 Lobelia •
 Monarda °
 Nepeta °
 Penstemon °
 Phlox • °
 Physostegia °
 Salvia °
 Scabiosa °
 Veronica °

SHRUBS

Abelia (B)
 Azalea (B)
 Butterfly Bush
 Lilac
 Rose of Sharon
 Weigela
 Yucca (B)

VINES

Crossvine
 Trumpet Vine
 Honeysuckle

FRAGRANT**TREES**

Amur Maple (O)
 Cherry (O)
 Crabapple (O)
 Fringetree (O)
 Locust (S)
 Magnolia (O)
 Pagoda Tree (S)
 Plum (O)
 Snowbell (O)
 Yellowwood (S)

PERENNIALS

Agastache °
 Artemisia °
 Calamintha °
 Chrysanthemum °
 Cimicifuga •
 Convallaria •
 Dianthus °
 Filipendula •
 Galium •
 Hemerocallis °
 Hosta •
 Iris °
 Lavandula °
 Leucanthemum °
 Lilium °
 Monarda °
 Nepeta °
 Oenothera °
 Paeonia °
 Perovskia °
 Phlox • °
 Pycnanthemum °
 Salvia °
 Santolina °
 Tanacetum °
 Thymus °
 Vernonia °

SHRUBS

Abelia (B)
 Andromeda (B)
 Azalea, Exbury
 Blue Mist Shrub
 Boxwood (B)
 Butterfly Bush
 Chastetree
 Clethra
 Daphne (B)
 Fothergilla
 Heptacodium
 Lilac

Leucothoe (B)
 Mahonia (B)
 Mockorange
 Osmanthus (B)
 Rose

Scotch Broom
 Skimmia (B)
 Sweetbox (G)
 Sweetshrub
 Viburnum
 Weigela
 Witchhazel

GRASSES

Sweet Flag

VINES

Clematis,
 Sweet Autumn
 Climbing Hydrangea
 Crossvine
 Honeysuckle
 Trumpet Vine

KEY

- B = Broadleaf Evergreen
- E = Evergreen/Conifer
- G = Groundcover
- H = Holly
- O = Ornamental (Flowering) Tree
- S = Shade Tree
- = Located in the Shade Perennials House
- ° = Located in the Sun Perennials House

**SUN
 NURSERIES**

14790 Bushy Park Road · Woodbine, MD 21797
 Ph. (410) 442-2090 · (301) 854-6107
 Fax (410) 489-9578 · www.sunnurseries.com