

**Rare Plant Species and Ecological Communities Presently
Recorded in the NJ Natural Heritage Database**

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
International Vegetation Classification						
<i>Rhexia virginica - Panicum verrucosum</i> <i>Herbaceous Vegetation</i>	Coastal Plain Muck Pondshore			HL	G2G3	S1S3
Nonvascular Plant						
<i>Sphagnum fuscum</i>	Sphagnum			HL	G5	S2
Terrestrial Community - Other Classification						
<i>Coastal dune woodland</i>	Coastal Dune Woodland				G2G3	S1
<i>Floodplain forest</i>	Floodplain Forest				G4	S3?
<i>Maritime forest</i>	Maritime Forest				G3?	S1
<i>Panicum rigidulum var. pubescens - dichantheium sp. / sphagnum spp. herbaceous vegetation</i>	Redtop Panicgrass - Rosette Grass / Sphagnum Moss Coastal Plain Intermittent Pond Herbaceous Vegetation				G2	S2
Vascular Plant						
<i>Agastache nepetoides</i>	Yellow Giant-hyssop			HL	G5	S2
<i>Amaranthus pumilus</i>	Seabeach Amaranth	LT	E	LP, HL	G2	S1
<i>Arnoglossum atriplicifolium</i>	Pale Indian Plantain		E	LP, HL	G4G5	S1
<i>Artemisia campestris ssp. caudata</i>	Beach Wormwood			HL	G5T5	S2
<i>Asclepias lanceolata</i>	Smooth Orange Milkweed			HL	G5	S2
<i>Asclepias rubra</i>	Red Milkweed			LP, HL	G4G5	S2
<i>Asclepias variegata</i>	White Milkweed			HL	G5	S1
<i>Asimina triloba</i>	Pawpaw		E	LP, HL	G5	S1
<i>Aster concolor</i>	Eastern Silvery Aster			LP, HL	G5	S2

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
<i>Aster radula</i>	Low Rough Aster		E	LP, HL	G5	S1
<i>Atriplex subspicata</i>	Saline Orache		E	LP, HL	G5	S1
<i>Calamagrostis pickeringii</i>	Pickering's Reed Grass		E	LP, HL	G4	S1
<i>Carex cumulata</i>	Clustered Sedge		E	LP, HL	G4?	SH
<i>Carex polymorpha</i>	Variable Sedge		E	LP, HL	G3	S1
<i>Carex silicea</i>	Seabeach Sedge			HL	G5	S3
<i>Carex utriculata</i>	Bottle-shaped Sedge			HL	G5	S2
<i>Ceratophyllum echinatum</i>	Spiny Coontail		E	LP, HL	G4?	S1S2
<i>Chenopodium berlandieri var. macrocalycium</i>	Large-calyx Goosefoot			HL	G5T4	S2
<i>Crataegus calpodendron</i>	Pear Hawthorn		E	LP, HL	G5	S1
<i>Crataegus succulenta</i>	Fleshy Hawthorn		E	LP, HL	G5	S1
<i>Cuphea viscosissima</i>	Blue Waxweed			HL	G5?	S3
<i>Cyperus lancastris</i>	Lancaster Flat Sedge		E	LP, HL	G5	S1
<i>Cyperus polystachyos var. texensis</i>	Coast Flat Sedge		E	LP, HL	G5T5	S1
<i>Desmodium cuspidatum var. cuspidatum</i>	Toothed Tick-trefoil			HL	G5T5?	S2
<i>Desmodium humifusum</i>	Trailing Tick-trefoil		E	LP, HL	G1G2Q	S1
<i>Desmodium pauciflorum</i>	Few-flower Tick-trefoil		E	LP, HL	G5	SH
<i>Desmodium viridiflorum</i>	Velvety Tick-trefoil			HL	G5?	S2
<i>Dirca palustris</i>	Leatherwood			HL	G4	S2
<i>Doellingeria infirma</i>	Cornel-leaf Aster			HL	G5	S2
<i>Draba reptans</i>	Carolina Whitlow-grass		E	LP, HL	G5	SH
<i>Elatine minima</i>	Small Waterwort			HL	G5	S3

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
<i>Eleocharis halophila</i>	Salt-marsh Spike-rush			HL	G4	S2
<i>Epilobium angustifolium ssp. circumvagum</i>	Narrow-leaf Fireweed			HL	G5T5	S1S2
<i>Eriocaulon parkeri</i>	Parker's Pipewort			HL	G3	S2
<i>Eryngium aquaticum var. aquaticum</i>	Marsh Rattlesnake-master			HL	G4T4	S3
<i>Eupatorium resinosum</i>	Pine Barren Boneset		E	LP, HL	G3	S2
<i>Fraxinus profunda</i>	Pumpkin Ash		E	LP, HL	G4	S1
<i>Gentiana autumnalis</i>	Pine Barren Gentian			LP, HL	G3	S3
<i>Glaux maritima</i>	Sea-milkwort			HL	G5	SX.1
<i>Gnaphalium helleri var. micradenium</i>	Small Everlasting		E	LP, HL	G4G5T3?	SH
<i>Helonias bullata</i>	Swamp-pink	LT	E	LP, HL	G3	S3
<i>Honckenya peploides var. robusta</i>	Seabeach Sandwort		E	LP, HL	G5T4	S1
<i>Hottonia inflata</i>	Featherfoil		E	LP, HL	G4	S1
<i>Hydrocotyle verticillata var. verticillata</i>	Whorled Marsh-pennywort			HL	G5T5	S3
<i>Juncus articulatus</i>	Jointed Rush			HL	G5	S2
<i>Juncus caesariensis</i>	New Jersey Rush		E	LP, HL	G2G3	S2
<i>Juncus greenii</i>	Greene's Rush			HL	G5	S2
<i>Leptochloa fascicularis var. maritima</i>	Long-awn Sprangletop			HL	G5T3T4Q	S2
<i>Lespedeza stuevei</i>	Stueve's Downy Bush-clover			HL	G4?	S2
<i>Liatris scariosa var. novae-angliae</i>	Northern Blazing-star		E	LP, HL	G5?T3	SH
<i>Limosella australis</i>	Awl-leaf Mudwort		E	LP, HL	G4G5	S1
<i>Linum intercursum</i>	Sandplain Flax		E	LP, HL	G4	S1
<i>Listera australis</i>	Southern Twayblade			LP, HL	G4	S3

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
<i>Luzula acuminata var. acuminata</i>	Hairy Wood-rush		E	LP, HL	G5T5	S1
<i>Lygodium palmatum</i>	Climbing Fern			LP, HL	G4	S2
<i>Malaxis unifolia</i>	Green Adder's-mouth		E	LP, HL	G5	SH
<i>Melanthium virginicum</i>	Virginia Bunchflower		E	LP, HL	G5	S1
<i>Mertensia virginica</i>	Virginia Bluebells			HL	G5	S3
<i>Myriophyllum tenellum</i>	Slender Water-milfoil		E	LP, HL	G5	S1
<i>Obolaria virginica</i>	Virginia Pennywort			HL	G5	S2
<i>Oenothera oakesiana</i>	Oakes' Evening-primrose			HL	G4G5Q	S2
<i>Onosmodium virginianum</i>	Virginia False-gromwell		E	LP, HL	G4	S1
<i>Panicum dichotomum var. yadkinense</i>	Spotted-sheath Panic Grass		E	LP, HL	G5T4Q	SH
<i>Panicum scabriusculum</i>	Sheathed Panic Grass			HL	G4	S3
<i>Paspalum dissectum</i>	Mudbank Crown Grass			HL	G4?	S2
<i>Phaseolus polystachios var. polystachios</i>	Wild Kidney Bean			HL	G5T5?	S2
<i>Phlox divaricata var. divaricata</i>	Wild Blue Phlox		E	LP, HL	G5T3T5	S1
<i>Phlox maculata var. maculata</i>	Spotted Phlox			HL	G5T4T5	S2
<i>Plantago maritima var. juncooides</i>	Seaside Plantain			HL	G5T5	S2
<i>Plantago pusilla</i>	Dwarf Plantain		E	LP, HL	G5	SH
<i>Platanthera peramoena</i>	Purple Fringeless Orchid		E	LP, HL	G5	S1
<i>Polygala polygama</i>	Racemed Milkwort			HL	G5	S2
<i>Polygonum glaucum</i>	Sea-beach Knotweed		E	LP, HL	G3	S1
<i>Porteranthus trifoliatus</i>	Indian Physic			HL	G4G5	S2
<i>Prenanthes autumnalis</i>	Pine Barren Rattlesnake-root			LP, HL	G4G5	S2

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
<i>Prunus angustifolia var. angustifolia</i>	Chickasaw Plum			HL	G5T4T5	S2
<i>Puccinellia fasciculata</i>	Saltmarsh Alkali Grass			HL	G3G5	S1S2
<i>Pycnanthemum torrei</i>	Torrey's Mountain-mint		E	LP, HL	G2	S1
<i>Pyrola chlorantha</i>	Greenish-flower Wintergreen		E	LP, HL	G5	S1
<i>Ranunculus cymbalaria</i>	Seaside Buttercup		E	LP, HL	G5	SH
<i>Rhynchospora knieskernii</i>	Knieskern's Beaked-rush	LT	E	LP, HL	G2	S2
<i>Rhynchospora pallida</i>	Pale Beaked-rush			HL	G3	S3
<i>Rhynchospora recognita</i>	Coarse Grass-like Beaked-rush		E	LP, HL	G5?	S1
<i>Rubus ostryifolius</i>	Highbush Blackberry			HL	G3?Q	SH.1
<i>Rubus pervarius</i>	Davis' Dewberry			HL	G4?	SH.1
<i>Rumex hastatulus</i>	Engelmann's Sorrel		E	LP, HL	G5	SH
<i>Sabatia dodecandra var. dodecandra</i>	Large Marsh-pink			HL	G5?T4T5	S2
<i>Sagittaria australis</i>	Southern Arrowhead		E	LP, HL	G5	S1
<i>Salix lucida ssp. lucida</i>	Shining Willow			HL	G5T5	S1?
<i>Schizaea pusilla</i>	Curly Grass Fern			LP, HL	G3G4	S3
<i>Schoenoplectus maritimus</i>	Saltmarsh Bulrush		E	LP, HL	G5	S1
<i>Schwalbea americana</i>	Chaffseed	LE	E	LP, HL	G2G3	S1
<i>Sesuvium maritimum</i>	Seabeach Purslane			HL	G5	S2
<i>Sisyrinchium fuscatum</i>	Sand-plain Blue-eyed Grass			HL	G5?	S2
<i>Smilax pulverulenta</i>	Downy Carrion-flower			HL	G4G5	S3
<i>Sphenopholis pensylvanica</i>	Swamp Oats			HL	G4	S2
<i>Stachys hyssopifolia</i>	Hyssop Hedge-nettle			HL	G4G5	S2

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Monmouth</i>						
<i>Suaeda calceoliformis</i>	American Seablite			HL	G5	S3
<i>Triglochin maritima</i>	Seaside Arrow-grass		E	LP, HL	G5	S1
<i>Trillium grandiflorum</i>	Large-flower Trillium		E	LP, HL	G5	S1.1
<i>Uvularia puberula var. nitida</i>	Pine Barren Bellwort		E	LP, HL	G5T2T3	S2
<i>Verbena simplex</i>	Narrow-leaf Vervain		E	LP, HL	G5	S1
<i>Vicia americana var. americana</i>	American Purple Vetch		E	LP, HL	G5T5	S1
<i>Zigadenus leimanthoides</i>	Death-camus		E	LP, HL	G4Q	S1