

**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: Ocean</i>						
International Vegetation Classification						
<i>Carex striata var. brevis</i> Herbaceous Vegetation	Northern Peatland Sedge Coastal Plain Pond			HL	GNR	S1S3
<i>Pinus rigida / Quercus (marilandica, ilicifolia) / Pyxidantha barbulata</i> Woodland	New Jersey Pitch Pine / Scrub Oak Barren			HL	G2	S2
<i>Rhexia virginica - Panicum verrucosum</i> Herbaceous Vegetation	Coastal Plain Muck Pondshore			HL	G2G3	S1S3
Nonvascular Plant						
<i>Sphagnum austinii</i>	Sphagnum			HL	G4	SX
<i>Sphagnum cyclophyllum</i>	Sphagnum			HL	G3	S2
<i>Sphagnum fuscum</i>	Sphagnum			HL	G5	S2
<i>Sphagnum macrophyllum</i>	Sphagnum			HL	G3G5	S2
<i>Sphagnum perichaetiale</i>	Sphagnum			HL	G5	S2
<i>Sphagnum portoricense</i>	Sphagnum			HL	G5	S2
<i>Sphagnum tenellum</i>	Sphagnum			HL	G5	S2
Terrestrial Community - Other Classification						
<i>Coastal dune shrubland</i>	Coastal Dune Shrubland				G4	S2?
<i>Coastal dune woodland</i>	Coastal Dune Woodland				G2G3	S1
<i>Dwarf pinus rigida-quercus (marilandica, ilicifolia)/corema conradii shrubland</i>	Pine Plains (Pp4/5)				G1	S1

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Eleocharis (olivacea, microcarpa, robbinsii) - xyris (difformis var. difformis, smalliana) herbaceous vegetation</i>	Spikerush (Smallfruit, Bright Green, Robbin's) - Yelloweyed Grass (Bog, Small's) Coastal Plain Intermittent Pond Herbaceous Vegetation				G2	S2
<i>Marine intertidal gravel/sand beach community</i>	Marine Intertidal Gravel/sand Beach Community				GU	SU
<i>Panicum rigidulum var. pubescens - dichanthelium sp. / sphagnum spp. herbaceous vegetation</i>	Redtop Panicgrass - Rosette Grass / Sphagnum Moss Coastal Plain Intermittent Pond Herbaceous Vegetation				G2	S2
<i>Pinus rigida saturated woodland alliance</i>	Pitch Pine Lowlands (Undifferentiated)				G3	S3
<i>Pinus rigida-(p. echinata)-quercus spp./quercus (marilandica, ilicifolia) woodland</i>	Pine-oak-shrub Oak Woodland (Pow)				G3	S3
<i>Pinus rigida-calamovilfa brevipilis savanna</i>	Pitch Pine-pinelands Reedgrass Savanna				G1	S1
Vascular Plant						
<i>Agastache nepetoides</i>	Yellow Giant-hyssop			HL	G5	S2
<i>Alopecurus aequalis var. aequalis</i>	Short-awn Meadow-foxtail			HL	G5T5?	S2
<i>Amaranthus pumilus</i>	Seabeach Amaranth	LT	E	LP, HL	G2	S1
<i>Amianthium muscitoxicum</i>	Fly Poison			HL	G4G5	S2
<i>Arethusa bulbosa</i>	Dragon Mouth			HL	G4	S2
<i>Aristida dichotoma var. curtissii</i>	Curtiss' Three-awn Grass			HL	G5T5	S3
<i>Aristida virgata</i>	Wand-like Three-awn Grass			HL	G5T4T5	S2
<i>Aristolochia serpentaria</i>	Virginia Snakeroot			HL	G4	S3

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<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>Aster concolor</i>	Eastern Silvery Aster			LP, HL	G5	S2
<i>Aster radula</i>	Low Rough Aster		E	LP, HL	G5	S1
<i>Buchnera americana</i>	Bluehearts			HL	G5?	SX
<i>Cardamine longii</i>	Long's Bittercress		E	LP, HL	G3?	SH
<i>Carex mitchelliana</i>	Mitchell's Sedge			HL	G4	S2
<i>Carex pallescens</i>	Pale Sedge			HL	G5	S2
<i>Carex silicea</i>	Seabeach Sedge			HL	G5	S3
<i>Carex willdenowii var. willdenowii</i>	Willdenow's Sedge			HL	G5T5	S2
<i>Cirsium virginianum</i>	Virginia Thistle		E	LP, HL	G3	S1
<i>Clitoria mariana</i>	Butterfly-pea		E	LP, HL	G5	S1
<i>Corema conradii</i>	Broom Crowberry		E	LP, HL	G4	S1
<i>Coreopsis rosea</i>	Rose-color Coreopsis			LP, HL	G3	S2
<i>Croton willdenowii</i>	Elliptical Rushfoil			LP, HL	G5	S2
<i>Cyperus pseudovegetus</i>	Marsh Flat Sedge		E	LP, HL	G5	S1
<i>Desmodium cuspidatum var. cuspidatum</i>	Toothed Tick-trefoil			HL	G5T5?	S2
<i>Desmodium nuttallii</i>	Nuttall's Tick Trefoil			HL	G5	S2
<i>Desmodium pauciflorum</i>	Few-flower Tick-trefoil		E	LP, HL	G5	SH

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Desmodium viridiflorum</i>	Velvety Tick-trefoil			HL	G5?	S2
<i>Diodia virginiana var. virginiana</i>	Larger Buttonweed		E	LP, HL	G5T5	S1
<i>Elatine minima</i>	Small Waterwort			HL	G5	S3
<i>Eleocharis halophila</i>	Salt-marsh Spike-rush			HL	G4	S2
<i>Eleocharis tortilis</i>	Twisted Spike-rush		E	LP, HL	G5	S1
<i>Epilobium angustifolium ssp. circumvagum</i>	Narrow-leaf Fireweed			HL	G5T5	S1S2
<i>Erechtites hieraciifolia var. megalocarpa</i>	Large-fruit Fireweed			HL	G5T3	S1S2
<i>Eriocaulon parkeri</i>	Parker's Pipewort			HL	G3	S2
<i>Eriophorum tenellum</i>	Rough Cotton-grass		E	LP, HL	G5	S1
<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>Fimbristylis caroliniana</i>	Carolina Fimbry			HL	G4	S2
<i>Fimbristylis castanea</i>	Marsh Fimbry			HL	G5	S3
<i>Fraxinus profunda</i>	Pumpkin Ash		E	LP, HL	G4	S1
<i>Fuirena squarrosa</i>	Hairy Umbrella-sedge			HL	G4G5	S3
<i>Galactia volubilis</i>	Downy Milk-pea		E	LP, HL	G5	SH
<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

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Houstonia longifolia</i>	Long-leaf Summer Bluet			HL	G4G5	SX
<i>Hydrocotyle verticillata var. verticillata</i>	Whorled Marsh-pennywort			HL	G5T5	S3
<i>Jeffersonia diphylla</i>	Twinleaf		E	LP, HL	G5	S1
<i>Juncus articulatus</i>	Jointed Rush			HL	G5	S2
<i>Juncus brevicaudatus</i>	Narrow-panicle Rush			HL	G5	S2
<i>Juncus caesariensis</i>	New Jersey Rush		E	LP, HL	G2G3	S2
<i>Juncus greenei</i>	Greene's Rush			HL	G5	S2
<i>Juncus torreyi</i>	Torrey's Rush		E	LP, HL	G5	S1
<i>Kyllinga pumila</i>	Low Spike Sedge		E	LP, HL	G5	SH
<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>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
<i>Lobelia canbyi</i>	Canby's Lobelia			LP, HL	G4	S3
<i>Ludwigia brevipes</i>	Tucker's Island Primrose-willow			HL	G2G3	SX.1
<i>Lupinus perennis var. perennis</i>	Sundial Lupine			HL	G5T5?	S3
<i>Luzula acuminata var. acuminata</i>	Hairy Wood-rush		E	LP, HL	G5T5	S1
<i>Lycopodiella caroliniana var. caroliniana</i>	Carolina Club-moss			HL	G5T4	S3
<i>Lythrum lineare</i>	Narrow-leaf Loosestrife			HL	G5	S3
<i>Malaxis unifolia</i>	Green Adder's-mouth		E	LP, HL	G5	SH
<i>Melanthium virginicum</i>	Virginia Bunchflower		E	LP, HL	G5	S1

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Muhlenbergia torreyana</i>	Pine Barren Smoke Grass			LP, HL	G3	S3
<i>Myriophyllum heterophyllum</i>	Variable-leaf Water-milfoil			HL	G5	S2
<i>Myriophyllum tenellum</i>	Slender Water-milfoil		E	LP, HL	G5	S1
<i>Myriophyllum verticillatum</i>	Whorled Water-milfoil		E	LP, HL	G5	SH
<i>Narthecium americanum</i>	Bog Asphodel		E	LP, HL	G2	S2
<i>Nuphar lutea ssp. pumila</i>	Small Yellow Pond-lily		E	LP, HL	G5T4T5	SH
<i>Nymphoides cordata</i>	Floatingheart			LP, HL	G5	S3
<i>Obolaria virginica</i>	Virginia Pennywort			HL	G5	S2
<i>Oenothera humifusa</i>	Sea-beach Evening-primrose			HL	G5	S2
<i>Onosmodium virginianum</i>	Virginia False-gromwell		E	LP, HL	G4	S1
<i>Panicum wrightianum</i>	Wright's Panic Grass			HL	G4	S2
<i>Paspalum dissectum</i>	Mudbank Crown Grass			HL	G4?	S2
<i>Phaseolus polystachios var. polystachios</i>	Wild Kidney Bean			HL	G5T5?	S2
<i>Phlox maculata var. maculata</i>	Spotted Phlox			HL	G5T4T5	S2
<i>Pityopsis falcata</i>	Sickle-leaf Golden-aster			LP, HL	G3G4	S3
<i>Plantago maritima var. juncooides</i>	Seaside Plantain			HL	G5T5	S2
<i>Plantago pusilla</i>	Dwarf Plantain		E	LP, HL	G5	SH
<i>Platanthera ciliaris</i>	Yellow Fringed Orchid			LP, HL	G5	S2
<i>Platanthera cristata</i>	Crested Yellow Orchid			LP, HL	G5	S3
<i>Polygala polygama</i>	Racemed Milkwort			HL	G5	S2
<i>Polygonum glaucum</i>	Sea-beach Knotweed		E	LP, HL	G3	S1
<i>Polygonum hydropiperoides var. opelousanum</i>	Opelousas Water-pepper			HL	G5TNRQ	S2

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Porteranthus trifoliatus</i>	Indian Physic			HL	G4G5	S2
<i>Potamogeton confervoides</i>	Algae-like Pondweed			HL	G4	S2
<i>Potamogeton oakesianus</i>	Oakes' Pondweed			HL	G4	S2
<i>Prenanthes autumnalis</i>	Pine Barren Rattlesnake-root			LP, HL	G4G5	S2
<i>Prunus angustifolia var. angustifolia</i>	Chickasaw Plum			HL	G5T4T5	S2
<i>Puccinellia fasciculata</i>	Saltmarsh Alkali Grass			HL	G3G5	S1S2
<i>Pycnanthemum setosum</i>	Awned Mountain-mint			HL	G4	S3
<i>Ranunculus cymbalaria</i>	Seaside Buttercup		E	LP, HL	G5	SH
<i>Rhododendron atlanticum</i>	Dwarf Azalea			HL	G4G5	S2
<i>Rhynchospora cephalantha</i>	Large-head Beaked-rush			LP, HL	G5	S3
<i>Rhynchospora inundata</i>	Slender Horned-rush			LP, HL	G4?	S2
<i>Rhynchospora knieskernii</i>	Knieskern's Beaked-rush	LT	E	LP, HL	G2	S2
<i>Rhynchospora microcephala</i>	Small-head Beaked-rush		E	LP, HL	G5T5	S1
<i>Rhynchospora nitens</i>	Short-beaked Bald-rush			HL	G4?	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 recurvicaulis</i>	Blanchard's Dewberry			HL	G4?	S1.1
<i>Rumex hastatulus</i>	Engelmann's Sorrel		E	LP, HL	G5	SH
<i>Sabatia campanulata</i>	Slender Marsh-pink			HL	G5	S3
<i>Sabatia dodecandra var. dodecandra</i>	Large Marsh-pink			HL	G5?T4T5	S2
<i>Sagittaria teres</i>	Slender Arrowhead		E	LP, HL	G3	S1
<i>Schizaea pusilla</i>	Curly Grass Fern			LP, HL	G3G4	S3

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Schoenoplectus maritimus</i>	Saltmarsh Bulrush		E	LP, HL	G5	S1
<i>Schwalbea americana</i>	Chaffseed	LE	E	LP, HL	G2G3	S1
<i>Scirpus longii</i>	Long's Woolgrass		E	LP, HL	G2G3	S2
<i>Scleria pauciflora var. caroliniana</i>	Carolina Nut-rush			HL	G5T4T5	S2
<i>Sesuvium maritimum</i>	Seabeach Purslane			HL	G5	S2
<i>Sisyrinchium fuscatum</i>	Sand-plain Blue-eyed Grass			HL	G5?	S2
<i>Smilax laurifolia</i>	Laurel-leaf Greenbrier			HL	G5	S3
<i>Solidago stricta</i>	Wand-like Goldenrod			LP, HL	G5	S3
<i>Solidago tarda</i>	Late Goldenrod			HL	G4?Q	S3
<i>Spiranthes laciniata</i>	Lace-lip Ladies'-tresses		E	LP, HL	G4G5	S1
<i>Spiranthes odorata</i>	Fragrant Ladies'-tresses			HL	G5	S2
<i>Spiranthes tuberosa</i>	Little Ladies'-tresses			LP, HL	G5	S3
<i>Stachys hyssopifolia</i>	Hyssop Hedge-nettle			HL	G4G5	S2
<i>Stachys tenuifolia</i>	Smooth Hedge-nettle			HL	G5	S3
<i>Stylisma pickeringii var. pickeringii</i>	Pickering's Morning-glory		E	LP, HL	G4T3	S1
<i>Tridens flavus var. chapmanii</i>	Chapman's Redtop		E	LP, HL	G5T3	SH
<i>Triglochin maritima</i>	Seaside Arrow-grass		E	LP, HL	G5	S1
<i>Utricularia biflora</i>	Two-flower Bladderwort		E	LP, HL	G5	S1
<i>Utricularia inflata</i>	Large Swollen Bladderwort			HL	G5	S3
<i>Utricularia intermedia</i>	Flat-leaf Bladderwort			HL	G5	S3
<i>Utricularia minor</i>	Lesser Bladderwort		E	LP, HL	G5	S1
<i>Utricularia purpurea</i>	Purple Bladderwort			LP, HL	G5	S3

Scientific Name	Common Name	Federal Status	State Status	Regional Status	G Rank	S Rank
<i>County: Ocean</i>						
<i>Utricularia resupinata</i>	Reversed Bladderwort		E	LP, HL	G4	S1
<i>Uvularia puberula var. nitida</i>	Pine Barren Bellwort		E	LP, HL	G5T2T3	S2
<i>Valerianella radiata</i>	Beaked Cornsalad		E	LP, HL	G5	S1
<i>Verbena simplex</i>	Narrow-leaf Vervain		E	LP, HL	G5	S1
<i>Viola brittoniana var. brittoniana</i>	Britton's Coast Violet			HL	G4G5T4T5	S3
<i>Xyris fimbriata</i>	Fringed Yellow-eyed-grass		E	LP, HL	G5	S1
<i>Zigadenus leimanthoides</i>	Death-camus		E	LP, HL	G4Q	S1