Rare Plant Species and Wildlife Habitats

The habitat profiles created for the Wildlife Action Plan have been developed for the purpose of describing the full range of habitats that support New Hampshire's wildlife species. However, these habitats can also serve as useful units for identifying rare plant habitats. This appendix provides lists of rare plant species known to be associated with each WAP habitat type.

In accordance with the Native Plant Protection Act (NH RSA 217-A), the New Hampshire Natural Heritage Bureau (NHB) maintains a list of the state's rarest and most imperiled plant species. This list has been developed in cooperation with researchers, conservation organizations, and knowledgeable amateur botanists. Plant locations have been obtained from sources including herbarium specimens, personal contacts, the scientific literature, and through extensive field research. The list is updated regularly to reflect changes in information.

For each habitat, a list of associated rare plant species is presented. These rare plant – habitat associations are based on known occurrences of each species in New Hampshire. It is possible that an individual species will have different habitat associations elsewhere in its range. For more information on dominant and characteristic plant species for each habitat, refer to the individual habitat profiles.

For each species, the following information is provided:

Scientific name: The primary reference used is:

Haines, Arthur. 2011. Flora Novae Angliae: A Manual for the Identification of Native and Naturalized Higher Vascular Plants of New England. Yale University Press. New Haven and London.

Common name: Many plant species have more than one common name, and some common names are applied to multiple species. As often as possible, the common names presented in the tables follow the same reference as the scientific names (Haines 2011). However, there are occasions where an alternate common name is preferred by NHB, in order to remain consistent with the nomenclature used in NHB's natural community classification.

Listing: All of the species presented in the tables are listed as either Endangered (E; in danger of extinction in the state) or Threatened (T; likely to become Endangered in the state) under the NH Native Plant Protection Act of 1987 (NH RSA 217-A). The most recent revision of the list was conducted in 2010. A few of these species are also listed under the federal Endangered Species Act of 1973 (42 USCA 4321-4370c).

Notes: This column can include notes on habitat or rarity, in particular global rarity (G-rank). G-ranks are established by NatureServe, the umbrella organization for Natural Heritage programs

across the U.S. and internationally. These ranks are intended to convey the conservation status of a species across its entire range. An explanation of global rank codes is presented here:

G1	Critically imperiled because extreme rarity (generally one to five occurrences) or some factor of its biology makes it particularly vulnerable to extinction.
G2	Imperiled because rarity (generally six to 20 occurrences) or other factors
<u> </u>	demonstrably make it very vulnerable to extinction.
G3	Either very rare and local throughout its range (generally 21 to 100
	occurrences), or found locally (even abundantly at some of its locations) in a
	restricted range, or vulnerable to extinction because of other factors.
G4	Widespread and apparently secure, although the species may be quite rare in
	parts of its range, especially at the periphery.
G5	Demonstrably widespread and secure, although the species may be quite rare in
	parts of its range, particularly at the periphery.

Global ranks can indicate a range of uncertainty regarding the degree of rarity (e.g, G1G2).

Alpine

Although New Hampshire's alpine habitat occupies a tiny fraction of the state, it supports a very high number of rare plant species. Most of these species are characteristic of arctic tundra habitats that are widespread hundreds of miles to the north, but in NH are restricted to high mountain peaks. A few of these species are globally rare or uncommon, including Robbins' cinquefoil (*Potentilla robbinsiana*), which occurs at two small locations in the White Mountains and nowhere else in the world.

Scientific name	Common name	Listing	Notes
Anthoxanthum monticola	alpine sweet grass	Т	
Arctous alpina	alpine bearberry	Е	
Arnica lanceolata	lance-leaved arnica	Т	G3
Barbarea orthoceras	American yellow-rocket	Е	
Betula glandulosa	glandular birch	Т	
Betula minor	dwarf birch	Т	
Bistorta vivipara	alpine bistort	Е	
Calamagrostis canadensis var.	Harsh bluejoint	Е	
langsdorfii			
Calamagrostis stricta ssp.	northern neglected reed grass	Т	
inexpansa			
Calamagrostis stricta ssp.	neglected reed grass	Е	
stricta			
Cardamine bellidifolia	alpine bitter-cress	Е	
Carex arctogena	capitate sedge	Е	
Carex atratiformis	scabrous black sedge	Е	
Carex bigelowii	Bigelow's sedge	Т	
Carex capillaris ssp. fuscidula	hair-like sedge	E	

Carex scirpoidea	scirpus-like sedge	Т	
Castilleja septentrionalis	northern painted-cup	E	
Diapensia lapponica	diapensia	T	
Diphasiastrum sitchense	Sitka ground-cedar	E	
Epilobium anagallidifolium	pimpernel willow-herb	E	
Epilobium hornemannii	Hornemann's willow-herb	T	
Epilobium lactiflorum	white-flowered willow-herb	E	
Euphrasia oakesii	Oakes' eyebright	E	
Festuca prolifera	proliferous fescue	Е	
Geum peckii	White Mountain avens	Т	G2
Harrimanella hypnoides	moss-plant	Е	
Huperzia appressa	mountain firmoss	Е	
Kalmia procumbens	alpine-azalea	Т	
Luzula confusa	northern wood ruE	Е	
Luzula spicata	spiked wood ruE	Е	
Nabalus boottii	Boott's rattlesnake-root	Е	G2
Omalotheca supina	alpine arctic-cudweed	Е	
Oxyria digyna	mountain-sorrel	Е	
Paronychia argyrocoma	silverling	Т	
Phleum alpinum	mountain Timothy	Е	
Phyllodoce caerulea	purple mountain-heath	Т	
Poa glauca	glaucous blue grass	Е	
Poa laxa ssp. fernaldiana	wavy blue grass	Е	
Poa pratensis ssp. alpigena	alpine Kentucky blue grass	Е	
Potentilla robbinsiana	Robbins' cinquefoil	Е	G1
Rhinanthus minor ssp.	Greenland little yellow-rattle	Е	
groenlandicus			
Rhododendron lapponicum	Lapland rosebay	E	
Rubus chamaemorus	baked apple berry	Т	
Salix argyrocarpa	Labrador willow	E	
Salix herbacea	snow-bed willow	E	
Salix planifolia	tea-leaved willow	Т	
Salix uva-ursi	bearberry willow	Т	
Saxifraga cernua	nodding saxifrage	E	
Saxifraga paniculata ssp.	White Mountain saxifrage	E	
neogaea			
Saxifraga rivularis	alpine-brook saxifrage	E	
Sibbaldia procumbens	sibbaldia	E	
Silene acaulis	moss campion	E	
Solidago leiocarpa	Cutler's goldenrod	Т	
Vaccinium boreale	northern blueberry	Т	
Vaccinium cespitosum	dwarf blueberry	Т	
Vahlodea atropurpurea	arctic hair grass	E	
Veronica wormskjoldii	American alpine speedwell	E	
Viola palustris	northern marsh violet	E	

Appalachian oak – pine forest

Appalachian oak – pine forests are found in southern New Hampshire, particularly in the southeastern portion of the state, and many of the characteristic plant species of this habitat reach their northern limit in NH. Many of the rare plant species listed for this habitat are restricted to areas of mineral-enriched soils that actually comprise a very small portion of the Appalachian oak – pine forest in the state. These species are indicated with an "R" in the Notes column.

Scientific name	Common name	Listing	Notes
Asclepias quadrifolia	four-leaved milkweed	E	R
Aureolaria virginica	downy false foxglove	E	R
Boechera canadensis	sicklepod rockcress	Т	R
Bromus pubescens	hairy wood brome	Е	R
Carex glaucodea	blue sedge	Е	R
Carex polymorpha	variable sedge	Е	G3
Desmodium marilandicum	smooth small-leaved tick-trefoil	Е	
Desmodium rotundifolium	round-leaved trailing tick-trefoil	Т	R
Dichanthelium sphaerocarpon	round-fruited rosette-panicgrass	Е	
Eupatorium pubescens	hairy thoroughwort	Е	R
Galium pilosum	hairy bedstraw	Е	R
Hypoxis hirsuta	common star-grass	Т	
Isotria verticillata	large whorled pogonia	Е	
Lechea tenuifolia	narrow-leaved pinweed	Е	
Lespedeza procumbens	trailing bush-clover	Е	
Lespedeza virginica	slender bush-clover	Е	
Packera obovata	running groundsel	Е	R
Paronychia canadensis	smooth forked whitlow-wort	Е	R
Polygonum tenue	slender knotweed	Е	R
Pycnanthemum incanum	hoary mountain-mint	Е	R
Ranunculus fascicularis	early crowfoot	Е	R
Sericocarpus linifolius	narrow-leaved white-topped-aster	Е	
Solidago odora	licorice goldenrod	Е	
Symphyotrichum patens	late purple American-aster	Т	R
Tephrosia virginiana	wild goat's-rue	Е	
Thalictrum revolutum	waxy-leaved meadow-rue	Е	R
Thalictrum thalictroides	anemone meadow-rue	Е	R
Trichophorum planifolium	bashful clubsedge	Е	R
Triosteum aurantiacum	orange-fruited horse-gentian	Е	R
Uvularia perfoliata	perfoliate bellwort	Е	R
Viburnum rafinesquianum	downy arrowwood	Е	R
Viola palmata	palmate violet	Е	R
Viola pedata	bird-foot violet	Т	

Coastal islands

The coastal island habitat profile focuses primarily on the Isles of Shoals, but also includes areas of coastal rocky headland on the mainland that experience stresses of wind exposure and salt spray similar to conditions on the islands.

Scientific name	Common name	Listing	Notes
Chenopodium rubrum	red goosefoot	E	
Eleocharis uniglumis	one-glumed spikesedge	Т	
Leymus mollis	American lyme grass	E	
Potentilla litoralis	coast cinquefoil	E	
Rumex pallidus	seabeach dock	Е	
Sagina nodosa ssp. borealis	boreal knotted pearlwort	E	

Dunes

New Hampshire has only 18 miles of ocean shoreline, and of that, less than 2 miles historically had natural occurring dunes. This naturally-restricted habitat has since been severely impacted by development, with less than 200 acres of dune remaining.

Scientific name	Common name	Listing	Notes
Ammophila breviligulata	beach grass	Т	
Aristida tuberculosa	seaside threeawn	Е	
Artemisia campestris ssp.	field wormwood	Е	
caudata			
Cenchrus longispinus	long-spined sandbur	E	
Cyperus grayi	Gray's umbrella sedge	E	
Euphorbia polygonifolia	seaside sandmat	Е	
Hudsonia tomentosa	hairy hudsonia	Т	
Sporobolus cryptandrus	sand dropseed	Е	
Suaeda maritima ssp. richii	Rich's herbaceous sea-blite	Е	

Floodplain forest

The floodplain forest profile focuses primarily on the actual forest habitat, dominated by trees. However, there are several natural communities that occupy very small areas that support a large number of rare plant species. In particular, occurrences of *circumneutral riverbank outcrops* and *calcareous riverside seeps* may occupy areas as small as 0.1 acre, but support as many as 10 rare plant species. Species characteristic of these riverside communities are indicated with an "R" in the Notes column. One plant species of *circumneutral riverbank outcrops* is Jesup's milk-vetch (*Astragalus robbinsii* var. *jesupii*), which is listed as federally-endangered by the USFWS. This plant is known from 3 locations, 1 in Vermont and 2 in New Hampshire, along a 16-mile stretch of the Connecticut River, and nowhere else.

Scientific name	Common name	Listing	Notes
Acer nigrum	black maple	Т	
Allium canadense	meadow garlic	Е	R
Allium schoenoprasum	wild chives	Е	R
Argentina anserina	common silverweed	Е	R
Arisaema dracontium	green-dragon	Е	
Astragalus robbinsii var.	Jesup's milk-vetch	Е	R, G1
jesupii	Ĩ		,
Betula nigra	river birch	Т	
Bromus kalmii	Kalm's brome	Е	
Cardamine bulbosa	bulbous bitter-cress	Е	
Cardamine concatenata	cut-leaved toothwort	Е	
Cardamine maxima	large toothwort	Т	
Carex aurea	golden-fruited sedge	Т	R
Carex cephaloidea	thin-leaved sedge	Т	
Carex cristatella	crested sedge	Е	R
Carex garberi	elk sedge	Т	R
Carex granularis	limestone-meadow sedge	Е	R
Cyperus squarrosus	incurved umbrella sedge	Е	
Eleocharis erythropoda	red-footed spikesedge	Е	
Equisetum palustre	marsh horsetail	Е	R
Erythranthe moschata	musky monkey-flower	Е	R
Eutrochium fistulosum	hollow Joe-Pye weed	Е	
Gentianella quinquefolia	stiff dwarf-gentian	Е	R
Gentianopsis crinita	greater fringed-gentian	Т	R
Geum fragarioides	Appalachian barren-	Т	
	strawberry		
Hackelia virginiana	Virginia stickseed	Е	
Halenia deflexa	American spurred-gentian	Т	R
Hieracium robinsonii	Robinson's hawkweed	Е	G2G3
Hypericum ascyron	great St. John's-wort	Е	R
Juncus brachycephalus	small-headed rush	Е	R
Liparis loeselii	Loesel's wide-lipped orchid	Т	R
Lobelia kalmii	brook lobelia	Т	R
Lobelia siphilitica	great lobelia	E	
Lygodium palmatum	American climbing fern	Е	
Menispermum canadense	Canada moonseed	E	
Neottia auriculata	auricled twayblade	Е	
Packera paupercula	balsam groundsel	Т	R
Panicum philadelphicum	Philadelphia panicgrass	Е	
Parnassia glauca	fen grass-of-Parnassus	Т	R
Pilea fontana	lesser clearweed	Е	
Pyrola asarifolia	pink shinleaf	Е	
Rhynchospora capillacea	needle beaksedge	Е	R
Salix pellita	satiny willow	Ε	

Senna hebecarpa	northern wild senna	E	
Spiranthes lucida	shining ladies'-tresses	E	R
Sporobolus neglectus	small dropseed	E	
Staphylea trifolia	American bladdernut	Т	
Triantha glutinosa	sticky false asphodel	E	R

Freshwater aquatic habitats

These are plants that occur as floating-leaved or submerged (to occasionally emergent) aquatic plants in fresh waterbodies. More work is needed to assign them more accurately to specific WAP habitats such was Warmwater Lakes and Ponds or Coldwater Rivers and Streams.

Scientific name	Common name	Listing	Notes
Bidens beckii	Beck's water-marigold	Т	
Heteranthera dubia	grass-leaved mud-plantain	Т	
Hippuris vulgaris	common mare's-tail	Т	
Hottonia inflata	American featherfoil	Е	
Isoetes engelmannii	Engelmann's quillwort	Е	
Isoetes lacustris	lake quillwort	Е	
Isoetes riparia var. canadensis	Canada shore quillwort	Е	
Lemna trisulca	ivy-leaved duckweed	Е	
Lemna valdiviana	pale duckweed	Е	
Potamogeton alpinus	reddish pondweed	Е	
Potamogeton foliosus	leafy pondweed	Е	
Potamogeton nodosus	long-leaved pondweed	Т	
Potamogeton obtusifolius	blunt-leaved pondweed	Е	
Potamogeton vaseyi	Vasey's pondweed	Е	
Potamogeton zosteriformis	flat-stem pondweed	Е	
Stuckenia pectinata	Sago false pondweed	Е	
Subularia aquatica ssp. americana	American water-awlwort	E	
Utricularia resupinata	resupinate bladderwort	E	

Grasslands

These are plant species associated primarily with permanently maintained fields and openings. Other rare plants may occur in temporary openings or on the edges of fields, but are more consistently found in adjacent habitats, and are not listed here.

Scientific name	Common name	Listing	Notes
Acalypha virginica	Virginia three-seeded-	E	
	Mercury		
Asclepias tuberosa	butterfly milkweed	E	
Chamaecrista nictitans	wild sensitive-pea	Е	
Liatris novae-angliae	northern blazing star	E	

Pycnanthemum virginianum	Virginia mountain-mint	E	
Rubus cuneifolius	sand blackberry	Е	
Senna hebecarpa	northern wild senna	Е	
Sericocarpus linifolius	narrow-leaved white-topped-	Е	
	aster		
Solidago speciosa	showy goldenrod	Е	
Sporobolus neglectus	small dropseed	Е	
Triosteum aurantiacum	orange-fruited horse-gentian	Е	
Vulpia octoflora var. tenella	eight-flowered six-weeks	Е	
	grass		

Hemlock - hardwood - pine forest

There are very few rare plant species associated with hemlock – hardwood – pine forests. Most of those listed here actually occur in *rich mesic forests*, which typically occur as small inclusions within the larger matrix forest. These species are indicated with an "R" in the Notes column. One exception to this is small whorled pogonia (*Isotria medeoloides*), a rare orchid that is listed as federally-threatened by the USFWS, and is associated primarily with this habitat.

Scientific name	Common name	Listing	Notes
Adlumia fungosa	Allegheny-vine	E	R
Cardamine concatenata	cut-leaved toothwort	E	R
Carex albursina	white bear sedge	E	R
Carex hitchcockiana	Hitchcock's sedge	E	R
Carex sparganioides	bur-reed sedge	E	R
Corallorhiza odontorhiza	fall coral-root	E	
Galearis spectabilis	showy orchid	Т	R
Hieracium umbellatum	narrow-leaved hawkweed	E	
Hydrophyllum virginianum	eastern waterleaf	Т	R
Isotria medeoloides	small whorled pogonia	Т	G2
Packera obovata	running groundsel	Е	R
Panax quinquefolius	American ginseng	Т	R
Pterospora andromedea	pine-drops	E	
Quercus macrocarpa	mossy-cup oak	E	
Sanicula odorata	clustered sanicle	Е	R
Sanicula trifoliata	large-fruited sanicle	Т	R
Uvularia grandiflora	large-flowered bellwort	Е	R
Uvularia perfoliata	perfoliate bellwort	Е	R

High elevation spruce – fir forest

The harsh environmental conditions that give rise to high elevation spruce – fir forests—long, cold winters; thin, nutrient-poor soils—result in a habitat that has a relatively low diversity of plant species. High elevation spruce – fir forest is the primary habitat for only one rare plant

species in the state, false toadflax (*Geocaulon lividum*), a small herb that outside of NH is found in boreal forests across North America.

Scientific name	Common name	Listing	Notes
Geocaulon lividum	false toadflax	Е	

Lowland spruce – fir forest

Like high elevation spruce – fir forests, lowland spruce – fir forests tend to support a low diversity of vascular plant species, and there are no rare plants that are primarily associated with this habitat in NH.

Marsh and shrub wetlands

Freshwater marshes and shrub swamps are common and widespread wetlands in NH, and tend to support a high diversity of plant species. But it is actually two rare marsh types—the **sand plain basin marsh** and **sandy pond shore systems**—that support a significant number of rare plants associated with this habitat. These species are indicated with an "S" in the Notes column. One notable species associated with beaver-influenced drainage marshes is northeastern bulrush (*Scirpus ancistrochaetus*), which is listed as federally-threatened by the USFWS.

Scientific name	Common name	Listing	Notes
Bartonia iodandra	purple screwstem	E	S
Bartonia paniculata	twining screwstem	E	S
Bidens laevis	smooth beggar-ticks	E	S
Bromus kalmii	Kalm's brome	Е	
Calamagrostis cinnoides	Nuttall's reed grass	E	
Carex aurea	golden-fruited sedge	Т	
Carex baileyi	Bailey's sedge	Т	
Carex bullata	button sedge	E	
Carex buxbaumii	brown bog sedge	E	
Carex cristatella	crested sedge	Е	
Carex nigra	smooth black sedge	Е	
Carex rostrata	beaked sedge	E	
Cuscuta cephalanthi	buttonbush dodder	E	S
Cyperus erythrorhizos	red-root umbrella sedge	E	
Cyperus squarrosus	incurved umbrella sedge	E	S
Eleocharis erythropoda	red-footed spikesedge	Е	
Eleocharis intermedia	mudflat spikesedge	Е	
Eleocharis ovata	ovoid spikesedge	Е	
Eleocharis quinqueflora ssp.	few-flowered spikesedge	Е	
fernaldii			
Equisetum palustre	marsh horsetail	E	
Euthamia caroliniana	coastal plain grass-leaved-	Т	S

	goldenrod		
Eutrochium fistulosum	hollow Joe-Pye weed	Е	
Gentianella quinquefolia	stiff dwarf-gentian	Е	
Gentianopsis crinita	greater fringed-gentian	Т	
Glyceria acutiflora	sharp-flowered mannagrass	Е	S
Halenia deflexa	American spurred-gentian	Т	
Hippuris vulgaris	common mare's-tail	Т	
Huperzia selago	northern firmoss	Е	
Iris prismatica	slender blue iris	Е	
Isoetes engelmannii	Engelmann's quillwort	Е	S
Isoetes riparia var. canadensis	Canada shore quillwort	Е	S
Juncus brachycephalus	small-headed rush	Е	S
Lindernia dubia var. anagallidea	unpretentious yellow-seeded	Е	S
0	false pimpernel		
Liparis loeselii	Loesel's wide-lipped orchid	Т	
Lobelia kalmii	brook lobelia	Т	
Lycopodiella alopecuroides	foxtail bog-clubmoss	Е	S
Lycopodiella appressa	appressed bog-clubmoss	Е	S
Lysimachia thyrsiflora	tufted yellow-loosestrife	Т	
Mikania scandens	climbing hempvine	Е	
Ophioglossum pusillum	northern adder's-tongue fern	Е	
Panicum philadelphicum	Philadelphia panicgrass	Е	S
Parnassia glauca	fen grass-of-Parnassus	Т	
Persicaria robustior	stout dotted smartweed	Е	S
Petasites frigidus var. palmatus	northern sweet-coltsfoot	Е	
Platanthera flava var. herbiola	northern tubercled bog-	Е	
,	orchid		
Ranunculus ambigens	water-plantain crowfoot	E	
Rhynchospora capillacea	needle beaksedge	E	
Sagittaria cuneata	northern arrowhead	Е	
Sagittaria filiformis	narrow-leaved arrowhead	E	
Sagittaria teres	quill-leaved arrowhead	E	S, G3
Scirpus ancistrochaetus	northeastern bulrush	E	G3
Scirpus georgianus	Georgia bulrush	E	
Scirpus longii	Long's bulrush	Е	G2G3
Scirpus pendulus	rufous bulrush	E	
Scirpus polyphyllus	leafy bulrush	E	S
Scleria reticularis	netted nutsedge	E	S
Sclerolepis uniflora	sclerolepis	E	S
Sparganium eurycarpum	great bur-reed	Т	
Sparganium natans	arctic bur-reed	Т	
Spiranthes casei	Case's ladies'-tresses	Е	
Subularia aquatica ssp.	American water-awlwort	Е	S
americana			
Triantha glutinosa	sticky false asphodel	Е	

Northern hardwood – conifer forest

There are very few rare plant species associated with northern hardwood – conifer forests. Most of those listed here actually occur in *rich mesic forests*, which typically occur as small inclusions within the larger matrix forest. These species are indicated with an "R" in the Notes column.

Scientific name	Common name	Listing	Notes
Adlumia fungosa	Allegheny-vine	Е	R
Carex albursina	white bear sedge	Е	R
Carex hitchcockiana	Hitchcock's sedge	Е	R
Carex sparganioides	bur-reed sedge	Е	R
Corallorhiza odontorhiza	fall coral-root	Е	
Cynoglossum virginianum ssp.	wild hound's-tongue	Е	R
boreale			
Cypripedium parviflorum var.	large yellow lady's-slipper	Т	R
pubescens			
Diplazium pycnocarpon	narrow-leaved glade fern	E	R
Galearis spectabilis	showy orchid	Т	R
Isotria medeoloides	small whorled pogonia	Т	G2
Osmorhiza berteroi	mountain sweet-cicely	Е	R
Panax quinquefolius	American ginseng	Т	R
Sanicula odorata	clustered sanicle	Е	R
Sanicula trifoliata	large-fruited sanicle	Т	R
Triphora trianthophora	three-birds orchid	Т	
Uvularia grandiflora	large-flowered bellwort	Е	R

Northern swamps

The northern swamp habitat includes both nutrient-rich and nutrient-poor communities. Similarly to other forested habitats, the rich swamps—often dominated by northern white cedar (*Thuja occidentalis*)—tend to support a greater number of rare plant species. These species are indicated with an "R" in the Notes column.

Scientific name	Common name	Listing	Notes
Cypripedium arietinum	ram's-head lady's-slipper	E	R, G3
Cypripedium parviflorum var.	greater yellow lady's-slipper	Е	R
makasin			
Cypripedium parviflorum var.	large yellow lady's-slipper	Т	R
pubescens			
Galium brevipes	limestone swamp bedstraw	Е	R
Halenia deflexa	American spurred-gentian	Т	R
Hydrophyllum virginianum	eastern waterleaf	Т	R
Lysimachia thyrsiflora	tufted yellow-loosestrife	Т	
Malaxis monophyllos ssp.	white adder's-mouth	Е	

brachypoda			
Malaxis unifolia	green adder's-mouth	Т	
Neottia convallarioides	broad-leaved twayblade	Т	R
Neottia cordata	heart-leaved twayblade	Т	R
Petasites frigidus var.	northern sweet-coltsfoot	E	R
palmatus			
Pyrola asarifolia	pink shinleaf	E	R
Symphyotrichum ciliolatum	Lindley's American-aster	Т	
Valeriana uliginosa	marsh valerian	E	R

Peatlands

Most peatlands in New Hampshire have soil conditions that range from mildly to extremely acidic. The most acidic peatland types—kettle hole bogs and poor level fens—support a highly specialized flora that includes a number of rare plant species. However, many of the rare plants associated with peatlands are associated with two types of rich fens—the **calcareous sloping fen** and **patterned fen systems**—both of which are extremely rare and found almost entirely in the northern part of the state. Species associated with these rich peatlands are indicated by an "R" in the Notes column.

Scientific name	Common name	Listing	Notes
Arethusa bulbosa	dragon's-mouth	Е	
Betula pumila	bog birch	Е	
Calamagrostis cinnoides	Nuttall's reed grass	Е	
Carex aurea	golden-fruited sedge	Т	R
Carex bullata	button sedge	Е	
Carex buxbaumii	brown bog sedge	Е	R
Carex castanea	chestnut sedge	Е	R
Carex chordorrhiza	rope-root sedge	Е	
Carex diandra	lesser tussock sedge	Т	
Carex exilis	meager sedge	Е	R
Carex livida	livid sedge	Е	R
Carex rostrata	beaked sedge	Е	
Carex striata	Walter's sedge	Е	
Carex tenuiflora	sparse-flowered sedge	Е	R
Carex wiegandii	Wiegand's sedge	Е	
Coleataenia longifolia ssp. longifolia	long-leaved redtop-panicgrass	E	
Cypripedium reginae	showy lady's-slipper	Е	R
Eleocharis erythropoda	red-footed spikesedge	Е	
Eleocharis intermedia	mudflat spikesedge	Е	R
Eleocharis nitida	quill spikesedge	Е	
Eleocharis quinqueflora ssp. fernaldii	few-flowered spikesedge	E	R

Eleocharis tuberculosa	long-tubercled spikesedge	Е	
Equisetum palustre	marsh horsetail	E	R
Eriophorum angustifolium	tall cottonsedge	E	
Galium brevipes	limestone swamp bedstraw	E	R
Gaylussacia bigeloviana	dwarf huckleberry	T	K
Juncus alpinoarticulatus ssp.	northern green rush	E	
americanus	normern green rusii	Ľ	
		Е	D
Juncus stygius ssp.	moor rush	E	R
americanus			
Liparis loeselii	Loesel's wide-lipped orchid	Т	
Lobelia kalmii	brook lobelia	Т	R
Lycopodiella alopecuroides	foxtail bog-clubmoss	E	
Lycopodiella appressa	appressed bog-clubmoss	E	
Lysimachia thyrsiflora	tufted yellow-loosestrife	Т	
Ophioglossum pusillum	northern adder's-tongue fern	E	
Parnassia glauca	fen grass-of-Parnassus	Т	R
Petasites frigidus var.	northern sweet-coltsfoot	Е	R
palmatus			
Rhynchospora capillacea	needle beaksedge	Е	R
Rubus chamaemorus	baked apple berry	Т	
Salix pedicellaris	bog willow	Т	
Scirpus longii	Long's bulrush	E	G2G3
Sparganium natans	arctic bur-reed	Т	
Triantha glutinosa	sticky false asphodel	Е	R
Valeriana uliginosa	marsh valerian	Е	R

Pine barrens

There are two primary areas of pine barren habitat remaining in New Hampshire: the Concord Pine Barrens and the Ossipee Pine Barrens. While the Ossipee Pine Barrens occupy a much larger area and have far greater ecological integrity, the majority of the rare plants listed here occur primarily or exclusively in Concord.

Scientific name	Common name	Listing	Notes
Aristida longespica var.	red threeawn	Е	
geniculata			
Asclepias amplexicaulis	clasping milkweed	Т	
Asclepias tuberosa	butterfly milkweed	Е	
Calystegia spithamaea	upright false bindweed	Е	
Cenchrus longispinus	long-spined sandbur	Е	
Cyperus houghtonii	Houghton's umbrella sedge	Е	
Hudsonia ericoides	golden heather	Е	
Hypoxis hirsuta	common star-grass	Т	
Liatris novae-angliae	northern blazing star	Е	

Lupinus perennis	wild lupine	Т	
Solidago odora	licorice goldenrod	Е	

Rocky ridge, cliff, and talus

As it is current described in the WAP, this habitat contains a large number of natural community types in a variety of landscape positions. To refine the distinctions between the various component landscape features, each species will be indicated with an "R" for rocky ridge, "C" for cliff, and/or "T" for talus slope in the Notes column.

Scientific name	Common name	Listing	Notes
Adlumia fungosa	Allegheny-vine	E	Т
Arabis pycnocarpa	hairy eared-rockcress	Е	Т
Arnica lanceolata	lance-leaved arnica	Т	C, G3
Aureolaria virginica	downy false foxglove	E	R
Boechera canadensis	sicklepod rockcress	Т	Т
Boechera laevigata	smooth rockcress	Е	Т
Boechera missouriensis	green rockcress	Т	Т
Bromus pubescens	hairy wood brome	Е	Т
Calamagrostis stricta ssp.	northern neglected reed grass	Т	C, R
inexpansa			
Calystegia spithamaea	upright false bindweed	Е	R, T
Cardamine bellidifolia	alpine bitter-cress	Е	С
Cardamine maxima	large toothwort	Т	Т
Carex aestivalis	summer sedge	Е	Т
Carex backii	Back's sedge	Е	R
Carex cumulata	clustered sedge	Т	R
Carex eburnea	bristle-leaved sedge	Е	С
Carex retroflexa	reflexed sedge	Е	Т
Carex scirpoidea	scirpus-like sedge	Т	С
Carex siccata	dry land sedge	E	R
Carex umbellata	parasol sedge	E	R
Chenopodium foggii	Fogg's goosefoot	E	Τ,
			G2G3
Clematis occidentalis	purple virgin's bower	E	Т
Crepidomanes intricatum	Appalachian bristle fern	E	С
Cryptogramma stelleri	slender rock-brake	Е	С
Diapensia lapponica	diapensia	Т	С
Digitaria filiformis var.	smooth slender crabgrass	Е	R
laeviglumis			
Diplazium pycnocarpon	narrow-leaved glade fern	Е	Т
Draba cana	canescent whitlow-mustard	Е	С
Dryopteris filix-mas ssp.	male wood fern	Е	R,T
brittonii			

Dryopteris fragrans	fragrant wood fern	Т	C
Eupatorium sessilifolium	upland thoroughwort	E	R
Geranium carolinianum	Carolina crane's-bill	E	R
Hackelia deflexa ssp.	nodding stickseed	E	T
americana	nouting stickseed		1
Houstonia longifolia	long-leaved bluet	Е	Т
Juncus secundus	lopsided rush	Е	Т
Juniperus horizontalis	creeping juniper	Е	R
Lechea tenuifolia	narrow-leaved pinweed	Е	R,T
Minuartia glabra	Appalachian sandplant	Е	R
Minuartia michauxii	Michaux's sandplant	Ē	R
Muhlenbergia sobolifera	rock muhly	E	Т
Oligoneuron album	white flat-topped-goldenrod	Е	C,R
Omalotheca supina	alpine arctic-cudweed	E	C,T
Osmorhiza berteroi	mountain sweet-cicely	E	T
Packera obovata	running groundsel	E	T
Panax quinquefolius	American ginseng	T	T
Paronychia argyrocoma	silverling	T	C,T
Paronychia canadensis	smooth forked whitlow-wort	E	R
Pellaea atropurpurea	purple cliff-brake	E	C
Pinguicula vulgaris	violet butterwort	E	C
Pinus banksiana	Jack pine	T	R
Piptatherum canadensis	Canada mountain-rice grass	Ē	R
Poa laxa ssp. fernaldiana	wavy blue grass	E	C
Polygonum douglasii	Douglas' knotweed	T	R
Polygonum tenue	slender knotweed	Е	R
Ranunculus fascicularis	early crowfoot	Ē	Т
Rosa acicularis ssp. sayi	bristly rose	Е	Т
Saxifraga cernua	nodding saxifrage	E	C
Saxifraga paniculata ssp.	White Mountain saxifrage	E	C
neogaea			
Saxifraga rivularis	alpine-brook saxifrage	Е	С
Sericocarpus linifolius	narrow-leaved white-topped-	E	R
F	aster		
Solidago leiocarpa	Cutler's goldenrod	Т	С
Solidago odora	licorice goldenrod	E	R
Spiranthes casei	Case's ladies'-tresses	Е	R
Symphyotrichum ciliolatum	Lindley's American-aster	Т	R
Symphyotrichum patens	late purple American-aster	Т	Т
Thalictrum revolutum	waxy-leaved meadow-rue	Е	Т
Vulpia octoflora var. tenella	eight-flowered six-weeks	Е	R
	grass		
Woodsia glabella	smooth cliff fern	Е	С
Woodsia obtusa	blunt-lobed cliff fern	Е	C,T

Salt marsh

Because of the limited size of New Hampshire's coastal zone, salt marshes are inherently a rare habitat type in the state, and support a number of rare plant species. But several of these plants are associated with an even more restricted subset of these tidal marshes: the **brackish riverbank marsh system**. These are narrow zones of marsh along the banks of brackish tidal rivers. Species from these communities are indicated with a "B" in the Notes column.

Scientific name	Common name	Listing	Notes
Agalinis maritima	saltmarsh agalinis	Е	
Bidens hyperborea	northern beggar-ticks	Е	В
Chenopodium rubrum	red goosefoot	Е	
Cirsium horridulum	yellow thistle	Е	
Crassula aquatica	pygmy-weed	Е	В
Echinochloa walteri	coast barnyard grass	Е	
Eleocharis parvula	little-headed spikesedge	Т	В
Eleocharis uniglumis	one-glumed spikesedge	Т	В
Hibiscus moscheutos	swamp rose-mallow	Е	
Iva frutescens	marsh elder	Т	
Lilaeopsis chinensis	eastern grasswort	Е	В
Lilium superbum	Turk's-cap lily	Е	
Limosella australis	Atlantic mudwort	Е	В
Phragmites americanus	American reed	Е	
Pluchea odorata var.	sweet-scented camphorweed	Е	
succulenta			
Polygonum ramosissimum ssp.	prolific yellow-flowered	E	
prolificum	knotweed		
Puccinellia pumila	tundra alkali grass	E	
Sagittaria montevidensis ssp.	spongy-leaved arrowhead	E	В
spongiosa			
Salicornia ambigua	perennial glasswort	E	
Salicornia bigelovii	dwarf glasswort	E	
Samolus valerandi ssp.	seaside brookweed	E	В
parviflorus			
Suaeda maritima ssp. richii	Rich's herbaceous sea-blite	E	
Symphyotrichum tenuifolium	perennial saltmarsh American-	E	
	aster		
Zannichellia palustris	horned-pondweed	E	

Temperate swamps

Temperate swamps are widespread and common in southern and central New Hampshire, and include a number of rare natural community types, such as Atlantic white cedar swamps, but tend to support a relatively low number of rare plant species.

Scientific name	Common name	Listing	Notes
Bartonia iodandra	purple screwstem	Е	
Bartonia paniculata	twining screwstem	Е	
Cardamine bulbosa	bulbous bitter-cress	Е	
Carex seorsa	weak stellate sedge	Е	
Eutrochium fistulosum	hollow Joe-Pye weed	Е	
Glyceria acutiflora	Sharp-flowered mannagrass	Е	
Liparis loeselii	Loesel's wide-lipped orchid	Т	
Lygodium palmatum	American climbing fern	Е	
Lysimachia thyrsiflora	tufted yellow-loosestrife	Т	
Malaxis unifolia	green adder's-mouth	Т	
Mikania scandens	climbing hempvine	Е	
Platanthera flava var.	northern tubercled bog-orchid	Е	
herbiola			
Rhododendron maximum	giant rhododendron	Т	
Scirpus polyphyllus	leafy bulrush	Е	
Woodwardia areolata	netted chain fern	Е	