

**Maine Natural Areas Program
Maine Endangered and Threatened Plant List**

Scientific Name	Common Name	State Rank	Global Rank	State Status	Federal Status
<i>Adiantum aleuticum</i>	Aleutian Maidenhair Fern	S1	G5?	E	
<i>Adlumia fungosa</i>	Allegheny Vine	S1	G4	E	
<i>Agalinis neoscotica</i>	Nova Scotia False-foxglove	S1	G4	T	
<i>Agalinis purpurea</i>	Large-purple False Foxglove	S1	G5	E	
<i>Agrostis mertensii</i>	Boreal Bentgrass	S2	G5	T	
<i>Amelanchier nantucketensis</i>	Nantucket Shadbush	S2	G3Q	T	
<i>Amerorchis rotundifolia</i>	Small Round-leaved Orchis	S2	G5	T	
<i>Anemone multifida</i>	Cut-leaved Anemone	S1	G5	T	
<i>Anthoxanthum monticola</i> †	Alpine Sweet Grass	S1	G5	T	
<i>Arctous alpina</i> †	Alpine Bearberry	S1	G5	T	
<i>Arnica lanceolata</i>	Hairy Arnica	S2	G3	T	
<i>Asarum canadense</i>	Wild Ginger	S1S2	G5	T	
<i>Asplenium viride</i> †	Green Spleenwort	S1	G4	E	
<i>Astragalus robbinsii</i> var. <i>minor</i>	Robbins' Milk-vetch	S1	G5T5	E	
<i>Bartonia paniculata</i>	Screwstem	S1	G5	T	
<i>Benthamidia florida</i> †	Flowering Dogwood	S1	G5	E	
<i>Betula glandulosa</i>	Tundra Dwarf Birch	S1	G5	E	
<i>Betula minor</i>	Dwarf White Birch	S1	G4Q	E	
<i>Bistorta vivipara</i> †	Alpine Bistort	S1	G5	E	
<i>Boechera laevigata</i> †	Smooth Rockcress	S1	G5	T	
<i>Boechera missouriensis</i> †	Missouri Rockcress	S1	G5?Q	T	
<i>Bolboschoenus novae-angliae</i>	Marsh Bulrush	S1	G5	E	
<i>Botrychium lunaria</i>	Moonwort	S1	G5	E	
<i>Botrychium oneidense</i>	Blunt-lobed grapefern	SU	G4Q	T	
<i>Botrychium pallidum</i>	Pale Moonwort	S1	G3	E	
<i>Bromus kalmii</i>	Wild Chess	S1	G5	E	
<i>Calamagrostis pickeringii</i>	Pickering's Reed Grass	S1	G4	T	
<i>Calamagrostis stricta</i> ssp. <i>inexpansa</i>	Northern Reed Grass	S1	G5T5	E	
<i>Calamagrostis stricta</i> ssp. <i>stricta</i>	Neglected Reed Grass	S2	G5T5	T	
<i>Calystegia spithamea</i>	Upright Bindweed	S2	G4G5	T	
<i>Cardamine bellidifolia</i>	Alpine Bitter-cress	S1	G5	E	
<i>Cardamine concatenata</i>	Cut-leaved Toothwort	S1	G5	E	
<i>Cardamine longii</i>	Long's Bitter-cress	S2	G3	T	
<i>Carex adusta</i>	Swarthy Sedge	S2	G5	E	
<i>Carex atherodes</i>	Awned Sedge	S1	G5	T	
<i>Carex bicknellii</i>	Bicknell's Sedge	S1	G5	E	
<i>Carex eburnea</i>	Ebony Sedge	S1	G5	E	
<i>Carex granularis</i>	Meadow Sedge	S1	G5	T	
<i>Carex laxiculmis</i>	Spreading Sedge	S2	G5	E	
<i>Carex media</i> †	Intermediate Sedge	S1	G5T5?	E	
<i>Carex muehlenbergii</i> var. <i>meuhlenbergii</i>	Muhlenberg Sedge	S1	G5	E	
<i>Carex oronensis</i>	Orono Sedge	S3	G3	T	
<i>Carex polymorpha</i>	Variable Sedge	S1	G3	E	

**Maine Natural Areas Program
Maine Endangered and Threatened Plant List**

Scientific Name	Common Name	State Rank	Global Rank	State Status	Federal Status
<i>Carex prairea</i>	Prairie Sedge	S1	G5?	T	
<i>Carex saxatilis</i>	Russett Sedge	S1	G5	E	
<i>Carex sparganioides</i>	Bur-reed Sedge	S1	G5	E	
<i>Carex typhina</i>	Cattail Sedge	S1	G5	E	
<i>Carex vacillans</i>	Brackish Sedge	S2	GNR	E	
<i>Carex vestita</i>	Clothed Sedge	S1	G5	E	
<i>Carya cordiformis</i>	Bitternut Hickory	S1	G5	E	
<i>Ceanothus americanus</i>	New Jersey Tea	S1S2	G5	T	
<i>Chenopodium foggii</i>	Fogg's Goosefoot	S1	G3Q	T	
<i>Chimaphila maculata</i>	Spotted Wintergreen	S2	G5	E	
<i>Coptidium lapponicum</i> †	Lapland Buttercup	S2	G5	T	
<i>Corallorhiza odontorhiza</i>	Autumn Coral-root	S1	G5	E	
<i>Cryptogramma stelleri</i>	Slender Cliffbrake	S1	G5	T	
<i>Cynoglossum virginianum</i> ssp. <i>boreale</i>	Northern Wild Comfrey	S1	G5T4T5	E	
<i>Cyperus erythrorhizos</i>	Red-root Flatsedge	S1	G5	E	
<i>Cypripedium arietinum</i>	Ram's-head Lady's-slipper	S1	G3	E	
<i>Dicentra canadensis</i>	Squirrel-corn	S1	G5	T	
<i>Diphasiastrum sitchense</i>	Alaskan Clubmoss	S1	G5	T	
<i>Draba arabisans</i>	Rock Whitlow-grass	S1	G4	T	
<i>Draba cana</i>	Lance-leaved Draba	S1	G5	E	
<i>Draba glabella</i>	Smooth draba	S1	G4G5	E	
<i>Drosera anglica</i>	English Sundew	S1	G5	E	
<i>Drosera linearis</i>	Slender-leaved Sundew	S1	G4	E	
<i>Dryopteris filix-mas</i> ssp. <i>brittonii</i> †	Male Wood Fern	S1	G5	E	
<i>Eleocharis rostellata</i>	Beaked Spikerush	S1	G5	T	
<i>Eleocharis tuberculosa</i>	Long-tubercled Spikerush	S1	G5	E	
<i>Epilobium anagallidifolium</i>	Alpine Willow-herb	S1	G5	E	
<i>Epilobium hornemannii</i>	Hornemann's Willow-herb	S1	G5	E	
<i>Eupatorium pubescens</i> †	Hairy Boneset	S1	G5T5	E	
<i>Eupatorium sessilifolium</i>	Upland Boneset	S1	G5	E	
<i>Euthamia caroliniana</i> †	Narrow-leaved Goldenrod	S2	G5	T	
<i>Festuca prolifera</i>	Arctic Red Fescue	S1	GU	E	
<i>Galearis spectabilis</i>	Showy Orchis	S1	G5	E	
<i>Gentiana rubricaulis</i>	Red-stemmed Gentian	S1	G4?	T	
<i>Gentianella amarella</i> ssp. <i>acuta</i>	Northern Gentian	S1	G5T5	E	
<i>Geum fragarioides</i> †	Barren-strawberry	S1	G5	E	
<i>Glyceria acutiflora</i>	Sharp-scaled Manna-grass	S1	G5	E	
<i>Goodyera oblongifolia</i>	Giant Rattlesnake-plantain	S1	G5?	E	
<i>Hackelia deflexa</i> ssp. <i>americana</i> †	Northern Stickseed	S1	G5T5	E	
<i>Harrimanella hypnoides</i>	Moss Bell-heather	S1	G5	T	
<i>Hieracium robinsonii</i>	Robinson's Hawkweed	S1	G2G3	E	
<i>Hieracium venosum</i> †	Rattlesnake Hawkweed	S1	G5T4Q	E	
<i>Hottonia inflata</i>	Featherfoil	S1	G4	T	

**Maine Natural Areas Program
Maine Endangered and Threatened Plant List**

Scientific Name	Common Name	State Rank	Global Rank	State Status	Federal Status
<i>Huperzia selago</i>	Northern Firmoss	S2	G5	T	
<i>Hypericum ascyron</i>	Great St John's-wort	S1	G4	E	
<i>Ilex glabra</i>	Ink-berry	S1	G5	E	
<i>Iris prismatica</i>	Slender Blue Flag	S2	G4G5	T	
<i>Isoetes prototypus</i>	Prototype Quillwort	S1	G2G3	T	
<i>Isotria medeoloides</i>	Small Whorled Pogonia	S2	G2	E	LT
<i>Iva frutescens</i> ssp. <i>oraria</i>	Marsh-elder	S1	G5T5	E	
<i>Juncus secundus</i>	Secund Rush	S1	G5?	T	
<i>Juncus subtilis</i>	Slender Rush	S1	G4	E	
<i>Juncus vaseyi</i>	Vasey's Rush	S1	G5?	E	
<i>Kalmia procumbens</i> †	Alpine-azalea	S1	G5	T	
<i>Krigia virginica</i>	Dwarf Dandelion	S1	G5	E	
<i>Lespedeza hirta</i> ssp. <i>hirta</i>	Hairy Bush-clover	S1	G5T5?	E	
<i>Liatris novae-angliae</i> †	Northern Blazing Star	S1	G5?T3	T	
<i>Lipocarpha micrantha</i>	Dwarf Bulrush	S1	G5	T	
<i>Lomatogonium rotatum</i>	Marsh Felwort	S1	G5	T	
<i>Lonicera dioica</i>	Mountain Honeysuckle	S2	G5	E	
<i>Luzula confusa</i>	Northern Wood Rush	S1	G5	E	
<i>Luzula spicata</i>	Spiked Wood Rush	S1	G5	T	
<i>Lycopodiella alopecuroides</i>	Foxtail Bog-clubmoss	S1	G5	E	
<i>Malaxis monophyllos</i> ssp. <i>brachypoda</i> †	White Adder's-mouth	S1	G5	E	
<i>Micranthes foliolosa</i> †	Star Saxifrage	S1	G4	E	
<i>Minuartia michauxii</i>	Michaux's Sandwort	S1	G5	E	
<i>Minuartia rubella</i>	Arctic Sandwort	S1	G5	E	
<i>Muhlenbergia sobolifera</i>	Cliff Muhly	S1	G5	E	
<i>Nabalus boottii</i> †	Boott's Rattlesnake Root	S1	G2	E	
<i>Neottia auriculata</i> †	Auricled Twayblade	S2	G3G4	T	
<i>Nymphaea leibergii</i>	Pygmy Water-lily	S1S2	G5	T	
<i>Omalotheca supina</i>	Alpine Cudweed	S1	G5	E	
<i>Oxytropis campestris</i> var. <i>johannensis</i>	St John Oxytrope	S1	G5T4	T	
<i>Panax quinquefolius</i>	American Ginseng	S3	G3G4	E	
<i>Paronychia argyrocoma</i>	Silverling	S1	G4	T	
<i>Pedicularis furbishiae</i>	Furbish's Lousewort	S2	G2	E	LE
<i>Phleum alpinum</i>	Mountain Timothy	S2	G5	T	
<i>Phyllodoce caerulea</i>	Mountain Heath	S1	G5	T	
<i>Pinguicula vulgaris</i>	Common Butterwort	S1	G5	E	
<i>Platanthera leucophaea</i>	Prairie White-fringed Orchid	S1	G3	E	LT
<i>Poa glauca</i>	White Bluegrass	S1	G5	T	
<i>Poa laxa</i> ssp. <i>fernaldiana</i> †	Wavy Bluegrass	S1	G3	E	
<i>Polemonium vanbruntiae</i>	Bog Jacob's-ladder	S1	G3G4	E	
<i>Polygala senega</i>	Seneca Snakeroot	S1	G4G5	E	
<i>Potamogeton friesii</i>	Fries' Pondweed	S1	G4	E	
<i>Potamogeton pulcher</i>	Spotted Pondweed	S1	G5	T	

**Maine Natural Areas Program
Maine Endangered and Threatened Plant List**

Scientific Name	Common Name	State Rank	Global Rank	State Status	Federal Status
<i>Potamogeton strictifolius</i>	Straight-leaved Pondweed	S1	G5	T	
<i>Proserpinaca pectinata</i>	Comb-leaved Mermaid-weed	S1	G5	E	
<i>Prunus maritima</i>	Beach Plum	S1	G4	E	
<i>Quercus bicolor</i>	Swamp White Oak	S1	G5	T	
<i>Quercus coccinea</i>	Scarlet Oak	S1	G5	E	
<i>Quercus montana</i>	Chestnut Oak	S1	G5	T	
<i>Ranunculus fascicularis</i>	Early Crowfoot	S1	G5	T	
<i>Rhododendron lapponicum</i>	Lapland Rosebay	S1	G5	T	
<i>Rhododendron maximum</i>	Great Rhododendron	S1	G5	T	
<i>Rhododendron viscosum</i>	Clammy Azalea	S1	G5	E	
<i>Rhynchospora capillacea</i>	Horned Beak-rush	S1	G4	T	
<i>Rhynchospora macrostachya</i>	Tall Beak-rush	S1	G4	E	
<i>Salix arctophila</i>	Arctic Willow	S1	G5	E	
<i>Salix candida</i>	Hoary Willow	S1	G5	E	
<i>Salix exigua</i> ssp. <i>interior</i> †	Sandbar Willow	S1	G5	E	
<i>Salix herbacea</i>	Dwarf Willow	S1	G5	T	
<i>Salix myricoides</i>	Blue-leaf Willow	S2	G4	T	
<i>Salix planifolia</i>	Tea-leaved Willow	S1	G5	T	
<i>Salix uva-ursi</i>	Bearberry Willow	S1	G5	T	
<i>Sanguisorba canadensis</i>	Canada Burnet	S1	G5	T	
<i>Saxifraga paniculata</i> ssp. <i>neogaea</i> †	Livelong Saxifrage	S1	G5	E	
<i>Scirpus longii</i>	Long's Bulrush	S2	G2G3	T	
<i>Selaginella apoda</i>	Creeping Spike-moss	S2	G5	E	
<i>Selaginella selaginoides</i>	Low Spike-moss	S1	G5	T	
<i>Sericocarpus asteroides</i>	White-topped Aster	S1	G5	E	
<i>Shepherdia canadensis</i>	Canada Buffaloberry	S1	G5	E	
<i>Solidago leiocarpa</i> †	Cutler's Goldenrod	S1	G5T4	T	
<i>Solidago speciosa</i>	Showy Goldenrod	S1	G5	T	
<i>Sorghastrum nutans</i>	Indian Grass	S1	G5	E	
<i>Spiranthes lucida</i>	Shining Ladies'-tresses	S1	G5	T	
<i>Sporobolus compositus</i> var. <i>drummondii</i> †	Longleaf Dropseed	S1	G5	E	
<i>Suaeda calceoliformis</i>	American Sea-blite	S2	G5	T	
<i>Symphyotrichum anticostense</i>	Anticosti Aster	S1	G3	E	
<i>Symphyotrichum subulatum</i>	Small Salt-marsh Aster	S1	G5	T	
<i>Thalictrum thalictroides</i>	Rue-anemone	S1	G5	E	
<i>Thalictrum venulosum</i> var. <i>confine</i> †	Boundary Meadow-rue	S1	G5	T	
<i>Triosteum aurantiacum</i>	Wild Coffee	S1	G5	E	
<i>Triphora trianthophora</i>	Nodding Pogonia	S2	G3G4	T	
<i>Vahlodea atropurpurea</i>	Mountain Hairgrass	S1	G5	E	
<i>Veronica wormskjoldii</i>	Alpine Speedwell	S1	G4G5	E	
<i>Vitis aestivalis</i> var. <i>bicolor</i>	Summer Grape	S2	G5T5	T	
<i>Woodsia alpina</i>	Northern Woodsia	S1	G4	T	
<i>Woodsia glabella</i>	Smooth Woodsia	S1	G5	T	

**Maine Natural Areas Program
Maine Endangered and Threatened Plant List**

Scientific Name	Common Name	State Rank	Global Rank	State Status	Federal Status
<i>Woodsia obtusa</i>	Blunt-lobed Woodsia	S1	G5	T	
<i>Xyris smalliana</i>	Yellow-eyed Grass	S1	G5	E	