

Pacific County Rare Plants					
County List					
Scientific Name	Common Name	Habitat	Family Name	State Status	Federal Status
Abronia umbellata var. breviflora	pink sand-verbena	Sea shore	Nyctaginaceae	E	SC
Baccharis pilularis ssp. consanguinea	chaparral broom	Basalt sea cliffs, sand dunes	Asteraceae	T	
Boschniakia hookeri	Vancouver ground-cone	Forests near saltwater	Orobanchaceae	R1	
Dodecatheon austrofrigidum	frigid shooting-star	cliffs, rock crevices along rivers, vernal moist areas	Primulaceae	E	SC
Erigeron aliceae	Alice's fleabane	sub alpine zone, moist	Asteraceae	S	
Erythronium revolutum	pink fawn-lily	moist, swampy forest openings	Liliaceae	S	
Euonymus occidentalis var. occidentalis	western wahoo	moist forest	Celastraceae	S	
Filipendula occidentalis	queen of the forest	Seeps in rock crevices, forests	Rosaceae	T	SC
Lycopodiella inundata	bog clubmoss	wetlands	Lycopodiaceae	S	
Packera bolanderi var. harfordii	Harford's ragwort		Asteraceae	S	
Parnassia palustris var. neogaea	northern grass-of-parnassus	wetlands, riparian	Saxifragaceae	S	
Phacelia bolanderi	Bolander's phacelia		Hydrophyllaceae	R1	
Poa laxiflora	loose-flowered bluegrass	Moist woods to rocky open slopes	Poaceae	S	
Poa unilateralis ssp. pachypholis	ocean-bluff bluegrass	rock crevices on steep coastal basalt	Poaceae	T	
Polemonium carneum	great polemonium	woody thickets, moist forests, prairie, fencelines	Polemoniaceae	T	
Sanicula arctopoides	bear's foot sanicle	grassy sand dunes, coastal bluffs	Apiaceae	E	SC
Triglochin striata	three-rib arrowgrass		Juncaginaceae	R1	

Pacific County Rare Plants					
Wetlands, Riparian					
Scientific Name	Common Name	Habitat	Family Name	State Status	Federal Status
Dodecatheon austrofrigidum	frigid shooting-star	cliffs, rock crevices along rivers, vernal moist areas	Primulaceae	E	SC
Erythronium revolutum	pink fawn-lily	moist, swampy forest openings	Liliaceae	S	
Lycopodiella inundata	bog clubmoss	wetlands	Lycopodiaceae	S	
Parnassia palustris var. neogaea	northern grass-of-parnassus	wetlands, riparian	Saxifragaceae	S	

Pacific County Rare Plants					
Forests, Meadows, and Prairies					
Scientific Name	Common Name	Habitat	Family Name	State Status	Federal Status
Boschniakia hookeri	Vancouver ground-cone	Forests near saltwater	Orobanchaceae	R1	
Erigeron aliceae	Alice's fleabane	sub alpine zone,moist	Asteraceae	S	
Erythronium revolutum	pink fawn-lily	moist, swampy forest openings	Liliaceae	S	
Euonymus occidentalis var. occidentalis	western wahoo	moist forest	Celastraceae	S	
Filipendula occidentalis	queen of the forest	Seeps in rock crevices, forests	Rosaceae	T	SC
Poa laxiflora	loose-flowered bluegrass	Moist woods to rocky open slopes	Poaceae	S	
Polemonium carneum	great polemonium	woody thickets, moist forests, prairie, fencelines	Polemoniaceae	T	

Pacific County Rare Plants					
Cliffs, Shoreline, and Coastal Bluffs					
Scientific Name	Common Name	Habitat	Family Name	State Status	Federal Status
Abronia umbellata var. breviflora	pink sand-verbena	Sea shore	Nyctaginaceae	E	SC
Baccharis pilularis ssp. consanguinea	chaparral broom	Basalt sea cliffs, sand dunes	Asteraceae	T	
Boschniakia hookeri	Vancouver ground-cone	Forests near saltwater	Orobanchaceae	R1	
Dodecatheon austrofrigidum	frigid shooting-star	cliffs, rock crevices along rivers, vernal moist areas	Primulaceae	E	SC
Filipendula occidentalis	queen of the forest	Seeps in rock crevices, forests	Rosaceae	T	SC
Poa laxiflora	loose-flowered bluegrass	Moist woods to rocky open slopes	Poaceae	S	
Poa unilateralis ssp. pachypholis	ocean-bluff bluegrass	rock crevices on steep coastal basalt	Poaceae	T	
Sanicula arctopoides	bear's foot sanicle	grassy sand dunes, coastal bluffs	Apiaceae	E	SC

Rare Plant Status Codes

State Status

State Status of plant species is determined by the Washington Natural Heritage Program.

Factors considered include abundance, occurrence patterns, vulnerability, threats, existing protection, and taxonomic distinctness.

E = Endangered. In danger of becoming extinct or extirpated from Washington.

T = Threatened. Likely to become endangered within the near future in WA if the factors contributing to pop decline or habitat loss continue.

S = Sensitive. Vulnerable or declining and could become endangered or threatened in the state without active management or removal of threats

X = Possibly extinct or Extirpated. Documented to have previously occurred within WA, but no longer thought to be present here.

P1 = Priority 1. Rare nonvascular plant but with insufficient information to assign another rank.

P2 = Priority 2. Nonvascular plant of concern but with insufficient information to assign another rank.

R1 = Review group 1. Of potential concern but needs more field work to assign another rank.

R2 = Review group 2. Of potential concern but with unresolved taxonomic questions.

W = Watch. Species that are more abundant and/or less threatened in WA than previously thought, no longer a focus of conservation efforts.

Federal Status

Federal Status under the U.S. Endangered Species Act (USESA) as published in the Federal Register.

For complete definitions see <http://www.fws.gov/endangered/laws-policies/section-3.html>

LE = Listed Endangered. The plant is in danger of extinction throughout all or a significant portion of its range.

LT = Listed Threatened. The plant is likely to become endangered within the foreseeable future throughout all or a significant portion of its range.

PE = Proposed Endangered. A plant that is proposed to be listed as endangered and is undergoing a review process.

PT = Proposed Threatened. A plant that is proposed to be listed as threatened and is undergoing a review process.

C = Candidate species. A plant for which FWS or NOAA Fisheries has on file sufficient information on biological vulnerability and threats to support a proposal to list as endangered or threatened.

SC = Species of Concern. An informal term referring to a species that might be in need of conservation action. Such species receive no legal protection and use of the term does not necessarily imply that a species will eventually be proposed for listing.

NL = Not listed. Used when two portions of a taxon have different federal status.

Washington Natural Heritage Program

www.dnr.wa.gov/ResearchScience/Topics/NaturalHeritage/Pages/amp_nh.aspx

Washington Dept. of Natural Resources, PO Box 47014, Olympia, WA 98504-7014