

Species lists based on plot records from DEP (1996), Gibson et al. (1994), Griffin (1993), Keighery (1996) and Weston et al. (1992). Taxonomy and species attributes according to Keighery et al. (2006) as of 16th May 2005.

Wdt?	Species Name	Common Name	Family	Major Plant Group	Significant Species	Endemic	Growth Form Code	Growth Form	Life Form	Life Form - aquatics	Common SSCP Wetland Species	BFS No	PEARCE01 (FCT6)	PEARCE02 (FCT3c)
	Acacia lasiocarpa var. bracteolata long peduncle variant(G.J.Keighery 5026) PN	Clay Moses	Mimosaceae	Dicot	P1/p,s,e	WA	3	SH	P		y	89	y	
	Amblyosperma spathulata	Native Gerbera	Asteraceae	Dicot	s	WA	4	H	PAB			89	y	
	Borya sphaerocephala	Swamp Pincushions	Boryaceae	Monocot		WA	4	H	P		y	89	y	y
*	Briza maxima	Blowfly Grass	Poaceae	Monocot			5	G	A			89	y	y
	Centrolepis aristata	Pointed Centrolepis	Centrolepidaceae	Monocot		AUST	6	S-C	A			89	y	
	Centrolepis inconspicua	Centrolepis	Centrolepidaceae	Monocot		WA	6	S-C	A			89	y	
	Chamaescilla versicolor	Blue Squill	Anthericaceae	Monocot		WA	4	H	PAB			89	y	
*	Cicendia filiformis	Cicendia	Gentianaceae	Dicot			4	H	A			89	y	
	Cyathochaeta avenacea	Cyathochaeta	Cyperaceae	Monocot		WA	6	S-C	P			89	y	
*	Cyperus tenellus	Tiny Flat Sedge	Cyperaceae	Monocot			6	S-C	P			89	y	
	Dampiera coronata	Dampiera	Goodeniaceae	Dicot		WA	4	H-SH	P			89	y	
	Daviesia angulata	Daviesia	Papilionaceae	Dicot		WA	3	SH	P			89	y	
	Daviesia decurrens subsp. decurrens MS	Daviesia	Papilionaceae	Dicot		WA	3	SH	P			89	y	
	Daviesia horrida	Horrible Daviesia	Papilionaceae	Dicot		WA	3	SH	P			89	y	
	Desmocladius flexuosus	Desmocladius	Restionaceae	Monocot			6	S-R	P			89	y	y
	Dianella revoluta var. divaricata	Common Dianella	Phormiaceae	Monocot		WA	4	H	P			89	y	y
	Drosera glanduligera	Sundew	Droseraceae	Dicot		AUST	4	H	A			89	y	
	Drosera menziesii subsp. menziesii	Menzies' Rainbow	Droseraceae	Dicot		WA	4	H	PAB			89	y	
	Dryandra lindleyana	Couch Honeypot	Proteaceae	Dicot		WA	3	SH (PR)	P			89	y	
*	Ehrharta calycina	Perennial Veldtgrass	Poaceae	Monocot			5	G	P			89	y	
	Eucalyptus wandoo subsp. wandoo	Wandoo	Myrtaceae	Dicot		WA	1	T	P			89	y	
	Gompholobium marginatum	Little Gompholobium	Papilionaceae	Dicot		WA	3	SH	P			89	y	
	Haemodorum simplex	Haemodorum	Haemodoraceae	Monocot		WA	4	H	PAB		y	89	y	y
	Hakea lissocarpha	Honeybush	Proteaceae	Dicot		WA	3	SH	P			89	y	y
	Hakea prostrata	Harsh Hakea	Proteaceae	Dicot		WA	3	SH	P			89	y	
*	Hesperantha falcata	Hesperantha	Iridaceae	Monocot			4	H	PAB			89	y	y
	Hibbertia hypericoides	Common Hibbertia	Dilleniaceae	Dicot		WA	3	SH	P			89	y	
	Hypocalymma angustifolium	White Myrtle	Myrtaceae	Dicot		WA	3	SH	P		y	89	y	y
*	Hypochoeris glabra	Flatweed	Asteraceae	Dicot			4	H	A			89	y	y
	Isolepis cernua	Nodding Clubrush	Cyperaceae	Monocot		T	6	S-C	A			89	y	
*	Isolepis hystrix	Clubrush	Cyperaceae	Monocot			6	S-C	A			89	y	
*	Juncus capitatus	Capitate Rush	Juncaceae	Monocot			6	S-J	A			89	y	
	Kunzea aff. recurva (GJ Keighery 12828)	White Swamp Kunzea	Myrtaceae	Dicot	e	WA	3	SH	P		y	89	y	
	Laxmannia sessiliflora subsp. australis	Paper Lily	Anthericaceae	Monocot		WA	4	H	P			89	y	

Species lists based on plot records from DEP (1996), Gibson et al. (1994), Griffin (1993), Keighery (1996) and Weston et al. (1992). Taxonomy and species attributes according to Keighery et al. (2006) as of 16th May 2005.

Wd?	Species Name	Common Name	Family	Major Plant Group	Significant Species	Endemic	Growth Form Code	Growth Form	Life Form	Life Form - aquatics	Common SSCP Wetland Species	BFS No	PEARCE01 (FCT6)	PEARCE02 (FCT3c)
	Lepidosperma sp. (Eastern terete) (BJ Keighery and N Gibson 232)	Lepidosperma	Cyperaceae	Monocot		WA	6	S-C	P			89		y
	Lepidosperma squamatum	Common Lepidosperma	Cyperaceae	Monocot		WA	6	S-C	P			89		y
	Lomandra suaveolens	Lomandra	Dasyogonaceae	Monocot		WA	4	H	P			89		y
	Mesomelaena tetragona	Large Semaphore Sedge	Cyperaceae	Monocot		WA	6	S-C	P			89		y
*	Moraea flaccida	One-leaf Cape Tulip	Iridaceae	Monocot			4	H	PAB			89	y	
	Neurachne alopecuroidea	Foxtail Mulga Grass	Poaceae	Monocot		AUST	5	G	P			89	y	y
	Opercularia vaginata	Opercularia	Rubiaceae	Dicot		WA	3	SH-H	P			89		y
*	Parentucellia latifolia	Red Bartsia	Scrophulariaceae	Dicot			4	H	A			89	y	y
*	Parentucellia viscosa	Sticky Bartsia	Scrophulariaceae	Dicot			4	H	A			89	y	y
	Petrophile seminuda	Petrophile	Proteaceae	Dicot		WA	3	SH	P			89		y
	Philydrella pygmaea subsp. pygmaea	Common Philydrella	Philydraceae	Monocot		WA	4	H	PAB		y	89		y
	Pimelea imbricata var. piligera	Downy Banjine	Thymelaeaceae	Dicot		WA	3	SH	P		y	89		y
	Podolepis lessonii	Yellow Podolepis	Asteraceae	Dicot		WA	4	H	A			89	y	
	Ptilotus declinatus	Curved Mulla Mulla	Amaranthaceae	Dicot		WA	4	H (PR)	P			89		y
	Quinetia urvillei	Quinetia	Asteraceae	Dicot		AUST	4	H	A			89		y
*	Romulea rosea var. australis	Guildford Grass	Iridaceae	Monocot			4	H	PAB			89	y	y
	Siloxerus humifusus	Siloxerus	Asteraceae	Dicot		WA	4	H	A			89		y
	Sowerbaea laxiflora	Purple Tassels	Anthericaceae	Monocot		WA	4	H	PAB			89		y
	Stylidium dichotomum	Pins-and-needles	Stylidiaceae	Dicot		WA	4	H	P			89		y
	Stylidium petiolare	Horn Triggerplant	Stylidiaceae	Dicot		WA	4	H	P		y	89		y
	Stypandra glauca	Western Stypandra	Phormiaceae	Monocot		AUST	4	H	P			89	y	
	Templetonia biloba	Brown Templetonia	Papilionaceae	Dicot		WA	3	SH	P			89		y
	Tetraria octandra	Tetraria	Cyperaceae	Monocot		WA	6	S-C	P			89		y
	Thelymitra flexuosa	Twisted Sun Orchid	Orchidaceae	Monocot		WA	4	H	PAB		y	89		y
	Thysanotus manglesianus	Twining Fringed Lily	Anthericaceae	Monocot		WA	4	H (CL)	PAB			89		y
	Tribonanthes longipetala	Tribonanthes	Haemodoraceae	Monocot		WA	4	H	PAB			89		y
*	Ursinia anthemoides	Ursinia	Asteraceae	Dicot			4	H	A			89		y
	Utricularia tenella	Pinkfans	Lentibulariaceae	Dicot		AUST	4	H	A	AQD	y	89	y	y
	Verticordia densiflora	Compacted Featherflower	Myrtaceae	Dicot		WA	3	SH	P			89		y
*	Vulpia myuros	Rat's Tail Fescue	Poaceae	Monocot			5	G	A			89		y
	Xanthorrhoea preissii	Balga	Xanthorrhoeaceae	Monocot		WA	3	SH	P			89		y