

Wc?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	<i>Acacia huegelii</i>	Huegel's Wattle	Mimosaceae	Dicot		WA	3	SH	P		387						y					
	<i>Acacia lasiocarpa</i> var. <i>bracteolata long peduncle variant</i> (G.J.Keighery 5026) PN	Clay Moses	Mimosaceae	Dicot	P1/p,s,e	WA	3	SH	P		387	y	y				y					
	<i>Acacia sessilis</i>	Wattle	Mimosaceae	Dicot		WA	3	SH	P		387								y			
	<i>Acacia stenoptera</i>	Narrow-winged Wattle	Mimosaceae	Dicot		WA	3	SH	P		387								y			
	<i>Acanthocarpus canaliculatus</i>	Prickle Lily	Dasypogonaceae	Monocot		WA	4	H-SH	P		387								y			
	<i>Actinostrobus pyramidalis</i>	Swamp Cypress	Cupressaceae	Conifer		WA	1	T	P		387								y			
	<i>Adenantheros cygnorum</i> subsp. <i>cygnorum</i>	Woollybush	Proteaceae	Dicot		WA	3	SH	P		387							y	y			
	<i>Agrostis plebeia</i>	Blowngrass	Poaceae	Monocot		WA	5	G	A		387						y					
	<i>Agrostocrinum scabrum</i>	False Blindgrass	Anthericaceae	Monocot		WA	4	H	P		387	y										
*	<i>Aira caryophyllea</i>	Silvery Hairgrass	Poaceae	Monocot			5	G	A		387						y	y	y			
	<i>Allocasuarina humilis</i>	Dwarf Sheoak	Casuarinaceae	Dicot		WA	3	SH	P		387									y		
	<i>Amphibromus nervosus</i>	Swamp Wallaby Grass	Poaceae	Monocot		WA	5	G	P		387						y					
	<i>Amphipogon turbinatus</i>	Amphipogon	Poaceae	Monocot		WA	5	G	P		387							y	y			
	<i>Anarthria gracilis</i>	Anarthria	Restionaceae	Monocot		WA	6	S-R	P		387									y		
	<i>Anigozanthos manglesii</i> subsp. <i>manglesii</i>	Kangaroo Paw	Haemodoraceae	Monocot		WA	4	H	PAB		387		y									
	<i>Anigozanthos viridis</i> subsp. <i>viridis</i>	Green Kangaroo Paw	Haemodoraceae	Monocot		WA	4	H	PAB		387									y		
	<i>Aphelia cyperoides</i>	Hairy Aphelia	Centrolepidaceae	Monocot		WA	6	S-C	A		387	y					y	y	y			
	<i>Aphelia drummondii</i>	Drummond's Aphelia	Centrolepidaceae	Monocot		WA	6	S-C	A	AQD	387		y	y						y		
	<i>Aponogeton hexatepalus</i>	Stalked Water Ribbons	Aponogetonaceae	Monocot	P4/p,s,e	WA	4	H	PAB	AQF	387	y		y								
	<i>Astartea aff. fascicularis</i> (Gibson et al. 1994)	Astartea	Myrtaceae	Dicot		WA	3	SH	P		387										y	
	<i>Astartea affinis</i> MS	Astartea	Myrtaceae	Dicot		WA	3	SH	P		387									y		
	<i>Austrodanthonia caespitosa</i>	Common Wallaby Grass	Poaceae	Monocot		AUST	5	G	P		387		y									
	<i>Austrodanthonia occidentalis</i>	Western Wallaby Grass	Poaceae	Monocot		WA	5	G	P		387								y	y		
	<i>Austrostipa compressa</i>	Golden Speargrass	Poaceae	Monocot		WA	5	G	P		387							y	y			
	<i>Baeckea camphorosmae</i>	Camphor Myrtle	Myrtaceae	Dicot		WA	3	SH	P		387	y	y									
	<i>Banksia attenuata</i>	Candle Banksia	Proteaceae	Dicot		WA	1	T	P		387							y	y			
	<i>Banksia menziesii</i>	Firewood Banksia	Proteaceae	Dicot		WA	1	T	P		387							y	y			
	<i>Boronia ramosa</i> subsp. <i>ramosa</i>	Blue Boronia	Rutaceae	Dicot		WA	3	SH-H	P		387										y	
	<i>Borya sphaerocephala</i>	Swamp Pincushions	Boryaceae	Monocot		WA	4	H	P		387	y	y	y	y							
	<i>Bossiaea eriocarpa</i>	Common Bossiaea	Papilionaceae	Monocot		WA	3	SH	P		387							y	y			
*	<i>Briza maxima</i>	Blowfly Grass	Poaceae	Monocot			5	G	A		387	y	y	y	y	y						
*	<i>Briza minor</i>	Shivery Grass	Poaceae	Monocot			5	G	A		387	y	y	y	y	y						
	<i>Burchardia congesta</i>	Kara	Colchicaceae	Monocot		WA	4	H	PAB		387	y						y	y	y		
	<i>Caladenia flava</i> subsp. <i>flava</i>	Cowslip Orchid	Orchidaceae	Monocot		WA	4	H	PAB		387	y						y	y			
	<i>Calandrinia granulifera</i>	Pygmy Purslane	Portulacaceae	Dicot		AUST	4	H	A		387										y	
	<i>Calandrinia liniflora</i>	Parakeelya	Portulacaceae	Dicot		WA	4	H	A		387										y	
	<i>Calandrinia</i> sp. (Gibson et al. 1994)	Calandrinia	Portulacaceae	Dicot		WA	4	H	A		387									y		
	<i>Calectasia grandiflora</i>	Blue Tinsel Lily	Dasypogonaceae	Monocot		WA	4	H-SH	P		387											
	<i>Calectasia narragara</i>	Blue Tinsel Lily	Dasypogonaceae	Monocot		WA	4	H-SH	P		387	y									y	
	<i>Calothamnus hirsutus</i>	Hairy Calothamnus	Myrtaceae	Dicot		WA	3	SH	P		387										y	
	<i>Calytrix angulata</i>	Yellow Starflower	Myrtaceae	Dicot		WA	3	SH	P		387								y			
	<i>Calytrix aurea</i>	Golden Starflower	Myrtaceae	Dicot		WA	3	SH	P		387									y		
	<i>Calytrix flavescens</i>	Yellow Summer Starflower	Myrtaceae	Dicot		WA	3	SH	P		387							y	y	y		

Wet?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	Cassytha glabella	Dodder Laurel	Lauraceae	Dicot		WA	4	H (CL)	P-PAR		387	y		y								
	Centrolepis aristata	Pointed Centrolepis	Centrolepidaceae	Monocot		AUST	6	S-C	A		387	y	y	y	y			y	y			
	Centrolepis drummondiana	Sand Centrolepis	Centrolepidaceae	Monocot		AUST	6	S-C	A		387			y	y	y	y		y	y		
	Chaetantherus aristatus	Chaetantherus	Restionaceae	Monocot			6	S-R	P		387									y	y	
	Chamaescilla corymbosa var. corymbosa	Blue Squill	Anthericaceae	Monocot			4	H	PAB		387										y	
	Chordifex sinuosus MS	Chordifex	Restionaceae	Monocot			6	S-R	P		387										y	
	Chorizandra enodis	Black Bristlerush	Cyperaceae	Monocot		AUST	6	S-C	P		387	y	y									
*	Cicendia filiformis	Cicendia	Gentianaceae	Dicot			4	H	A		387	y	y	y	y							
	Comesperma calymega	Blue Comesperma	Polygalaceae	Dicot		AUST	3	SH-H	P		387	y										
	Conospermum aff. undulatum (BJ Keighery 2455)	Smokebush	Proteaceae	Dicot		WA	3	SH	P		387										y	
	Conospermum stoechadis subsp. stoechadis	Common Smokebush	Proteaceae	Dicot		WA	3	SH	P		387										y	
	Conostephium pendulum	Pearlflower	Epacridaceae	Dicot		WA	3	SH	P		387										y	
	Conostylis festucacea subsp. festucacea	Conostylis	Haemodoraceae	Monocot		WA	4	H	P		387	y										
	Conostylis juncea	Conostylis	Haemodoraceae	Monocot		WA	4	H	P		387									y	y	
	Conostylis setigera subsp. setigera	Conostylis	Haemodoraceae	Monocot		WA	4	H	P		387								y	y		
	Cotula coronopifolia	Waterbuttons	Asteraceae	Dicot		AUST	4	H	A/P	AQE/AQD	y	387									y	
	Crassula colorata var. colorata	Dense Stonecrop	Crassulaceae	Dicot		AUST	4	H	A		387								y	y		
	Cyathochaeta avenacea	Cyathochaeta	Cyperaceae	Monocot		WA	6	S-C	P		387	y	y	y								
	Cyathochaeta equitans	Cyathochaeta	Cyperaceae	Monocot	r,s	WA	6	S-C	P		387										y	
*	Cyperus tenellus	Tiny Flat Sedge	Cyperaceae	Monocot			6	S-C	P		387	y	y	y							y	
	Dampiera linearis	Dampiera	Goodeniaceae	Dicot		WA	4	H-SH	P		387	y	y	y	y							
	Dasypogon bromeliifolius	Pineapple Bush	Dasypogonaceae	Monocot		WA	3	SH-H	P		387										y	
	Daviesia physodes	Daviesia	Papilionaceae	Dicot		WA	3	SH	P		387	y										
	Desmocladus fasciculatus	Desmocladus	Restionaceae	Monocot			6	S-R	P		387	y		y								
	Desmocladus flexuosus	Desmocladus	Restionaceae	Monocot			6	S-R	P		387										y	
	Diuris laxiflora	Bee Orchid	Orchidaceae	Monocot		WA	4	H	PAB		387	y									y	
	Drosera erythrorhiza subsp. erythrorhiza	Red Ink Sundew	Droseraceae	Dicot		WA	4	H	PAB		387							y	y	y	y	
	Drosera gigantea subsp. gigantea	Giant Sundew	Droseraceae	Dicot		WA	4	H	PAB		387										y	
	Drosera glanduligera	Sundew	Droseraceae	Dicot		AUST	4	H	A		387										y	
	Drosera menziesii subsp. menziesii	Menzies' Rainbow	Droseraceae	Dicot		WA	4	H	PAB		387	y	y	y							y	
	Drosera menziesii subsp. penicillaris	Menzies' Rainbow	Droseraceae	Dicot		WA	4	H	PAB		387	y		y								
	Drosera stolonifera subsp. porrecta	Sundew	Droseraceae	Dicot		WA	4	H	PAB		387											
	Dryandra lindleyana	Couch Honeypot	Proteaceae	Dicot		WA	3	SH (PR)	P		387	y	y									
*	Ehrharta calycina	Perennial Veldgrass	Poaceae	Monocot			5	G	P		387		y	y	y							
*	Ehrharta longiflora	Annual Veldgrass	Poaceae	Monocot			5	G	A		387										y	
	Eremaea pauciflora var. pauciflora	Sandplain Eremaea	Myrtaceae	Dicot		WA	3	SH	P		387								y	y	y	
	Eryngium pinnatifidum subsp. palustre MS	Swamp Devil	Apiaceae	Dicot	p,s	WA	4	H	PAB		y	387	y	y								
	Eucalyptus calophylla	Marri	Myrtaceae	Dicot		WA	1	T	P		387	y										
	Eutaxia virgata	Eutaxia	Papilionaceae	Dicot		WA	3	SH	P		y	387									y	
	Gastrolobium capitatum	Common Nemcia	Papilionaceae	Dicot		WA	3	SH	P		387	y										
*	Gladiolus caryophyllaceus	Pink Gladiolus	Iridaceae	Monocot			4	H	PAB		387	y	y	y	y						y	
	Gompholobium marginatum	Little Gompholobium	Papilionaceae	Dicot		WA	3	SH	P		387	y		y	y							
	Gompholobium tomentosum	Common Gompholobium	Papilionaceae	Dicot		WA	3	SH	P		387										y	

Wet?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	<i>Gonocarpus paniculatus</i>	Gonocarpus	Haloragaceae	Dicot		WA	4	H	P		387							y				
	<i>Gonocarpus pithyoides</i>	Gonocarpus	Haloragaceae	Dicot		WA	4	H	P		387							y	y			
	<i>Goodenia caerulea</i>	Goodenia	Goodeniaceae	Dicot		WA	4	H-SH	P		387							y				
	<i>Goodenia micrantha</i>	Goodenia	Goodeniaceae	Dicot		WA	4	H	P		387							y	y		y	
	<i>Goodenia pulchella</i>	Goodenia	Goodeniaceae	Dicot		WA	4	H	P		387							y				
	<i>Gratiola pubescens</i>	Gratiola	Scrophulariaceae	Dicot		AUST	4	H	A		387							y				
	<i>Grevillea bipinnatifida</i>	Fuchsia Grevillea	Proteaceae	Dicot		WA	3	SH (PR)	P		387	y						y				
	<i>Haemodorum laxum</i>	Haemodorum	Haemodoraceae	Monocot		WA	4	H	PAB		387	y									y	
	<i>Haemodorum loratum</i>	Haemodorum	Haemodoraceae	Monocot	P3/p,s,d	WA	4	H	PAB		387							y				
	<i>Haemodorum simplex</i>	Haemodorum	Haemodoraceae	Monocot		WA	4	H	PAB		387	y		y	y							
	<i>Hakea candolleana</i>	Candolle's Hakea	Proteaceae	Dicot		WA	3	SH	P		387										y	
	<i>Hakea incrassata</i>	Marble Hakea	Proteaceae	Dicot		WA	3	SH	P		387								y			
	<i>Hakea prostrata</i>	Harsh Hakea	Proteaceae	Dicot		WA	3	SH	P		387	y										
	<i>Halosarcia halocnemoides</i> subsp. <i>halocnemoides</i>	Shrubby Samphire	Chenopodiaceae	Dicot		AUST	3	SH	P		387										y	
	<i>Hibbertia huegelii</i>	Huegel's Hibbertia	Dilleniaceae	Dicot		WA	3	SH	P		387										y	
	<i>Hibbertia hypericoides</i>	Common Hibbertia	Dilleniaceae	Dicot		WA	3	SH	P		387	y		y	y							
	<i>Hibbertia racemosa</i>	Stalked Hibbertia	Dilleniaceae	Dicot		WA	3	SH	P		387			y	y							
	<i>Hovea trisperma</i> var. <i>trisperma</i>	Common Hovea	Papilionaceae	Dicot		WA	3	SH	P		387								y	y		
	<i>Hyalosperma cotula</i>	Hyalosperma	Asteraceae	Dicot		WA	4	H	A		387	y										
	<i>Hydrocotyle callicarpa</i>	Pennywort	Apiaceae	Dicot		AUST	4	H	A		387	y										
	<i>Hydrocotyle diantha</i>	Pennywort	Apiaceae	Dicot		WA	4	H	A		387								y		y	
	<i>Hypocalymma angustifolium</i>	White Myrtle	Myrtaceae	Dicot		WA	3	SH	P		387	y							y	y		
*	<i>Hypochara glabra</i>	Flatweed	Asteraceae	Dicot			4	H	A		387	y		y				y	y	y	y	
	<i>Hypolaena exsulca</i>	Hypolaena	Restionaceae	Monocot			6	S-R	P		387	y		y								
	<i>Isolepis cernua</i>	Nodding Clubrush	Cyperaceae	Monocot		AUST	6	S-C	A		387	y		y	y						y	
*	<i>Isolepis marginata</i>	Coarse Clubrush	Cyperaceae	Monocot		AUST	6	S-C	A		387										y	
	<i>Isolepis oldfieldiana</i>	Oldfield's Clubrush	Cyperaceae	Monocot		WA	6	S-C	A		387	y		y							y	
	<i>Isotoma pusilla</i>	Isotoma	Lobeliaceae	Dicot		WA	4	H	A		387	y		y								
	<i>Jacksonia floribunda</i>	Holly Jacksonia	Papilionaceae	Dicot		WA	3	SH	P		387								y	y	y	
	<i>Johnsonia pubescens</i> subsp. <i>pubescens</i>	Hairy Johnsonia	Anthericaceae	Monocot		WA	4	H	P		387								y	y		
*	<i>Juncus capitatus</i>	Capitate Rush	Juncaceae	Monocot			6	S-J	A		387	y		y							y	
	<i>Kennedia prostrata</i>	Running Postman	Papilionaceae	Dicot		AUST	4	H (PR)	P		387	y										
	<i>Kingia australis</i>	Kingia	Dasygynonaceae	Monocot		WA	4	H	P		387	y		y								
	<i>Kunzea glabrescens</i>	Spearwood	Myrtaceae	Dicot		WA	3	SH	P		387										y	
	<i>Kunzea micrantha</i> subsp. <i>micrantha</i>	Clay Kunzea	Myrtaceae	Dicot		WA	3	SH	P		387	y		y	y							
	<i>Lachnagrostis filiformis</i>	Blowngrass	Poaceae	Monocot		AUST	5	G	A		387											
	<i>Laxmannia ramosa</i> subsp. <i>ramosa</i>	Paper Lily	Anthericaceae	Monocot		WA	4	H	P		387										y	
	<i>Laxmannia sessiliflora</i> subsp. <i>australis</i>	Paper Lily	Anthericaceae	Monocot		WA	4	H	P		387							y	y	y		
	<i>Laxmannia squarrosa</i>	Paper Lily	Anthericaceae	Monocot		WA	4	H	P		387								y	y		
	<i>Lepidosperma</i> sp. (Coastal terete) (BJ Keighery and N Gibson 231)	Lepidosperma	Cyperaceae	Monocot		WA	6	S-C	P		387										y	
	<i>Lepidosperma squamatum</i>	Common Lepidosperma	Cyperaceae	Monocot		WA	6	S-C	P		387	y		y								
	<i>Leporella fimbriata</i>	Hare Orchid	Orchidaceae	Monocot		WA	4	H	PAB		387	y							y	y		
	<i>Lepyrodia glauca</i>	Lepyrodia	Restionaceae	Monocot			6	S-R	P		387								y			

Wet?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	<i>Lepyrodia muirii</i>	Lepyrodia	Restionaceae	Monocot			6	S-R	P	y	387		y									
	<i>Leucopogon aff. oliganthus</i> (Gibson et al. 1994)	Beard Heath	Epacridaceae	Dicot		WA	3	SH	P		387										y	
	<i>Leucopogon conostephoides</i>	Beard Heath	Epacridaceae	Dicot		WA	3	SH	P		387									y	y	
	<i>Leucopogon squarrosus</i>	Beard Heath	Epacridaceae	Dicot		WA	3	SH	P		387									y		
	<i>Levenhookia stipitata</i>	Common Stylewort	Stylidiaceae	Dicot		WA	4	H	A		387								y	y	y	
	<i>Lomandra caespitosa</i>	Tufted Lomandra	Dasygolygonaceae	Monocot		WA	4	H	P		387									y		
	<i>Lomandra hermaphrodita</i>	Lomandra	Dasygolygonaceae	Monocot		WA	4	H	P		387								y	y	y	
	<i>Lomandra micrantha</i> subsp. <i>micrantha</i>	Lomandra	Dasygolygonaceae	Monocot	AUST	4	H	P		387	y											
	<i>Lomandra nigricans</i>	Lomandra	Dasygolygonaceae	Monocot	WA	4	H	P		387										y		
	<i>Lomandra odora</i>	Tiered Lomandra	Dasygolygonaceae	Monocot	WA	4	H	P		387	y											
	<i>Lomandra sericea</i>	Silky Lomandra	Dasygolygonaceae	Monocot	WA	4	H	P		387										y		
	<i>Lyginia barbata</i>	Lyginia	Restionaceae	Monocot		6	S-R	P		387									y	y	y	
	<i>Lysinema ciliatum</i>	Curry Lysinema	Epacridaceae	Dicot	WA	3	SH	P		387									y			
	<i>Meeboldina cana</i>	Meeboldina	Restionaceae	Monocot		6	S-R	P		387	y	y	y	y								
	<i>Meeboldina coangustata</i>	Meeboldina	Restionaceae	Monocot		6	S-R	P		387	y											
	<i>Melaleuca lateritia</i>	Robin Redbreast Bush	Myrtaceae	Dicot		3	SH	P		387									y			
	<i>Melaleuca</i> sp. B Perth Flora (BJ Keighery and N Gibson 54)	Pink Honeymyrtle	Myrtaceae	Dicot	WA	3	SH	P		387								y	y	y	y	
	<i>Mesomelaena pseudostygia</i>	Semaphore Sedge	Cyperaceae	Monocot	WA	6	S-C	P		387											y	
	<i>Mesomelaena tetragona</i>	Large Semaphore Sedge	Cyperaceae	Monocot	WA	6	S-C	P		387	y	y		y							y	
	<i>Microlaena stipoides</i>	Weeping Grass	Poaceae	Monocot	AUST	5	G	P		387	y											
	<i>Millotia tenuifolia</i> var. <i>tenuifolia</i>	Soft Millotia	Asteraceae	Dicot	AUST	4	H	A		387											y	
*	<i>Monopsis debilis</i>	Monopsis	Lobeliacae	Dicot		4	H	A		387	y	y	y									
	<i>Myriocephalus isoetes</i>	Claypan Woolly-heads	Asteraceae	Dicot	WA	4	H	A	AQD	387		y	y									
	<i>Neurachne alopecuroidea</i>	Foxtail Mulga Grass	Poaceae	Monocot	AUST	5	G	P		387	y	y	y	y						y		
	<i>Nuytsia floribunda</i>	Christmas Tree	Loranthaceae	Dicot	WA	1	T	P-PAR		387												
	<i>Opercularia vaginalis</i>	Opercularia	Rubiaceae	Dicot	WA	3	SH-H	P		387	y	y	y	y								
*	<i>Parentucellia viscosa</i>	Sticky Bartsia	Scrophulariaceae	Dicot		4	H	A		387		y										
	<i>Patersonia juncea</i>	Thin-leaved Flag	Iridaceae	Monocot	WA	4	H	P		387									y			
	<i>Patersonia occidentalis</i>	Purple Flag	Iridaceae	Monocot	AUST	4	H	P		387	y	y	y	y	y	y		y	y	y	y	
	<i>Persononia angustiflora</i>	Snottygobble	Proteaceae	Dicot	WA	3	SH	P		387												
	<i>Petrophile juncea</i>	Rush Petrophile	Proteaceae	Dicot	WA	3	SH	P		387								y				
	<i>Petrophile linearis</i>	Pixie Mops	Proteaceae	Dicot	WA	3	SH	P		387									y	y		
	<i>Petrophile seminuda</i>	Petrophile	Proteaceae	Dicot	WA	3	SH	P		387									y			
	<i>Philotricha spicata</i>	Salt and Pepper	Rutaceae	Dicot	AUST	3	SH	P		387	y											
	<i>Philydrella drummondii</i>	Drummond's Philydrella	Philydraceae	Monocot	WA	4	H	PAB		y	387	y	y	y							y	
	<i>Philydrella pygmaea</i> subsp. <i>pygmaea</i>	Common Philydrella	Philydraceae	Monocot	WA	4	H	PAB		y	387											
	<i>Phyllangium paradoxum</i>	Phyllangium	Loganiaceae	Dicot	WA	4	H	A		387			y	y	y	y	y					
	<i>Phylloglossum drummondii</i>	Pygmy Clubmoss	Lycopodiaceae	Fern Ally	AUST	4	H	PAB		y	387										y	
	<i>Pimelea imbricata</i> var. <i>major</i>	Swamp Banjine	Thymelaeaceae	Dicot	s	WA	3	SH	P		y	387		y	y							
	<i>Podolepis gracilis</i> (Swamp form) (GJ Keighery 13126)	Swamp Podolepis	Asteraceae	Dicot	WA	4	H	A		y	387	y	y	y	y	y					y	
	<i>Podotheca angustifolia</i>	Sticky Podotheca	Asteraceae	Dicot	AUST	4	H	A		387			y	y	y	y	y					
	<i>Pogonolepis stricta</i>	Pogonolepis	Asteraceae	Dicot	AUST	4	H	A		y	387		y								y	
	<i>Polypogon tenellus</i>	Native Baragrass	Poaceae	Monocot	WA	5	G	A		y	387	y									y	

Wet?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	<i>Poranthera microphylla</i>	Poranthera	Euphorbiaceae	Dicot		WA	4	H-SH	P		387	y										
	<i>Prasophyllum "plurifera" scps</i>	Leek Orchid	Orchidaceae	Monocot			4	H	PAB		387										y	
	<i>Pterochaeta paniculata</i>	Woolly Waitzia	Asteraceae	Dicot		WA	4	H	A		387										y	
	<i>Pterostylis vittata</i>	Banded Greenhood	Orchidaceae	Monocot		WA	4	H	PAB		387	y									y	
	<i>Pyrorchis nigricans</i>	Red Beaks	Orchidaceae	Monocot		AUST	4	H	PAB		387										y	
	<i>Rhodanthe pyrethrum</i>	Claypan Rhodanthe	Asteraceae	Dicot	P3/p,s	WA	4	H	A	AQD	387										y	
	<i>Samolus junceus</i>	Reed Samolus	Primulaceae	Dicot		WA	4	H	P		y	387									y	
	<i>Scaevola glandulifera</i>	Sticky Fanflower	Goodeniaceae	Dicot		WA	4	H-SH	P		387	y									y	
	<i>Scaevola lanceolata</i>	Fanflower	Goodeniaceae	Dicot		WA	4	H-SH	P		387										y	
	<i>Schoenolaena juncea</i>	Rush Umbel	Apiaceae	Dicot		WA	4	H	PAB		y	387	y								y	
	<i>Schoenus bifidus</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	P		y	387	y								y	
	<i>Schoenus curvifolius</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	P		387										y y	
	<i>Schoenus discifer</i>	Schoenus	Cyperaceae	Monocot		T	6	S-C	A		387										y	
	<i>Schoenus humilis</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	A		y	387									y y	
	<i>Schoenus odontocarpus</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	A		y	387									y y	
	<i>Schoenus pedicellatus</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	P		387										y	
	<i>Schoenus plumosus</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	A		y	387									y	
	<i>Schoenus rigens</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	P		y	387	y								y	
	<i>Schoenus sculptus</i>	Schoenus	Cyperaceae	Monocot		AUST	6	S-C	A		387	y									y	
	<i>Schoenus subbulbosus</i>	Schoenus	Cyperaceae	Monocot		WA	6	S-C	P		387										y	
	<i>Scholtzia involucrata</i>	Scholtzia	Myrtaceae	Dicot		WA	3	SH	P		387										y y	
	<i>Selaginella gracilima</i>	Tiny Clubmoss	Selaginellaceae	Fern Ally		T	4	H	A		387	y									y	
	<i>Siloxerus humifusus</i>	Siloxerus	Asteraceae	Dicot		WA	4	H	A		387	y									y y y y	
	<i>Stirlingia latifolia</i>	Blueboy	Proteaceae	Dicot		WA	3	SH	P		387										y	
	<i>Stylidium brunonianum</i> subsp. <i>brunonianum</i>	Pink Fountain Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		387	y									y y y	
	<i>Stylidium calcaratum</i>	Book Triggerplant	Styliadiaceae	Dicot		AUST	4	H	A		387		y y								y y	
	<i>Stylidium dichotomum</i>	Pins-and-needles	Styliadiaceae	Dicot		WA	4	H	P		387										y	
	<i>Stylidium divaricatum</i>	Daddy-long-legs	Styliadiaceae	Dicot		WA	4	H	P		y	387									y	
	<i>Stylidium guttatum</i>	Dotted Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		y	387									y y	
	<i>Stylidium inundatum</i>	Hundreds-and-thousands	Styliadiaceae	Dicot		AUST	4	H	A		y	387									y	
	<i>Stylidium mimeticum</i>	False Book Triggerplant	Styliadiaceae	Dicot	p,s	WA	4	H	A		y	387	y								y	
	<i>Stylidium periselianthum</i>	Pantaloons Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		387										y	
	<i>Stylidium petiolare</i>	Horn Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		y	387	y								y	
	<i>Stylidium piliferum</i> subsp. <i>piliferum</i>	Common Butterfly Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		387										y	
	<i>Stylidium pulchellum</i>	Thumbelina Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		y	387	y								y	
	<i>Stylidium repens</i>	Matted Triggerplant	Styliadiaceae	Dicot		WA	4	H	P		387										y y y	
	<i>Stylidium roseo-alatum</i>	Pink-wing Triggerplant	Styliadiaceae	Dicot	s,p	WA	4	H	A		387										y	
	<i>Synaphea acutiloba</i>	Granite Synaphea	Proteaceae	Dicot	p,s,e	WA	3	SH	P		387										y	
	<i>Synaphea petiolaris</i>	Synaphea	Proteaceae	Dicot		WA	3	SH	P		387										y	
	<i>Tetaria octandra</i>	Tetaria	Cyperaceae	Monocot		WA	6	S-C	P		387	y									y	
	<i>Thelymitra flexuosa</i>	Twisted Sun Orchid	Orchidaceae	Monocot		WA	4	H	PAB		y	387									y	
	<i>Thysanotus manglesianus/patersonii</i> complex	Fringed Lily	Anthericaceae	Monocot		WA	4	H (CL)	PAB		387										y y y	
	<i>Thysanotus sparteus</i>	Fringed Lily	Anthericaceae	Monocot		WA	4	H	P		387	y										

Wet?	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	BRIX01 (FCT8)	BRIX02 (FCT3a)	BRIX03 (FCT8)	BRIX04 (FCT8)	BRIX05 (FCT3a)	YULE01 (FCT23a)	YULE02 (FCT23a)	YULE03 (FCT21c)	YULE04 (FCT10a)	YULE05 (FCT7)
	<i>Thysanotus thyrsoides</i>	Fringed Lily	Anthericaceae	Monocot		WA	4	H	PAB		387	y										
	<i>Thysanotus triandrus</i>	Fringed Lily	Anthericaceae	Monocot		WA	4	H	P		387							y				
	<i>Trachymene pilosa</i>	Small Laceflower	Apiaceae	Dicot			4	H	A		387								y	y	y	
	<i>Tremulina tremula</i>	Tremulina	Restionaceae	Monocot			6	S-R	P		387										y	
	<i>Tribonanthes australis</i>	Tribonanthes	Haemodoraceae	Monocot		WA	4	H	PAB			y	387	y	y	y					y	y
	<i>Tribonanthes uniflora</i>	Tribonanthes	Haemodoraceae	Monocot		WA	4	H	PAB	AQD	387							y				
	<i>Tricoryne elatior</i>	Yellow Summer Lily	Anthericaceae	Monocot			4	H	P		387							y			y	
	<i>Triglochin centrocarpa</i>	Triglochin	Juncaginaceae	Monocot		WA	6	S-C	A		387										y	
	<i>Triglochin linearis</i>	Triglochin	Juncaginaceae	Monocot		WA	6	S-C	PAB	AQE	y	387		y	y							
	<i>Triglochin muelleri</i> subsp. <i>recurvum</i>	Triglochin	Juncaginaceae	Monocot		WA	6	S-C	PAB	AQE	387		y									
	<i>Triglochin stowardii</i>	Triglochin	Juncaginaceae	Monocot	P3/p,s	WA	6	S-C	A		387		y	y								
	<i>Tripteroecoccus brunonis</i>	Tripteroecoccus	Stackhousiaceae	Dicot		WA	4	H-SH	P		387		y									
	<i>Trithuria bibracteata</i>	Trithuria	Hydatellaceae	Monocot		WA	6	S-C	A	AQE/AQD	y	387		y	y							
*	<i>Ursinia anthemoides</i>	Ursinia	Asteraceae	Dicot			4	H	A		387	y			y	y						
	<i>Utricularia inaequalis</i>	Purple Petticoats	Lentibulariaceae	Dicot		WA	4	H	A	AQD	387										y	
	<i>Utricularia multifida</i>	Pink Petticoats	Lentibulariaceae	Dicot		WA	4	H	A	AQD	y	387										
	<i>Utricularia tenella</i>	Pinkfans	Lentibulariaceae	Dicot		AUST	4	H	A	AQD	y	387	y									
	<i>Utricularia violacea</i>	Violet Bladderwort	Lentibulariaceae	Dicot		AUST	4	H	A	AQD	y	387									y	
	<i>Verticordia acerosa</i> var. <i>preissii</i>	Golden Featherflower	Myrtaceae	Dicot		WA	3	SH	P		387	y									y	
	<i>Verticordia densiflora</i>	Compacted Featherflower	Myrtaceae	Dicot		WA	3	SH	P		387	y	y	y	y						y	
	<i>Verticordia huegelii</i> var. <i>huegelii</i>	Variegated Featherflower	Myrtaceae	Dicot		WA	3	SH	P		387	y									y	
	<i>Verticordia lindleyi</i> subsp. <i>lindleyi</i>	Swamp Featherflower	Myrtaceae	Dicot	P4/p,s	WA	3	SH	P		387										y	
	<i>Verticordia pennigera</i>	Native Tea	Myrtaceae	Dicot		WA	3	SH	P		387									y		
	<i>Verticordia plumosa</i>	Plumed Featherflower	Myrtaceae	Dicot		WA	3	SH	P		387										y	
	<i>Villarsia capitata</i>	Annual Villarsia	Menyanthaceae	Dicot		WA	4	H	A	AQD	y	387		y								
	<i>Viminaria juncea</i>	Swishbush	Papilionaceae	Dicot		AUST	3	SH/T	P		y	387	y	y	y	y						
*	<i>Vulpia bromoides</i>	Squirrel's Tail Fescue	Poaceae	Monocot			5	G	A		387										y	
	<i>Wahlenbergia preissii</i>	Preiss's Native Bluebell	Campanulaceae	Dicot		AUST	4	H	A		387										y	
	<i>Wurmbea dioica</i> subsp. <i>Brixton</i> (GJ Keighery 12803)	Swamp Wurmbea	Colchicaceae	Monocot		WA	4	H	PAB		387											
	<i>Xanthorrhoea preissii</i>	Balga	Xanthorrhoeaceae	Monocot		WA	3	SH	P		387	y	y								y	
	<i>Xanthosia huegelii</i> subsp. <i>huegelii</i> MS	Xanthosia	Apiaceae	Dicot		WA	4	H-SH	P		387	y									y	