

OID_	SHEET_NO	SPECIES	CONSCODE	SITE	VEGETATION	LOCALITY	LAT	LONG_	DATE_
	PERTH 00920320	<i>Acacia benthamii</i>	2			E [of] Wanneroo	-31.74833	115.79972	23 09 1965
	PERTH 00718297	<i>Acacia benthamii</i>	2			East Wanneroo	-31.74833	115.79972	23 09 1965
	PERTH 703656	<i>Acacia benthamii</i>	2			Wanneroo	-31.75	115.8	09 1975
	PERTH 07215363	<i>Calectasia</i> sp. Pinjar (C. Taus 557)	1	On gentle slope above dampland, deep grey quartz sand. Last fire ca 20-30 years ago.	<i>Banksia menziesii</i> - <i>Banksia attenuata</i> <i>Banksia</i> woodland (30-50% cover < 6m in height) over <i>Regelia inops</i> (2-10% cover <1.2 m in height) mixed low shrubs (10- 30% cover <0.5 m in height) rushes, sedges, perennial	ca 300 m E of Perry Road in Chitty Road bushland (Bush Forever Site No. 398), Pinjar (City of Wanneroo)	-31.66653	115.83444	08 11 2005
	PERTH 08008213	<i>Calectasia</i> sp. Pinjar (C. Taus 557)	1	Flat to gentle slope. Grey sand.	With <i>Banksia attenuata</i> , <i>Banksia menziesii</i> , <i>Stirlingia latifolia</i> .	Ca 300 m E of Perry Road within Chitty Road Nature Reserve. Pinjar, City of Wanneroo	-31.66652	115.83444	11 12 2008
	PERTH 05305691	<i>Conostylis bracteata</i>	3	Plain near lake. Grey sand.	Jarrah with <i>Banksia attenuata</i> , <i>B. menziesii</i> , <i>Burchardia congesta</i> , <i>Hibbertia hypericoides</i> , <i>Acacia</i> spp., <i>Ehrharta calycina</i> .	Remnant <i>Banksia</i> woodland (Block 9471), ca 2 km S of Burns Beach Road, E side of Lake Joondalup, Yellagonga Regional	-31.75	115.78333	06 11 1997
	PERTH 06808077	<i>Cyathochaeta teretifolia</i>	3		Low forest, <i>Melaleuca preissiana</i> , <i>Astartea fascicularis</i> , <i>Hypocalymma angustifolium</i> , <i>Banksia littoralis</i> .	Gnangara Mound	-31.688	115.826	02 12 2002
	PERTH 07579101	<i>Drosera x sidjamesii</i>	1			Pinjar Road, Wanneroo	-31.67488	115.81759	04 12 1984
	PERTH 07881525	<i>Drosera x sidjamesii</i>	1			Pinjar Road, Wanneroo	-31.67611	115.81611	04 12 1984
	PERTH 1123661	<i>Eucalyptus argutifolia</i>	T	ESE aspect. Lower ridgetop slope. Sheet sand/brown boulder. Completely open	<i>Melaleuca huegelii</i> , <i>Xanthorrhoea preissii</i> , <i>Dryandra sessilis/nivea</i> , <i>Hakea trifurcata</i> , <i>Hibbertia</i>	Ridge State Forest, 260 metres along Hopkins Road, from junction of Wesco Road [Near Lake Pinjar].	-31.63616	115.76167	06 08 1990
	PERTH 04110544	<i>Eucalyptus argutifolia</i>	T	Dune slope, grey sand over limestone.	Mallee, <i>Eucalyptus petrensis</i> over heath.	Mindarie South, 30 km N of Perth	-31.69972	115.73333	22 04 1991
	PERTH 2160765	<i>Eucalyptus argutifolia</i>	T	Slight gully situation nestles between two limestone ridges. Sand/boulder/brown/	Completely open and treeless with dense scrubland. <i>Dryandra's nivea/sessilis</i> , <i>Hakea trifurcata</i> , <i>Melaleuca huegelii</i> , Blackboys (<i>Xanthorrhoea</i>	Quarry Reserve 5204, 250 m from junction of Myrtle road and 380 m at 195 deg.	-31.65277	115.77361	15 11 1991
	PERTH 2117223	<i>Eucalyptus argutifolia</i>	T	Slight gully situation nestled between two limestone ridges. Limestone/boulder/	Completely open & treeless with dense scrubland. <i>Dryandra's nivea/sessilis</i> , <i>Hakea trifurcata</i> , <i>Melaleuca huegelii</i> , Blackboys (<i>Xanthorrhoea</i>	Quarry Reserve 5204, 250 m from the junction of Myrtle road and 380 m at 195 deg. to rare mallees	-31.65277	115.77361	15 11 1991
	PERTH 08153302	<i>Eucalyptus argutifolia</i>	T	Slight slope/ridge. Grey/white sand over limestone.	With <i>Acacia cyclops</i> , <i>Hakea prostrata</i> , <i>Lomandra maritima</i> , <i>rhagodia baccata</i> , <i>Spyridium globulosum</i> .	Within Beaumarks Park, Mindarie. Approach population from Beaumarks Court as park is fenced at the back. Population faces Long Beach Promenade	-31.6973	115.70861	08 01 2009
	PERTH 08153310	<i>Eucalyptus argutifolia</i>	T	Slight slope/ridge. Grey/white sand over limestone.	With <i>Acacia cyclops</i> , <i>Hakea prostrata</i> , <i>Lomandra maritima</i> , <i>rhagodia baccata</i> , <i>Spyridium globulosum</i> .	Within Beaumarks Park, Mindarie. Approach population from Beaumarks Court as park is fenced at the back. Population faces Long Beach Promenade	-31.6973	115.70861	08 01 2009
	PERTH 05939658	<i>Fabronia hampeana</i>	2	On trunk of <i>Macrozamia</i> .	Emergent large <i>Banksia</i> over <i>Macrozamia</i> , <i>Hibbertia</i> , <i>Xanthorrhoea</i> , grasses, weeds and	Between Neerabup National Park and developing suburb of Kinross, 28 km NNW of Perth	-31.71666	115.75	14 09 1994

PERTH 08076626	Fabronia hampeana	2	Private property in depression between limestone outcrops with yellow sand. Potential	Banksia low open woodland with occasional Eucalyptus decipiens, Macrozamia riedlei, Acacia rostellifera and Hypocalymma	Lot 17 Marmion Avenue, Clarkson (along W boundary of the site), 34 km N of Perth CBD	-31.69616	115.71854	12 01 2009
PERTH 03096424	Hibbertia spicata subsp. leptotheca	3	Sea cliff. Grey-black sand over limestone.	Low Melaleuca cardiophylla closed heath.	Burns Beach; 26 km N of Perth	-31.73333	115.71667	21 09 1990
PERTH 1131192	Jacksonia sericea	4	Hilltop, sand over limestone.	Banksia low woodland.	Ocean Reef Road, Wanneroo, 30 km N Perth	-31.75	115.76667	20 01 1988
PERTH 1131176	Jacksonia sericea	4	Highly disturbed.	Highly disturbed Tuart/Jarrah forest.	Lake Joondalup (Edgewater)	-31.75	115.78333	11 1979
PERTH 06410731	Jacksonia sericea	4	Slope/flat. Dry grey sand over limestone.	Eucalyptus marginata, Banksia attenuata, B. menziesii Woodland. Associated species: Banksia attenuata, B. grandis, Allocasuarina fraseriana, Dryandra sessilis,	Lot 21, Flynn Drive, Neerabup, Shire of Wanneroo	-31.68333	115.76667	07 2001
PERTH 07400160	Jacksonia sericea	4			Small remnant of Wanneroo road near Lake Neerabup	-31.66063	115.75007	24 04 2001
PERTH 02973499	Lecania turicensis var. turicensis	2	Coastal rocks, limestone.		Burns Beach, N of Perth	-31.72805	115.71333	28 08 1988
PERTH 01147773	Leucopogon sp. Yanchep (M. Hislop 1986)	3	Low hill, grey sand over limestone.	Limestone heath.	Neerabup [Lake] National Park; 35 km N of Perth	-31.64472	115.70972	30 05 1990
PERTH 07782144	Marianthus paralius	T	Limestone cliff with dry, brown sand. Exposed limestone outcropping.	Dense Heath B. Coastal heath vegetation including Spyridium sp., Thomasia sp., Melaleuca sp., Scaevola sp., Acanthocarpus sp.	Iluka foreshore reserve, Iluka R47831, plants are located approx 575 m and 870 m S of Ocean Parade along the pedestrian path	-31.73586	115.72084	26 10 2006
PERTH 06972942	Melaleuca sp. Wanneroo (G.J. Keighery 16705)	1	Rugged limestone ridge. Mossy black sand.	Melaleuca cardiophylla, M. sp., M. systema tall closed shrubland.	Wanneroo Shire Reserve, Wattle Avenue, Neerabup	-31.65467	115.76614	23 12 2004
PERTH 06209874	Pithocarpa corymbulosa	3			3 miles N of Pinjar Forestry Headquarters, Wanneroo	-31.61666	115.81667	06 06 1963
PERTH 4583744	Sarcozona bicarinata	3	Grey sand over rocky limestone outcrops. Exposed sunny areas.	Edge of Dryandra sessilis (Parrot Bush) heathlands and cleared area for housing.	Iluka-Beaumaris Estate near Sales Office, 100 m N of Miami Beach Promenade, Location B (refer to map attached)	-31.73333	115.73333	02 03 1997
PERTH 4583736	Sarcozona bicarinata	3	Grey sand over rocky limestone outcrops. Exposed sunny areas. Fire approximately 12 months prior to collection. The fire most probably stimulates	Dryandra sessilis (Parrot Bush) heathlands.	Iluka-Beaumaris Estate (near Burns Beach), track off Burns Beach Road, Location A (refer to map attached)	-31.73333	115.73333	02 03 1997
PERTH 08039364	Sarcozona bicarinata	3	Private property; limestone outcrops with dry white sand. Potential threat by urban development. Last	Open Banksia sessilis heathland. Banksia sessilis, Opercularia vaginata, Scaevola crassifolia and Desmodium flexuosus.	Lot 17, Marmion Avenue Clarkson (NW corner of site near Marmion Avenue and Neerabup Road intersection) 34 km N of Perth	-31.69467	115.71733	12 01 2009
PERTH 04916964	Stenanthemum sublineare	2	Sand plain. Littered white sand.	Low Forest B (Muir 1977) with Banksia attenuata, Xanthorrhoea preissii, Calytrix flavescens,	Melaleuca Park, W of Bullsbrook, ca 3 km N of Neaves Road along walk trail	-31.65072	115.88981	27 10 1997

	PERTH 07526989	<i>Stenanthemum sublineare</i>	2	Low rise on an undulating plain. Dry, grey sand. Unburnt for 20 + years.	Open <i>Banksia attenuata</i> / <i>Banksia menziesii</i> low woodland, over heath (<i>Beaufortia elegans</i> , <i>Eremaea pauciflora</i> subsp. <i>pauciflora</i> , <i>Regelia inops</i>) <i>Calytrix flavescens</i> , <i>Scholtzia involucrata</i> , <i>Bossiaea eriocarpa</i> , <i>Gompholobium tomentosum</i> ,	Proposed Nerrabup Infiltration site, SE of Lake Pinjar, E of Wanneroo Golf Club, adjacent to Bush Forever site 398	-31.66368	115.8386	17 11 2005
	PERTH 04916972	<i>Stenanthemum sublineare</i>	2	Sand plain. Littered white sand.	Low Forest B (Muir 1977) with <i>Banksia attenuata</i> , <i>Xanthorrhoea preissii</i> , <i>Calytrix flavescens</i> ,	Melaleuca Park, W of Bullsbrook, ca 3 km N of Neaves Road along walk trail,	-31.65072	115.88981	21 12 1997
	PERTH 06511546	<i>Stylidium longitubum</i>	3	Seasonal Wetland, flat ground. Dark brown clay loam some peat, over ?clay. Poor drainage, wet	Open Low Scrub A. Associated species: <i>Astartea fascicularis</i> .	SE end off Perry Road, Lake Pinjar Bushland (System 6 Area M8, Bush Forever 382). Lake Pinjar, in System 6 Update quadrat pinj 02	-31.63872	115.81476	10 11 1994
	PERTH 04430921	<i>Stylidium maritimum</i>	3	On limestone outcrops in crater-like depressions	Area surrounded by low coastal heath and open <i>Banksia menziesii</i>	Just N of the tavern on Wanneroo Road, Carabooda,	-31.61666	115.73333	22 10 1995
	PERTH 07836384	<i>Stylidium maritimum</i>	3	Grey sand-loam, slope, ridge, limestone, private property.	Closed Tall Scrub of <i>Melaleuca huegelii</i> , <i>Dryandra sessilis</i> with occasional <i>Spyridium globulosum</i> .	Lot 8 Butler Street, Butler, City of Wanneroo, Swan Coastal Plain	-31.61666	115.73333	16 10 2007
	PERTH 04864743	<i>Tetraria</i> sp. <i>Chandala</i> (G.J. Keighery 17055)	2	Mound spring, black peat over clay & humic sand.	Assoc. vegn.: <i>Melaleuca rhapsiophylla</i> forest over sedges.	Property on W side of Neaves Road, Wanneroo	-31.74833	115.8	04 02 1997
	PERTH 00278696	<i>Thelymitra variegata</i>	3	On limestone hills towards the coast.		Wanneroo	-31.74833	115.79972	09 1919
	PERTH 06427405	<i>Tripterococcus paniculatus</i>	4	Seasonal Wetland, flat ground, black fine peaty clay loam sand, poor drainage, wet during	Open Herbs. Associated species: <i>Lepyrodia muirii</i> , <i>Baumea articulata</i> , <i>Baumea vaginalis</i> .	SE end off Perry Road, Lake Pinjar Bushland (System 6 Area M8, Bush Forever 382), Lake Pinjar, in System 6 Update quadrat pinj01	-31.64044	115.81481	10 11 1994