

Note: Codes for conservation status in the table below are CR = Critically Endangered, EN = Endangered and VU = Vulnerable.

(a) Fauna Species	Common name	Status 1999	(b) Date of 1999 status	Status 2019	(b) Date of 2019 status	(c(ii) and c(iii)) Recovery plan production date
<i>Atrichornis clamosus</i>	Noisy Scrub-bird	VU	1998	EN	2005	2009
<i>Austroassiminea lethra</i>	Cape Leeuwin Freshwater Snail	VU	1998	VU	1998	
<i>Bertmainius tingle</i>	Tingle Trapdoor Spider			EN	2002	
<i>Bettongia penicillata ogilbyi</i>	Woylie, brush-tailed bettong			CR	2013	2012
<i>Botaurus poiciloptilus</i>	Australasian Bittern	VU	1998	EN	2004	2018
<i>Calidris canutus</i>	red knot			EN	2018	2018
<i>Calidris ferruginea</i>	Curlew Sandpiper			CR	2018	2018
<i>Calidris tenuirostris</i>	Great Knot			CR	2018	2018
<i>Calyptorhynchus banksii naso</i>	Forest Red-tailed Black-Cockatoo			VU	2004	2007
<i>Calyptorhynchus baudinii</i>	Baudin's Black-Cockatoo	VU	1998	EN	2004	2007
<i>Calyptorhynchus latirostris</i>	Carnaby's Black-Cockatoo	EN	1998	EN	1998	2012
<i>Cherax tenuimanus</i>	Margaret River Marron			CR	2004	in preparation
<i>Dasyurus geoffroii</i>	Chuditch	VU	1998	VU	1998	2012
<i>Engaewa pseudoreducta</i>	Margaret River Burrowing Crayfish			CR	2004	2007
<i>Engaewa reducta</i>	Dunsborough Burrowing Crayfish			EN	2004	2007
<i>Engaewa walpolea</i>	Walpole Burrowing Crayfish			EN	2017	2007
<i>Galaxias truttaceus</i> (Western Australian population)	Western Trout Minnow, western spotted galaxias			EN	2005	2010
<i>Galaxiella munda</i>	Mud Minnow, western mud minnow, western dwarf galaxias			VU	2006	

<i>Galaxiella nigrostriata</i>	Black-stripe Minnow, black-striped dwarf galaxias			EN	2017	
<i>Geocrinia alba</i>	White-bellied Frog	EN	1998	CR	1999	2014
<i>Geocrinia vitellina</i>	Orange-bellied Frog	VU	1998	VU		2014
<i>Hesperocolletes douglasi</i>	Short-tongued Native Bee	EX	1994	CR	2018	
<i>Hurleya sp.</i> (WAM C23193)	Crystal Cave Crangonyctoid amphipod, cave shrimp	CR	1999	CR	1905	2003
<i>Leioproctus douglasiellus</i>	a short-tongued bee	EN	1998	EN	1998	
<i>Leipoa ocellata</i>	Malleefowl	VU	1998	VU	1998	2007
<i>Lepidogalaxias salamandroides</i>	salamanderfish			EN	2017	
<i>Limosa lapponica menzbieri</i>	Bar-tailed Godwit (northern Siberian)			CR	2018	2018
<i>Myrmecobius fasciatus</i>	Numbat, Walpurti	VU	1998	EN	2004	2015
<i>Nannatherina balstoni</i>	Balston's Pygmy Perch			VU	2006	
<i>Nannoperca pygmaea</i>	little pygmy perch			EN	2015	
<i>Neopasiphe simplicior</i>	a short-tongued bee	EN	1998	EN	1998	
<i>Neophoca cinerea</i>	Australian Sea-lion			VU	2015	2013
<i>Numenius madagascariensis</i>	Eastern Curlew			CR	2018	2018
<i>Petrogale lateralis lateralis</i>	Black-flanked Rock-wallaby, black-footed rock-wallaby, moororong	VU	1998	EN	2015	2012
<i>Procellaria aequinoctialis</i>	White-chinned Petrel			VU	2012	
<i>Pseudemydura umbrina</i>	Western Swamp Tortoise	CR	1998	CR	1998	2010
<i>Pseudocheirus occidentalis</i>	Western Ringtail Possum, ngwayir	VU	1998	CR	2017	2014
<i>Rostratula australis</i> (<i>Rostratula benghalensis australis</i>)	Australian Painted Snipe			EN	2012	
<i>Setonix brachyurus</i>	Quokka	VU	1998	VU	1998	2013

<i>Spicospina flammocaerulea</i>	Sunset Frog	VU	1998	VU	1998	2002
<i>Tiliqua rugosa konowi</i>	Rottnest Bobtail			VU	2005	
<i>Westralunio carteri</i>	Carter's freshwater mussel			VU	2014	
Flora Species	Common name	Status 1999	Date of 1999 status	Status 2019	Date of 2019 status	Recovery plan production date
Acacia anomala	Grass Wattle	VU	1980	VU	1980	
Acacia aphylla	Leafless Rock Wattle	VU	1980	VU	1980	
Acacia brachypoda	Western Wheatbelt Wattle	EN	1997	VU	2000	
Acacia chapmanii subsp. australis				EN	2004	2015
Andersonia annelsii				CR	2006	2012
Andersonia gracilis	Slender Andersonia	VU	1997	VU	1997	2006
Anthocercis gracilis	Slender Tailflower	VU	1992	VU	1992	
Austrostipa bronwenae				EN	2014	2017
Austrostipa jacobiana				CR	2014	2016
Banksia aurantia	Orange Banksia	EN	1997	VU	2000	
Banksia mimica	Summer Honey-pot	EN	1990	VU	2006	
Banksia nivea subsp. uliginosa	Swamp Honey-pot	EN	1996	EN	1996	2008
Banksia squarrosa subsp. argillacea	Whicher Range Banksia	VU	1997	VU	1997	2004
Banksia verticillata	Granite Banksia	VU	1987	CR	2014	2017
Boronia exilis	Scott River Boronia	CR	1997	EN	2006	2004
Bossiaea sp. Frankland (E.M. Sandiford EMS 896)				EN	2018	
Brachyscias verecundus	Ironstone Brachyscias			CR	2002	2004
Caladenia bryceana subsp. bryceana	Dwarf Spider Orchid	CR	1999	EN	2004	2008

<i>Caladenia busselliana</i>	Bussell's Spider Orchid			CR	2002	2005
<i>Caladenia caesarea</i> subsp. <i>maritima</i>	Cape Spider Orchid	EN	1991	CR	2003	2007
<i>Caladenia christineae</i>	Christine's Spider Orchid	VU	1992	EN	2000	
<i>Caladenia dorrienii</i>	Cossack Spider Orchid	EN	1987	EN	1987	
<i>Caladenia excelsa</i>	Giant Spider Orchid	EN	1992	EN	1992	
<i>Caladenia harringtoniae</i>	Pink Spider Orchid	VU	1992	VU	1992	
<i>Caladenia hopperiana</i>	Boddington Spider Orchid			EN	2012	2013
<i>Caladenia huegelii</i>	Grand Spider Orchid	EN	1990	CR	2004	2008
<i>Caladenia leucochila</i>				EN	2013	2017
<i>Caladenia lodgeana</i>	Lodge's Spider Orchid			CR	2010	2014
<i>Caladenia procera</i>	Carbanup King Spider Orchid	CR	2002	CR	2000	2011
<i>Caladenia viridescens</i>	Dunsborough Spider Orchid	CR	1992	CR	1992	2005
<i>Caladenia winfieldii</i>	Majestic Spider Orchid	CR	1993	EN	2000	2008
<i>Calytrix breviseta</i> subsp. <i>breviseta</i>	Swamp Starflower	CR	1991	CR	1991	2015
<i>Chamelaucium</i> sp. Gingin (N.G. Marchant 6)	Gingin Wax	CR	1996	VU	2004	2003
<i>Chamelaucium</i> sp. S Coastal Plain (R.D. Royce 4872)	Royce's Wax Flower	VU	1988	VU	1988	
<i>Chorizema varium</i>	Limestone Pea	EN	1993	EN	1993	
<i>Commersonia apella</i>	Many-flowered Commersonia			CR	2013	2016
<i>Commersonia erythrogyna</i>	Trigwell's Rulingia	CR	1993	CR	1993	2003
<i>Conospermum undulatum</i>	Wavy-leafed Smokebush	VU	1997	VU	1997	2008
<i>Darwinia apiculata</i>	Scarp Darwinia	EN	1987	EN	1987	2008
<i>Darwinia carnea</i>	Mogumber Bell	CR	1980	CR	1980	2008
<i>Darwinia ferricola</i>	Scott River Bell	EN	1987	EN	1987	2004
<i>Darwinia foetida</i>	Muchea Bell			EN	2002	
<i>Darwinia whicherensis</i>	Abba Bell	CR	1996	CR	1996	2003

<i>Daviesia elongata</i>	Long-leaved <i>Daviesia</i>	VU	1998	VU	1998	
<i>Diplolaena andrewsii</i>	Native Wild Rose			EN	2010	2015
<i>Diuris drummondii</i>	Tall Donkey Orchid	VU	1987	VU	1987	
<i>Diuris micrantha</i>	Dwarf Bee Orchid	VU	1991	VU	1992	
<i>Diuris purdiei</i>	Purdie's Donkey Orchid	EN	1982	EN	1982	
<i>Drakaea confluens</i>	Late Hammer Orchid	CR	1996	CR	1996	2014
<i>Drakaea elastica</i>	Glossy-leaved Hammer Orchid	EN	1988	CR	2006	2008
<i>Drakaea micrantha</i>	Dwarf Hammer Orchid	VU	1992	EN	2000	
<i>Eleocharis keigheryi</i>	Keighery's <i>Eleocharis</i>	VU	1997	VU	1997	
<i>Eucalyptus argutifolia</i>	Yanchep Mallee	VU	1992	VU	1992	
<i>Eucalyptus x balanites</i>	Cadda Mallee	EN	1987	CR	2004	2004
<i>Eucalyptus x phylacis</i>	Meelup Mallee	EN	1992	CR	2000	2002
<i>Gastrolobium argyrotrichum</i>				CR	2017	
<i>Gastrolobium modestum</i>	Broad-leaved <i>Brachysema</i>			VU	2004	
<i>Gastrolobium papilio</i>	Butterfly-leaved <i>Gastrolobium</i>	CR	1998	CR	1998	2014
<i>Goodenia arthrotricha</i>				EN	2008	
<i>Grevillea acropogon</i>				EN	2008	2012
<i>Grevillea althoferorum</i> subsp. <i>fragilis</i>				CR	2008	2011
<i>Grevillea brachystylis</i> subsp. <i>australis</i>	Southern Short-styled <i>Grevillea</i>	VU	1998	EN	2001	
<i>Grevillea brachystylis</i> subsp. <i>grandis</i>	Large Flowered Short-styled <i>Grevillea</i>			CR	2002	2011
<i>Grevillea corrugata</i>				VU	2010	2017
<i>Grevillea curviloba</i> subsp. <i>curviloba</i>	Curved-leafed <i>Grevillea</i>	CR	1998	CR	1998	2000
<i>Grevillea curviloba</i> subsp. <i>incurva</i>	Narrow Curved-leafed <i>Grevillea</i>	CR	1998	EN	2006	2000
<i>Grevillea elongata</i>	Ironstone <i>Grevillea</i>	CR	1996	EN	2000	2003
<i>Grevillea flexuosa</i>	Zig-zag <i>Grevillea</i>	VU	1992	VU	1992	

<i>Grevillea fuscolutea</i>				VU	2008	2010
<i>Grevillea maccutcheonii</i>	McCutcheon's Grevillea	CR	1994	CR	1994	2003
<i>Grevillea murex</i>	Shell-fruited Grevillea	EN	1997	EN	1997	2014
<i>Grevillea rara</i>	Rare Grevillea	EN	1998	EN	1998	2008
<i>Grevillea thelemanniana</i>	Spider Net Grevillea			CR	2015	
<i>Hypocalymma sylvestre</i>				EN	2012	2018
<i>Jacksonia velveta</i>	Collie Jacksonia	EN	1998	EN	1998	
<i>Kennedia glabrata</i>	Northcliffe Kennedia	VU	1982	VU	1982	
<i>Kennedia lateritia</i>	Augusta Kennedia	EN	1987	EN	1987	
<i>Lambertia echinata</i> subsp. <i>occidentalis</i>	Western Prickly Honeysuckle	CR	1996	CR	1996	2003
<i>Lambertia orbifolia</i> subsp. Scott River Plains (LW Sage 684)	Scott River Round-leaf Honeysuckle	EN	1980	EN	1980	2004
<i>Lasiopetalum pterocarpum</i>	Wing-fruited Lasiopetalum	CR	1998	CR	1998	2003
<i>Laxmannia grandiflora</i> subsp. <i>brendae</i>				VU	2006	
<i>Lechenaultia larinica</i>	Scarlet Lechenaultia	EN	1987	VU	2000	
<i>Lepidosperma rostratum</i>	Beaked Lepidosperma	EN	1997	EN	1997	
<i>Leucopogon</i> sp. Flynn (F. Hort, J. Hort & A. Lowrie 859)				CR	2012	2016
<i>Macarthuria keigheryi</i>	Keighery's Macarthuria	EN	1997	EN	1997	2008
<i>Marianthus paralius</i>				EN	2006	2009
<i>Melaleuca</i> sp. Wanneroo (G.J. Keighery 16705)				EN	2018	in preparation
<i>Microtis globula</i>	Globular Mignonette Orchid	VU	1988	VU	1988	
<i>Petrophile latericola</i>	Laterite Petrophile	CR	1996	CR	1996	2001
<i>Ptilotus pyramidatus</i>	Pyramid Mulla-mulla	EX	1991	CR	2012	2016
<i>Pultenaea pauciflora</i>	Narrogen Pea	VU	1987	VU	1987	
<i>Reedia spathacea</i>				EN	2006	

<i>Rhacocarpus rehmannianus</i> var. <i>webbianus</i>	Webb's Moss	CR	1999	CR	1999	2012
<i>Sphenotoma drummondii</i>	Mountain Paper Heath	EN	1996	EN	1996	1999
<i>Stylidium asymmetricum</i>				EN	2018	
<i>Stylidium semaphorum</i>				CR	2006	2011
<i>Synaphea</i> sp. Fairbridge Farm (D. Papenfus 696)	must await census upgrade for new taxon id			CR	2005	2007
<i>Synaphea</i> sp. Pinjarra (R Davis 6578)	Club-leaved <i>Synaphea</i>			CR	2001	2002
<i>Synaphea</i> sp. Pinjarra Plain (A.S. George 17182)				EN	2013	2016
<i>Synaphea</i> sp. Serpentine (G.R. Brand 103)				CR	2013	2017
<i>Synaphea stenoloba</i>	Dwellingup <i>Synaphea</i>	CR	1999	CR	1999	2018
<i>Tetraria australiensis</i>	Southern <i>Tetraria</i>	VU	1993	VU	1993	
<i>Thelymitra dedmaniarum</i>	Cinnamon Sun Orchid	CR	1997	CR	1997	2013
<i>Thomasia glabripetala</i>	Sandplain <i>Thomasia</i>	VU	1993	VU	1993	
<i>Tribonanthes purpurea</i>	Granite Pink	VU	1987	VU	1987	
<i>Trithuria occidentalis</i>	One-sexed <i>Hydatella</i>	EN	1997	CR	2010	2012
<i>Verticordia apecta</i>	Hay River Featherflower	CR	1999	CR	1999	2012
<i>Verticordia densiflora</i> var. <i>pedunculata</i>	Long-stalked Featherflower	EN	1997	EN	1997	
<i>Verticordia fimbrialepis</i> subsp. <i>australis</i>	Southern Shy Featherflower	EN	1987	EN	1987	
<i>Verticordia fimbrialepis</i> subsp. <i>fimbrialepis</i>	Shy Featherflower	CR	1987	VU	2005	2010
<i>Verticordia plumosa</i> var. <i>ananeotes</i>	Tufted Plumed Featherflower	CR	1996	CR	1996	2005
<i>Verticordia plumosa</i> var. <i>vassensis</i>	Vasse Featherflower	EN	1997	EN	1997	
<i>Wurmbea calcicola</i>	Naturaliste Nancy	VU	1987	VU	1987	2004