


APPENDIX 1


2009 Quadrat Data


Quatrat  GYP001		Date Surveyed	20-10-2009    
			
Location 		Lake Cobham	

Topography and elevation		Top of large dune 291.5m +/- 7m

Soils:			5-15cm   12% gypsum	50cm 	2.6% gypsum
Below ~1.0m - high levels of gypsum (Regan Grant pers com)

Quadrat orientation:		ENE

Photograph reference and orientation:	IMG_1534 SE		IMG_1535 SW

GPS (WGS 84) NW corner 		33° 26’ 12.4”		119° 17’ 33.1”
	
Diagnosis (Muir 1977):	Low Woodland A over Open Low Scrub A over Open Dwarf Scrub C over Low Heath D (scattered grasses)
		
Condition: 	Very Good. Minor weed invasion, rabbit activity, old tracks and past disturbance – pits.

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree
		Eucalyptus kondininensis 


	800
	20

	Shrub
	Exocarpos aphyllus
	210
	2

	Shrub
	Maireana oppositifolia
	80
	5

	Shrub
	Tecticornia pterygosperma subsp.  pterygosperma
	55
	1

	Shrub
	Atriplex paludosa
	40
	65

	Shrub
	Rhagodia crassifolia
	40
	1

	Sub shrub
	Disphyma crassifolium
	5
	2

	Grass
	Austrostipa juncifolia
	80
	1.5

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Scaevola spinescens
	110
	

	Shrub
	Pittosporum angustifolium
	200
	

	Shrub
	Lycium australe
	80
	

	Grass
	*Bromus rubens
	20
	

	Perennial herb
	Lomandra effusa
	30
	

	Perennial herb
	Dianella brevicaulis
	25
	

	Annual herb
	Trichanthodium skirrophorum
	6
	


[image: ]
Photograph 1. 	GYP001 Facing SE
[image: IMG_1535]
Photograph 2 . 	GYP001 Facing SW

Quadrat GYP002		Date Surveyed	20-10-2009    
			
Location 		Lake Cobham				

Topography and elevation:		Slight ridge - edge of bare lake bed. 286.9 m +/-5 m

Soils:			5-15cm   88% gypsum
		
Quadrat orientation:		NE

Photograph reference and orientation: 	IMG_1543 NE	IMG_1544 NNE

GPS (WGS 84) NW corner		33° 25’ 57.7”		119° 16’ 41.2”
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Excellent. Some weed.

Comments:	Frankenia sp. southern gypsum (M.N.  Lyons 2864) is a P1 priority species. 

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
		Tecticornia halocnemoides subsp.  caudata 


	20-30
	70

	Shrub
	Tecticornia syncarpa
	20-30
	

	Shrub
	Tecticornia pergranulata subsp.  pergranulata
	20-30
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864
	10
	20

	Shrub
	Frankenia cinerea
	10
	

	Shrub
	Frankenia tetrapetala
	10
	

	Grass
	Austrodanthonia setacea
	15
	<1

	Grass
	*Parapholis incurva
	5
	<1


[image: ]
Photograph 3		GYP002
[image: IMG_1544]
Photograph  4	GYP002
Quadrat GYP003		Date Surveyed	21-10-2009    
			
Location 		Lake Magenta (North)				

Topography and elevation:		Large Dune. 293.0 +/- 4.5 m

Soils:			5-15cm   88% gypsum	50cm 	92% gypsum
		
Quadrat orientation:		SSW (Top of dune and down slope)

Photograph reference and orientation: 	IMG_1549 NE	IMG_1550 NNE

GPS (WGS 84) NW corner		33° 24′ 51.8″		119° 12′ 41.5″
	
Diagnosis (Muir 1977):	Dwarf Scrub D (scattered trees to 3.5m and scattered Tecticornia shrubs to 1.0m)
		
Condition: 	Excellent. Rabbits, kangaroos. Seedling regeneration.

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree (1 dead)
	Eucalyptus spathulata subsp.  spathulata
	350
	5

	Shrub
	Tecticornia moniliformis
	50
	20

	Shrub
	Darwinia sp. Karonie
	50
	2

	Shrub
	Lawrencia squamata
	30
	2

	Shrub
	Atriplex paludosa
	25
	1

	Shrub
	Frankenia tetrapetala
	15
	1

	Shrub
	Disphyma crassifolium
	5
	1

	Grass
	Austrostipa pycnostachya
	10
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Pittosporum angustifolium
	100
	

	Shrub
	Exocarpos aphyllus
	120
	


[image: ]
Photograph 5		GYP003
[image: ]
Photograph 6		GYP003


 Quadrat GYP004		Date Surveyed	21-10-2009 
			
Location:	Lake Magenta (North) 						

Topography and elevation:		Top of large Dune. 286.9 +/- 4.9 m

Soils:			5-15cm   65% gypsum	50cm 	91% gypsum 
		
Quadrat orientation:		NS

GPS (WGS 84) NW corner		33° 24′ 46.7″		119° 12′ 46.3″

Photograph reference and orientation: 	IMG_1556 S E	IMG_1557 SE
	
Diagnosis (Muir 1977):	Open Dwarf Scrub C over Dwarf Scrub D (scattered Melaleuca shrubs to 3 m and scattered grasses to 20 cm)
		
Condition: 	Excellent.  Some weed adjacent to quadrat including Brome grass and wild oats. Rabbits, kangaroos. Regeneration  - seedlings.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca hamulosa
	300
	2

	Shrub
	Lycium australe
	80
	1

	Shrub
	Tecticornia moniliformis
	40-80
	20

	Shrub
	Lawrencia squamata
	50
	<1

	Shrub
	Maireana oppositifolia
	50
	<1

	Shrub
	Atriplex paludosa
	40
	<1

	Shrub
	Rhagodia drummondii
	25
	<1

	Shrub
	Enchylaena tomentosa
	20
	<1

	Shrub
	Frankenia tetrapetala
	10
	<1

	Shrub
	Frankenia cinerea
	10
	<1

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	3
	<1

	Shrub
	Disphyma crassifolium
	5
	2

	Grass
	Austrostipa elegantissima
	20
	<1

	Grass
	Austrostipa pycnostachya
	15
	<1

	
	Adjacent to quadrat
	
	

	Shrub
	Pittosporum angustifolium
	150
	

	Grass
	Austrostipa juncifolia
	20
	


[image: ]
Photograph7		GYP004
[image: ]
Photograph 8		GYP004
Quadrat GYP005		Date Surveyed	21-10-2009 
			
Location 			Lake Magenta (north)			

Topography:		Top and east facing slope of large dune. 291.6 +/- 4.7 m

Soils:			5-15cm   38% gypsum	50cm 	77% gypsum 
		
Quadrat orientation:		S

Photograph reference and orientation: 	IMG_1558 SE		IMG_1559 S

GPS (WGS 84) NW corner		33° 24′ 41.2″		119° 12′ 49.3″
	
Diagnosis (Muir 1977):	Low Woodland B over Low Heath D 
(scattered shrubs to 3 m)
		
Condition: 	Excellent. Some minor weeds, rabbits, kangaroos. Regeneration - seedlings

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree
	Eucalyptus aff. quadrans
	400
	20

	Shrub
	Pittosporum angustifolium
	300
	<1

	Shrub
	Exocarpos aphyllus
	60
	1

	Shrub
	Tecticornia pterygosperma subsp.  pterygosperma
	50
	20

	Shrub
	Atriplex paludosa
	50
	30

	Shrub
	Rhagodia crassifolia
	50
	1

	Shrub
	Lawrencia squamata
	50
	1

	Shrub
	Frankenia tetrapetala
	15
	1

	Shrub
	Disphyma crassifolium
	5
	1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Grass
	*Bromus rubens
	
	

	Grass
	*Trifolium arvense
	
	

	Grass
	*Pentaschistis airoides
	
	


[image: ]
Photograph 9		GYP005
[image: ]
Photograph 10		GYP005
Quadrat GYP006		Date Surveyed:	21-10-2009	 
			
Location:	Lake Magenta (north) 						

Topography:		Edge of wide dune. Low area in middle. 288.5 +/- 4.3 m

Soils:			5-15cm   2.3% gypsum	50cm 	46% gypsum 
		
Quadrat orientation:		SSW

Photograph reference and orientation: 	IMG_1560 S	IMG_1562 SSW

GPS (WGS 84) NW corner		33° 24′ 40.9″		119° 12′ 53.3″
	
Diagnosis (Muir 1977):	Low Woodland A (patchy over area) over Low Scrub A over Dwarf Scrub D (scattered grasses and annual herbs)
		
Condition: 	Excellent. Trees dying back

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree
	Eucalyptus kondininensis
	1000
	10

	Shrub
	Pittosporum angustifolium
	150
	5

	Shrub
	Exocarpos aphyllus
	180
	10

	Shrub
	Lycium australe
	150
	2

	Shrub
	Atriplex paludosa
	50
	20

	Shrub
	Lawrencia squamata
	40
	1

	Shrub
	Enchylaena tomentosa
	20
	1

	Shrub
	Maireana oppositifolia
	40
	1

	Shrub
	Tecticornia moniliformis
	40
	1

	Shrub
	Maireana erioclada
	25
	1

	Grass
	Austrodanthonia setacea
	30
	<1

	Grass
	Austrostipa trichophylla
	30
	<1

	Grass
	Austrostipa drummondii
	30
	<1

	Grass
	*Bromus rubens
	15
	<1

	Grass
	*Pentaschistis airoides
	10
	<1

	Grass
	*Rostraria cristata
	10
	<1

	Annual herb
	Senecio glossanthus
	20
	<1

	Annual herb
	Crassula exserta
	5
	<1

	Annual herb
	*Trifolium arvense
	8
	<1

	
	Adjacent to quadrat
	
	

	Shrub
	Disphyma crassifolium
	5
	

	Perennial herb
	Vittadinia gracilis
	15
	

	Shrub
	Melaleuca lanceolata
	180
	


[image: ]
Photograph 11	GYP006
[image: ]
Photograph 12	GYP006
Quadrat  GYP007  (G225)  		Date Surveyed:	21-10-2009	 
			
Location:	Lake Cobham
				
Topography:		Slight rise on lake bed

Soils:		5-15cm   54% gypsum
		
Quadrat orientation:		SE

Photograph reference and orientation: 	IMG_1564 SE		IMG_1565 NE

GPS (WGS 84)	33° 27’ 26.2”		119° 17’ 14.3”
	
Diagnosis (Muir 1977):	Dwarf Scrub D
		
Condition: 	Excellent. Some disturbance including an old track and minor weed invasion.

Comments:	Frankenia sp. southern gypsum (M.N.  Lyons 2864) is a P1 priority species. 


	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia moniliformis
	40
	25

	Shrub
	Tecticornia syncarpa
	
	

	Shrub
	Tecticornia halocnemoides subsp.  caudata
	
	

	Shrub
	Tecticornia  halocnemoides subsp.  Lake Grace
	
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)  
	10
	1

	Sub shrub
	Disphyma crassifolium
	5
	1

	Herb
	Senecio glossanthes
	20
	<1

	Herb
	Brachyscome exilis
	10
	<1

	Herb
	Isotoma scapigera
	8
	<1

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	8
	<1

	Grass
	*Parapholis incurva
	5
	<1

	
	
	
	


 
[image: ]
Photograph 13	GYP007
[image: ]
Photograph 14	GYP007
Quadrat GYP008		Date Surveyed	22-10-2009 
			
Location 		Lake Magenta (north)				

Topography:		Large dune.  NW slope and top. 290.4 +/- 4.7 m

Soils:			5-15cm   93% gypsum	50cm 	92% gypsum 
		
Quadrat orientation:		

Photograph reference and orientation: 	IMG_1582  	IMG_1584

GPS (WGS 84) NW corner		33° 25′ 16.7″		119° 11′ 32.0″
	
Diagnosis (Muir 1977):	Low Woodland B (patchy) over Dwarf Scrub D (scattered Tecticornia to 1.0 m)
		
Condition: 	Excellent

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree
	Eucalyptus spathulata subsp.  spathulata
	400
	30

	Shrub
	Tecticornia moniliformis
	50
	5

	Shrub
	Darwinia halophila ms
	40
	5

	Shrub
	Maireana oppositifolia
	30
	5

	Shrub
	Lawrencia squamata
	30
	1

	Shrub
	Atriplex paludosa
	60
	<1

	Shrub
	Frankenia tetrapetala
	10
	1

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	10
	<1

	Shrub
	Disphyma crassifolium
	5
	1

	Twining
	Comesperma volubile
	15
	<1

	Grass
	Austrostipa puberula
	15
	<1

	Grass
	Austrostipa pycnostachya
	15
	<1

	Perennial herb
	Zygophyllum glaucum
	prostrate
	<1

	Twining
	Thysanotus manglesianus
	
	<1

	
	Adjacent to quadrat
	
	

	Twining
	Billardiera lehmanniana
	
	

	Shrub
	Exocarpos aphyllus
	
	

	Shrub
	Maireana erioclada
	
	

	herb
	Trichanthodium skirrophorum
	
	


[image: ]
Photograph 15	GYP008
[image: ]
Photograph 16	GYP008
Quadrat GYP009		Date Surveyed	 22-10-2009
			
Location 		Lake Magenta (north)				

Topography:		Very gentle slope from lake bed to base of dune. 288.8 +/- 5.0 m

Soils:			5-15cm   92% gypsum	
		
Quadrat orientation:		S

Photograph reference and orientation: 	IMG_1593 SE		IMG_1594 S

GPS (WGS 84) NW corner		33° 25′ 18.1″		119° 11′ 32.2″
	
Diagnosis (Muir 1977):	Dwarf Scrub D
		
Condition: 	Excellent. Some dead plants.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia moniliformis
	50
	5

	Shrub
	Tecticornia loriae
	50
	

	Shrub
	Lawrencia squamata
	40
	5

	Shrub
	Maireana oppositifolia
	40
	1

	Shrub
	Frankenia tetrapetala
	10
	<1

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	8
	<1

	Shrub
	Rhagodia crassifolia
	30
	<1

	Shrub
	Disphyma crassifolium
	5
	<1

	Grass
	Austrostipa pycnostachya
	15
	<1

	Grass
	*Parapholis incurva
	5
	<1

	
	Adjacent to quadrat
	
	

	Perennial herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	10
	


[image: ]
Photograph 17	GYP009
[image: ]
Photograph 18	GYP009
Quadrat GYP010		Date Surveyed	 22-10-2009
			
Location 		Lake Magenta (north)				

Topography:		Lower slope of low dune. 290.8 +/- 3.9 m

Soils:			5-15cm   39% gypsum	50cm 	55% gypsum 
		
Quadrat orientation:		SSW

Photograph reference and orientation: 	IMG_1596 S		IMG_1598 SW side

GPS (WGS 84) NW corner		33° 24′ 18.1″		119° 11′ 36.5″
	
Diagnosis (Muir 1977):	Open Dwarf Scrub C over Low Heath D
		
Condition: 	Excellent. Some weed adjacent to quadrat. Dead shrub. Regeneration - seedlings

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Hakea preissii
	100
	

	Shrub
	Atriplex paludosa subsp. baudinii
	50
	

	Shrub
	Maireana oppositifolia
	50
	

	Shrub
	Lawrencia squamata
	20
	

	Shrub
	Enchylaena tomentosa
	5
	

	Shrub
	Tecticornia pterygosperma subsp.  pterygosperma
	50
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	10
	

	Shrub
	Lepidium rotundum
	10
	

	Grass
	Austrostipa elegantissima
	20
	

	Grass
	Austrodanthonia setacea
	15
	

	Grass
	Austrostipa drummondii
	15
	

	Grass
	Avena barbata
	40
	

	Grass
	Parapholis incurva
	5
	

	Annual herb
	Brachyscome ciliaris
	10
	

	Annual herb
	Trichanthodium skirrophorum
	5
	

	Perennial herb
	Isotoma scapigera
	5
	

	Perennial herb
	Dianella brevicaulis
	50
	


[image: ]
Photograph 19	GYP010
[image: ]
Photograph 20	GYP010
Quadrat  GYP011		Date Surveyed	23-10-2009	 
			
Location:	Lake Buchan 						

Topography:	    Slight rise - edge of salt lake. 288.3 +/- 4.3 m

Soils:			5-15cm   80% gypsum	
		
Quadrat orientation:		SW

Photograph reference and orientation: 	IMG_1622 S		IMG_1623 side SW

GPS (WGS 84) NW corner		33° 08′ 24.8″		119° 04′ 46.4″
	
Diagnosis (Muir 1977):	Dwarf Scrub D (scattered grasses and herbs)
		
Condition: 	Excellent to Very Good. Some weed. Regeneration – seedlings present.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca halmaturorum
	50
	1

	Shrub
	Tecticornia pergranulata subsp.  pergranulata
	30
	30

	Shrub
	Tecticornia syncarpa
	30
	

	Shrub
	Maireana oppositifolia
	40
	1

	Shrub
	Frankenia cinerea
	10
	<1

	Herb
	Isotoma scapigera
	5
	<1

	?herb
	Lawrencia glomerata
	10
	<1

	?herb
	Atriplex spongiosa
	8
	<1

	?herb
	*Mesembryanthemum nodiflorum
	5
	<1

	Grass
	*Avena barbata
	20
	<1

	Grass
	*Parapholis incurva
	5
	<1


[image: ]
Photograph 21	GYP011
[image: ]
 Photograph 22	GYP012
Quadrat GYP012		Date Surveyed:	23-10-2009	 
			
Location 	Lake Buchan					

Topography:		Low dune ~1.0 m in height, ~20m from lake edge. 289.5 +/- 5.3 m

Soils:			5-15cm   88% gypsum	50cm 	90% gypsum 
		
Quadrat orientation:		SW

Photograph reference and orientation: 	IMG_1638 corner E 	IMG_1639  side NE

GPS (WGS 84) NW corner		33° 08′ 25.1″		119° 04′ 46.9″
	
Diagnosis (Muir 1977):	Scrub (patches across dune) over Dwarf Scrub D. (scattered shrubs to 1.0 m, scattered grasses and herbs)
		
Condition: 	Excellent to Very Good. Weeds including Avena barbata and Lolium rigidum. Rabbits. Gypsum mining adjacent

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca halmaturorum
	400
	30

	Shrub
	Tecticornia pergranulata subsp.  pergranulata
	40
	25

	Shrub
	Tecticornia pterygosperma subsp.  pterygosperma
	40
	

	Shrub
	Tecticornia syncarpa
	40
	

	Shrub
	Maireana oppositifolia
	50
	1

	Shrub
	Atriplex paludosa subsp. baudinii
	70
	1

	Shrub
	Enchylaena tomentosa
	15
	<1

	Grass
	Austrostipa pycnostachya
	20
	<1

	Grass
	Austrostipa drummondii
	15
	<1

	Grass
	Avena barbata
	20
	<1

	Grass
	Lolium rigidum
	20
	<1

	Grass
	Bromus rubens
	10
	<1

	Grass
	Parapholis incurva
	5
	<1

	Herb
	Brachyscome ciliaris
	10
	<1

	Herb
	Mesembryanthemum nodiflorum
	5
	<1

	Herb
	Isotoma scapigera
	8
	<1

	
	Adjacent to quadrat
	
	

	?Herb
	Zygophyllum aurantiacum
	
	


[image: ]
Photograph 23	GYP012
[image: ]
Photograph 24	GYP013
Quadrat  GYP013		Date Surveyed:	23-10-2009	 
			
Location :	Lake Burkett					

Topography:	NW facing slope of low gypsum dune. Quadrat from near lake bed to top of dune (ridge). 292.1 +/- 4.4 m

Soils:			5-15cm   94% gypsum	50cm 	93% gypsum 
		
Quadrat orientation:		WSW

Photograph reference and orientation: 	IMG_1641 S		IMG_1642  S

GPS (WGS 84) NW corner		33° 06′ 03.6″		119° 02′ 20.3″
	
Diagnosis (Muir 1977):	Scrub (over dune area) over Dwarf Scrub D (scattered shrubs to 1.0 m, scattered grasses and herbs)
		
Condition: 	Excellent. Rubbish from dump on western side of lake. Rabbits and foxes. Some weed. Regeneration - seedlings

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca halmaturorum
	300
	25

	Shrub
	Tecticornia moniliformis
	30
	25

	Shrub
	Sarcocornia quinqueflora subsp.  quinqueflora
	20
	5

	Shrub
	Tecticornia pergranulata subsp.  pergranulata
	20
	

	Shrub
	Tecticornia halocnemoides subsp. aff.  caudata
	30
	

	Shrub
	Atriplex paludosa subsp. baudinii
	80
	<1

	Shrub
	Threlkeldia diffusa
	15
	<1

	Shrub
	Zygophyllum aurantiacum
	5
	<1

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	5
	<1

	Shrub
	Disphyma crassifolium
	5
	<1

	Shrub
	Carpobrotus modestus
	5
	<1

	Herb
	Isotoma scapigera
	5
	<1

	Herb
	*Mesembryanthemum nodiflorum
	2
	<1

	Grass
	*Parapholis incurva
	5
	<1

	
	Adjacent to quadrat
	
	

	Grass
	Austrodanthonia setacea
	15
	

	Grass
	Austrostipa hemipogon
	20
	

	Grass
	*Avena barbata
	30
	


[image: ]
Photograph 25	GYP013
[image: ]
Photograph 26	GYP013
Quadrat GYP014		Date Surveyed:	23-10-2009	 
			
Location 		Lake Burkett				

Topography:		Ridge (Low rise on lake bed). 291.0 +/- 4.6 m

Soils:			5-15cm   97% gypsum	50cm 	94% gypsum 
		
Quadrat orientation:		

Photograph reference and orientation: 	IMG_1657 	IMG_1658 

GPS (WGS 84) NW corner		33° 06′ 07.1″		119° 02′ 18.4″
	
Diagnosis (Muir 1977):	Low Heath D (Melaleuca stays to 1.5 m)
		
Condition: 	Excellent. Dead shrubs of Melaleuca halmaturorum . Dead from inundation. Seedlings  adjacent.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca halmaturorum
	Stays to 150 seedlings 15
	Seedlings <1

	Shrub
	Tecticornia moniliformis
	25
	40

	Shrub
	Tecticornia syncarpa
	20
	

	Shrub
	Tecticornia pergranulata subsp.  pergranulata
	20
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	5
	1


[image: ]
Photograph 27	GYP014
[image: ]
Photograph 28	GYP014


Quadrat GYP015		Date Surveyed:	28-10-2009

Recorders:	Margaret, Brian, Pat and Anne	 
			
Location 		Lake Magenta (middle)				

Topography:		Dune ~ 1.5 m. 287.2 +/- 5.0 m

Soils:			5-15cm   91% gypsum	50cm 	95% gypsum 
		
Quadrat orientation:		S

Photograph reference and orientation: 	Mark Brundrett photos 29768, 29677
E and ES

GPS (WGS 84) NW corner		33° 29′ 37.2″		119° 09′ 20.8″
	
Diagnosis (Muir 1977):	Open Scrub (over dune area) over Open Dwarf Scrub C over Low Heath D
		
Condition: 	Pristine. Regeneration - seedlings

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca hamulosa
	300 seedlings 20 juvenile 60
	15

	Shrub
	Scaevola spinescens
	40
	1

	Shrub
	Rhagodia drummondii
	15
	1

	Shrub
	Frankenia tetrapetala
	20
	2

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	15
	<1

	Shrub
	Maireana oppositifolia
	30
	15

	Shrub
	Disphyma crassifolium
	10
	4

	Shrub
	Tecticornia moniliformis
	15-60
	10

	Grass
	Austrodanthonia setacea
	10
	<1

	Grass
	Austrostipa ?pycnostachya
	10
	<1

	Annual Herb
	Brachyscome ciliaris
	10
	<1

	PerennialHerb
	Dianella brevicaulis
	30
	<1

	Perennial Herb
	Lomandra micrantha subsp. teretifolia
	40
	<1

	
	Adjacent to quadrat
	
	

	Grass
	Austrostipa puberula
	
	

	Grass
	*Parapholis incurva
	
	

	Grass
	*Rostraria cristata
	
	


[image: ]
Photograph 29	GYP015
[image: ]
Photograph 30 	GYP015


Quadrat GYP016		Date Surveyed:	28-10-2009	

Recorders:	Hazel, Elizabeth, Alice, Phyllis, Arthur 
			
Location:	Lake Magenta (middle)	(G223 Mattiske)						

Topography and elevation:		Slope of dune. 287.3 +/- 6.6 m

Soils:			5-15cm   91% gypsum	50cm 	93% gypsum 
		
Quadrat orientation:		S

Photograph reference and orientation: 	Mark Brundrett. 29600, 29667
E and SE

GPS (WGS 84) NW corner		33° 29′ 37.6″		119° 09′ 20.7″
	
Diagnosis (Muir 1977):	Scrub over Open Dwarf Scrub C over Dwarf Scrub D
		
Condition: 	Pristine. Rabbits, dry season. Regeneration - seedlings

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca hamulosa
	300
	25

	Shrub
	Rhagodia drummondii
	40
	5

	Shrub
	Disphyma crassifolium
	5
	10

	Shrub
	Tecticornia moniliformis
	45
	2

	Shrub
	Frankenia tetrapetala
	10
	10

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	5
	2

	Grass
	Austrodanthonia setacea
	20
	1

	Grass
	Austrostipa puberula
	20
	1

	Grass
	*Bromus rubens
	10
	2

	Herb
	Brachyscome ciliaris
	10
	<1

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	12
	<1

	Herb
	Crassula colorata
	5
	<1

	Herb
	Isotoma scapigera
	8
	<1

	Herb
	Calandrinia eremaea
	5
	<1

	Herb
	*Hypochaeris glabra
	10
	<1

	Herb
	*Erodium botrys
	5
	<1

	
	Adjacent to quadrat
	
	

	Shrub 
	Maireana oppositifolia
	
	

	Herb
	Senecio glossanthus
	
	

	
	
	
	


[image: ]
Photograph 31	GYP016
[image: ]
Photograph 32	GYP016

 Quadrat GYP017		Date Surveyed:	28-10-2009	 

Recorders:	Pat, Anne, Margaret, Brian
			
Location :	Lake Magenta (middle)					

Topography:	Slight rise (ridge) on the lake bed. 285.4 +/- 5.0 m. Subject to inundation

Soils:			5-15cm   88% gypsum	
		
Quadrat orientation:		S

Photograph reference and orientation: 	Mark Brundrett 29872,  29875

GPS (WGS 84) NW corner		33° 29′ 39.2″		119° 09′ 21.2″
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Pristine. Dry season

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia moniliformis
	35
	10

	Shrub
	Tecticornia loriae
	30
	15

	Shrub
	Maireana oppositifolia
	30
	4

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	15
	<1

	Grass
	*Parapholis incurva
	10
	<1

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	15
	<1

	
	Adjacent to quadrat
	
	

	Shrub
	Tecticornia syncarpa
	35
	


[image: ]
Photograph 33	GYP017
[image: ]
Photograph 34	GYP 017 

Quadrat GYP018		Date Surveyed:	28-10-2009

Recorders:	Hazel, Elizabeth, Phyllis, Alice, Arthur	 
		
Location 	Lake Magenta (middle)					

Topography and elevation:	Salt lake bed. Slight depression. No gypsum? 287.0 +/- 5.0 m. Subject to inundation

Soils:		5-15cm   3.1% gypsum.  Grey brown loamy sand.	
		
Quadrat orientation:		SSW

Photograph reference and orientation: 	Mark Brundrett 29845


GPS (WGS 84) NW corner		33° 29′ 40.5″		119° 09′ 21.4″
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Pristine. Dry year

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia moniliformis
	40
	<1

	Shrub
	Tecticornia doleiformis
	30
	40

	Shrub
	Tecticornia indica subsp. bidens
	30
	<1

	Shrub
	Atriplex paludosa
	40
	<1

	Shrub
	Sclerolaena diacantha
	15
	<1

	Shrub
	Frankenia tetrapetala
	15
	30

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	15
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Tecticornia syncarpa
	
	

	Shrub
	Tecticornia loriae
	
	

	Shrub
	Atriplex vesicaria
	
	

	Shrub
	Maireana oppositifolia
	
	

	Grass
	Austrostipa elegantissima
	
	

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	
	


[image: ]
Photograph 35	GYP018
[image: ]
Photograph 36	GYP018


Quadrat GYP019		Date Surveyed:	28-10-2009	 
			
Recorders:

Location:	Lake Magenta (middle) 						

Topography:		Developed dune. Gentle slope. 289.6 +/- 4.7 m

Soils:	Sandy loam, gypsum at depth?    5-15cm   0.5% gypsum   50cm   40% gypsum 
		
Quadrat orientation:		WSW	

Photograph reference and orientation: 	Mark Brundrett

GPS (WGS 84) NW corner		33° 30′ 00.4″		119° 10′ 09.3″
	
Diagnosis (Muir 1977):	Open Shrub Mallee over Open Scrub over Open Low Scrub B over Low Heath D over Very Open Low Grass
		
Condition: 	Excellent. 2-10% mixed weeds. Rabbits.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub Mallee
	Eucalyptus aff. quadrans
	500
	15

	Shrub
	Maireana oppositifolia
	40
	4

	Shrub
	Pittosporum angustifolium
	150
	4

	Shrub
	Exocarpos aphyllus
	100
	1

	Shrub
	Lycium australe
	100
	1

	Shrub
	Atriplex vesicaria
	50
	5

	Shrub
	Rhagodia crassifolia
	40
	10

	Shrub
	Threlkeldia diffusa
	10
	1

	Shrub
	Enchylaena tomentosa
	15
	<1

	Herb
	Vittadinia gracilis
	10
	<1

	Shrub
	Actinobole uliginosum
	1
	<1

	Shrub
	Crassula colorata
	5
	<1

	Shrub
	Calandrinia eremaea
	5
	<1

	Shrub
	*Sonchus oleraceus
	10
	<1

	Shrub
	*Trifolium arvense
	3
	1

	Shrub
	*Trifolium tomentosum
	3
	1

	Grass
	Austrodanthonia setacea
	10
	<1

	Grass
	Austrostipa drummondii
	20
	<1

	Grass
	*Pentaschistis airoides
	10
	<1

	Grass
	*Bromus rubens
	10
	<1

	
	Adjacent to quadrat
	
	

	Herb
	Lomandra effusa
	30
	

	Sedge
	Gahnia ancistrophylla
	30
	


[image: ]
Photograph 37	GYP019


[image: ]
Photograph 38	GYP019

Quadrat GYP020		Date Surveyed:	28-10-2009

Recorders:	 
			
Location:	Lake Magenta (middle) G225 Mattiske site						
Topography:		Top of low dune. 288.2 +/- 5.2	

Soils:			Gypsum light yellow 5-15cm   88% gypsum	  50cm 	92% gypsum 
		
Quadrat orientation:		S

Photograph reference and orientation: 	Mark Brundrett

GPS (WGS 84) NW corner		33° 29′ 37.8″		119° 10′ 06.9″
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Excellent. Dry year some dead shrubs.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia moniliformis
	30
	15

	Shrub
	Tecticornia syncarpa
	10
	15

	Shrub
	Maireana oppositifolia
	10
	<1

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	10
	<1

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	5
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Tecticornia halocnemoides subsp.  caudata
	20
	

	
	
	
	


[image: ]
Photograph 39	GYP020
[image: ]
Photograph 40	GYP020


Quadrat GYP021		Date Surveyed:	30-10-2009	 
			
Location:	Lake Lockhart Mattiske site G240 - gypsum 90%						
Topography:		Top of low dune	

Soils:			5-15cm   20% gypsum	50cm 	27% gypsum 
		
Quadrat orientation:		SW

Photograph reference and orientation: 	IMG_1746 S	IMG_1747 SSW

GPS (WGS 84) NW corner		33° 14′ 22.4″		119° 03′ 45.1″
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Excellent. Some weed adjacent and dead plants – dry year

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia syncarpa
	30-40
	30

	Shrub
	Maireana oppositifolia
	45
	20

	Shrub
	Disphyma crassifolium
	5
	<1

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	10
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Atriplex paludosa
	
	


[image: ]
Photograph 41	GYP021
[image: ]
Photograph 42	GYP022
Quadrat GYP022		Date Surveyed:	31-10-2009
			
Location :	Lake Lockhart	. 	Mattiske site G238					

Topography and Elevation:		Large dune – eastern side. 294.5 +/- 5.0 m

Soils:		5-15cm   90% gypsum   50cm   90% gypsum  - from Mattiske (1995)
		
Quadrat orientation:		S

Photograph reference and orientation: 	IMG_1749  SE	IMG_1751  S

GPS (WGS 84) NW corner		33° 15′ 36.8″		119° 03′ 35.1″
	
Diagnosis (Muir 1977):	Scrub over Open Low Scrub A over Dwarf Scrub D
		
Condition: 	Excellent. Rabbits, foxes and some minor weeds.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca hamulosa
	200-400
	2

	Shrub
	Exocarpos aphyllus
	200
	2

	Shrub
	Pittosporum angustifolium
	150
	<1

	Shrub
	Rhagodia crassifolia
	100
	<1

	Shrub
	Tecticornia pterygosperma subsp.  pterygosperma
	50
	20

	Shrub
	Frankenia tetrapetala
	10
	1

	Shrub
	Atriplex paludosa
	30
	<1

	Shrub
	Maireana oppositifolia
	30
	<1

	Grass
	Austrostipa drummondii
	15
	<1

	Grass
	Austrostipa elegantissima
	100
	1

	Grass
	Austrostipa pycnostachya
	20
	<1

	Herb
	Brachyscome ciliaris
	8
	<1

	Herb
	Crassula exserta
	5
	<1

	Herb
	Isotoma scapigera
	5
	<1

	
	Adjacent to quadrat
	
	

	Shrub
	Lycium australe
	150
	

	Shrub
	Billardiera lehmanniana
	
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	10
	

	Herb
	Lomandra effusa
	25
	

	Shrub
	Enchylaena tomentosa
	15
	

	Shrub
	Threlkeldia diffusa
	15
	

	Grass
	*Bromus rubens
	5
	


[image: ]
Photograph 43	GYP022
[image: ] Photograph 44	GYP022
Quadrat GYP024		Date Surveyed:	31-10-2009	 
			
Location :	Lake Lockhart	 	Mattiske site G239					

Topography and Elevation:		End of large dune. 291.3 +/- 5.3 

Soils:	From Mattiske (1995)		5-15cm   60% gypsum	50cm 	60% gypsum 
		
Quadrat orientation:		SSW

Photograph reference and orientation: 	IMG_1768  S		IMG_1769 SSW

GPS (WGS 84) NW corner		33° 15′ 31.6″		119° 03′ 37.9″
	
Diagnosis (Muir 1977):	Scrub over Dwarf Scrub D (scattered shrubs to 1.5 m, scattered grasses)
		
Condition: 	Excellent. Rabbits, foxes, some weed adjacent.

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Melaleuca thyoides
	280
	2

	Shrub
	Tecticornia moniliformis
	50
	30

	Shrub
	Tecticornia syncarpa
	40
	

	Shrub
	Maireana oppositifolia
	30
	2

	Shrub
	Frankenia cinerea
	10
	<1

	Shrub
	Enchylaena tomentosa
	30
	<1

	Shrub
	Pittosporum angustifolium
	150
	<1

	Shrub
	Threlkeldia diffusa
	10
	<1

	Shrub
	Lawrencia squamata
	30
	<1

	Grass
	Austrostipa trichophylla
	20
	<1

	Grass
	Austrostipa elegantissima
	100
	<1

	Grass
	*Bromus rubens
	10
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub
	Carpobrotus modestus
	10
	

	Shrub
	Rhagodia crassifolia
	60
	

	Shrub
	Atriplex paludosa
	50
	

	Herb
	Lomandra effusa
	20
	

	Herb
	Calandrinia  ?sp. Meckering (F. Obbens  42/02)
	15
	


[image: ]
Photograph 45	GYP024
[image: ]
Photograph 46	GYP024
Quadrat GYP025		Date Surveyed:	31-10-2009	 
			
Location:	Lake Lockhart. 						

Topography and Elevation:	 	Slight rise on lake bed. Subject to inundation. 
289.1 +/- 5.1

Soils:			5-15cm   78% gypsum	
		
Quadrat orientation:		

Photograph reference and orientation: 	IMG_1776 	IMG_1777  

GPS (WGS 84) NW corner		33° 15′ 05.9″		119° 03′ 37.0″
	
Diagnosis (Muir 1977):	Low Heath D
		
Condition: 	Pristine

	Life Form
	Species
	Height  cm
	% canopy cover

	Shrub
	Tecticornia halocnemoides subsp.  caudata
	50
	50

	Shrub
	Tecticornia loriae
	50
	

	Shrub
	Frankenia sp. southern gypsum (M.N.  Lyons 2864)
	10
	1

	
	
	
	


[image: ]
Photograph 47	GYP025
[image: ]
Photograph 48	GYP025
Quadrat GYP026		Date Surveyed:	1/11/2009	 
			
Location:	Small lake south of Lake Altham 						

Topography:		Dune ~1.0 m. Quadrat down ESE facing slope 

Soils:			5-15cm   88% gypsum	50cm 	92% gypsum 
		
Quadrat orientation:		

Photograph reference and orientation: 	IMG_1543 NE	IMG_1544 NNE

GPS (WGS 84) NW corner		33° 25′ 45.8″		118° 26′ 07.1″
	
Diagnosis (Muir 1977):	Low Heath D (Clumps of dead grass)
		
Condition: 	Excellent to Very Good. Rabbits, some dead plants from  a dry season.

	Life Form
	Species
	Height  cm
	% canopy cover

	
	Tecticornia moniliformis
	50
	15

	
	Tecticornia aff. syncarpa
	50
	5

	
	Tecticornia halocnemoides subsp.  caudata
	50
	

	
	Atriplex paludosa
	50
	15

	
	Lawrencia squamata
	30
	<1

	
	Maireana oppositifolia
	30
	<1

	
	Disphyma crassifolium
	10
	<1

	
	Erymophyllum tenellum
	8
	<1

	
	*Bromus rubens
	5
	<1

	
	Austrostipa juncifolia (dead in places)
	50
	1

	
	*Parapholis incurva
	5
	<1

	
	*Avena barbata
	25
	<1

	
	
	
	

	
	Adjacent to quadrat
	
	

	
	Lycium australe
	120
	

	
	Frankenia tetrapetala
	10
	

	
	Frankenia cinerea
	5
	

	
	Maireana erioclada
	20
	

	
	Pittosporum angustifolium
	150
	

	
	
	
	


[image: ]
Photograph 49	GYP026
[image: ]
Photograph 50	GYP026
Quadrat GYP027		Date Surveyed:	3-11-2009	 
			
Location :	Lake Biddy						

Topography and Elevation:	Large dune. Peg indicating extent of old mining lease in quadrat. 297.9 +/- 5.7 m

Soils:			5-15cm   26% gypsum	50cm 	22% gypsum 
		
Quadrat orientation:		

Photograph reference and orientation: 	IMG_1799 	IMG_1805

GPS (WGS 84) NW corner		33° 00′ 12.2″		118° 56′ 32.7″
	
Diagnosis (Muir 1977):	Very Open Shrub Mallee over Scrub  over Open Low Scrub B over Dwarf Scrub D. (scattered trees to 7 m)
		
Condition: 	Excellent. Rabbits and foxes.

	Life Form
	Species
	Height  cm
	% canopy cover

	Tree
	Eucalyptus ?salicola
	700
	

	Shrub
	Melaleuca carrii
	150
	

	Shrub
	Allocasuarina acutivalvis
	150
	

	Shrub
	Leucopogon sp. Kau Rock (M.A.  Burgman 1126)
	50
	

	Shrub
	Alyxia buxifolia
	40
	

	Shrub
	Daviesia benthamii
	80
	

	Shrub
	Santalum acuminatum
	40
	

	
	
	
	

	
	Adjacent to quadrat
	
	

	Shrub Mallee
	Eucalyptus eremophila
	400
	

	Shrub
	Callitris preissii
	300
	

	Shrub
	Allocasuarina corniculata
	200
	

	Shrub
	Scaevola bursariifolia
	30
	

	Shrub
	Hakea newbeyana
	150
	

	Shrub
	Melaleuca hamata
	150
	

	Shrub
	Tecticornia lylei
	50
	


[image: ]
Photograph 51	GYP027
[image: ]
Photograph 52	GYP027
image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image14.jpeg


image15.jpeg


image16.jpeg


image17.jpeg


image18.jpeg


image19.jpeg


image20.jpeg


image21.jpeg


image22.jpeg


image23.jpeg


image24.jpeg


image25.jpeg


image26.jpeg


image27.jpeg
o |


image28.jpeg
e B S A i ot

4


image29.jpeg


image30.jpeg


image31.jpeg


image32.jpeg


image33.jpeg


image34.jpeg
A )
i | ¢


image35.jpeg


image36.jpeg


image37.jpeg
"


image38.jpeg


image39.jpeg


image40.jpeg


image41.jpeg


image42.jpeg


image43.jpeg


image44.jpeg


image45.jpeg


image1.jpeg


image46.jpeg


image47.jpeg


image48.jpeg


image49.jpeg


image50.jpeg


image51.jpeg


image52.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


