

Middle Cumberland Plateau Conservation Opportunity Area

The Middle Cumberland Plateau Conservation Opportunity Area (COA) is located within the middle portion of the Cumberland Plateau in Tennessee. This COA contains one of the highest concentrations of caves in North America. These karst areas support several priority sites used by Gray Bats and Indiana Bats for hibernation over the winter, as well as a large diversity of species unique to this region that require caves for all or part of their life cycles.

Surface rock strata in the plateau have produced varied soils and a wide variety of forest types that support a high diversity of priority species. TWRA's Region 3 quail focal area is also located within this COA. Several hundred acres of pine plantation have been converted to open pine savannah and grasslands through the use of prescribed fire.

Typical of the Cumberland Plateau, streams and rivers form deep gorges as they drop in elevation to reach Tennessee's Highland Rim region to the west and the Ridge and Valley region to the east. The Caney Fork River forms Scott's Gulf, a gorge with some of the best overlooks in Tennessee, en route to the Highland Rim, and is home to the federally endangered Blue Mask Darter. These area rivers are threatened by development, incompatible agricultural activities, and unregulated water withdrawal.

Public Lands within the COA

Bledsoe State Forest, Bone Cave State Natural Area (SNA), Bridgestone/Firestone Centennial Wilderness Wildlife Management Area (WMA), Collins River State Scenic River, Cumberland Trail State Park (SP), Fall Creek Falls SP & WMA, Grassy Cove Karst Area National Natural Landmark, Harp Wetland, Hubbard's Cave, Rock Island SP, Savage Gulf SNA, Scott Pinnacle, Virgin Falls SNA

The Middle
Cumberland Plateau
contains one of the
highest concentrations
of caves in North
America.

Top to bottom: Gray Bats - John Lamb, TWRA; Indiana Bats - Dustin Thames/next page: Southern Cave Crayfish - Carl Williams, TWRA; Rock Island State Park - David Fant

Middle Cumberland Plateau Conservation Opportunity Area

Partnerships

TWRA will implement management and partnership strategies to protect and manage high quality forests and cave systems, restore early successional and open woodland habitats, eliminate wild hogs, and protect priority streams. TWRA will develop and expand partnerships with the U.S. Fish and Wildlife Service, the Natural Resources Conservation Service, National Fish and Wildlife Foundation, Tennessee Dept. of Environment and Conservation, Tennessee Valley Authority, Tennessee Division of Forestry, Tennessee Aquarium, The Nature Conservancy, Trust for Tennessee, Tennessee Parks and Greenways Foundation, University of Tennessee, Friends of Fall Creek Falls, and private landowners.

Desired Change	Units
Decrease acres of degraded forest through restoration and management to achieve appropriate ecological conditions.	acres
+ Increase acres of fire-dependent grasslands and forest managed with prescribed fire.	acres
+ Restore riparian buffers and physical stream habitat in priority locations throughout the watershed	miles
✓ Develop and implement integrated pest management plan to aid in the control of native and exotic pests.	acres
+ Improve knowledge of the geographical distribution of GCN species and/or habitat changes through scientific surveys.	projects
+ Increase acres of critical habitat under permanent conservation management to benefit GCN species.	acre
- Decrease the negative effects of development on GCN species and habitats by providing data to municipalities in planning/zoning processes with potential impacts.	plans
+ Improve and protect ecologically important instream flows through development of instream flow standards that establish protective flow/water levels required for target species during critical periods and for maintenance of habitat quality.	plans

To learn more about the Middle Cumberland Plateau Conservation Opportunity Area, please contact: Chris Simpson, Wildlife Diversity Coordinator, Region 3 (931) 484-9571

Middle Cumberland Plateau Conservation Opportunity Area

Tennessee State Wildlife Action Plan 2015

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Amphibian	<i>Aneides aeneus</i> (Green Salamander)
Amphibian	<i>Cryptobranchus alleganiensis</i> (Hellbender)
Amphibian	<i>Hemidactylum scutatum</i> (Four-toed Salamander)
Bat	<i>Corynorhinus rafinesquii</i> (Rafinesque's Big-eared Bat)
Bat	<i>Myotis grisescens</i> (Gray Bat)
Bat	<i>Myotis leibii</i> (Eastern Small-footed Bat)
Bat	<i>Myotis lucifugus</i> (Little Brown Bat)
Bat	<i>Myotis septentrionalis</i> (Northern Myotis)
Bat	<i>Myotis sodalis</i> (Indiana Bat)
Bat	<i>Perimyotis subflavus</i> (Tri-colored Bat)
Bird	<i>Accipiter striatus</i> (Sharp-shinned Hawk)
Bird	<i>Aimophila aestivalis</i> (Bachman's Sparrow)
Bird	<i>Ammodramus henslowii</i> (Henslow's Sparrow)
Bird	<i>Ammodramus leconteii</i> (LeConte's Sparrow)
Bird	<i>Ammodramus savannarum</i> (Grasshopper Sparrow)
Bird	<i>Anas rubripes</i> (American Black Duck)
Bird	<i>Aquila chrysaetos</i> (Golden Eagle)
Bird	<i>Asio flammeus</i> (Short-eared Owl)
Bird	<i>Bartramia longicauda</i> (Upland Sandpiper)
Bird	<i>Bonasa umbellus</i> (Ruffed Grouse)
Bird	<i>Botaurus lentiginosus</i> (American Bittern)
Bird	<i>Calidris himantopus</i> (Stilt Sandpiper)
Bird	<i>Calidris mauri</i> (Western Sandpiper)
Bird	<i>Calidris pusilla</i> (Semipalmated Sandpiper)
Bird	<i>Caprimulgus carolinensis</i> (Chuck-will's-widow)
Bird	<i>Caprimulgus vociferus</i> (Whip-poor-will)
Bird	<i>Cardellina canadensis</i> (Canada Warbler)
Bird	<i>Chaetura pelagica</i> (Chimney Swift)
Bird	<i>Chordeiles minor</i> (Common Nighthawk)
Bird	<i>Circus cyaneus</i> (Northern Harrier)
Bird	<i>Cistothorus platensis</i> (Sedge Wren)
Bird	<i>Colinus virginianus</i> (Northern Bobwhite)
Bird	<i>Egretta caerulea</i> (Little Blue Heron)
Bird	<i>Empidonax minimus</i> (Least Flycatcher)
Bird	<i>Empidonax traillii</i> (Willow Flycatcher)
Bird	<i>Euphagus carolinus</i> (Rusty Blackbird)
Bird	<i>Falco peregrinus</i> (Peregrine Falcon)
Bird	<i>Geothlypis Formosa</i> (Kentucky Warbler)
Bird	<i>Grus americana</i> (Whooping Crane)
Bird	<i>Haliaeetus leucocephalus</i> (Bald Eagle)
Bird	<i>Helmitheros vermivorum</i> (Worm-eating Warbler)
Bird	<i>Hylocichla mustelina</i> (Wood Thrush)
Bird	<i>Icteria virens</i> (Yellow-breasted Chat)
Bird	<i>Icterus spurius</i> (Orchard Oriole)
Bird	<i>Ictinia mississippiensis</i> (Mississippi Kite)
Bird	<i>Lanius ludovicianus</i> (Loggerhead Shrike)
Bird	<i>Melanerpes erythrocephalus</i> (Red-headed Woodpecker)
Bird	<i>Nycticorax nycticorax</i> (Black-crowned Night-heron)
Bird	<i>Parkesia motacilla</i> (Louisiana Waterthrush)
Bird	<i>Pluvialis dominica</i> (American Golden Plover)
Bird	<i>Protonotaria citrea</i> (Prothonotary Warbler)
Bird	<i>Riparia riparia</i> (Bank Swallow)
Bird	<i>Scolopax minor</i> (American Woodcock)

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Bird	<i>Setophaga cerulea</i> (Cerulean Warbler)
Bird	<i>Setophaga discolor</i> (Prairie Warbler)
Bird	<i>Setophaga dominica</i> (Yellow-throated Warbler)
Bird	<i>Setophaga fusca</i> (Blackburnian Warbler)
Bird	<i>Sitta pusilla</i> (Brown-headed Nuthatch)
Bird	<i>Sturnella magna</i> (Eastern Meadowlark)
Bird	<i>Thryomanes bewickii</i> (Bewick's Wren)
Bird	<i>Tryngites subruficollis</i> (Buff-breasted Sandpiper)
Bird	<i>Tyto alba</i> (Barn Owl)
Bird	<i>Vermivora chrysoptera</i> (Golden-winged Warbler)
Bird	<i>Vermivora cyanoptera</i> (Blue-winged Warbler)
Bivalve	<i>Pleurobema gibberum</i> (Cumberland Pigtoe)
Bivalve	<i>Villosa iris</i> (Rainbow)
Crustacean	<i>Cambarus crinipes</i> (Hairyfoot Crayfish)
Crustacean	<i>Cambarus pristinus</i> (Pristine Crayfish)
Fish	<i>Etheostoma akatulo</i> (Bluemask Darter)
Fish	<i>Etheostoma forbesi</i> (Barrens Darter)
Fish	<i>Fundulus julisia</i> (Barrens Topminnow)
Fish	<i>Hemitremia flammea</i> (Flame Chub)
Fish	<i>Notropis rubellus</i> (Rosyface Shiner)
Gastropod	<i>Paravitrea variabilis</i> (Variable Supercoil)
Insect	<i>Speyeria diana</i> (Diana Fritillary)
Mammal	<i>Martes pennanti</i> (Fisher)
Mammal	<i>Neotoma magister</i> (Allegheny Woodrat)
Mammal	<i>Neotoma magister</i> (Allegheny Woodrat)
Mammal	<i>Ochrotomys nuttalli</i> (Golden Mouse)
Mammal	<i>Sorex cinereus</i> (Cinereus Shrew)
Mammal	<i>Sorex hoyi</i> (American Pygmy Shrew)
Mammal	<i>Sorex longirostris</i> (Southeastern Shrew)
Mammal	<i>Spilogale putorius</i> (Eastern Spotted Skunk)
Mammal	<i>Zapus hudsonius</i> (Meadow Jumping Mouse)
Plant	<i>Acalypha deamii</i> (Deam's Copperleaf)
Plant	<i>Acer leucoderme</i> (Chalk Maple)
Plant	<i>Allium burdickii</i> (Narrow-leaf Ramps)
Plant	<i>Allium tricoccum</i> (Ramps)
Plant	<i>Berberis canadensis</i> (American Barberry)
Plant	<i>Castanea dentata</i> (American Chestnut)
Plant	<i>Clematis morefieldii</i> (Morefield's Leather-flower)
Plant	<i>Cotinus obovatus</i> (American Smoketree)
Plant	<i>Fuirena squarrosa</i> (Hairy Umbrella-sedge)
Plant	<i>Gelsemium sempervirens</i> (Yellow Jessamine)
Plant	<i>Helianthus eggertii</i> (Eggert's Sunflower)
Plant	<i>Juglans cinerea</i> (Butternut)
Plant	<i>Lejeunea blomquistii</i> (Blomquist Leafy Liverwort)
Plant	<i>Lejeunea sharpii</i> (Sharp's Lejeunea)
Plant	<i>Lilium canadense</i> (Canada Lily)
Plant	<i>Lilium philadelphicum</i> (Wood Lily)
Plant	<i>Liparis loeselii</i> (Fen Orchid)
Plant	<i>Metzgeria uncigera</i> (Metzgeria)
Plant	<i>Nestronia umbellula</i> (Nestronia)
Plant	<i>Panax quinquefolius</i> (American Ginseng)
Plant	<i>Paronychia argyrocoma</i> (Silverling)
Plant	<i>Plagiochila punctata</i> (Spotty featherwort)

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Plant	<i>Ponthieva racemosa</i> (Shadow-witch)
Plant	<i>Potamogeton amplifolius</i> (Large-leaf Pondweed)
Plant	<i>Potamogeton epihydrus</i> (Nuttall's Pondweed)
Plant	<i>Potamogeton tennesseensis</i> (Tennessee Pondweed)
Plant	<i>Radula voluta</i> ((a liverwort))
Plant	<i>Spiraea virginiana</i> (Virginia Spiraea)
Plant	<i>Spiranthes lucida</i> (Shining Ladies'-tresses)
Plant	<i>Thuja occidentalis</i> (Northern White Cedar)
Plant	<i>Trillium pusillum</i> (Least Trillium)
Reptile	<i>Crotalus horridus</i> (Timber Rattlesnake)
Reptile	<i>Heterodon platirhinos</i> (Eastern Hognosed Snake)
Reptile	<i>Pituophis melanoleucus melanoleucus</i> (Northern Pinesnake)
Reptile	<i>Terrapene carolina</i> (Eastern Box Turtle)
Subterranean - Amphibian	<i>Gyrinophilus palleucus</i> (Tennessee Cave Salamander)
Subterranean - Amphibian	<i>Gyrinophilus palleucus necturoides</i> (Big Mouth Cave Salamander)
Subterranean - Arachnid	<i>Anthrobia mammouthia</i> ((a cave obligate spider))
Subterranean - Arachnid	<i>Antrodiaetus</i> sp. ((a foldingdoor trap-door spider))
Subterranean - Arachnid	<i>Apochthonius minor</i> ((a pseudoscorpion))
Subterranean - Arachnid	<i>Appaleptoneta</i> sp. 1 ((a cave leptonetid spider))
Subterranean - Arachnid	<i>Bathyphantes albiventris</i> ((a sheet-web spider))
Subterranean - Arachnid	<i>Bathyphantes pallidus</i> (Pallid Sheet-web Spider)
Subterranean - Arachnid	<i>Bishopella</i> sp. Probably <i>laciniosa</i> (harvestman)
Subterranean - Arachnid	<i>Calymmaria persica</i> (Cave-loving funnel-web spider)
Subterranean - Arachnid	<i>Coras taugynus</i> (funnel-web spider)
Subterranean - Arachnid	<i>Hesperochernes mirabilis</i> (Southeastern Cave Pseudoscorpion)
Subterranean - Arachnid	<i>Hesperonemastoma</i> sp. (harvestmen)
Subterranean - Arachnid	<i>Kleptochthonius barri</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Kleptochthonius charon</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Kleptochthonius daemonius</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Kleptochthonius infernalis</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Kleptochthonius</i> sp. (pseudoscorpions)
Subterranean - Arachnid	<i>Liocranoides archeri</i> (Archer's two-clawed spider)
Subterranean - Arachnid	<i>Liocranoides</i> sp. (Two-clawed spider)
Subterranean - Arachnid	<i>Liocranoides tennesseensis</i> (Tennessee two-clawed spider)
Subterranean - Arachnid	<i>Meta ovalis</i> (American cave orb weaver)
Subterranean - Arachnid	<i>Nemasatosoma</i> sp. (harvestmen)
Subterranean - Arachnid	<i>Nesticus tennesseensis</i> ((a spider))
Subterranean - Arachnid	<i>Phalangodes appalachius</i> (Appalachian Cave Harvestman)
Subterranean - Arachnid	<i>Phalangodes</i> sp. (cave harvestmen)
Subterranean - Arachnid	<i>Phanetta subterranea</i> (Subterranean sheet-web spider)
Subterranean - Arachnid	<i>Poecilophysis weyerensis</i> ((a cave mite))
Subterranean - Arachnid	<i>Porrhomma cavernicola</i> (Appalachian Cave Spider)
Subterranean - Arachnid	<i>Rhagidia</i> species s. <i>latu</i> ((a mite))
Subterranean - Arachnid	<i>Theromaster</i> sp. 1 ((a cave obligate harvestman))
Subterranean - Crustacean	<i>Acanthocyclops parasensitivus</i> ((a copepod))
Subterranean - Crustacean	<i>Caecidotea birenata</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Caecidotea birenata birenata</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Caecidotea circulus</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Caecidotea nickajackensis</i> (Nickajack Cave Isopod)
Subterranean - Crustacean	<i>Caecidotea scyphus</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Cambarus hamulatus</i> (Prickly Cave Crayfish)
Subterranean - Crustacean	<i>Cambarus tenebrosus</i> (Cavespring Crayfish)
Subterranean - Crustacean	<i>Crangonyx antennatus</i> (Appalachian cave amphipod)

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Subterranean - Crustacean	Dactylocythere steevesi ((a cave obligate shrimp))
Subterranean - Crustacean	Diacyclops nearcticus (Nearctic copepod)
Subterranean - Crustacean	Diacyclops sp. (Indiana Groundwater Copepod)
Subterranean - Crustacean	Diacyclops yeastmani (Yeastman's Groundwater Copepod)
Subterranean - Crustacean	Donnaldsoncythere tuberosa ((a cave obligate shrimp))
Subterranean - Crustacean	Gammarus minus (Lesser spring amphipod)
Subterranean - Crustacean	Haplophthalmus danicus ((a terrestrial cave isopod))
Subterranean - Crustacean	Ligidium elrodii hancockensis ((a cave obligate isopod))
Subterranean - Crustacean	Megacyclops donnaldsoni (Donnaldson's cave copepod)
Subterranean - Crustacean	Miktoniscus barri ((a cave obligate isopod))
Subterranean - Crustacean	Orconectes australis (Southern Cave Crayfish)
Subterranean - Crustacean	Pseudocandona jeanneli (Jeannel's Cave Ostracod)
Subterranean - Crustacean	Pseudocandona sp. (groundwater ostracods)
Subterranean - Crustacean	Sagittocythere barri (Ectocommensal Ostracod)
Subterranean - Crustacean	Stygobromus exilis (Central Kentucky Cave Obligate)
Subterranean - Crustacean	Stygobromus sp. 22 (Swamp River Cave Amphipod)
Subterranean - Crustacean	Stygobromus sp. 3 (Bosnak's cave amphipod)
Subterranean - Fish	Typhlichthys subterraneus (Southern Cavefish)
Subterranean - Flatworm	Sphalloplana percoeca ((a cave obligate planarian))
Subterranean - Flatworm	Sphalloplana sp. 2 (Rumbling Falls Cave Flatworm)
Subterranean - Gastropod	Carychium exile (Ice Thorn)
Subterranean - Gastropod	Carychium stygium (Cave Thorn)
Subterranean - Gastropod	Glyphyalinia sp. (terrestrial snails)
Subterranean - Gastropod	Glyphyalinia specus (Hollow Glyph)
Subterranean - Gastropod	Helicodiscus barri (Raccoon Coil)
Subterranean - Gastropod	Helicodiscus hadenoecus (Cricket Coil)
Subterranean - Gastropod	Helicodiscus sp. (terrestrial snails)
Subterranean - Insect	Acrotrichis lucidula (Feather-winged Beetle)
Subterranean - Insect	Aleochara lucifuga ((a rove beetle))
Subterranean - Insect	Aloconota diversiseta ((a rove beetle))
Subterranean - Insect	Aloconota insecta ((a rove beetle))
Subterranean - Insect	Aloconota laurentiana ((a rove beetle))
Subterranean - Insect	Anillinus sp. ((undescribed ground beetle))
Subterranean - Insect	Arianops sp. ((cave ant beetles))
Subterranean - Insect	Arianops stygica ((a cave ant beetle))
Subterranean - Insect	Arrhopalites marshalli (Marshall's Cave Springtail)
Subterranean - Insect	Arrhopalites pavo ((a cave springtail))
Subterranean - Insect	Arrhopalites pygmaeus ((a springtail))
Subterranean - Insect	Arrhopalites sp. ((a cave obligate springtail))
Subterranean - Insect	Arrhopalites sp. 3 near benitus ((undescribed cave springtail))
Subterranean - Insect	Arrhopalites sp. 4 ((undescribed cave springtail))
Subterranean - Insect	Arrhopalites sp. 4 near lacuna ((undescribed cave springtail))
Subterranean - Insect	Atheta annexa ((a rove beetle))
Subterranean - Insect	Atheta lucifuga (Light Shunning Rove Beetle)
Subterranean - Insect	Atheta sp. ((a rove beetle))
Subterranean - Insect	Atheta troglophila ((a troglophilic rove beetle))
Subterranean - Insect	Atranus pubescens ((a ground beetle))
Subterranean - Insect	Batriasymmodes spelaeus ((a cave obligate beetle))
Subterranean - Insect	Batisodes sp. (ant beetles)
Subterranean - Insect	Batisodes sp. (ant beetles)
Subterranean - Insect	Catops gratiosus (round fungus beetle)
Subterranean - Insect	Ceratophysella sp. (springtails)
Subterranean - Insect	Ceuthophilus ensifer (cave cricket)

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Subterranean - Insect	Ceuthophilus gracilipes vs. stygius (cave cricket)
Subterranean - Insect	Ceuthophilus sp. (cave crickets)
Subterranean - Insect	Dissochaetus oblitus (round fungus beetle)
Subterranean - Insect	Euhadenoecus puteanus (cave cricket)
Subterranean - Insect	Folsomia sp. 2 nr. macrochaeta ((a cave obligate springtail))
Subterranean - Insect	Folsomia stella (Stellate springtail)
Subterranean - Insect	Hadenoecini sp. (cave crickets)
Subterranean - Insect	Hadenoecus barri (Barr's cave cricket)
Subterranean - Insect	Hadenoecus opilionides ((a cave obligate cricket))
Subterranean - Insect	Hypogastrura sp. 1 ((a viatica group springtail))
Subterranean - Insect	Lesteva pallipes (rove beetle)
Subterranean - Insect	Litocampa cookei (Cooke's Cave Dipluran)
Subterranean - Insect	Litocampa davisi ((a bristletail))
Subterranean - Insect	Litocampa sp. 5 (Rumbling Falls Cave Dipluran)
Subterranean - Insect	Litocampa valentinei ((a cave obligate bristletail))
Subterranean - Insect	Macrocera nobilis (fungus gnat)
Subterranean - Insect	Megaselia cavernicola (cave hump-backed fly)
Subterranean - Insect	Neanura sp. 1 (Swamp River Cave Neanura)
Subterranean - Insect	Nelsonites walteri ((a cave obligate beetle))
Subterranean - Insect	Onychiurus sp. (springtails)
Subterranean - Insect	Onychiurus sp. 2 (Swamp River Cave Onychiurus)
Subterranean - Insect	Platynus tenuicollis (ground beetle)
Subterranean - Insect	Pseudanophthalmus jonesi (Grassy Cove Cave Beetle)
Subterranean - Insect	Pseudanophthalmus macradei ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus robustus ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus sp. (Aaron Tolletts cave beetle)
Subterranean - Insect	Pseudanophthalmus sp. 27 (Rumbling Falls Cave Beetle)
Subterranean - Insect	Pseudanophthalmus templetoni ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus valentinei ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus vanburenensis ((a cave obligate beetle))
Subterranean - Insect	Pseudosinella aera ((a cave obligate springtail))
Subterranean - Insect	Pseudosinella aera ((a cave springtail))
Subterranean - Insect	Pseudosinella cf. christianseni ((a cave springtail))
Subterranean - Insect	Pseudosinella cf. gisini ((a cave springtail))
Subterranean - Insect	Pseudosinella christianseni (Christiansen's Cave Springtail)
Subterranean - Insect	Pseudosinella collina ((a springtail))
Subterranean - Insect	Pseudosinella hirsuta (Hirsute Cave Springtail)
Subterranean - Insect	Pseudosinella pecki (Peck's cave springtail)
Subterranean - Insect	Pseudosinella sp. ((a springtail))
Subterranean - Insect	Pseudosinella sp. 5 (Swamp River Cave Pseudosinella)
Subterranean - Insect	Pseudosinella sp. 6 ((a cave obligate springtail))
Subterranean - Insect	Pseudosinella sp. 7 nr. Nata ((a cave obligate springtail))
Subterranean - Insect	Pseudosinella spinosa (Spinose Cave Springtail)
Subterranean - Insect	Psyllipsocus ramburi ((a cave barklice))
Subterranean - Insect	Rhadine caudata (ground beetle)
Subterranean - Insect	Sensillanura barberi (Barber's Springtail)
Subterranean - Insect	Sinella cavernarum ((a springtail))
Subterranean - Insect	Spelobia tenebrarum (Cave dung fly)
Subterranean - Insect	Subterrochus sp. (cave ant beetles)
Subterranean - Insect	Tomocerus bidentatus (Two-toothed springtail)
Subterranean - Insect	Tomocerus dubius (springtail)
Subterranean - Insect	Tomocerus flavescens (Golden springtail)
Subterranean - Insect	Trechus cumberlandus (Cumberland Ground Beetle)

MIDDLE CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Subterranean - Insect	<i>Triacanthella copelandi</i> (Copeland's Cave Springtail)
Subterranean - Insect	<i>Tychobythinus strinatii</i> ((a cave obligate beetle))
Subterranean - Millipede	<i>Ameractis satis</i> ((a cave obligate milliped))
Subterranean - Millipede	<i>Cambala</i> sp. (millipeds)
Subterranean - Millipede	<i>Chaetaspis mollis</i> ((a cave obligate millipede))
Subterranean - Millipede	<i>Chaetaspis</i> sp. 1 (Thunder Run Cave Millipede)
Subterranean - Millipede	<i>Ophyiulus pilosus</i> ((a millipede))
Subterranean - Millipede	<i>Pseudotremia acheron</i> ((a cave obligate millipede))
Subterranean - Millipede	<i>Pseudotremia</i> sp. (cave millipeds)
Subterranean - Millipede	<i>Pseudotremia</i> sp. 7 (Barr's cave milliped)
Subterranean - Millipede	<i>Scoterpes ventus</i> (Eastern Tennessee Cave Millipede)
Subterranean - Millipede	<i>Tetracion tennesseensis</i> ((a cave obligate millipede))

MIDDLE CUMBERLAND PLATEAU COA HABITATS (TN)	
Terrestrial Habitat Type	Total acres of very high, high, and medium ranked habitat
Natural habitats	
Southern Ridge and Valley / Cumberland Dry Calcareous Forest	212278
South-Central Interior Mesophytic Forest	116085
Allegheny-Cumberland Dry Oak Forest and Woodland	74106
Southern Interior Low Plateau Dry-Mesic Oak Forest	36625
Southern Appalachian Low-Elevation Pine Forest	26911
Appalachian (Hemlock)-Northern Hardwood Forest	9496
South-Central Interior Small Stream and Riparian	8579
South-Central Interior Large Floodplain	348
Cumberland Acidic Cliff and Rockhouse	176
Cumberland Riverscour	21
Semi-natural habitats	
Pasture	38334
Old Field / Successional	30865
Cropland	15513
Forest Plantation	1840
Aquatic Habitat Type	Total stream miles of very high, high, and medium ranked habitat
Headwaters and Streams	88
Small River	95
Medium River	11