

South Cumberland Plateau Conservation Opportunity Area

The South Cumberland Plateau is a mostly forested region whose elevation averages approximately 1804 feet (550m). The plateau escarpment is extremely dissected along the margins of the plateau, which are characterized by nearly vertical rock faces, rock outcrops, and boulder fields. These areas support a large number of caves and karst habitats due to the exposure of limestone bedrock. Karst habitats are extremely diverse -- with springs, seeps, and sinkholes -- and they support high numbers of unique species found nowhere else in the world.

Numerous species of Greatest Conservation Need (GCN) can be found throughout this Conservation Opportunity Area (COA). Wetlands support breeding populations of Mountain Chorus Frog and Four-toed Salamander, and wintering habitat for Golden Eagles. Populations of Eastern Woodrat and roosting sites for Eastern Small-footed Bats can be found along the Plateau escarpment, along with a species of land snail known from only 5 sites in the world. Caves support wintering populations of endangered Indiana and Gray Bats, and wet caves harbor the Tennessee Cave Salamander, Tennessee's state amphibian.

Varied threats affect these diverse habitats: headwater streams are susceptible to siltation and non-point source pollution; incompatible forestry practices can alter both terrestrial and aquatic habitats; and poorly planned housing developments can decrease, degrade, and fragment habitat.

Public Lands within the COA

Battlecreek Wetland, Bear Hollow Mountain Wildlife Management Area (WMA), Chimneys State Natural Area (SNA), Cummings Cove, Falling Water Falls SNA, Fiery Gizzard, Foster Falls, Franklin State Forest (SF), Grundy Lakes, Hawkins Cover SNA, Hicks Gap SNA, Mr. & Mrs. Harry Lee Carter SNA, Natural Bridge SNA, North Chickamauga Gorge SNA, North Chickamauga Gorge WMA, Prentice Cooper SF & WMA, Savage Gulf SNA - Fiery Gizzard, Sequatchie Cave SNA, Walls of Jericho SNA

The South Cumberland Plateau's diverse forest and karst habitats support numerous sensitive and unique species.

Top to bottom: Walls of Jericho - Josh Campbell, TWRA; Cave Salamander, Tennessee's state amphibian - Dustin Thames, TWRA/next page: Eastern Woodrat nest - Bill Reeves, TWRA

South Cumberland Plateau Conservation Opportunity Area

Partnerships

TWRA will implement management strategies in areas on public lands that maintain or preserve current terrestrial and aquatic habitats and connectivity between habitats. TWRA will develop and expand partnerships with the U.S. Fish and Wildlife Service, the Office of Surface Mining, U.S. Army Corps of Engineers, Natural Resources Conservation Service/National Water Quality Initiative, the National Fish and Wildlife Foundation, Tennessee Valley Authority, Tennessee Dept. of Environment and Conservation, Tennessee Division of Forestry, The Nature Conservancy, Tennessee Parks and Greenways Foundation, The Land Trust for Tennessee, Univ. of the South, Univ. of Tennessee, and private landowners.

Desired Change	Units
+ Increase restoration of critical land units and aquatic resources on private lands using government-funded incentive programs	acres
- Decrease acres of degraded forest/pine plantations through restoration and management to achieve appropriate ecological conditions.	acres
+ Restore acres or stream miles of habitat.	miles
✓ Develop and implement integrated pest management plan to aid in the control of native and exotic pests.	acres
+ Increase acres of habitat under permanent conservation management to increase habitat connectivity.	acres
+ Develop and/or participate in regional conservation planning initiatives sponsored by federal, state, and local agencies.	plans
- Decrease the negative effects of development on GCN species and habitats by encouraging municipal and county governments to limit or regulate urban growth within critical units of aquatic, subterranean, and terrestrial habitats.	plans

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

South Cumberland Plateau Conservation Opportunity Area

Habitat Priority

Very High		Karst		Aquatic		Terrestrial	
High							
Medium							
Low							
Very Low							

Conservation Opportunity Area

Conservation Opportunity Area

Protected Land

The Nature Conservancy
Protecting nature. Preserving life.

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Amphibian	<i>Aneides aeneus</i> (Green Salamander)
Amphibian	<i>Hemidactylium scutatum</i> (Four-toed Salamander)
Amphibian	<i>Hyla versicolor</i> (Gray Treefrog)
Amphibian	<i>Pseudacris brachyphona</i> (Mountain Chorus Frog)
Bat	<i>Corynorhinus rafinesquii</i> (Rafinesque's Big-eared Bat)
Bat	<i>Myotis austroriparius</i> (Southeastern 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 savannarum</i> (Grasshopper Sparrow)
Bird	<i>Anas rubripes</i> (American Black Duck)
Bird	<i>Aquila chrysaetos</i> (Golden Eagle)
Bird	<i>Bartramia longicauda</i> (Upland Sandpiper)
Bird	<i>Calidris himantopus</i> (Stilt 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 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>Ixobrychus exilis</i> (Least Bittern)
Bird	<i>Lanius ludovicianus</i> (Loggerhead Shrike)
Bird	<i>Limnothlypis swainsonii</i> (Swainson's Warbler)
Bird	<i>Limosa haemastica</i> (Hudsonian Godwit)
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)
Bird	<i>Setophaga caerulea</i> (Black-throated Blue Warbler)
Bird	<i>Setophaga cerulea</i> (Cerulean Warbler)

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Bird	Setophaga discolor (Prairie Warbler)
Bird	Setophaga dominica (Yellow-throated Warbler)
Bird	Setophaga fusca (Blackburnian Warbler)
Bird	Sitta pusilla (Brown-headed Nuthatch)
Bird	Sturnella magna (Eastern Meadowlark)
Bird	Tryngites subruficollis (Buff-breasted Sandpiper)
Bird	Tyto alba (Barn Owl)
Bird	Vermivora chrysoptera (Golden-winged Warbler)
Bird	Vermivora cyanoptera (Blue-winged Warbler)
Bivalve	Alasmidonta viridis (Slippershell Mussel)
Bivalve	Fusconaia cor (Shiny Pigtoe)
Bivalve	Lampsilis abrupta (Pink Mucket)
Bivalve	Lampsilis virescens (Alabama Lampmussel)
Bivalve	Lasmigona holstonia (Tennessee Heelsplitter)
Bivalve	Ligumia recta (Black Sandshell)
Bivalve	Medionidus conradicus (Cumberland Moccasinshell)
Bivalve	Obovaria subrotunda (Round Hickorynut)
Bivalve	Pleurobema oviforme (Tennessee Clubshell)
Bivalve	Pleuronaia barnesiana (Tennessee Pigtoe)
Bivalve	Pleuronaia dolabelloides (Slabside Pearlymussel)
Bivalve	Toxolasma cylindrellus (Pale Lilliput)
Bivalve	Toxolasma lividum (Purple Lilliput)
Bivalve	Villosa iris (Rainbow)
Bivalve	Villosa taeniata (Painted Creekshell)
Bivalve	Villosa umbrans (Coosa Creekshell)
Crustacean	Cambarus pristinus (Pristine Crayfish)
Fish	Chrosomus saylori (Laurel Dace)
Fish	Chrosomus tennesseensis (Tennessee Dace)
Fish	Erimystax insignis (Blotched Chub)
Fish	Etheostoma denoncourti (Golden Darter)
Fish	Etheostoma tippecanoe (Tippecanoe Darter)
Fish	Fundulus julisia (Barrens Topminnow)
Fish	Hemitremia flammea (Flame Chub)
Fish	Notropis rubellus (Rosyface Shiner)
Fish	Percina burtoni (Blotchside Logperch)
Fish	Percina tanasi (Snail Darter)
Gastropod	Anguispira alabama (Alabama Tigersnail)
Gastropod	Anguispira picta (Painted Tigersnail)
Gastropod	Athearnia anthonyi (Anthony's Riversnail)
Gastropod	Inflectarius smithi (Alabama Shagreen)
Gastropod	Io fluvialis (Spiny Riversnail)
Gastropod	Leptoxis virgata (Smooth Mudalia)
Gastropod	Lithasia armigera (Armored Rocksnail)
Gastropod	Lithasia lima (Warty Rocksnail)
Gastropod	Marstonia ogmorhappe (Royal Springsnail)
Gastropod	Mesodon sanus (Squat Globelet)
Gastropod	Paravitrea tantilla (Teasing Supercoil)
Gastropod	Pleurocera corpulenta (Corpulent Hornsnail)
Gastropod	Somatogyrus aureus (Golden Pebblesnail)
Gastropod	Zonitoides lateumbilicatus (Striate Gloss)
Insect	Speyeria diana (Diana Fritillary)
Mammal	Neotoma magister (Allegheny Woodrat)
Mammal	Ochrotomys nuttalli (Golden Mouse)
Mammal	Sorex cinereus (Cinereus Shrew)

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Mammal	<i>Sorex fumeus</i> (Smoky Shrew)
Mammal	<i>Sorex hoyi</i> (American Pygmy Shrew)
Mammal	<i>Sorex longirostris</i> (Southeastern Shrew)
Plant	<i>Allium tricoccum</i> (Ramps)
Plant	<i>Amelanchier sanguinea</i> (Roundleaf Shadbush)
Plant	<i>Apios priceana</i> (Price's Potato-bean)
Plant	<i>Aureolaria patula</i> (Spreading False-foxtail)
Plant	<i>Berberis canadensis</i> (American Barberry)
Plant	<i>Cardamine flagellifera</i> (Running Bittercress)
Plant	<i>Castanea dentata</i> (American Chestnut)
Plant	<i>Clematis glaucophylla</i> (White-leaved Leatherflower)
Plant	<i>Clematis morefieldii</i> (Morefield's Leather-flower)
Plant	<i>Cotinus obovatus</i> (American Smoketree)
Plant	<i>Danthonia epilis</i> (Bog Oat-grass)
Plant	<i>Desmodium ochroleucum</i> (Creamflower Tick-trefoil)
Plant	<i>Diervilla lonicera</i> (Northern Bush-honeysuckle)
Plant	<i>Diervilla sessilifolia</i> var. <i>rivularis</i> (Mountain Bush-honeysuckle)
Plant	<i>Gelsemium sempervirens</i> (Yellow Jessamine)
Plant	<i>Helianthus eggertii</i> (Eggert's Sunflower)
Plant	<i>Hottonia inflata</i> (Featherfoil)
Plant	<i>Hydrastis canadensis</i> (Goldenseal)
Plant	<i>Hypericum adpressum</i> (Creeping St. John's-wort)
Plant	<i>Isotria medeoloides</i> (Small Whorled Pogonia)
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 michiganense</i> (Michigan Lily)
Plant	<i>Liparis loeselii</i> (Fen Orchid)
Plant	<i>Lonicera flava</i> (Yellow Honeysuckle)
Plant	<i>Lysimachia fraseri</i> (Fraser's Loosestrife)
Plant	<i>Metzgeria uncigera</i> (Metzgeria)
Plant	<i>Microlejeunea globosa</i> (Cardot's Lejeunea)
Plant	<i>Nestronia umbellula</i> (Nestronia)
Plant	<i>Neviusia alabamensis</i> (Alabama Snow-wreath)
Plant	<i>Onosmodium hispidissimum</i> (Shaggy False Gromwell)
Plant	<i>Onosmodium molle</i> ssp. <i>subsetosum</i> (Smooth False Gromwell)
Plant	<i>Panax quinquefolius</i> (American Ginseng)
Plant	<i>Paronychia argyrocoma</i> (Silverling)
Plant	<i>Pellia appalachiana</i> ((a liverwort))
Plant	<i>Plantago cordata</i> (Heart-leaved Plantain)
Plant	<i>Radula voluta</i> ((a liverwort))
Plant	<i>Sabatia capitata</i> (Cumberland Rose Gentian)
Plant	<i>Scutellaria montana</i> (Large-flowered Skullcap)
Plant	<i>Sedum nevii</i> (Nevius' Stonecrop)
Plant	<i>Silphium brachiatum</i> (Cumberland Rosinweed)
Plant	<i>Spiraea virginiana</i> (Virginia Spiraea)
Plant	<i>Thermopsis mollis</i> (Allegheny Mountain golden banner)
Plant	<i>Trichomanes boschianum</i> (Bristle-fern)
Plant	<i>Trillium pusillum</i> (Least Trillium)
Plant	<i>Viburnum bracteatum</i> (Limerock Arrowwood)
Plant	<i>Viola tripartita</i> var. <i>tripartita</i> (Three-parted Violet)
Reptile	<i>Anolis carolinensis</i> (Green Anole)
Reptile	<i>Anolis carolinensis</i> (Green Anole)

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Reptile	<i>Crotalus horridus</i> (Timber Rattlesnake)
Reptile	<i>Crotalus horridus</i> (Timber Rattlesnake)
Reptile	<i>Heterodon platirhinos</i> (Eastern Hognosed Snake)
Reptile	<i>Ophisaurus attenuatus longicaudus</i> (Eastern Slender Glass Lizard)
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 - Amphibian	<i>Gyrinophilus palleucus palleucus</i> (Pale Salamander)
Subterranean - Arachnid	<i>Agyneta</i> sp. (Trussell Cave Sheet-web Spider)
Subterranean - Arachnid	<i>Anthrobia mammothia</i> ((a cave obligate spider))
Subterranean - Arachnid	<i>Apochthonius</i> sp. ((a pseudoscorpion))
Subterranean - Arachnid	<i>Bathypantes 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>Chitrella archeri</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Cicurina breviararia</i> (funnel-web spider)
Subterranean - Arachnid	<i>Cicurina placida</i> (funnel-web spider)
Subterranean - Arachnid	<i>Erebomaster</i> sp. (harvestmen)
Subterranean - Arachnid	<i>Hesperochernes mirabilis</i> (Southeastern Cave Pseudoscorpion)
Subterranean - Arachnid	<i>Kleptochthonius magnus</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Kleptochthonius</i> sp. (Round Cove cave pseudoscorpion)
Subterranean - Arachnid	<i>Kleptochthonius tantalus</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Liocranoides archeri</i> (Archer's two-clawed spider)
Subterranean - Arachnid	<i>Liocranoides</i> sp. (Two-clawed spider)
Subterranean - Arachnid	<i>Maymena ambita</i> (Minute cave spider)
Subterranean - Arachnid	<i>Meta ovalis</i> (American cave orb weaver)
Subterranean - Arachnid	<i>Microcreagris nickajackensis</i> (Nickajack cave pseudoscorpion)
Subterranean - Arachnid	<i>Nesticus barri</i> ((a cave obligate spider))
Subterranean - Arachnid	<i>Nesticus furtivus</i> (Crystal Caverns Cave Spider)
Subterranean - Arachnid	<i>Nesticus pecki</i> (Peck's cave spider)
Subterranean - Arachnid	<i>Nesticus valentinei</i> (Valentine's Cave Spider)
Subterranean - Arachnid	<i>Oreonetides</i> sp. (cave sheet-web spiders)
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>Tyrannochthonius fiskei</i> ((a cave obligate pseudoscorpion))
Subterranean - Arachnid	<i>Tyrannochthonius halopotamus</i> (Salt River cave pseudoscorpion)
Subterranean - Crustacean	<i>Acanthocyclops parasensitivus</i> ((a copepod))
Subterranean - Crustacean	<i>Caecidotea bicrenata</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Caecidotea bicrenata bicrenata</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Caecidotea nickajackensis</i> (Nickajack Cave Isopod)
Subterranean - Crustacean	<i>Caecidotea richardsonae</i> (Tennessee Valley Cave Isopod)
Subterranean - Crustacean	<i>Caecidotea</i> sp. (cave isopods)
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)
Subterranean - Crustacean	<i>Dactylocythere steevesi</i> ((a cave obligate shrimp))
Subterranean - Crustacean	<i>Diacyclops</i> sp. (Indiana Groundwater Copepod)
Subterranean - Crustacean	<i>Diacyclops yeatmani</i> (Yeatman's Groundwater Copepod)
Subterranean - Crustacean	<i>Gammarus minus</i> (Lesser spring amphipod)
Subterranean - Crustacean	<i>Haplophthalmus danicus</i> ((a terrestrial cave isopod))
Subterranean - Crustacean	<i>Ligidium elrodii hancockensis</i> ((a cave obligate isopod))
Subterranean - Crustacean	<i>Miktoniscus barri</i> ((a cave obligate isopod))

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Subterranean - Crustacean	Miktoniscus medcofi (Medcof's terrestrial isopod)
Subterranean - Crustacean	Orconectes australis (Southern Cave Crayfish)
Subterranean - Crustacean	Pseudocandona jeanneli (Jeannel's Cave Ostracod)
Subterranean - Crustacean	Pseudocandona sp. (groundwater ostracods)
Subterranean - Crustacean	Stygobromus dicksoni ((a cave obligate amphipod))
Subterranean - Crustacean	Stygobromus exilis (Central Kentucky Cave Obligate)
Subterranean - Crustacean	Stygobromus sp. (cave amphipods)
Subterranean - Crustacean	Stygobromus sp. 22 (Swamp River Cave Amphipod)
Subterranean - Crustacean	Stygobromus sp. 34 ((a cave obligate amphipod))
Subterranean - Crustacean	Stygobromus sp. 4 (Southern cave amphipod)
Subterranean - Crustacean	Stygobromus vitreus ((a cave obligate amphipod))
Subterranean - Fish	Typhlichthys subterraneus (Southern Cavefish)
Subterranean - Flatworm	Cambarincola alienus ((a cave obligate roundworm))
Subterranean - Flatworm	Eremidrilus allegheniensis ((a cave obligate roundworm))
Subterranean - Flatworm	Sphalloplana percoeca ((a cave obligate planarian))
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	Glyphyalinia wheatleyi (Wheatley's glyph)
Subterranean - Gastropod	Helicodiscus barri (Raccoon Coil)
Subterranean - Gastropod	Helicodiscus hadenoecus (Cricket Coil)
Subterranean - Gastropod	Helicodiscus notius specus ((a cave snail))
Subterranean - Insect	Aleochara lucifuga ((a rove beetle))
Subterranean - Insect	Aleochara sp. ((a rove beetle))
Subterranean - Insect	Aloconota insecta ((a rove beetle))
Subterranean - Insect	Anillinus longiceps ((a cave obligate beetle))
Subterranean - Insect	Anillinus sp. ((a ground beetle))
Subterranean - Insect	Arrhopalites pavo ((a cave springtail))
Subterranean - Insect	Arrhopalites pygmaeus ((a springtail))
Subterranean - Insect	Atheta annexa ((a rove beetle))
Subterranean - Insect	Atheta sp. ((a rove beetle))
Subterranean - Insect	Atheta trogliphila ((a trogliphilic rove beetle))
Subterranean - Insect	Batriasymmodes spelaeus ((a cave obligate beetle))
Subterranean - Insect	Batrisodes valentinei ((a cave obligate beetle))
Subterranean - Insect	Bembidion lacunarium (ground beetle)
Subterranean - Insect	Ceuthophilus sp. (cave crickets)
Subterranean - Insect	Euhadenoecus puteaus (cave cricket)
Subterranean - Insect	Hadenoecini sp. (cave crickets)
Subterranean - Insect	Hadenoecus barri (Barr's cave cricket)
Subterranean - Insect	Hadenoecus jonesi (Jones' cave cricket)
Subterranean - Insect	Lesteva pallipes (rove beetle)
Subterranean - Insect	Litocampa cookei (Cooke's Cave Dipluran)
Subterranean - Insect	Litocampa sp. ((bristletails))
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	Pseudanophthalmus digitus ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus fulleri ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus humeralis ((a cave obligate beetle))
Subterranean - Insect	Pseudanophthalmus intermedius (Intermediate cave beetle)
Subterranean - Insect	Pseudanophthalmus nickajackensis (Nickajack Cave Beetle)
Subterranean - Insect	Pseudanophthalmus sp. ((a cave obligate beetle))

SOUTH CUMBERLAND PLATEAU COA GCN SPECIES (TN)	
Taxa Group	Scientific & Common names
Subterranean - Insect	<i>Pseudanophthalmus</i> sp. (Keyhole cave beetle)
Subterranean - Insect	<i>Pseudanophthalmus</i> sp. (Wilmoth cave beetle)
Subterranean - Insect	<i>Pseudanophthalmus ventus</i> (Blowing Cave Beetle)
Subterranean - Insect	<i>Pseudosinella aera</i> ((a cave obligate springtail))
Subterranean - Insect	<i>Pseudosinella</i> cf. <i>nata</i> ((a cave springtail))
Subterranean - Insect	<i>Pseudosinella christianseni</i> (Christiansen's Cave Springtail)
Subterranean - Insect	<i>Pseudosinella collina</i> ((a springtail))
Subterranean - Insect	<i>Pseudosinella hirsuta</i> (Hirsute Cave Springtail)
Subterranean - Insect	<i>Pseudosinella pecki</i> (Peck's cave springtail)
Subterranean - Insect	<i>Pseudosinella spinosa</i> (Spinose Cave Springtail)
Subterranean - Insect	<i>Psyllipsocus ramburi</i> ((a cave barklice))
Subterranean - Insect	<i>Ptomaphagus chromolithus</i> ((a cave obligate beetle))
Subterranean - Insect	<i>Ptomaphagus hatchi</i> (Hatch's cave fungus beetle)
Subterranean - Insect	<i>Rhadine caudata</i> (ground beetle)
Subterranean - Insect	<i>Speleochus steevesi</i> ((a cave obligate beetle))
Subterranean - Insect	<i>Spelobia tenebrarum</i> (Cave dung fly)
Subterranean - Insect	<i>Subterrochus ferus</i> (cave ant beetle)
Subterranean - Insect	<i>Tomocerus bidentatus</i> (Two-toothed springtail)
Subterranean - Insect	<i>Tomocerus dubius</i> (springtail)
Subterranean - Insect	<i>Tomocerus flavescens</i> (Golden springtail)
Subterranean - Insect	<i>Tomocerus missus</i> (Relict cave springtail)
Subterranean - Insect	<i>Trechus cumberlandus</i> (Cumberland Ground Beetle)
Subterranean - Millipede	<i>Ameractis satis</i> ((a cave obligate milliped))
Subterranean - Millipede	<i>Cambala</i> sp. (millipeds)
Subterranean - Millipede	<i>Chaetaspis</i> sp. (cave millipeds)
Subterranean - Millipede	<i>Ophiulus pilosus</i> ((a millipede))
Subterranean - Millipede	<i>Pseudotremia eburnea</i> ((a cave obligate millipede))
Subterranean - Millipede	<i>Pseudotremia minos</i> (Russell cave milliped)
Subterranean - Millipede	<i>Pseudotremia rhadamanthus</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>Pseudotremia</i> sp. 8 (Skylight cave milliped)
Subterranean - Millipede	<i>Pseudotremia</i> sp. 9 (Holliday's cave milliped)
Subterranean - Millipede	<i>Scoterpes</i> sp. (cave millipeds)
Subterranean - Millipede	<i>Scoterpes</i> sp. (cave millipeds)
Subterranean - Millipede	<i>Scoterpes ventus</i> (Eastern Tennessee Cave Millipede)
Subterranean - Millipede	<i>Tetracion jonesi</i> ((a cave obligate millipede))
Subterranean - Millipede	<i>Tetracion tennesseensis</i> ((a cave obligate millipede))

SOUTH 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	290875
South-Central Interior Mesophytic Forest	116644
Allegheny-Cumberland Dry Oak Forest and Woodland	39952
Southern Appalachian Low-Elevation Pine Forest	17440
Southern Interior Low Plateau Dry-Mesic Oak Forest	4296
South-Central Interior Small Stream and Riparian	1941
Cumberland Acidic Cliff and Rockhouse	1198
South-Central Interior Large Floodplain	573
Cumberland Riverscour	141
Southern Interior Calcareous Cliff	1
Semi-natural habitats	
Old Field / Successional	2364
Pasture	1728
Cropland	652
Aquatic Habitat Type	Total stream miles of very high, high, and medium ranked habitat
Headwaters and Streams	42
Small River	47
Medium River	7
Large River	8