

Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Etowah Stonefly	G3	S3?			Yes	1	Aquatic	2
Stannard's Agarodes	GNR	SP	MC ¹		Yes	1	Aquatic	2
Sevier Snowfly	G2	S2			Yes	1	Aquatic	2
Karst Snowfly	G1	S1			Yes	1	Aquatic	2
Smokies Snowfly	G2	S3?			Yes	1	Aquatic	2
Perplexing Snowfly	G1	S1			Yes	1	Aquatic	2
Tennessee Snowfly	G3	S3?			Yes	1	Aquatic	2
Cumberland Snowfly	G3	S3?			Yes	1	Aquatic	2
Tennessee Sallfly	G3	S3?			Yes	1	Aquatic	2
Tennessee Forestfly	G2	S2?			Yes	1	Aquatic	2
Cheaha Beloneurian	G3	S3?			Yes	1	Aquatic	2
Buffalo Springs Caddisfly	G1G3	S1S3	MC ¹		Yes	1	Aquatic	2
Helma's Net-spinning Caddisfly	G1G3	S1S3	MC ¹		Yes	1	Aquatic	2
Sequatchie Caddisfly	G1	S1	C		Yes	1	Aquatic	2
Cherokee Clubtail Dragonfly	G2G3	S1	MC ¹		Yes	1	Aquatic	2
Tennessee Clubtail Dragonfly	G1	S1	MC ¹		Yes	1	Aquatic	2
Septima's Clubtail	G2	SR			Yes	1	Aquatic	2
mayfly (Habrophlebiodes celeteria)	G2	S2	MC ¹		Yes	1	Aquatic	2
Hanson's Appalachian Stonely	G3	S3?			Yes	1	Aquatic	2
Tennessee Springfly	G2	S2?			Yes	1	Aquatic	2
Knoxville Hydroptilan Micro Caddisfly	G1G3	S1S3			Yes	1	Aquatic	2
stonefly (Isoperla distincta)	G3	S3?			Yes	1	Aquatic	2
stonefly (Leuctra monticola)	G1Q	S3?			Yes	1	Aquatic	2
Clouded Needlefly	G3	S3?			Yes	1	Aquatic	2
Mountain River Cruiser	G3	S2S3	MC ¹		Yes	1	Aquatic	2
Williams' Rare Winter Stonefly	G2	S1S2			Yes	1	Aquatic	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
stonefly (Oconoperla innubila)	G2	S2?			Yes	1	Aquatic	2
Acuminate Snaketail	G3	S2	MC ¹		Yes	1	Aquatic	2
Allegheny Snaketail	G3Q	S1	MC ¹		Yes	1	Aquatic	2
Edmund's Snaketail	G1G2	S1			Yes	1	Aquatic	2
Howe's Dragonfly	G3	S3?	MC ¹		Yes	1	Aquatic	2
stonefly (Prargnetina ichusa)	G3	S3?			Yes	1	Aquatic	2
mayfly (Paraleptophlebia kirchneri)	G1	S1			Yes	1	Aquatic	2
stonefly (Perlita etnieri)	G1	SNR				1	Aquatic	2
stonefly (Perlita frisoni)	G3	S3?			Yes	1	Aquatic	2
mayfly (Plauditus grandis)	G1	S1			Yes	1	Aquatic	2
mayfly (Stenonema sinclairi)	G2	S2			Yes	1	Aquatic	2
Newfound Willowfly	G3	S3?			Yes	1	Aquatic	2
Clubtail	G3	S3	MC ¹		Yes	1	Aquatic	2
Dragonfly	G3	S3?	MC ¹		Yes	1	Aquatic	2
Highlands Roachfly	G3	S3			Yes	1	Aquatic	2
Yellow Roachfly	G3	S3?			Yes	1	Aquatic	2
stonefly (Zapada chila)	G2	S2?			Yes	1	Aquatic	2
rove beetle	G1	S1			Yes	1	Cave	2
Flag Trail Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate springtail	G1	S1			Yes	1	Cave	2
Light Shunning Rove Beetle	G3	S2			Yes	1	Cave	2
cave obligate beetle (Batriasymmodes greeveri)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batriasymmodes jeanneli)	G3	S1S2			Yes	1	Cave	2
cave obligate beetle (Batriasymmodes quisnamus)	G3G4	S2?			Yes	2	Cave	2
cave obligate beetle (Batriasodes barri)	G1G2	S1S2			Yes	1	Cave	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave obligate beetle (Batrisodes clypeospecus)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes ferulifer)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes gemmoides)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes gemmus)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes pannosus)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Batrisodes valentinei)	G2G4	S3S4			Yes	1	Cave	2
ground beetle (Darlingtonia kentuckensis)	G3G4	S1?			Yes	2	Cave	2
cave obligate springtail (Folsomia sp. 2 nr. Macrochaeta)	G1	S1			Yes	1	Cave	2
cave obligate cricket (Hadenocerus opilionides)	G3	S2?			Yes	1	Cave	2
viatica group springtail (Hypogastrura sp. 1)	G1	S1			Yes	1	Cave	2
Rumbling Falls Cave Dipluran	G2	S1			Yes	1	Cave	2
Buffalo Cove Cave Dipluran	G1	S1			Yes	1	Cave	2
Mill Hollow Cave Dipluran	G1	S1			Yes	1	Cave	2
Mountain Eye Cave Dipluran	G1	S1			Yes	1	Cave	2
cave obligate bristletail (Litocampa valentinei)	G5	S1S2			Yes	2	Cave	2
Swamp River Cave Neanura	G1	S1	MC ¹		Yes	1	Cave	2
cave obligate beetle (Nelsonites walteri)	G3	S3			Yes	1	Cave	2
Swamp River Cave Onychiurus	G1	S1			Yes	1	Cave	2
Echo Cave Beetle	G1	S1S2			Yes	1	Cave	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Benderman's Cave Beetle	G1G2	S1S2			Yes	1	Cave	2
Catherine's Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus ciliaris ciliaris)	G3G4T1T2	S1S2			Yes	1	Cave	2
Coleman Cave Beetle	1T2	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus ciliaris orlindae)	G3G4T1T2	S1S2			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus cumberlandus)	G3	S3			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus digitus)	G1G2	S2			Yes	1	Cave	2
Engelhart's Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus farrelli)	G2G3	S1S2			Yes	1	Cave	2
Fowler's Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus fulleri)	G2G3	S2S3			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus hesperus)	G1	S1			Yes	1	Cave	2
Cumberland Gap Cave Beetle or Lee County Cave Beetle	G1G2	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus humeralis)	G1G2	S2			Yes	1	Cave	2
Nickajack Cave Beetle	G2G3	S1			Yes	1	Cave	2
Norton's Cave Beetle	G1	S1			Yes	1	Cave	2
Western Cave Beetle	G1G2	S1			Yes	1	Cave	2
Pale Cave Beetle	G1G2	S1S2			Yes	1	Cave	2
Ridgetop Cave Beetle	G1	S1			Yes	1	Cave	2
Nobletts Cave Beetle	G1	S1			Yes	1	Cave	2
Payne's Cave Beetle	G1	S1S2			Yes	1	Cave	2
cave obligate beetle	G3G4	S3			Yes	1	Cave	2
Tiny Cave Beetle	G1	S1			Yes	1	Cave	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave obligate beetle (Pseudanophthalmus robustus)	G5	S3			Yes	2	Cave	2
cave obligate beetle (Pseudanophthalmus rotundatus)	G2G3	S1S2			Yes	1	Cave	2
New Mammoth Cave Beetle or Lean Cave Beetle	G1	S1			Yes	1	Cave	2
Meredith Cave Beetle	G1	S1			Yes	1	Cave	2
Simple Cave Beetle	G1G2	S1S2			Yes	1	Cave	2
Rumbling Falls Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus sp. TN #1 SCA or TN #28?)	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus sp. TN #29)	G1	S1			Yes	1	Cave	2
Ace in the Hole Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus templetoni)	G1	S1S2			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus tenesseensis)	G3	S2			Yes	1	Cave	2
Indian Graves Point Cave Beetle	G1G2	S1			Yes	1	Cave	2
Duck River Cave Beetle	G1G2	S1			Yes	1	Cave	2
Union County Cave Beetle	G1G2	S1			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus valentinei)	G3G4	S3			Yes	1	Cave	2
cave obligate beetle (Pseudanophthalmus vanburensis)	G1	S1S2			Yes	1	Cave	2
Blowing Cave Beetle	G1	S1			Yes	1	Cave	2
Wallace's Cave Beetle	G1	S1			Yes	1	Cave	2
cave obligate springtail (Pseudosinella aera)	G2	S1			Yes	1	Cave	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Christiansen's Cave Springtail	G5	S2			Yes	2	Cave	2
Hirsute Cave Springtail	G5	S2S3			Yes	2	Cave	2
cave obligate springtail (Pseudosinella orba)	G3G4	S3S4			Yes	2	Cave	2
Swamp River Cave springtail (Pseudosinella sp 5)	G1	S1			Yes	1	Cave	2
cave obligate springtail (Pseudosinella sp. 6)	G1	S1			Yes	1	Cave	2
cave obligate springtail (Pseudosinella sp. 7 nr. Nata)	G1	S1			Yes	1	Cave	2
Spinose Cave Springtail	G5	S2?			Yes	2	Cave	2
cave obligate beetle (Ptomaphagus barri)	G1G2	S1S2			Yes	1	Cave	2
cave obligate beetle (Ptomaphagus chromolithus)	G2G3	S1?			Yes	1	Cave	2
cave obligate beetle (Ptomaphagus fecundus)	G1G2	S1			Yes	1	Cave	2
cave obligate beetle (Ptomaphagus hubrichti)	G2G3	S1			Yes	1	Cave	2
cave obligate springtail (Sinella basidens)	G3G4	S1?			Yes	2	Cave	2
Cumberland Ground Beetle	G2	S2			Yes	1	Cave	2
carabid beetle (Trechus tennesseensis tauricus)	GNRT NR	S1			Yes	1	Cave	2
carabid beetle (Trechus tennesseensis tennesseensis)	GNRT NR	S1			Yes	1	Cave	2
carabid beetle (Trechus tuckaleechee)	GNR	S2			Yes	1	Cave	2
Copeland's Cave Springtail	G1	S1			Yes	1	Cave	2
cave obligate beetle (Tychobythinus strinatii)	G1G2	S1S2			Yes	1	Cave	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Linda's Roadside Skipper	G2G3	S2			Yes	1	Terrestrial	2
Frosted Elfin	G3	S2S3			Yes	1	Terrestrial	2
tiger beetle (Cicindela ancocisconensis)	G3	S2			Yes	1	Terrestrial	2
American Burying Beetle	G2G3	SH	LE		Yes	1	Terrestrial	3
Fraser Fir Geometrid Moth	G2?	S2?			Yes	1	Terrestrial	2
Diana Fritillary	G3	S3	MC ¹		Yes	1	Terrestrial	2
carabid beetle (Trechus apicalis)	GNR	S2?			Yes	1	Terrestrial	2
carabid beetle (Trechus bowlingi)	GNR	S2S3			Yes	1	Terrestrial	2
carabid beetle (Trechus caliginis)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus haeo)	GNR	S2			Yes	1	Terrestrial	2
carabid beetle (Trechus hydropicus beutenmuelleri)	GNRT NR	S2S3			Yes	1	Terrestrial	2
carabid beetle (Trechus inexpectatus)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus luculentus luculentus)	GHTH	S3			Yes	1	Terrestrial	2
carabid beetle (Trechus luculentus unicoi)	GHTH	S3			Yes	1	Terrestrial	2
carabid beetle (Trechus nebulosus)	GNR	S3			Yes	1	Terrestrial	2
carabid beetle (Trechus novaculosus)	GH	S2			Yes	1	Terrestrial	2
carabid beetle (Trechus roanicus)	GH	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus stupkai)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus talequah)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus tonitru)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus uncifer)	GNR	S2			Yes	1	Terrestrial	2

Con't...Insects evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
carabid beetle (Trechus valentinei)	GNR	S1			Yes	1	Terrestrial	2
carabid beetle (Trechus vandykei)	GNR	S3?			Yes	1	Terrestrial	2
carabid beetle (Trechus verus)	GNR	S1			Yes	1	Terrestrial	2

Insects evaluated and not selected to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Precious Underwing Moth	G4	SR			No	4	Terrestrial	2
Dusky Azure	G4	S2S4			No	4	Terrestrial	2
Six-banded Longhorn Beetle	GNR	SP	MC ¹		No	4	Terrestrial	2
Early Hairstreak	G3G4	S2S4			No	4	Terrestrial	2
Olympia Marble	G4G5	S2?			No	4	Terrestrial	2
Leonard's Skipper	G4	S3?	(PS)		No	4	Terrestrial	2
Indian Skipper	G5	S1?			No	4	Terrestrial	2
noctuid moth (Luperina trigona)	GU	SR	MC ¹		No	4	Terrestrial	2
Bronze Copper	G5	S3			No	4	Terrestrial	2
geomtrid moth (Lytrosis permagnaria)	G3G4	SR			No	4	Terrestrial	2
Cofaqui Giant Skipper	G3G4	SR			No	4	Terrestrial	2
Tawny Crescent	G4	?			No	4	Terrestrial	2
Smyth's Green Comma or Smyth's Anglewing	G5T3T4	S3S4			No	4	Terrestrial	2
Aphrodite Fritillary	G5	S3S4			No	4	Terrestrial	2
stonefly (Allocapnia sequatchie)	G3G4	S2?			No	4	Aquatic	2
mayfly (Epeorus subpallidus)	G1	S1			No	6	Aquatic	2

Con't...Insects evaluated and not selected to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
mayfly (Ephemerella inconstans)	G3	S3?			No	4	Aquatic	2
mayfly (Ephemerella berneri)	G3	S3?			No	4	Aquatic	2
Handsome Clubtail	G3	S3?			No	4	Aquatic	2
Diminutive Clubtail	G3	S3?			No	4	Aquatic	2
Skillet Clubtail	G3	S3?			No	4	Aquatic	2
Green-faced Clubtail	G3	S3?			No	4	Aquatic	2
mayfly (Heptagenia townesi)	G3	S3?			No	4	Aquatic	2
Diverse Isonychian Mayfly	GX	SH	MC ¹		No	7	Aquatic	2
mayfly (Isonychia tusculanensis)	G3	S3?			No	4	Aquatic	2
mayfly (Leucrocuta thetis)	G3	S3?			No	4	Aquatic	2
bristletail (Litocampa jonesi)	G2G3	S1?			No	4	Aquatic	2
mayfly (Paraleptophlebia jeanae)	G3	S3?			No	4	Aquatic	2
mayfly (Plauditus veteris)	G2	S2			No	6	Aquatic	2
Spiculose Ceratellan Mayfly	G2	SH	MC ¹		No	5	Aquatic	2
springtail (Sinella cavernarum)	G5	S2?			No	4	Aquatic	2
Hoffman's Springtail	G5	S1S2			No	4	Aquatic	2
mayfly (Stenonema lenati)	G3	S3?			No	4	Aquatic	2
Riverine Clubtail	G4	S3?			No	4	Aquatic	2
stonefly (Utaperla gaspesiana)	G3	S?			No	4	Aquatic	2
Feather-winged Beetle	G2G3	SE1?			No	4	Cave	2
cave obligate beetle (Batriasymmodes spelaeus)	G5	S2?			No	4	Cave	2

Con't...Insects evaluated and not selected to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave obligate beetle (Pseudanophthalmus beakleyi)	G3G4	S3			No	4	Cave	2

Species of millipedes, flatworms, planarians, roundworms and tardigrades evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Chandler's Planarian	G1G2	S1			Yes	1	Cave	2
Powell Valley Planarian	G2G3	S1?			Yes	1	Cave	2
Rumbling Falls Cave Flatworm	G2	S1			Yes	1	Cave	2
cave obligate millipede (Chaetaspis mollis)	G1	S1			Yes	1	Cave	2
Thunder Run Cave Millipede	G1	S1			Yes	1	Cave	2
Hamblen County Millipede	GNR	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia acheron)	G1G2	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia cercops)	G1G2	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia deprehendor)	G2G3	S1?			Yes	1	Cave	2
cave obligate millipede (Pseudotremia lethe)	G1G2	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia lictor)	G1G2	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia rhadamanthus)	G1G2	S1?			Yes	1	Cave	2

Con't... Species of millipedes, flatworms, planarians, roundworms and tardigrades evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Wallace's Cave Millipede	G1	S1			Yes	1	Cave	2
Mann's Cave Millipede	G1	S1			Yes	1	Cave	2
Roebuck's Cave Millipede	G1	S1			Yes	1	Cave	2
Garland's Cave Millipede	G1	S1			Yes	1	Cave	2
cave obligate millipede (Pseudotremia valga)	G1G2	S1?			Yes	1	Cave	2
cave obligate millipede (Scoterpes copei)	G1	S1?			Yes	1	Cave	2
Eastern Tennessee Cave Millipede	G1G2	S1S2			Yes	1	Cave	2
cave obligate millipede (Scoterpes ventus)	G3G4	S1?			Yes	2	Cave	2
cave obligate millipede (Tetracion tennesseensis)	G1G2	S1S2			Yes	1	Cave	2
cave obligate roundworm (Cambarincola alienus)	G1G2	S1			Yes	1	Cave	2
cave obligate roundworm (Cambarincola)	G1G2	S1			Yes	1	Cave	2
cave obligate roundworm (Cambarincola marthae)	G1G2	S1			Yes	1	Cave	2
cave obligate roundworm (Trichodrilus allegheniensis)	G1G2	S1S2			Yes	1	Cave	2
Pseudotremia lethe (Calohypsibius)	G?	S1			Yes	2	Terrestrial	2
Roan Tardigrade	G?	S1			Yes	2	Terrestrial	2

Con't... Species of millipedes, flatworms, planarians, roundworms and tardigrades evaluated and not selected to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
Refton Cave Planarian	G2G3	S1?			No	5	Cave	2
(Sphalloplana sp.)	G2	S?			No	4	Cave	2
(Pseudotremia nodosa)	G4	S2S3			No	4	Cave	2

Spiders, scorpions and pseudoscorpions evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave leptonetid spider (Appaleptoneta sp.)	G1	S?			Yes	1	Cave	2
cave leptonetid spider (Appaleptoneta sp. 1)	G1	S1			Yes	1	Cave	2
amaurobiid spider (Callioplus pantoplus)	G3	S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Chitrella archeri)	G1G2	S1S2			Yes	1	Cave	2
Southeastern Cave Pseudoscorpion	G3G4	S3			Yes	2	Cave	2
cave obligate pseudoscorpion (Kleptochthonius affinis)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius barri)	G3	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius charon)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius daemonius)	G1G2	S1S2	MC ¹		Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius magnus)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius myopius)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius pluto)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius rex)	G1G2	S1S2			Yes	1	Cave	2

Con't...Spiders, scorpions and pseudoscorpions evaluated and determined to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave obligate pseudoscorpion (Kleptochthonius sp.)	G1	S1			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius stygius)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Kleptochthonius tantalus)	G1G2	S1S2			Yes	1	Cave	2
cave two-clawed spider	G1G2	S?			Yes	1	Cave	2
cave obligate spider (Nesticus barrowsi)	G1G2	S1S2			Yes	1	Cave	2
Grassy Creek Cave Spider	G1G2	S1S2	MC ¹		Yes	1	Cave	2
Crystal Caverns Cave Spider	G1G2	S1	MC ¹		Yes	1	Cave	2
cave obligate spider (Nesticus paynei)	G2G3	S2			Yes	1	Cave	2
cave obligate spider (Nesticus stygius)	G3	S2			Yes	1	Cave	2
spider (Nesticus tennesseensis)	G3G4	S2S4			Yes	2	Cave	2
Valentine's Cave Spider	G1G2	S1S2	MC ¹		Yes	1	Cave	2
Appalachian Cave Harvestman	G3G4	S3			Yes	2	Cave	2
cave mite (Poecilophysis weyerensis)	G3?	S2S3			Yes	1	Cave	2
cave obligate harvestman (Theromaster sp. 1)	G1	S1			Yes	1	Cave	2
pseudoscorpion (Tyrannochthonius fiskei)	G1G2	S1S2			Yes	1	Cave	2
cave obligate pseudoscorpion (Tyrannochthonius steevesi)	G1G2	S1S2			Yes	1	Cave	2
Spruce-Fir Moss Spider	G1	S1	LE		Yes	1	Terrestrial	3

Spiders, scorpions and pseudoscorpions evaluated and not selected to be of greatest conservation need.

Common Name	Global Rank	State Rank	Federal Status	State Status	Species of Greatest Conservation Need	Species Selection Code	Species Habitat Group	Species Tier Category
cave obligate spider (Anthrobia mammouthia)	G5	S3S4			No	4	Cave	2
cave obligate spider (Nesticus barri)	G5	S3S4			No	4	Cave	2
Appalachian Cave Spider	G5	S4S5			No	4	Cave	2