

SOUTHERN BLUE RIDGE MATRIX FOREST BLOCKS

Group 1 Block Name Cohutta

Acres 195868.18 Hectares 79265.04074

Acres of largest interior roadless block 40751.7898 21 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	190126	97.1	% of forest in block
acres of water	219	0.1	% of water in block
acres of rock and sand	10	0	% of rock and sand in block
acres developed	2459	1.3	% of developed in block
acres shrub and herb	1174	0.6	% of shrub and herb in block
acres agriculture	1378	0.7	% of agriculture in block
acres wetland	137	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 Acres in Category 45550.2423 23.3 % of block

GAP Category 3 Acres in Category 126975.191 64.8 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 383.0368

1b 105.2812

2_ 11.7971

3a 12.5298

Roads in Blocks

Road Class Road Miles

2 30.2906

6 296.1428

8 2.9676

9 26.6715

Miles of Powerlines 15.8101

Miles of Railroads 1.5688

Element Occurrences by Major Group

Element Occurrence Summary

45 amphibian
 1 bird
 708 fish
 17 mammal
 5 reptile
 1 invertebrate-crustation
 1 invertebrate-insect
 21 invertebrate-mollusk
 3 plant-nonvascular
 106 plant-dicot
 60 plant-monocot
 3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

25 fish
 1 invertebrate-insect
 3 invertebrate-mollusk
 11 plant-dicot
 3 plant-monocot

Expert Comments

Forest Types

Quite variable between moist and dry. Montane App. Oak hickory at tops of ridg

All Comments

Not a lot of major fragmentation Lots of internal FS roads, but not highly fragmented. One of Corridor K alternatives goes through northern part, but latest doesn't because of bear reserve. No. (Rerouted powerlines south of river, though? But being managed for native grasses.) Outstanding-- Conasauga Riv. very high biodiversity ; probably cleanest water in Ga. from sedimentation standpoint. Really bad in Ocoee, draining Ducktown Copper Hill area, but improving. Proposed road decommissioning to improve streams. 1930's--mostly 70-80 yr old forest Quite variable. At Grassy Mtn (one of highest summits on western front) has old growth--maybe one of the better patches. Fairly old hemlock forest around wilderness. variable Lot of Rx fire. Occassional wildfire, but nothing really big. Ice storms 1960-61, all the way up into south end of Smokies. Lots of rare/endemic aquatic spp. A few records of ceruleans, but no evidence of breeding. No GWW's (used to be on TN side, but habitat gone now). White fringeless orchid--one of 2 locations in NF in East TN. Ruth's golden aster in Ocoee Gorge. Extremely rich aquatic spp. HWA. Wild hogs probably worst in this block. Plants mostly along old FS roads & old w'lfe openings. Fescue, lespedeza (bicolor really jumps out after fires), autumn olive, microstegeum. Jap. Knotweed starting to spread. Little bit ailanthus, kudzu (being trtd). Wild hogs bad in this area. This may be most homogenous block--acre for acre lower diversity, except N face of Grassy Mtn (potential bald restoration). Interesting beaver habitat on Jacks River--completely silted in and herbaceous. Very large area in USFS (plan has designated some areas as good areas for old growth), and big chunk (a. 50%) of block in Cohutta Wildrns. Very few inholdings in Ga, but fair amt in TN. TNC Holly Creek Preserve in Ga. 150 ac. Limestone window in "inholding area"--completely covered with invasives--Alaculsy Valley--some mitigation bankds in there on river. Suggest adding area to SW south of Old CCC Road and down to Hwy 52.

Group 1 Block Name Lover's Leap

Acres 38842.032 Hectares 15718.81269

Acres of largest interior roadless block 20849.2997 54 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	35196	90.6	% of forest in block
acres of water	324	0.8	% of water in block
acres of rock and sand	12	0	% of rock and sand in block
acres developed	1066	2.7	% of developed in block
acres shrub and herb	699	1.8	% of shrub and herb in block
acres agriculture	1382	3.6	% of agriculture in block
acres wetland	174	0.4	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 28719.6995 73.9 % of block

Acres in NC Significant Natural Heritage Areas 608.0587 1.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	94.7719	2	23.8377
1b	22.3276	3	31.2633
2_	3.5853	6	66.9896
3b	11.8617	8	7.0206
		9	6.2685

Miles of Powerlines 0 Miles of Railroads 18.0108

Element Occurrences by Major Group

Element Occurrence Summary

12 amphibian
37 fish
5 mammal
3 reptile
7 natural community
7 invertebrate-insect
8 invertebrate-mollusk
1 plant-nonvascular
62 plant-dicot
7 plant-monocot
4 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
4 natural community
1 natural community
1 amphibian
1 reptile
6 plant-dicot

Expert Comments

Forest Types Great TMP an dother forest types there

All Comments

Some excellent barrens along French Broad River (French Broad Shale Slopes (50 ac subcalcareous shale) along river (fewer than 10 occurrences at less than 1000 ac are known)) Very unique--real sedimentary rock, not metasedimentary--therefore has stuff won't find elsewhere in NC; worth asking TN expts if very different from anything they have in TN

Group 1 Block Name Sol Messer Mt.

Acres 39311.864 Hectares 15908.94682

Acres of largest interior roadless block 11113.2021 28 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	34933	88.9	% of forest in block
acres of water	59	0.2	% of water in block
acres of rock and sand	19	0	% of rock and sand in block
acres developed	1219	3.1	% of developed in block
acres shrub and herb	773	2	% of shrub and herb in block
acres agriculture	2227	5.7	% of agriculture in block
acres wetland	82	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 16802.692 42.7 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 96.3284

1b 17.9201

2_ 4.3663

3b 7.3593

Roads in Blocks

Road Class Road Miles

1 6.9232

3 2.0649

4 1.5888

6 139.7085

Miles of Powerlines 11.2482

Miles of Railroads 6.336

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 20 fish
- 3 mammal
- 3 invertebrate-crustation
- 2 invertebrate-insect
- 3 plant-dicot
- 12 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 plant-dicot

Expert Comments**Forest Types****All Comments**

together TN group did not think Sol Messer, Cohutta, and Lovers Leap go

Group 2 Block Name Amicalola West?

Acres 11344.188 Hectares 4590.830196

Acres of largest interior roadless block 9715.31595 86 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	10439	92 % of forest in block
acres of water	4	0 % of water in block
acres of rock and sand	0	0 % of rock and sand in block
acres developed	501	4.4 % of developed in block
acres shrub and herb	101	0.9 % of shrub and herb in block
acres agriculture	268	2.4 % of agriculture in block
acres wetland	15	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 2321.2728 20.5 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	26.6544	3	47.0082
1b	5.1796	6	26.1494
		8	0.0494

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 fish

SBR Ecoregional Target Occurrences

Expert Comments

Forest Types Lot of pine (plantation). Some good upland hardwood along southern boundary

All Comments Big development (Big Canoe) nearby to West. This block may be more important as connector than block. More important land outside ecoregion connects with this block. A lot of it has been cut a lot. Lot of pine plantation. But not all butchered; are some good upland hw forests along lower boundary. Not a lot of high quality forest at NW end. THE epicenter of pine beetle damage a few years ago. Bachman's sparrow (near threatened)--kind of driven out of SBR--are hanging on in piney areas. Some plant diversity--turkeybeard, a vine (scizandra???sp?). This area is very transitional to Piedmont. Dawson WMA (State Forest)

Group 2 Block Name Burnt/Sassafras Mt.?

Acres 13302.198 Hectares 5383.208388

Acres of largest interior roadless block 6923.26522 52 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	12771	96	% of forest in block
acres of water	7	0.1	% of water in block
acres of rock and sand	0	0	% of rock and sand in block
acres developed	353	2.7	% of developed in block
acres shrub and herb	40	0.3	% of shrub and herb in block
acres agriculture	91	0.7	% of agriculture in block
acres wetland	21	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 1203.6958 9 % of block

GAP Category 3 Acres in Category 4273.2724 32.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	23.4868	3	11.811
1b	5.9585	6	30.1004

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 fish
1 mammal
1 plant-monocot

SBR Ecoregional Target Occurrences

1 fish

Expert Comments**Forest Types****All Comments**

A lot of roads inside Aerial looks like scattered housing pads/roads in middle. A lot is "vulnerable to development." Access not easy Amicalola Hw--maybe vulnerable to reservoir development??? Some nice mesic ravines w/ hemlock in Wildcat Creek tract Big piece of land in it is in a CE--the "Mountain ____ Trust." "Possible that some land may be former timber co land transferred to their real estate co.

Group **2** Block Name **Dahlonega/Amicalola?**

Acres 102228.55 **Hectares** 41370.42519

Acres of largest interior roadless block 36365.6443 36 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	98310	96.2	% of forest in block
acres of water	34	0	% of water in block
acres of rock and sand	9	0	% of rock and sand in block
acres developed	2144	2.1	% of developed in block
acres shrub and herb	314	0.3	% of shrub and herb in block
acres agriculture	1229	1.2	% of agriculture in block
acres wetland	62	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	24644.4027	24.1	% of block
GAP Category 3	Acres in Category	54494.3876	53.3	% of block
GAP Category 4	Acres in Category	76.5396	0.1	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	214.9082	10	9.0263
1b	61.3094	3	93.4424
2_	10.6942	6	198.5171
		8	0.7701

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

8 amphibian
 4 mammal
 1 reptile
 1 natural community
 3 plant-nonvascular
 23 plant-dicot
 78 plant-monocot
 5 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 3 fish
 1 mammal
 1 plant-monocot

Expert Comments

Forest Types Montane O H; some lower elev. Types--shortleaf on southern end; prob. Some s

All Comments Ag uses; pretty significant development pressure, though subsided with economic downturn. Huge priority for aquatic conservation- Some white pine being cut, Rx burn, to convert to more expected community types; USFS focused particularly here on that issue. All NF 2nd and 3rd growth; some mature forest, but 20th century harvest. A lot more significant than Cohutta. used to be gold mining here Fish spp. In Etowah and Toccoa Rivers; near Suches, bog turtles (not clear if in block) At least 3 small whorled pogonia sites. Native brook trout (but may fade out with loss of hemlock) Some pretty impressive kudzu stands on pvt property Significant portion in National Recreation Area--multiple use, but a little more protected from timber use. A.T. corridor runs through it. Cultural heritage--old families with livestock Different from Payne Mt. and other group 2 blocks; this one is more "Blue Ridge-like." Suggest combining Rocky Mt. block with Dahlonega

Group 2 Block Name Payne Mt.

Acres 15275.094 Hectares 6181.611384

Acres of largest interior roadless block 14595.4554 96 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	14118	92.4	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	9	0.1	% of rock and sand in block
acres developed	382	2.5	% of developed in block
acres shrub and herb	270	1.8	% of shrub and herb in block
acres agriculture	476	3.1	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

Acres in NC Significant Natural Heritage Areas 341.1655 2.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	22.0421	2	5.5451
1b	2.9426	6	34.3539
		8	1.7034

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 2 fish
- 1 reptile
- 2 natural community

SBR Ecoregional Target Occurrences**Expert Comments****Forest Types****All Comments**

Right across border from Copper Hill--legacy impact Old record of pine snake (few locations in NC); mountain chorus frog There is an snha and some forest communities mapped here, but county significance--mediocre quality No known public land here "Terra incognita"

Group 3 **Block Name** Hiwassee

Acres 100197.27 **Hectares** 40548.39704

Acres of largest interior roadless block 15573.3637 16 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	92996	92.8	% of forest in block
acres of water	310	0.3	% of water in block
acres of rock and sand	16	0	% of rock and sand in block
acres developed	3236	3.2	% of developed in block
acres shrub and herb	1400	1.4	% of shrub and herb in block
acres agriculture	1866	1.9	% of agriculture in block
acres wetland	222	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	4570.9482	4.6	% of block
GAP Category 3	Acres in Category	68990.6817	68.9	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class	Stream Miles
1a	187.5199
1b	54.041
3b	15.2244

Roads in Blocks

Road Class	Road Miles
2	18.936
3	65.8183
6	231.7314
8	0.5662
9	4.2553

Miles of Powerlines	44.9069	Miles of Railroads	19.9783
----------------------------	---------	---------------------------	---------

Element Occurrences by Major Group

Element Occurrence Summary

18 amphibian
 2 bird
 137 fish
 6 mammal
 1 reptile
 4 invertebrate-crustation
 1 invertebrate-insect
 46 invertebrate-mollusk
 7 plant-nonvascular
 74 plant-dicot
 22 plant-monocot
 3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

8 fish
 5 invertebrate-mollusk
 16 plant-dicot
 1 plant-fern/spleenwort

Expert Comments

Forest Types Lot of pine; pretty nice shortleaf pine oak forests; chalk maple forest--one of only

All Comments Lots of internal roads, but no major fragmenting hwys. Railroad parallels Hiwassee River. Corridor K may go into this block near Ocoee River (southern end) Lots of farmland, small landholdings Some pretty big powerlines (new TVA lines) that might be fragmenters. Lots of plant and aquatic spp in Hiwassee River corridor--part of it is mussel sanctuary. Forest has been managed extensively "Mediocre" Southern yellow pine component been hit hard by southern pine beetle. Hundreds of years of timber mgmt disturbance. Lot of Rx fire. Past arsonist was imprisoned. Quilwort Interesting gorge forests. FS (Big Frog Wilderness in southern area). Nothing else particularly unique.

Group **3** Block Name **Hiwassee Lake**

Acres 14891.161 **Hectares** 6026.239239

Acres of largest interior roadless block 9865.44928 66 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	13146	88.3	% of forest in block
acres of water	57	0.4	% of water in block
acres of rock and sand	33	0.2	% of rock and sand in block
acres developed	815	5.5	% of developed in block
acres shrub and herb	318	2.1	% of shrub and herb in block
acres agriculture	495	3.3	% of agriculture in block
acres wetland	6	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 8519.1619 57.2 % of block

Acres in NC Significant Natural Heritage Areas 43.7916 0.3 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	13.8729	2	7.6643
1b	0.0475	3	3.0526
3a	0.728	6	51.4206
		8	0.1269
		9	18.2178

Miles of Powerlines 0 **Miles of Railroads** 9.5764

Element Occurrences by Major Group

Element Occurrence Summary

7 amphibian
3 natural community
1 invertebrate-insect

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
3 amphibian

Expert Comments

Forest Types Low mountain pine forest

All Comments Eastern part extremely parcelized SW side is fairly beaten up (Panther Top) Higher quality stuff closely tied to river shores and lake shores, but compromised by bark beetle. "Forest Service: Recurrent fire in this area--one of best areas." Indiana Bat; 2-3 rare salamander records Has some natural communities fairly uncommon in NC; significant flood plain wetland NEED TO ASK Ga and Tn experts if have forests similar to NC ones that are in better condition in this block. Might want to exclude Panther Top ("fairly beaten up")

Group **3** Block Name **Rock Creek/Tails Creek/Cold Spring**

Acres 27047.864 **Hectares** 10945.88229

Acres of largest interior roadless block 26713.2773 99 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	25885	95.7	% of forest in block
acres of water	14	0.1	% of water in block
acres of rock and sand	1	0	% of rock and sand in block
acres developed	597	2.2	% of developed in block
acres shrub and herb	171	0.6	% of shrub and herb in block
acres agriculture	320	1.2	% of agriculture in block
acres wetland	10	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 317.1362 1.2 % of block

GAP Category 3 Acres in Category 10025.5202 37.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	61.6609	2	6.8952
1b	9.683	3	11.5253
		6	48.1689
		8	0.9047

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 plant-dicot

SBR Ecoregional Target Occurrences

Expert Comments

Forest Types More Pine than in Cohutta; VP dominant; CH O, Scarlett oak

All Comments Some harvest in small forests; not conversion to pine plantations. Cut and run when needed; probably high grading. Plenty of 80-100 year old forest there (on USFS land)--avg age about 70. Not sure, but may have been hit hard by Southern pine beetle. "Tatum Lead" area: some rare spp. In geologic inclusion area. Similar to Cohutta, but perhaps more because of pvt ownership. Exotic red shiner in aquatics. Much less USFS than Cohutta; Nathan would guess lots of small to medium family ownerships. Generally, group doesn't know as much about this block as Cohutta.

Group **3** Block Name **Web Mt.**

Acres 26388.675 **Hectares** 10679.11773

Acres of largest interior roadless block 8854.14988 34 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	24377	92.4	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	8	0	% of rock and sand in block
acres developed	754	2.9	% of developed in block
acres shrub and herb	254	1	% of shrub and herb in block
acres agriculture	938	3.6	% of agriculture in block
acres wetland	51	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 1190.3077 4.5 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	67.8826	2	11.6298
1b	23.6718	3	9.2914
2_	5.0674	6	101.8607

Miles of Powerlines 8.5281 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
23 fish
1 mammal
1 invertebrate-crustation
1 plant-nonvascular
2 plant-monocot

SBR Ecoregional Target Occurrences

1 fish

Expert Comments**Forest Types****All Comments**

Experts: "more likely to see lots of WUI fires--see that more and more there." Very few EO's here Experts said take a look at, but weren't enthused about this block Lower elevation; experts said low potential for forest block values here, so didn't really examine.

Group 4 Block Name Lower Chattooga

Acres 78235.453 Hectares 31660.76449

Acres of largest interior roadless block 35824.7636 46 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	69527	88.9 % of forest in block
acres of water	216	0.3 % of water in block
acres of rock and sand	146	0.2 % of rock and sand in block
acres developed	2682	3.4 % of developed in block
acres shrub and herb	2703	3.5 % of shrub and herb in block
acres agriculture	2640	3.4 % of agriculture in block
acres wetland	294	0.4 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1336.6943	1.7 % of block
GAP Category 2	Acres in Category	2532.4438	3.2 % of block
GAP Category 3	Acres in Category	42976.8083	54.9 % of block
GAP Category 4	Acres in Category	86.8869	0.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	131.7838	2	38.7206
1b	40.4117	3	2.3844
2_	4.7094	6	223.3666
3a	6.4141	8	0.3355

Miles of Powerlines 32.8273 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

16 amphibian
14 mammal
5 natural community
3 natural community
1 invertebrate-insect
6 invertebrate-mollusk
4 plant-nonvascular
2 othe-outcrop/waterfall
99 plant-dicot
2 plant-gymnosperm
98 plant-monocot
13 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
3 natural community
1 natural community
1 natural community
1 natural community
3 natural community
1 amphibian
3 plant-dicot
12 plant-monocot
4 plant-fern/spleenwort

Expert Comments

Forest Types PP, blackjack oak, TMP, shortleaf

All Comments Not as contiguous forest as some other areas. Slightly less development than Sumter, but every paved road has houses, restaurants, etc. Tom thinks less people in this block than in Sumter. Same as Sumter. Very similar to Sumter. Mixed age forest; some mature. Maybe a little younger than others. Heavily managed over last 30 yrs by USFS. But some old yellow pines too. Lots of burning. Shortleaf, pitch pine plantations. THE most pyrric block in Ga. Was hit by pine beetle, but because has so much more, more is doing well. Type of red crossbill different in bill morphology & vocalizations, specializing in TMP Green salamanders. Highest numbers of smooth coneflower. Persistent trillium record. May be southernmost site for Turkeybeard. Panther Creek significant botanically--southernmost pop of persistent trillium. Rare trillium on pvt land on SC side (Battle Creek). Swainson's warbler population Invasives throughout area, probably a lot denser than other areas-- a lot being treated on USFS. State doing a fair amt of aggressive treatments in State Park. This is probably the center of the distribution of miscanthus. Place where Table Mountain Pine and echinacea grow at same site--only place in world??? Lot of glade barren. Tallulah Gorge rock has its own suite of spp. Carolina Hemlock Bluffs. Shortleaf pine/rhododendron minus community pretty rare. Includes part of the Wild & Scenic Area (a little) Complex geology. Marble outcrop. Lower elevation generally

Group 4 Block Name Mid-Chattooga

Acres 38680.954 Hectares 15653.62663

Acres of largest interior roadless block 13853.0595 36 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	35664	92.2	% of forest in block
acres of water	72	0.2	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	1198	3.1	% of developed in block
acres shrub and herb	467	1.2	% of shrub and herb in block
acres agriculture	1189	3.1	% of agriculture in block
acres wetland	85	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	3209.8377	8.3 % of block
GAP Category 3	Acres in Category	26866.1338	69.5 % of block
GAP Category 9	Acres in Category	0.3967	0 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	69.9779	2	10.879
1b	22.6986	3	46.9679
2_	23.0537	6	159.1583
3a	3.2734	8	6.5401
		9	11.5739

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
12 mammal
1 reptile
1 invertebrate-insect
5 invertebrate-mollusk
41 plant-dicot
5 plant-monocot
7 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
2 natural community
9 plant-dicot

Expert Comments

Forest Types More white pine, hemlock. Very different from Lower Chattooga--a lot less piney

All Comments FS ownership a little more fragmented than some others. A lot less development than in other 2 blocks; much steeper slopes. Better than in Sumter and Lower Chattooga. SC side mgmt history probably pretty close to Sumter and Lower Chattooga, except less burning. Ga: typical logging history, possibly a little on the younger side like Lower Chattooga. Hit pretty hard by pine beetle, so ridgetop pine not doing well. Just a few left where were whole stands before. Smooth coneflower (fire adapted) here also; Fraser's loosestrife; mosses. "typical" Spray cliffs & plants on Chattooga. Includes Wild & Scenic River. NOTE: this includes area where NC and SC geology show one thing and GA shows something different.

Group 4 Block Name Sumter

Acres 34910.76 Hectares 14127.88333

Acres of largest interior roadless block 10210.0383 29 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	30733	88 % of forest in block
acres of water	12	0 % of water in block
acres of rock and sand	78	0.2 % of rock and sand in block
acres developed	1092	3.1 % of developed in block
acres shrub and herb	1247	3.6 % of shrub and herb in block
acres agriculture	1655	4.7 % of agriculture in block
acres wetland	91	0.3 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	500.7546	1.4 % of block
GAP Category 3	Acres in Category	22420.2557	64.2 % of block
GAP Category 9	Acres in Category	221.2899	0.6 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	80.5511	2	7.0347
1b	25.0059	3	25.2871
2_	8.1657	6	203.0401

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
 23 mammal
 8 natural community
 4 invertebrate-insect
 2 plant-nonvascular
 1 othe-outcrop/waterfall
 2 othe-outcrop/waterfall
 178 plant-dicot
 66 plant-monocot
 35 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 1 natural community
 2 mammal
 10 plant-dicot
 7 plant-monocot
 3 plant-fern/spleenwort

Expert Comments

Forest Types Lots of open shortleaf pine forest. Hillsides, ridgetops are dry.

All Comments A lot. Every paved road will have fields around. Very dissected areas. Lot of septic tanks. Chauga River not so good. Fair number of cattle operations. Lots and lots of clearcuts in 70s and 80s. No longer logging NF lands, but active clearcuts til 90s. Just thinning now. Lots of woodlands created with prescribed burning--looks good. Lots of interior forest breeding species. Fire-dependent smooth coneflower--highest number colonies anywhere in world. Endemic Chauga River crawfish. Mafic glades, rich forest with midwestern disjuncts. "Lots of private lands." AND "Mostly US Forest Service." (???) Lots of inholdings Inholdings mostly 50 ac or less. Very geologically complex

Group **5** Block Name **Bull Mt.**

Acres 21803.881 **Hectares** 8823.717653

Acres of largest interior roadless block 11016.7131 51 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	20505	94	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	15	0.1	% of rock and sand in block
acres developed	252	1.2	% of developed in block
acres shrub and herb	201	0.9	% of shrub and herb in block
acres agriculture	479	2.2	% of agriculture in block
acres wetland	6	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	389.3436	1.8	% of block
GAP Category 3	Acres in Category	2249.354	10.3	% of block
GAP Category 4	Acres in Category	104.6416	0.5	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	31.9074	3	4.2196
1b	8.3597	6	42.7519
		9	23.3694

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

Expert Comments

Forest Types

All Comments NOT RVWD???

Group **5** **Block Name** **Fairy Stone**

Acres 130828.19 **Hectares** 52944.28997

Acres of largest interior roadless block 39132.8002 30 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	92947	71	% of forest in block
acres of water	235	0.2	% of water in block
acres of rock and sand	15	0	% of rock and sand in block
acres developed	3370	2.6	% of developed in block
acres shrub and herb	1319	1	% of shrub and herb in block
acres agriculture	9390	7.2	% of agriculture in block
acres wetland	54	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	4731.6022	3.6	% of block
GAP Category 3	Acres in Category	2780.9033	2.1	% of block
GAP Category 4	Acres in Category	15967.5461	12.2	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	121.1945	2	22.0748
1b	79.6941	3	28.9825
2_	18.7115	6	307.7518
		8	7.5227
		9	19.391

Miles of Powerlines 19.8713 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

23 VA - no major group inf

SBR Ecoregional Target Occurrences

1 reptile

2 plant-monocot

Expert Comments**Forest Types**

All Comments (see comment) 28 segments of coldwater trout streams.

Group 5 **Block Name** Pinnacles of Dan

Acres 42549.709 **Hectares** 17219.25636

Acres of largest interior roadless block 24209.7313 57 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	39389	92.6	% of forest in block
acres of water	121	0.3	% of water in block
acres of rock and sand	8	0	% of rock and sand in block
acres developed	772	1.8	% of developed in block
acres shrub and herb	299	0.7	% of shrub and herb in block
acres agriculture	1987	4.7	% of agriculture in block
acres wetland	9	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 4 **Acres in Category** 2.3645 0 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	61.5151	2	7.089
1b	34.9279	3	1.1847
2_	4.7789	5	0.0089
		6	105.1249
		8	0.106
		9	5.6248

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

5 VA - no major group inf

SBR Ecoregional Target Occurrences

1 natural community

1 fish

Expert Comments

Forest Types

All Comments

Big development just went in at NE corner near Meadows of Dan Big Bend of Dan--primary catchment and storage area for City of Danville power plant ; 34 segments of trout stream Gorge pretty unique; the Pinnacles are pretty unique shaped mountaintop; not a lot of natural heritage work been done here. Lot of private land

Group **6** Block Name **Doe Mt.**

Acres 19337.571 **Hectares** 7825.63733

Acres of largest interior roadless block 18666.4427 97 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	17136	88.6	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	29	0.1	% of rock and sand in block
acres developed	434	2.2	% of developed in block
acres shrub and herb	154	0.8	% of shrub and herb in block
acres agriculture	1595	8.2	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 1.5497 0 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	54.4946	3	18.857
1b	1.7629	6	35.597
2_	0.52	8	0.096
		9	0.054

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 2 fish
- 3 plant-dicot
- 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

- 1 amphibian
- 1 fish
- 1 plant-dicot

Expert Comments

Forest Types Only one comment from TN experts. Mostly pvt land.

All Comments Not public land. Large pvt tract now in bankruptcy.

Group 7 Block Name Bald Mts./Rocky Fork

Acres 97470.901 Hectares 39445.07415

Acres of largest interior roadless block 86353.9463 89 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	91458	93.8	% of forest in block
acres of water	124	0.1	% of water in block
acres of rock and sand	22	0	% of rock and sand in block
acres developed	1677	1.7	% of developed in block
acres shrub and herb	1508	1.5	% of shrub and herb in block
acres agriculture	2648	2.7	% of agriculture in block
acres wetland	57	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 Acres in Category 7965.9099 8.2 % of block

GAP Category 3 Acres in Category 54545.5613 56 % of block

Acres in NC Significant Natural Heritage Areas 634.5005 0.7 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 223.5339

1b 32.2117

2_ 3.5761

3a 6.6116

Roads in Blocks

Road Class Road Miles

1 6.4375

3 66.8539

4 1.305

5 0.035

6 107.4363

8 21.8139

9 2.9406

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

10 amphibian	1 natural community
5 bird	1 natural community
102 fish	2 natural community
12 mammal	1 natural community
1 reptile	1 natural community
7 natural community	1 natural community
7 invertebrate-insect	1 natural community
26 invertebrate-mollusk	1 natural community
56 plant-dicot	1 mammal
1 plant-gymnosperm	19 plant-dicot
40 plant-monocot	
1 plant-fern/spleenwort	

Expert Comments

Forest Types "Excellent dying Car Hem"; N H; Old growth TMP/PP woodland at Horse Hitch G

All Comments "Super intact"--nearly 40,000 acres intact. This is arguably one of the least fragmented areas in TN. Lots of roadless area. Inholding w/in 10K acre Rocky Fork Tract could permit 18 mile loop road Rocky Fork is one of the most productive freestone trout streams in Southern Apps. 10K ac R Fork tract been logged repeatedly. Parts were logged just before selling to TCF. Bumpass Cove--mining co. land-- lot of historic mining, ranging from pick & shovel to hydrologic; EPA superfund site in or on edge of it. Genetically distinct Yohnahlassee salamander in R Fork tract. Lots of turkeybeard in Rocky Fork; peregrine falcon Problem in areas--becoming established. Lots of cliffs; outlying wetlands, seeps. At least one cave. High elev. Rocky summits. Lots of USFS; much wilderness. Inholding within 10K ac Rocky Fork tract. Suggest not ranking this block against Snake and Holsten--should be ranked on its own, and high priority.

Group 7 Block Name Holsten Mt.

Acres 58984.215 Hectares 23870.06496

Acres of largest interior roadless block 37621.0313 64 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	57155	96.9	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	6	0	% of rock and sand in block
acres developed	672	1.1	% of developed in block
acres shrub and herb	373	0.6	% of shrub and herb in block
acres agriculture	811	1.4	% of agriculture in block
acres wetland	3	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 53387.2808 90.5 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	164.9344	2	6.7828
1b	3.7901	3	19.0525
2_	6.0238	6	64.9326
		8	1.9869
		9	1.1163

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

45 amphibian
3 bird
10 fish
12 mammal
1 reptile
2 invertebrate-insect
72 plant-dicot
2 plant-gymnosperm
44 plant-monocot
5 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
3 mammal
2 plant-dicot

Expert Comments

Forest Types

Very similar to The Snake, but shortleaf pine on west edge near Holsten Lake; a l

All Comments

Two inventoried roadless areas--Flint Mill and Beaverdam Creek. Lots of roads in northern part. Suggest 421 might split this block into two, like The Snake. Not much. Houses closer to lake and along northern boundary, and along periphery going up drainages. Radar installation at southern end. Powerline across southern end. Potential interest in developing wind north of Elk Mills; Fork Mtn just south of Mtn. City (private land) (David Ray: not sure that is in THIS block) FS has actively managed some places a lot; others too steep and remote. Runs the gamut; some stands 150 yrs old, others being actively harvested by FS. Lot of arson ("understate-ment") Radar installation at southern end. Pretty good Rx fire program here. Quarry at south end???

Jamey Donaldson (expert at meeting) says he saw a mtn lion here in 1996. Very steep slopes and hung drainages on western side--135+ acres (Josh Kelly). Sinkholes as move into limestone areas--[patch up in extreme North corner-Rockhouse Run.] Caves. Little Stony Creek drainage--spray cliffs. Starting some bog restoration. FS land. Nothing in particular that jumps out. Ranking: Snake has better connectivity than Holsten--main corridor of Apps. Suggest 421 might split this block into two, like The Snake.

Group 7 Block Name The Snake

Acres 55846.403 Hectares 22600.23757

Acres of largest interior roadless block 24572.1727 44 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	52882	94.7	% of forest in block
acres of water	13	0	% of water in block
acres of rock and sand	25	0	% of rock and sand in block
acres developed	847	1.5	% of developed in block
acres shrub and herb	371	0.7	% of shrub and herb in block
acres agriculture	1732	3.1	% of agriculture in block
acres wetland	2	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 Acres in Category 6544.7942 11.7 % of block

GAP Category 3 Acres in Category 41225.1126 73.8 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	173.0225	10	6.8862
1b	5.5958	2	14.7143
2_	7.361	3	28.587
		6	61.9975
		8	12.8374

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 VA - no major group inf
100 amphibian
4 bird
39 fish
15 mammal
2 invertebrate-insect
4 invertebrate-mollusk
1 plant-nonvascular
71 plant-dicot
5 plant-gymnosperm
44 plant-monocot
5 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
1 fish
3 mammal
3 plant-dicot

Expert Comments

Forest Types Lots of mixed mesophytic--cove hardwoods, N H; rich forests. On top of ridge:

All Comments

Remnant "roadless" area (5K acres) on northern end (was 12K--reduced, but still has few roads). "Pretty high chance of restoration (to more mixed age) on north end and south end b/c of roadless areas, and pretty good in middle too." US 421--might want to consider that a fragmenter cutting this into 2 blocks (N and S) Powerline cut across Iron Mtn at northern end of boundary. Development (ag and residential) coming in from valleys; development areas on certain parts around it. Just outside block is Wright Forest, 50 acres of old growth white pine/poplar/ white oak--what historically Shady Valley would have been like--no other type like it. Attempted development on Cross Mtn where this block links with Holsten Mtn--significant wetland commty there. Good; old iron mining, but so old, not a problem now. Limited logging in Northern end; moderate logging in middle; Low/moderate logging in southern end. A few scattered, small O G areas; most logged though; eastern slope logged more. Old logging; iron mining (but not really an issue); couple of "pretty good" wildfires; little bit of Rx fire at south end. Carolina saxifrage; roundleaf sundew on cliff. Nesting ravens. FS "looked at road densities for watershed--pretty good surrogate for potential spread of invasives" (Mark Pistrang). Someone was trying to stock wild hogs here, and getting to be more and more of them (wildlife officers trying to eradicate). rare birch nat. community. Boulderfield forest plentiful. Lot of tribs going into Beaverdam Crk at north end--cliffs, small gorges, connect into larger Beaverdam Creek gorge; lot of exposed, moist rock areas--unique community at northern end. Entire ridgetop shagbark hickory community. Some nice rich seeps, springheads. Seepage cliffs (G2). Lindy Camp Bog (swamp forest-bog complex)--100 ac.. FS Wilderness at very southern end. TNC Dickey preserve. Camp Ahistidee (spelling?) Ranking: Snake has better connectivity than Holsten--main corridor of Apps. US 421--might want to consider that a fragmenter cutting this into 2 blocks (N and S)

Group **8** Block Name **Max Patch**

Acres 36268.182 **Hectares** 14677.21255

Acres of largest interior roadless block 12459.2971 34 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	32549	89.7	% of forest in block
acres of water	78	0.2	% of water in block
acres of rock and sand	18	0	% of rock and sand in block
acres developed	1193	3.3	% of developed in block
acres shrub and herb	507	1.4	% of shrub and herb in block
acres agriculture	1908	5.3	% of agriculture in block
acres wetland	11	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 19820.6753 54.7 % of block

Acres in NC Significant Natural Heritage Areas 299.8041 0.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class **Stream Miles**

1a 87.1948

1b 11.6295

2_ 1.9369

3b 5.9782

Roads in Blocks

Road Class **Road Miles**

10 1.4105

2 21.0729

3 27.5455

6 102.5694

8 13.2511

9 0.2845

Miles of Powerlines

0

Miles of Railroads

11.6305

Element Occurrences by Major Group

Element Occurrence Summary

2 bird
12 fish
2 mammal
1 natural community
3 invertebrate-insect
3 invertebrate-mollusk
3 plant-nonvascular
22 plant-dicot
1 plant-monocot

SBR Ecoregional Target Occurrences

3 plant-dicot

Expert Comments

Forest Types

All Comments

Very similar geology with Hurricane. Suggest should be lumped with Hurricane & Harmon Den--only dirt roads separating them.

Group 9 **Block Name** Brasstown Bald?

Acres 23504.732 **Hectares** 9512.027596

Acres of largest interior roadless block 23337.7480 99 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	23040	98 % of forest in block
acres of water	0	0 % of water in block
acres of rock and sand	3	0 % of rock and sand in block
acres developed	248	1.1 % of developed in block
acres shrub and herb	69	0.3 % of shrub and herb in block
acres agriculture	104	0.4 % of agriculture in block
acres wetland	3	0 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	13076.3452	55.6 % of block
GAP Category 2	Acres in Category	31.2628	0.1 % of block
GAP Category 3	Acres in Category	6333.1695	26.9 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	55.3413	3	9.7002
1b	3.7655	6	24.2053
		9	3.5278

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

8 mammal
2 natural community
28 plant-dicot
13 plant-monocot

SBR Ecoregional Target Occurrences

2 natural community
1 natural community
1 natural community

Expert Comments

Forest Types N H; boulderfield forest; dwarf red oak at top.

All Comments Mostly mature. Probably not logged as heavily. Very steep, hard to get to. Sicklesfin redhorse in Brasstown Creek (hw just in block) Licens more common in NC/TN. Three toothed cinquefoil. Uncommon for Ga: breeding rose breasted grosbeaks, veerys, winter wrens, ravens, Swainson's warblers; good suite of Canada warblers. Fringed gentian at Track Rock. App. cottontail, red sq. "Lots of nice plant life at northern end." Rock outcrops with rare plants. Fen-like wetland. Big chunk is USFS Brasstown Wilderness area. Wouldn't expect to be grouped with Rich Mtn. because ultramafic serpentine olivine ringing it! LOOK CLOSELY AT STRANGE GEOLOGIC FEATURE!!

Group **9** Block Name **Cheoah**

Acres 39676.258 **Hectares** 16056.41199

Acres of largest interior roadless block 38557.5979 97 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	36843	92.9	% of forest in block
acres of water	29	0.1	% of water in block
acres of rock and sand	27	0.1	% of rock and sand in block
acres developed	1439	3.6	% of developed in block
acres shrub and herb	333	0.8	% of shrub and herb in block
acres agriculture	909	2.3	% of agriculture in block
acres wetland	72	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 225.0503 0.6 % of block

GAP Category 3 Acres in Category 23478.9198 59.2 % of block

Acres in NC Significant Natural Heritage Areas 311.718 0.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 87.4155

1b 17.3726

2_ 5.8233

Roads in Blocks

Road Class Road Miles

10 6.6285

2 53.9557

3 30.9569

6 76.1321

8 0.795

Miles of Powerlines 24.6038

Miles of Railroads 35.6561

Element Occurrences by Major Group

Element Occurrence Summary

19 amphibian
4 bird
1 fish
4 mammal
1 reptile
4 natural community
2 invertebrate-insect
2 invertebrate-mollusk
2 plant-nonvascular
7 plant-dicot
10 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
2 amphibian
1 reptile

Expert Comments

Forest Types

All Comments

Roadless area of approx. 7-8,000 ac. Cheoah Bald has at least 3000 ac of "old growth" on it. GWW's, Ceruleans, several rare salamanders lots of snha's "Keeper!" Corridor K may carve off northern portion near Stecoah, tunnel through Stecoah Mtn. Might want to cut out Stecoah area.

Group **9** Block Name **Cove Mt. WMA**

Acres 13599.936 **Hectares** 5503.698968

Acres of largest interior roadless block 13493.6027 99 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	13366	98.3	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	0	0	% of rock and sand in block
acres developed	195	1.4	% of developed in block
acres shrub and herb	7	0.1	% of shrub and herb in block
acres agriculture	15	0.1	% of agriculture in block
acres wetland	6	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 7838.4447 57.6 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	29.1478	2	8.685
1b	7.3767	3	20.2729
2_	3.6169	6	17.8057
		7	0.1318

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

8 amphibian
4 fish
5 mammal
4 reptile
1 invertebrate-mollusk
2 plant-nonvascular
2 plant-dicot
1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 fish
1 plant-nonvascular

Expert Comments**Forest Types****All Comments**

Includes part of Great Smoky Mtn NP; includes Ober Gatlinburg (highly disturbed) Lots of WUI Has limestone. TN experts: small block, Ober Gatlinburg--don't spend much time on this block, doesn't make intuitive sense.

Group **9** Block Name **Fires Creek**

Acres 60413.264 **Hectares** 24448.38073

Acres of largest interior roadless block 45199.4114 75 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	57173	94.6	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	10	0	% of rock and sand in block
acres developed	1374	2.3	% of developed in block
acres shrub and herb	611	1	% of shrub and herb in block
acres agriculture	1127	1.9	% of agriculture in block
acres wetland	66	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 41342.2463 68.4 % of block

Acres in NC Significant Natural Heritage Areas 13503.8306 22.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	124.1495	2	3.7208
1b	31.0385	3	44.2346
2_	4.2874	6	136.2459
		8	1.4924
		9	0.9452

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

16 amphibian
4 fish
1 mammal
2 reptile
4 invertebrate-crustation
3 plant-nonvascular
2 plant-dicot

SBR Ecoregional Target Occurrences

1 fish
2 mammal
1 reptile
3 invertebrate-crustation

Expert Comments**Forest Types****All Comments**

Huge blocks of roadless and mature forest in this block Biggest pop. Of So. App. Liverwort (confirm--this block??); Bog at edge with Chunky Gal (in this block, or left out of both?) "Fires Creek is different"--metasedimentary

Group **9** Block Name **Great Smokys West**

Acres 340182.49 **Hectares** 137666.9711

Acres of largest interior roadless block 313035.188 92 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	326304	95.9	% of forest in block
acres of water	493	0.1	% of water in block
acres of rock and sand	101	0	% of rock and sand in block
acres developed	6010	1.8	% of developed in block
acres shrub and herb	2112	0.6	% of shrub and herb in block
acres agriculture	4719	1.4	% of agriculture in block
acres wetland	238	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	297838.179	87.6	% of block
GAP Category 3	Acres in Category	3104.3934	0.9	% of block
GAP Category 4	Acres in Category	391.6858	0.1	% of block

Acres in NC Significant Natural Heritage Areas 153900.0675 45.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	601.3684	1	0.114
1b	160.7979	10	0.5987
2_	33.4199	2	92.5193
3a	6.4159	3	55.4148
3b	0.0286	4	0.2103
		5	0.2066
		6	363.9921
		7	0.218

8 36.2317

9 15.6109

Miles of Powerlines 74.932

Miles of Railroads 24.1346

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

826 amphibian

4 natural community

14 bird

6 natural community

886 fish

1 natural community

93 mammal

3 natural community

31 reptile

2 natural community

15 natural community

2 natural community

6 invertebrate-crustation

1 natural community

8 invertebrate-insect

3 natural community

5 invertebrate-arachnid

1 natural community

6 invertebrate-mollusk

1 natural community

37 plant-nonvascular

1 natural community

1 plant-nonvascular

1 natural community

85 plant-dicot

1 natural community

7 plant-gymnosperm

2 natural community

41 plant-monocot

5 amphibian

11 plant-fern/spleenwort

12 fish

54 mammal

25 plant-nonvascular

3 plant-nonvascular

3 plant-dicot

29 plant-monocot

6 plant-fern/spleenwort

Expert Comments

Forest Types

All Comments

NC expts argue should be combined with GS East; TN experts noted difference

Group **9** Block Name **Harmon Den**

Acres 37554.754 **Hectares** 15197.86985

Acres of largest interior roadless block 27551.96 73 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	34810	92.7	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	11	0	% of rock and sand in block
acres developed	1197	3.2	% of developed in block
acres shrub and herb	335	0.9	% of shrub and herb in block
acres agriculture	1194	3.2	% of agriculture in block
acres wetland	2	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 24254.0813 64.6 % of block

Acres in NC Significant Natural Heritage Areas 778.6211 2.1 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class **Stream Miles**

1a 103.391

1b 27.1309

Roads in Blocks

Road Class **Road Miles**

1 19.2059

3 12.3221

4 0.7764

6 106.4491

8 1.8494

9 2.2974

Miles of Powerlines 11.2482

Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
3 fish
6 mammal
4 natural community
1 invertebrate-insect
6 plant-dicot

SBR Ecoregional Target Occurrences

1 natural community
2 natural community
1 natural community
1 natural community
1 plant-dicot

Expert Comments

Forest Types

R C; Hemlock forest

All Comments

"Potential development" at Boomer en on eastern side may fragment. Gulf tract "hammered--horrible" Some old growth in area. (2000 ac O G patch on NC side). Trail Fork pretty good condition. In lower elevations, have had some major fires in TN (fire suppressed on NC side). GWW's near picnic area; woodrat along river gorge. Kudzu really bad along river and major road corridors. Only known Yellow Wood forest (Jamey D.). Unusual forests that Josh K. thinks are "native white pine cove forests." Some interesting streams and associated seeps and wetlands. River frontages "pretty neat"--pockets of wildflower types. Includes Martha Sundquist State Forest. Note: best wildlife corridor over I-40 exists b/t Smokys East and Harmon Den. Harmon Den has Max Patch granite; seems not similar to Joyce Kilmer and West Smokies. Suggest should be lumped with Max Patch & Hurricane--only dirt roads separating them.

Group **9** Block Name **Joyce Kilmer/Unicoi Mts./Slick Rock**

Acres 378846.49 **Hectares** 153313.7369

Acres of largest interior roadless block 84086.5555 22 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	355551	93.9	% of forest in block
acres of water	206	0.1	% of water in block
acres of rock and sand	62	0	% of rock and sand in block
acres developed	10186	2.7	% of developed in block
acres shrub and herb	5156	1.4	% of shrub and herb in block
acres agriculture	6872	1.8	% of agriculture in block
acres wetland	406	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	23907.1919	6.3	% of block
GAP Category 3	Acres in Category	228740.251	60.4	% of block
GAP Category 4	Acres in Category	1968.6774	0.5	% of block

Acres in NC Significant Natural Heritage Areas 16813.7778 4.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	671.9745	2	94.4966
1b	201.4248	3	71.4306
2_	39.6984	6	820.9706
3a	2.9326	8	11.3683
		9	15.9482

Miles of Powerlines 83.4307 **Miles of Railroads** 21.3871

Element Occurrences by Major Group

Element Occurrence Summary

424 amphibian
 32 bird
 1388 fish
 112 mammal
 15 reptile
 12 natural community
 2 invertebrate-crustation
 10 invertebrate-insect
 48 invertebrate-mollusk
 69 plant-nonvascular
 93 plant-dicot
 1 plant-gymnosperm
 63 plant-monocot
 18 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
 2 natural community
 2 natural community
 2 natural community
 4 natural community
 2 natural community
 2 natural community
 1 natural community
 1 natural community
 1 natural community
 20 amphibian
 24 fish
 15 mammal
 2 plant-nonvascular
 2 plant-nonvascular
 9 plant-dicot
 2 plant-monocot
 2 plant-fern/spleenwort

Expert Comments

Forest Types Wide variety; spruce fir (G1); shortleaf pine; HERO; one of best N H (rich type) o

All Comments A little bit higher quality on North side of 143; TN side south of road really high quality too. Some old growth shortleaf pine, and quality habitat (some germinated in 1600's). Southern pine beetle kill pretty dramatic throughout, but some good shortleaf pine on N-S ridges. Needs to be MORE fire here than there has been. High densities of migratory forest interior birds Many rare spp and natural communities. Some of the highest populations of rock gnome lichen; Indiana bats; GWW's; sawwhet owl; northern flying squirrel; ash leaf golden banner; Allegheny Mountain Golden Banner Wild hogs a problem; invasive plants a problem hemlock/ silverbell (G2); dolomite exposures and white oak sink--one of the more impressive calcareous limestone forests seen (Josh Kelly). Grassy bald. Fire dependent Red Knobs Post Oak-Virginia Pine Woodland (w/ one fed endangered species & one st sp of concern). Bog. Lot of FS (big wilderness) Probably tied for highest rainfall (at highest elevations) in eastern U.S. Josh suggests splitting along Hwy 143. Group agreed. (See comment to this cell). Josh also recommends extending boundary all way to Hiwassee River at SW boundary--road there is minimal.

Group **9** Block Name **Rich Mt.**

Acres 29728.223 **Hectares** 12030.58487

Acres of largest interior roadless block 24290.0247 82 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	29330	98.7	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	189	0.6	% of developed in block
acres shrub and herb	63	0.2	% of shrub and herb in block
acres agriculture	96	0.3	% of agriculture in block
acres wetland	2	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	10312.22	34.7	% of block
GAP Category 2	Acres in Category	194.8459	0.7	% of block
GAP Category 3	Acres in Category	11036.9673	37.1	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	42.4498	2	0.2528
1b	7.7864	3	17.0722
		6	22.4199
		9	0.614

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

2 mammal
1 natural community
11 plant-dicot
5 plant-monocot

SBR Ecoregional Target Occurrences

2 natural community
1 natural community

Expert Comments

Forest Types Cove type forests; Ashes and basswoods on ridges--high rainfall boulderfield for

All Comments Was logged pretty heavily in 1950s--pretty widespread throughout block. Took a lot of white oak. Some areas escaped. Severe fire right after 1950s logging. disjunct plants (heraculum maximum, and a trillium that needs to be named) One of Ga.'s higher wild hog populations. Small amts of kudzu. Microstegeum along interior roads, but not terrible. Very rich soils (amphibolite/schist?) USFS. Rich Mtn Wilderness takes up much of FS lands, and part outside is low-intensity mgmt, so not much mgmt in block. Mtn Conservation Trust has CE next to Wilderness. Very distinct block for Ga. in its vegetation; high rainfall

Group **9** Block Name **Yellow Creek**

Acres 40683.566 **Hectares** 16464.05523

Acres of largest interior roadless block 14686.6098 36 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	37042	91	% of forest in block
acres of water	18	0	% of water in block
acres of rock and sand	1	0	% of rock and sand in block
acres developed	1880	4.6	% of developed in block
acres shrub and herb	320	0.8	% of shrub and herb in block
acres agriculture	1307	3.2	% of agriculture in block
acres wetland	81	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 22209.1371 54.6 % of block

Acres in NC Significant Natural Heritage Areas 2351.68 5.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	54.9045	10	10.6133
1b	14.6807	2	41.9504
2_	3.0762	3	29.5638
3a	2.8763	6	105.1545
		8	5.3866
		9	0.5917

Miles of Powerlines 44.3428 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

2 amphibian
5 bird
2 mammal
1 natural community
6 invertebrate-insect
6 invertebrate-mollusk
2 plant-nonvascular
3 plant-dicot
2 plant-monocot
1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

4 amphibian

Expert Comments

Forest Types Really high quality Rich Cove forest on north sides.

All Comments Potential for core much better north of Yellow Creek. Yellow Creek Rd in middle--lots of ag use, "hell of a lot" of invasives. Forest condition along A.T. corridor great; some north slopes fantastic, very productive. Rx. fire at LTLT CE and USFS land. GWW's; lots of Ceruleans; lots of whiporwills along 128. Largest pop. of glade spurge in WNC (toward A.T. off Yellow Mtn. Gap). Swainson's warblers. More FS land south of Yellow Creek, but forest more intact on North side. There are roads and an inholding at southern end. Suggested possible split by Yellow Gap Road; road upgraded to west of powerline.

Group **10** Block Name **Nantahala**

Acres 16621.315 **Hectares** 6726.407467

Acres of largest interior roadless block 15597.4714 94 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	15833	95.3	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	589	3.5	% of developed in block
acres shrub and herb	46	0.3	% of shrub and herb in block
acres agriculture	132	0.8	% of agriculture in block
acres wetland	6	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 10061.3041 60.5 % of block

Acres in NC Significant Natural Heritage Areas 11.5308 0.1 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	30.6935	2	27.1951
1b	12.1143	3	16.2026
2_	6.9806	6	32.2981
		8	0.1376

Miles of Powerlines 48.2981 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 2 amphibian
- 1 bird
- 1 fish
- 1 mammal
- 1 reptile
- 1 invertebrate-insect
- 1 invertebrate-arachnid
- 5 plant-nonvascular
- 9 plant-dicot
- 3 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 reptile
- 1 plant-monocot

Expert Comments**Forest Types****All Comments**

Huge blocks of roadless and mature forest in this block

Group 11 Block Name Black Mts.

Acres 71337.847 Hectares 28869.40225

Acres of largest interior roadless block 36192.9156 51 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	68317	95.8	% of forest in block
acres of water	4	0	% of water in block
acres of rock and sand	15	0	% of rock and sand in block
acres developed	1492	2.1	% of developed in block
acres shrub and herb	575	0.8	% of shrub and herb in block
acres agriculture	959	1.3	% of agriculture in block
acres wetland	7	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	2634.877	3.7 % of block
GAP Category 3	Acres in Category	47725.0139	66.9 % of block
GAP Category 4	Acres in Category	298.2745	0.4 % of block

Acres in NC Significant Natural Heritage Areas 29954.3022 42 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	113.5843	10	1.2365
1b	21.3377	2	65.3605
		3	40.6679
		5	0.0304
		6	90.5377
		8	3.4479
		9	4.1471

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

10 amphibian

17 natural community

32 bird

1 natural community

47 mammal

10 natural community

2 reptile

11 natural community

47 natural community

1 natural community

1 invertebrate-crustation

1 natural community

6 invertebrate-insect

1 natural community

21 invertebrate-arachnid

5 natural community

6 invertebrate-mollusk

2 natural community

16 plant-nonvascular

3 natural community

9 plant-nonvascular

2 natural community

75 plant-dicot

1 natural community

22 plant-monocot

1 natural community

1 plant-fern/spleenwort

1 natural community

3 natural community

4 natural community

1 natural community

1 natural community

13 mammal

2 invertebrate-crustation

7 plant-nonvascular

9 plant-dicot

10 plant-monocot

Expert Comments

Forest Types All the way up to Spruce Fir

All Comments Has "16K ac or more of primary forest in this block" Concern that too much metasedimentary showing up on geology map. ALSO, may have the greatest elevation range of all blocks

Group 11 **Block Name** Great Smokys East

Acres 254767.9 **Hectares** 103100.9104

Acres of largest interior roadless block 197392.261 77 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	242927	95.4	% of forest in block
acres of water	33	0	% of water in block
acres of rock and sand	52	0	% of rock and sand in block
acres developed	5794	2.3	% of developed in block
acres shrub and herb	1559	0.6	% of shrub and herb in block
acres agriculture	4204	1.7	% of agriculture in block
acres wetland	143	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	194894.829	76.5	% of block
GAP Category 2	Acres in Category	960.1211	0.4	% of block
GAP Category 3	Acres in Category	10249.8687	4	% of block

Acres in NC Significant Natural Heritage Areas 120340.9437 47.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	557.0959	1	20.2692
1b	123.1578	2	106.9186
2_	26.0283	3	19.2927
3a	13.7169	4	1.7688
		5	0.2794
		6	520.9986
		7	0.6483
		8	4.0489

Miles of Powerlines

31.9815

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

255 amphibian	14 natural community
32 bird	2 natural community
5 fish	6 natural community
109 mammal	3 natural community
10 reptile	3 natural community
30 natural community	1 natural community
1 invertebrate-crustation	1 natural community
7 invertebrate-insect	2 natural community
4 invertebrate-arachnid	11 natural community
8 invertebrate-mollusk	3 natural community
67 plant-nonvascular	4 natural community
1 plant-nonvascular	2 natural community
89 plant-dicot	2 natural community
5 plant-gymnosperm	4 natural community
61 plant-monocot	2 natural community
8 plant-fern/spleenwort	1 natural community
	3 amphibian
	43 mammal
	39 plant-nonvascular
	7 plant-nonvascular
	21 plant-dicot
	40 plant-monocot

Expert Comments

Forest Types Biggest expanse of S F in east

All Comments Largest expanse of O G forest in So. Apps. (60K ac +) Herbaceous spp in seeps on ridge near Charlie's Bunion NC expts argue should be combined with GS West; TN experts noted difference

Group 11 Block Name Little Tennessee

Acres 74459.727 Hectares 30132.78249

Acres of largest interior roadless block 25455.0554 34 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	69385	93.2	% of forest in block
acres of water	230	0.3	% of water in block
acres of rock and sand	23	0	% of rock and sand in block
acres developed	2438	3.3	% of developed in block
acres shrub and herb	1025	1.4	% of shrub and herb in block
acres agriculture	1268	1.7	% of agriculture in block
acres wetland	50	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 48326.838 64.9 % of block

Acres in NC Significant Natural Heritage Areas 4947.7874 6.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	144.7055	10	10.5757
1b	19.9909	2	40.494
2_	6.9047	3	54.2705
3a	11.007	6	168.9109
		8	0.7387

Miles of Powerlines 58.6149 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

6 amphibian
 4 bird
 46 fish
 2 mammal
 4 reptile
 15 natural community
 5 invertebrate-insect
 1 invertebrate-arachnid
 228 invertebrate-mollusk
 19 plant-nonvascular
 18 plant-dicot
 9 plant-monocot
 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 2 natural community
 1 natural community
 4 fish
 5 mammal
 2 invertebrate-mollusk
 1 plant-dicot
 2 plant-monocot

Expert Comments**Forest Types****All Comments**

Whiteoak Creek is good aquatic quality. This block also may be important to WQ in Little T, highest ranking biodiv. river in WNC. Suggest lumping with Chunky Gal, Nantahala, and Fires Creek. Southern boundary at Wayah Road: not very big road and pretty forested.

Group 11 Block Name Plott Balsams

Acres 48520.4 Hectares 19635.50923

Acres of largest interior roadless block 31847.4665 66 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	44701	92.1	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	15	0	% of rock and sand in block
acres developed	2200	4.5	% of developed in block
acres shrub and herb	751	1.5	% of shrub and herb in block
acres agriculture	844	1.7	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1713.6205	3.5 % of block
GAP Category 2	Acres in Category	1940.442	4 % of block
GAP Category 3	Acres in Category	5716.0563	11.8 % of block

Acres in NC Significant Natural Heritage Areas 5251.738 10.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	84.7374	1	2.7019
1b	21.7776	2	61.0851
		3	0.1276
		4	0.4619
		5	0.1298
		6	165.4878
		8	5.1053
		9	0.0546

Miles of Powerlines

0

Miles of Railroads

6.9167

Element Occurrences by Major Group

Element Occurrence Summary

- 3 amphibian
- 1 bird
- 5 mammal
- 17 natural community
- 1 invertebrate-arachnid
- 3 invertebrate-mollusk
- 6 plant-nonvascular
- 5 plant-nonvascular
- 17 plant-dicot
- 2 plant-monocot
- 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

- 3 natural community
- 3 natural community
- 4 natural community
- 3 natural community
- 2 natural community
- 1 natural community
- 3 natural community
- 4 mammal
- 2 plant-nonvascular

Expert Comments

Group 11 Block Name Qualla

Acres 15463.464 Hectares 6257.842059

Acres of largest interior roadless block 6761.94654 44 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	13865	89.7	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	3	0	% of rock and sand in block
acres developed	1113	7.2	% of developed in block
acres shrub and herb	103	0.7	% of shrub and herb in block
acres agriculture	370	2.4	% of agriculture in block
acres wetland	9	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	179.6107	1.2 % of block
GAP Category 2	Acres in Category	937.889	6.1 % of block

Acres in NC Significant Natural Heritage Areas 181.3893 1.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	20.3079	2	46.8819
1b	11.0549	5	0.268
2_	3.0573	6	59.4051
		8	2.4558

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

2 fish
1 reptile
1 invertebrate-crustation

SBR Ecoregional Target Occurrences

1 fish
2 plant-dicot

Expert Comments

Forest Types Includes S F, N H, Cove

All Comments N. Flying Squirrel combine with Plott B Mike Schafale: Parkway should not divide--

Group 11 **Block Name** Rabun Bald

Acres 49823.665 **Hectares** 20162.92206

Acres of largest interior roadless block 23148.546 46 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	47441	95.2	% of forest in block
acres of water	5	0	% of water in block
acres of rock and sand	9	0	% of rock and sand in block
acres developed	1380	2.8	% of developed in block
acres shrub and herb	289	0.6	% of shrub and herb in block
acres agriculture	662	1.3	% of agriculture in block
acres wetland	27	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 1092.1511 2.2 % of block

GAP Category 3 **Acres in Category** 41947.9718 84.2 % of block

Acres in NC Significant Natural Heritage Areas 176.1254 0.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	88.3043	3	56.0766
1b	22.931	6	134.614
2_	3.4422	8	0.2679
		9	10.259

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

14 amphibian
 1 fish
 22 mammal
 1 reptile
 3 natural community
 1 natural community
 1 invertebrate-crustation
 9 plant-nonvascular
 2 plant-nonvascular
 27 plant-dicot
 18 plant-monocot
 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
 1 amphibian
 2 mammal
 1 reptile
 1 plant-fern/spleenwort

Expert Comments

Forest Types TMP at elevations 3200-4000 ridgetops. Lot of wetter, more mesic forest; HERO

All Comments Pretty contiguous. Mostly gravel roads. Nothing out of the ordinary. Some pretty big Rx fire for TMP. Several burns destroyed good stands, but TMP didn't come back. Green salamander. Lots of EO's. Raven hotspot. Northern sawwhets in winter. Swainson's warbler. "the usual" N. facing cliff on Rabun Bald--very interesting plants & lichens. Hill Ridge mountain bog--pitcher plants, swamp pink. Mostly USFS; no wilderness. Pretty contiguous.

Group **12** Block Name **Forge Mt./Rogers Ridge?**

Acres 37112.307 **Hectares** 15018.81797

Acres of largest interior roadless block 25745.3286 69 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	35466	95.6	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	24	0.1	% of rock and sand in block
acres developed	505	1.4	% of developed in block
acres shrub and herb	260	0.7	% of shrub and herb in block
acres agriculture	883	2.4	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 169.8946 0.5 % of block

GAP Category 3 **Acres in Category** 16424.2537 44.3 % of block

**Acres in NC Significant
Natural Heritage Areas**

2289.0173 6.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class **Stream Miles**

1a 81.1596

1b 19.5179

2_ 11.7816

Roads in Blocks

Road Class **Road Miles**

2 18.3226

3 8.0749

6 50.5302

8 2.7275

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 6 VA - no major group inf
- 6 amphibian
- 2 bird
- 17 fish
- 1 mammal
- 3 invertebrate-mollusk
- 16 plant-dicot
- 1 plant-gymnosperm
- 7 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 natural community
- 1 natural community
- 3 plant-dicot

Expert Comments**Forest Types**

Good amount of N H; TMP/PP--intermixed w/ other types, but some fairly large p

All Comments

Some houses along main ridge on TN/NC line Pretty good. "Pretty good quality" N H forest just south of limestone area at Va. state line Xmas tree farms along NC/TN border High overall regional biodiversity Whetstone Branch, 1692 ac: a combination of base rich floodplains, mesic to xeric slopes, rock outcrops, and grassy balds. Limestone window. NF (almost all in "backcountry in Forest Mgmt Plan); Lost Forest special mgmt area in NF in VA; one very large private tract (couple thousand acres); NC WRC (Pond Mtn) Limeston in part of this block--Whetstone Branch on Va. line and up north; rich calcareous coveforest--pretty unique. About 1200 ac.

Group **12** Block Name **Nolichucky**

Acres 33877.041 **Hectares** 13709.55194

Acres of largest interior roadless block 30515.3850 90 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	31312	92.4	% of forest in block
acres of water	181	0.5	% of water in block
acres of rock and sand	26	0.1	% of rock and sand in block
acres developed	931	2.7	% of developed in block
acres shrub and herb	1012	3	% of shrub and herb in block
acres agriculture	403	1.2	% of agriculture in block
acres wetland	29	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 26016.7309 76.8 % of block

Acres in NC Significant Natural Heritage Areas 5066.7345 15 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	65.9855	2	29.6547
1b	6.7967	3	19.4411
2_	3.4883	6	39.1163
3a	14.1409	9	3.4219

Miles of Powerlines 10.5999 **Miles of Railroads** 16.7659

Element Occurrences by Major Group

Element Occurrence Summary

51 amphibian
1 bird
43 fish
5 mammal
1 reptile
1 invertebrate-crustation
4 invertebrate-insect
40 invertebrate-mollusk
3 plant-nonvascular
35 plant-dicot
10 plant-gymnosperm
24 plant-monocot
2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
4 amphibian
1 fish
4 invertebrate-mollusk
7 plant-dicot

Expert Comments

Forest Types

Somewhat of a stronghold for Hemlock forests; eastern red cedar. TN group: C

All Comments

Beyond RR, pretty good on little fragmentation. Railroad is biggest internal fragmenter. Town of Erwin to North, but otherwise pretty good landscape integrity. Mine waste might be affecting mainstem river. Lots of unlogged forest in certain part (acidic cove?) Some old growth on No Business Knob, Laurel Ridge area, and Temple Hill, Jones Branch. Big stand replacement fires on TN and NC sides--caused by RR. Went straight up mtn. Lots of Southern Pine Beetle kill on lower slopes, esp. north of Nolichucky River. Pretty big Virginia spirea pop.; probably most piratebush of anywhere (top 5 pop. In the world). Two endemic snails just discovered on south side of Nolichucky Rver scree habitat. Some fire dependent spp. Conduit along railroad going along river/gorge through middle of block. Jap. Knotweed affecting Va. spirea. Purple loosestrife on south end. Gorge is very rugged--could build outward from it. Lot of neat rock outcrops, boulderfields. Scree habitat on south side of Nolichucky--air blows through at 54 degrees year round. Spray cliffs in some of the coves. NF; Unaka Springs inholding--commune, whitewater center. "Ephraim Place" inholding--5 landowners there. Lost Cove inholding in NC--FS may be trying to acquire. TN group expressed puzzlement why grouped with Forge Mt. Group 12 blocks are so different, TN experts wouldn't want to prioritize against each other. What makes the two "pop" is very different. Suggest combine with Big Bald but not Unaka. Keep Hwy 197 as fragmenter. Could cut out part between 197 and Nolichucky River at southern end.

Group **13a** Block Name **Adams Mt./John's River**

Acres 19189.273 **Hectares** 7765.623118

Acres of largest interior roadless block 16401.8763 85 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	17599	91.7	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	19	0.1	% of rock and sand in block
acres developed	430	2.2	% of developed in block
acres shrub and herb	330	1.7	% of shrub and herb in block
acres agriculture	796	4.1	% of agriculture in block
acres wetland	28	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 10506.499 54.8 % of block

Acres in NC Significant Natural Heritage Areas 3541.8093 18.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	43.8275	3	51.2928
1b	2.6304	6	27.1822
2_	16.6614	8	1.0151
		9	1.8061

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 fish
- 1 mammal
- 8 invertebrate-mollusk
- 7 plant-dicot

SBR Ecoregional Target Occurrences**Expert Comments****Forest Types****All Comments**

"Plenty of core potential" "Brwn Mtn Beach Rd Should not divide this block from Grandfather blk" (canopy cover, low traffic vol. over time) "Has some good forests in it." Wanted to combine with Grandfather--Brown Mtn Beach Road has canopy cover and low volume generally

Group **13a** Block Name **Globe**

Acres **35589.057** Hectares **14402.38049**

Acres of largest interior roadless block **14609.3503** **41** % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	32981	92.7	% of forest in block
acres of water	4	0	% of water in block
acres of rock and sand	12	0	% of rock and sand in block
acres developed	939	2.6	% of developed in block
acres shrub and herb	404	1.1	% of shrub and herb in block
acres agriculture	1247	3.5	% of agriculture in block
acres wetland	27	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category **3** Acres in Category **17716.3544** **49.8** % of block

Acres in NC Significant Natural Heritage Areas **3988.0922** **11.2** % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	79.9986	10	2.5441
1b	16.584	2	20.1876
		3	30.9909
		6	68.3742
		8	2.2706

Miles of Powerlines **0** Miles of Railroads **0**

Element Occurrences by Major Group

Element Occurrence Summary

- 1 bird
- 3 mammal
- 1 invertebrate-insect
- 1 plant-nonvascular
- 1 plant-nonvascular
- 1 plant-dicot
- 1 plant-monocot

SBR Ecoregional Target Occurrences

- 1 plant-dicot

Expert Comments**Forest Types****All Comments**

Hwy 90--possibly not barrier at last 5 miles; if not, combine with Adams Mt/Johns? FS is scoping DOT desire to improve Globe Road; will there be move to widen? Wanted combine with Adams Mt/Johns River after much mixed debate, but not forget there is interesting stuff independently in Globe "subblock"

Group **13a** Block Name **Linville Gorge**

Acres **72650.454** Hectares **29400.59584**

Acres of largest interior roadless block **27623.7646** 38 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	67297	92.6	% of forest in block
acres of water	88	0.1	% of water in block
acres of rock and sand	53	0.1	% of rock and sand in block
acres developed	1946	2.7	% of developed in block
acres shrub and herb	1597	2.2	% of shrub and herb in block
acres agriculture	1644	2.3	% of agriculture in block
acres wetland	67	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category **644.9806** 0.9 % of block

GAP Category 3 Acres in Category **48477.8028** 66.7 % of block

Acres in NC Significant Natural Heritage Areas **11214.6901** 15.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	106.7517	2	6.8521
1b	20.4872	3	27.3736
2_	21.9193	6	132.3039
		8	0.4855

Miles of Powerlines **0** Miles of Railroads **3.4019**

Element Occurrences by Major Group

Element Occurrence Summary

8 bird
 1 fish
 5 mammal
 1 reptile
 24 natural community
 1 invertebrate-insect
 5 invertebrate-mollusk
 15 plant-nonvascular
 55 plant-dicot
 9 plant-monocot
 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 4 natural community
 2 natural community
 2 natural community
 2 natural community
 1 natural community
 2 natural community
 2 natural community
 4 natural community
 3 natural community
 5 natural community
 2 natural community
 2 natural community
 1 mammal
 1 reptile
 1 plant-nonvascular
 10 plant-dicot

Expert Comments**Forest Types****All Comments** Excellent/good

"should be in a class all by itself"

Group **13b** Block Name **South Mt. Connector**

Acres 11265.643 **Hectares** 4559.043882

Acres of largest interior roadless block 9316.08956 83 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	10537	93.5	% of forest in block
acres of water	4	0	% of water in block
acres of rock and sand	29	0.3	% of rock and sand in block
acres developed	80	0.7	% of developed in block
acres shrub and herb	260	2.3	% of shrub and herb in block
acres agriculture	364	3.2	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

Acres in NC Significant Natural Heritage Areas 2368.7981 21 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	22.4436	2	1.486
		3	1.7235
		6	16.8455

Miles of Powerlines 0.8767 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 2 plant-dicot
- 1 plant-monocot
- 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

Expert Comments

Forest Types

All Comments

Contains State Signif snha Might contain private 8K ac Hickory Nut
Mtn Tract

Group **14a** Block Name **Poor Mt.**

Acres 45353.104 **Hectares** 18353.75021

Acres of largest interior roadless block 39287.2689 87 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	42652	94 % of forest in block
acres of water	122	0.3 % of water in block
acres of rock and sand	8	0 % of rock and sand in block
acres developed	1692	3.7 % of developed in block
acres shrub and herb	2	0 % of shrub and herb in block
acres agriculture	898	2 % of agriculture in block
acres wetland	10	0 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	2630.3671	5.8 % of block
GAP Category 2	Acres in Category	33.3311	0.1 % of block
GAP Category 3	Acres in Category	4060.7896	9 % of block
GAP Category 4	Acres in Category	1180.422	2.6 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	86.1413	2	0.1928
1b	17.1771	6	94.6761
2_	3.4192		
3a	1.81		
Miles of Powerlines	52.644	Miles of Railroads	2.8305

Element Occurrences by Major Group

Element Occurrence Summary

8 VA - no major group inf

SBR Ecoregional Target Occurrences

1 natural community

2 fish

1 plant-dicot

Expert Comments

Forest Types Scarlet Oak, CH O, TMP, PP, VP; acidic cove at north side at lower elevations

All Comments

Some light development along interior roads. NW side contains most recent city water supply reservoir; 15 tower wind energy project proposed for center of block; existing big communications tower on top of Poor Mtn. in NE part of block (and lots of TV & radio towers on ridge north of it). "Being developed slowly but surely." But not as developed in middle because soils so poor, so steep. Development (cabins) more around edges & small roads that dead-end. Pretty important for connectivity b/t SBR and Ridge and Valley--Ft. Lewis Mtn. WMA is just across the interstate, just to the north. Bottom Creek is one of main tribs to Roanoke River. pH in 6.9 to 9.5 calss range in impaired section of Bottom Creek (up to TNC boundary) Maybe "back in the day" for charcoal; but so poor productivity, quality, lot of it probably not harvested. Its been a long time since anyone tried to make a buck there. Southern slopes have burned with some regularity--3-4 fires over last few years. Lots of disturbance from tree fall on steep slopes (e.g., NW facing steep area by Roanoke River. Trees deformed at top of ridge because of wind. Three yrs ago, area was heavily defoliated by Gypsy moths. Barred owls, wood thrush (???) Piratebush; orange fin madtom; log perch Ailanthus problem--only one can think of (because of poor soils). Has replaced a lot of HWA-killed hemlock. Central App. Shale barren in this block. At transition b/t SBR and Ridge and Valley--metasedimentary rock--that side of the SBR is where you get them. Right on border; more typically a ridge and valley commty type. Bottom Creek Gorge Preserve inside this--pretty big, toward southern end. 2700 ac of protected land (TNC and DCR); plus also the city watershed at north end (not extremely large) Booming bear population; lots of calls from residences around block regarding bear problems. Limestone at bottom of mountain. Poor vs Macks: Poor may be more threatened (Boy Scout camp in Mack's probably safe for now); but Poor may be more important as a connector to Ridge and Valley than for own sake.)

Group 14b **Block Name** Macks Mt.

Acres 42005.622 **Hectares** 16999.07215

Acres of largest interior roadless block 17249.7091 41 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	40146	95.6	% of forest in block
acres of water	57	0.1	% of water in block
acres of rock and sand	31	0.1	% of rock and sand in block
acres developed	477	1.1	% of developed in block
acres shrub and herb	316	0.8	% of shrub and herb in block
acres agriculture	1006	2.4	% of agriculture in block
acres wetland	10	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 10.0685 0 % of block

GAP Category 4 **Acres in Category** 17248.1097 41.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class	Stream Miles
1a	40.6858
1b	18.8592
2_	9.9906
3a	5.1367

Roads in Blocks

Road Class	Road Miles
6	68.0328
9	21.698

Miles of Powerlines 21.898 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

6 VA - no major group inf

SBR Ecoregional Target Occurrences

2 plant-dicot

Expert Comments**Forest Types**

Like Poor Mtn, low site indices. Lot of CH O, scarlet oak, black oak, mixed with P

All Comments

lot of old roads are more like trails now. Large 765kv transmission line across it (same as one going over Poor Mtn.) But trees exist where goes over ravines. Wind facility being contemplated along area near transmission line. Native brook trout stream above lake at Camp Powhatan. Camp has most of Macks Creek watershed. Some lead and e coli impairment in river at southern end. A lot of timber cut in late 1800s for charcoal. A lot of it has "recovered," or is fairly resilient. Fairly "mature"; early 1900s cut for charcoal. Some ltd logging in 1960s, but pretty limited. Iron mining in past at middle to north end of western side. Reclamation done and closed. Big ice storm 1993 or so; Hurricane Hugo 1989. Lots of blowdowns, but not as much as along BR escarpment. Piratebush Hasn't been hit by gypsy moth as much; was included in "slow the spread" pheromone flack applications. Hemlocks dying but not dead yet. Block has all the typical exotic invasives. Garlic mustard. Bitterswt not bad Really nice shale barrens, sizeable. About 28K of the 42K acres under "protection" (includes large Boy Sct Camp not under CE) Also Camp Ottari. Single private tract in NE corner over 10K acres??? Lot of shale, metasedimentary rock. Not much of more typical metamorphic rock like granite or schist. Poor vs Macks: Poor may be more threatened (Boy Scout camp in Mack's probably safe for now); but Poor may be more important as a connector to Ridge and Valley than for own sake.) Steve Croy: should adjust boundary to avoid mine area

Group 14c **Block Name** Blood Mt.?

Acres 20206.31 **Hectares** 8177.20342

Acres of largest interior roadless block 9585.29216 47 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	19681	97.4	% of forest in block
acres of water	8	0	% of water in block
acres of rock and sand	1	0	% of rock and sand in block
acres developed	342	1.7	% of developed in block
acres shrub and herb	89	0.4	% of shrub and herb in block
acres agriculture	58	0.3	% of agriculture in block
acres wetland	7	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	7732.7843	38.3 % of block
GAP Category 2	Acres in Category	407.6503	2 % of block
GAP Category 3	Acres in Category	11221.1527	55.5 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	44.3734	10	18.3888
1b	8.1378	2	12.2764
		3	23.3105
		6	32.7216
		9	0.0301

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
6 mammal
2 natural community
3 natural community
2 plant-nonvascular
30 plant-dicot
13 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
1 reptile

Expert Comments

Forest Types Mostly Oak. A few signif stands of TMP (both ridgetops and down below)--signific

All Comments

Was heavily cut over, except really steep areas. Best block containing early succssional habitat. Long history of arson on N side of Hwy 60 (have created some interesting woodland/native grass habitats. 5-6K acre fire came up Blood Mtn on S side from Hwy 60--created good ecol. Conditions. One of two known populations of cerulean warblers in Ga.; highest bird diversity b/c of fire history. sibaldiopsis tridentate; other EO's. Oriental bittersweet concentrations in wilderness up toward Blood Mtn. Have been treating. But spread a lot along A.T. Best example of high elev. Rock summit in Ga. Noncalcareious outcrops. About half block in Blood Mtn Wilderness. More recreation areas than anything. Chestatee WMA. Probably one of top 5 recreation areas in forest.

Group 14c **Block Name** Horsetrough Mt.?

Acres 31871.917 **Hectares** 12898.10715

Acres of largest interior roadless block 25069.9282 79 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	30816	96.7	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	774	2.4	% of developed in block
acres shrub and herb	97	0.3	% of shrub and herb in block
acres agriculture	138	0.4	% of agriculture in block
acres wetland	19	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 17087.1255 53.6 % of block

GAP Category 3 **Acres in Category** 12380.2342 38.8 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	78.0682	10	32.8235
1b	15.3377	3	54.4032
		6	45.1352

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 1 mammal
- 3 natural community
- 12 plant-dicot
- 21 plant-monocot

SBR Ecoregional Target Occurrences**Expert Comments****Forest Types****All Comments**

Hw of the Chattahoochee Same logging history (as Raven Cliffs). Pretty similar to other areas. Some recent timber harvest and Rx burning there; but lots of recreational use. Simialr to Raven Cliffs, but not as many outcrops; some boulderfield-like communities, but not yellow birch dominated. Almost entirely NF. Mark Trail wilderness is a big chunk on west side.

Group **14c** Block Name **Raven Cliffs Wilderness?**

Acres 27077.302 **Hectares** 10957.79516

Acres of largest interior roadless block 20543.2368 76 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	25896	95.6	% of forest in block
acres of water	6	0	% of water in block
acres of rock and sand	3	0	% of rock and sand in block
acres developed	695	2.6	% of developed in block
acres shrub and herb	183	0.7	% of shrub and herb in block
acres agriculture	254	0.9	% of agriculture in block
acres wetland	20	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	9337.9389	34.5 % of block
GAP Category 3	Acres in Category	15124.4704	55.9 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	57.8478	10	17.761
1b	8.2188	2	38.4514
		3	17.6018
		6	28.3904

Miles of Powerlines 0.4937 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
3 mammal
1 natural community
1 plant-nonvascular
4 plant-dicot
15 plant-monocot

SBR Ecoregional Target Occurrences

1 mammal

Expert Comments

Forest Types drier oak types on ridges; white pine a lot on more mesic sites; hemlock on creek

All Comments Hw of the Chattahoochee; Notelly River on the N side. Less recent harvest than Rich Mtn. All pretty similar--70-90 year old forest; nothing different from most of the area. Doesn't have the disturbance history of Blood Mtn. Nothing remarkable in birds here. Lots of bittersweet, like Blood Mtn. Basic glades, rock outcrops (gneissic basic rock, hornblende) going south from Cow Rock--doesn't have the rare elements might expect in those. Wilderness area covers fair amount; other FS land has A.T.; heavy rec & scenic areas--multiple use, but fairly low intensity. Some addl areas on northern end proposed for wilderness study. Generally good boundaries, but suggest should look at southern boundary where cut off some USFS ownership.

Group 14c Block Name Unicoi

Acres 58029.147 Hectares 23483.56262

Acres of largest interior roadless block 17749.1896 31 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	54972	94.7	% of forest in block
acres of water	7	0	% of water in block
acres of rock and sand	3	0	% of rock and sand in block
acres developed	1873	3.2	% of developed in block
acres shrub and herb	442	0.8	% of shrub and herb in block
acres agriculture	684	1.2	% of agriculture in block
acres wetland	11	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	10509.9333	18.1 % of block
GAP Category 2	Acres in Category	2744.2162	4.7 % of block
GAP Category 3	Acres in Category	34971.2714	60.3 % of block
GAP Category 4	Acres in Category	71.6681	0.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	100.3118	10	23.935
1b	22.8185	2	12.0828
		3	42.5376
		6	101.8244
		8	0.3527

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

6 amphibian
16 mammal
8 natural community
3 invertebrate-insect
18 plant-dicot
40 plant-monocot

SBR Ecoregional Target Occurrences

3 natural community
1 natural community

Expert Comments

Forest Types Scarlet Oak; PP on ridge eastern edge of Tray Mtn-hill can understory. Similar fo

All Comments Mostly around edges--related to tourism around Helen, a little related to Lake Burton development on east side. Hw of the Hiwassee--hellbenders, brook trout in upper hw, rare crayfish. Pretty active mgmt east side near Lake Burton--Rx burning, getting back woodlands. NOTE: huge tornado decimated parts of Lake Burton shores on April 27, 2011--check on impacts in this block to east. High enough elevations to support ravens regularly there. Might be small whorled pogonia in block near border.--not sure if in or out. Unique scarlett oak/rhodo slick at top of Tray Mtn.; boulderfield forest Tray Mtn Wilderness goes through middle; other parts are mostly generally roadless--de facto wilderness, will probably see little management. Kelly Ridge. May want to check western boundary--not exclude FS ownership there.

Group 15a **Block Name** Honeycut Mt./Humpback Mt.

Acres 15930.149 **Hectares** 6446.702506

Acres of largest interior roadless block 10535.2263 66 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	14423	90.5	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	26	0.2	% of rock and sand in block
acres developed	670	4.2	% of developed in block
acres shrub and herb	97	0.6	% of shrub and herb in block
acres agriculture	719	4.5	% of agriculture in block
acres wetland	10	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 788.4851 4.9 % of block

GAP Category 3 **Acres in Category** 1875.2957 11.8 % of block

Acres in NC Significant Natural Heritage Areas 1474.6167 9.3 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class	Stream Miles
1a	34.1107
1b	8.7677

Roads in Blocks

Road Class	Road Miles
2	40.3813
3	10.6277
5	0.0245
6	25.8439
8	0.0464
9	0.7854

Miles of Powerlines 0 **Miles of Railroads** 16.9882

Element Occurrences by Major Group

Element Occurrence Summary

2 natural community
1 invertebrate-arachnid
16 plant-nonvascular
4 plant-dicot
1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
1 natural community

Expert Comments

Forest Types Richer O-H along ridge that not in other 15's, but mostly similar

All Comments Excellent Will 221 be widened? Really nice OG block right along 221 at N end Includes Linville Cavens, only karst cave in WNC "quite different" from other 15 group blocks

Group **15a** Block Name **Little Switzerland**

Acres **30207.754** Hectares **12224.6443**

Acres of largest interior roadless block **23048.0173** 76 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	28385	94 % of forest in block
acres of water	13	0 % of water in block
acres of rock and sand	10	0 % of rock and sand in block
acres developed	1046	3.5 % of developed in block
acres shrub and herb	308	1 % of shrub and herb in block
acres agriculture	437	1.4 % of agriculture in block
acres wetland	24	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	506.2417	1.7 % of block
GAP Category 3	Acres in Category	17348.6168	57.4 % of block
GAP Category 4	Acres in Category	463.1554	1.5 % of block

Acres in NC Significant Natural Heritage Areas **219.7201** 0.7 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	65.3989	2	33.2414
1b	18.3542	3	42.7721
		6	58.0485
		8	2.0523

Miles of Powerlines **0** Miles of Railroads **0**

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 1 bird
- 1 mammal
- 1 natural community
- 1 invertebrate-arachnid
- 2 plant-nonvascular
- 3 plant-dicot
- 2 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 2 plant-dicot

Expert Comments

Forest Types O woodlands (Woods Mtn.); great POH; richer O-H; CarHem (dead?); RC & C

All Comments Excellent 226 forms one boundary--main road up escarpment; being widened in places 226A is within block; frequent travel but mostly local a. 500 ac OG Woods Mtn.; probably 1000 ac OG on Armstrong Crk. Hudsonia montana(G1S1); turkey beard; shortia on somewhat trashed pvt land Lots of knotweed going up 226 near Gillespie Gap Lots of public conservation (NF); large pvt potential consvn (Wildacres, Lk. Tahoma) Lot of FS RxBurn here

Group 15b **Block Name** Doughton/Stone Mt.

Acres 38052.978 **Hectares** 15399.49384

Acres of largest interior roadless block 20528.6430 54 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	34226	89.9 % of forest in block
acres of water	0	0 % of water in block
acres of rock and sand	5	0 % of rock and sand in block
acres developed	1213	3.2 % of developed in block
acres shrub and herb	449	1.2 % of shrub and herb in block
acres agriculture	2138	5.6 % of agriculture in block
acres wetland	54	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 19923.7273 52.4 % of block

GAP Category 3 **Acres in Category** 6625.5241 17.4 % of block

Acres in NC Significant Natural Heritage Areas 19653.4314 51.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	54.6789	2	22.0755
1b	16.0927	3	41.7124
		6	71.8917
		8	8.8619
		9	0.1954

Miles of Powerlines 5.6876 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 bird
- 2 mammal
- 7 reptile
- 11 natural community
- 5 plant-nonvascular
- 3 plant-dicot

SBR Ecoregional Target Occurrences

- 4 natural community
- 1 natural community
- 1 natural community
- 1 natural community
- 2 natural community
- 2 natural community
- 3 natural community
- 2 natural community
- 5 reptile
- 1 plant-dicot

Expert Comments

Forest Types Mostly CH O; some POH

All Comments DOT may change Early cutting small ROs; a few WLs; small SBs; AC;
RC Lots of public conservation

Group 15b **Block Name** Elk Ridge

Acres 51881.777 **Hectares** 20995.81025

Acres of largest interior roadless block 12063.9630 23 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	46322	89.3	% of forest in block
acres of water	5	0	% of water in block
acres of rock and sand	9	0	% of rock and sand in block
acres developed	1522	2.9	% of developed in block
acres shrub and herb	1011	1.9	% of shrub and herb in block
acres agriculture	2987	5.8	% of agriculture in block
acres wetland	67	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	284.7834	0.5 % of block
GAP Category 2	Acres in Category	365.7762	0.7 % of block
GAP Category 3	Acres in Category	49.5857	0.1 % of block

Acres in NC Significant Natural Heritage Areas 2024.4004 3.9 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	101.5236	2	30.2892
1b	38.7419	3	21.0608
		6	121.4753
		8	0.3451
		9	11.5589

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 3 bird
- 1 mammal
- 1 reptile
- 7 natural community
- 2 plant-nonvascular
- 6 plant-dicot
- 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences**Expert Comments****Forest Types****All Comments**

Most frag in Sub Grp; 12,000 ac unfrag area within??? (to west) US 421 is a boundary Laurelmoor in this block??? Reynolds Blue Ridge (Jay?????); Leatherwood hunting & equestrian commty (Reynolds) Very good (ORW) Reynolds area--no rare plants; NHP will be inventorying in coming years; ceruleans, App. Woodrats, some rare plants near fields Reynolds area--talus, no periglacial Might focus on 12K ac area in W section, cut out rest

Group 15b **Block Name** Rendezvous Mt.

Acres 41992.079 **Hectares** 16993.59153

Acres of largest interior roadless block 12960.9282 31 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	36148	86.1	% of forest in block
acres of water	3	0	% of water in block
acres of rock and sand	55	0.1	% of rock and sand in block
acres developed	1186	2.8	% of developed in block
acres shrub and herb	1793	4.3	% of shrub and herb in block
acres agriculture	2795	6.7	% of agriculture in block
acres wetland	43	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	1279.8731	3 % of block
GAP Category 3	Acres in Category	3224.339	7.7 % of block

Acres in NC Significant Natural Heritage Areas 3569.89 8.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	66.7766	10	1.817
1b	29.1248	2	32.2189
		3	22.4444
		6	74.0136
		9	2.6478

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 reptile
- 5 natural community

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 natural community
- 1 natural community

Expert Comments**Forest Types****All Comments**

Cmt 1: Most frag in Sub Grp (w/Elk); Cmt 2: better than Vannoy large development (Scala Falls) near center; also large roaded area at recent dev. NE corner Could potentially build 10K ac out from State Forest, but may be hard to connect to Pkwy area. Remnant OG CH O Forest and patches of other "reasonably mature" at Rendezvous St. Forest, which, however, is mostly not mature. One bog turtle pop. In SW section of blk near road. Doesn't have major RO's of Doughton State Forest (DFR) Managing for cluster of cerulean warb's at MP 270 on Pkwy; also, includes highest occurrence of whipporwills @ about 1800 ft elev.

Group **15b** Block Name **Vannoy**

Acres **45355.399** Hectares **18354.67897**

Acres of largest interior roadless block **11769.8401** **26** % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	39636	87.4	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	13	0	% of rock and sand in block
acres developed	1379	3	% of developed in block
acres shrub and herb	771	1.7	% of shrub and herb in block
acres agriculture	3541	7.8	% of agriculture in block
acres wetland	54	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category **2** Acres in Category **557.8823** **1.2** % of block

GAP Category **3** Acres in Category **91.3635** **0.2** % of block

Acres in NC Significant Natural Heritage Areas **39.0988** **0.1** % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class **Stream Miles**

1a 48.3218

1b 31.1636

2_ 3.6749

Roads in Blocks

Road Class **Road Miles**

10 4.9659

2 15.1544

3 47.041

5 0.159

6 93.1663

8 0.4078

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

1 invertebrate-insect

SBR Ecoregional Target Occurrences

1 natural community

1 plant-dicot

Expert Comments

Forest Types

All Comments

More fragmented than Doughton Old Hwy 16 on west Contains failed huge Laurelmoor subdivision??? (see Elk Ridge re Laurelmoor) Early cutting Not as good of condition as Doughton Audubon has bird counts on assemblage Not as well explored Less existing conservation; disjunct piece of WRC gamelands; large pvt CE in N section Has perhaps some of the highest relief of any block (Curtis Smalling)

Group 15b **Block Name** Yadkin Headwaters

Acres 49845.999 **Hectares** 20171.96024

Acres of largest interior roadless block 19259.0214 39 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	45599	91.5	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	21	0	% of rock and sand in block
acres developed	1259	2.5	% of developed in block
acres shrub and herb	844	1.7	% of shrub and herb in block
acres agriculture	2117	4.2	% of agriculture in block
acres wetland	41	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 95.5037 0.2 % of block

GAP Category 3 **Acres in Category** 7027.9637 14.1 % of block

**Acres in NC Significant
Natural Heritage Areas** 11397.2881 22.9 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	97.6435	2	22.8157
1b	36.7583	3	29.7314
2_	5.9255	6	89.0638
		8	0.1948
		9	4.1894

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 reptile

2 plant-dicot

SBR Ecoregional Target Occurrences**Expert Comments**

Forest Types POH & O forest throughout

All Comments May be best along with Doughton Buffalo Fork & Joe's Fork good WQ
Fairly small single RO Mingo Tract (pvt. Conservation?); WRC Buffalo
Gamelands Includes unprotected 1800 ac trout club lease on Yadkin River

Group 15c **Block Name** Bent Mt.

Acres 31925.535 **Hectares** 12919.80574

Acres of largest interior roadless block 12704.2841 40 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	29925	93.7	% of forest in block
acres of water	6	0	% of water in block
acres of rock and sand	6	0	% of rock and sand in block
acres developed	906	2.8	% of developed in block
acres shrub and herb	46	0.1	% of shrub and herb in block
acres agriculture	1049	3.3	% of agriculture in block
acres wetland	4	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 26.3711 0.1 % of block

GAP Category 4 **Acres in Category** 3955.9141 12.4 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	61.1719	2	12.1393
1b	3.7516	6	52.5553
		8	8.7444

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Expert Comments

Forest Types More acidic cove; a little richer, deeper soils (but not Rich Cove), more rain, than

All Comments

State road at "pinch point" is not a big road--almost have to pull of to let pass. Should revisit. BR Pkwy gets a lot of traffic, but questioned if fragmenter Disturbed with farms as high up as possible for long time. Took timber off upper ridges. Small communications facility at top of peak in "subblock" to east could be developed into larger one. This block may be more important as a connector than block, as with Poor Mtn. 9 segments considered trout streams; 3 segments considered impaired. Has been disturbed for long time. Allen thinks been high-graded for years. Lot of family timbering. Lots of ice storms--"can look like Wwi in there." Wonder if may b important breeding area for cerulean warblers because of maturity of forests and canopy gaps created by steep terrain. "sub block" to east--peak of mtn may be owned by one faily. Revisiit pinch point. Should area to SE be a separate block?

Group **16** Block Name **Blue Wall**

Acres 56339.704 **Hectares** 22799.86942

Acres of largest interior roadless block 17581.741 31 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	49854	88.5	% of forest in block
acres of water	78	0.1	% of water in block
acres of rock and sand	39	0.1	% of rock and sand in block
acres developed	3148	5.6	% of developed in block
acres shrub and herb	770	1.4	% of shrub and herb in block
acres agriculture	2444	4.3	% of agriculture in block
acres wetland	30	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	21086.7848	37.4	% of block
GAP Category 2	Acres in Category	130.6516	0.2	% of block
GAP Category 3	Acres in Category	1357.0956	2.4	% of block
GAP Category 4	Acres in Category	2.0909	0	% of block
GAP Category 9	Acres in Category	743.3921	1.3	% of block

Acres in NC Significant Natural Heritage Areas 1288.2322 2.3 **% of block in NC Sig. Nat. Her. Area**

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	82.2641	1	0.9828
1b	24.657	2	16.7435
2_	2.9157	3	12.3699
		4	0.2566
		5	0.2014
		6	202.2696

8 4.923
 9 0.1811

Miles of Powerlines 9.0539 **Miles of Railroads** 7.8003

Element Occurrences by Major Group

Element Occurrence Summary	SBR Ecoregional Target Occurrences
3 amphibian	1 natural community
1 fish	1 natural community
18 mammal	3 natural community
1 reptile	1 natural community
3 natural community	1 natural community
14 natural community	2 amphibian
1 natural community	6 plant-dicot
1 invertebrate-insect	9 plant-monocot
1 plant-nonvascular	
1 othe-outcrop/waterfall	
2 othe-outcrop/waterfall	
115 plant-dicot	
68 plant-monocot	
6 plant-fern/spleenwort	

Expert Comments

Forest Types Low elev rich cove forest; Lyriodendrum/white oak/red oak communities;

All Comments Large unroaded area at center (Poinsett Wshed) w/ TNC CE on it, about 20K acres. Cliffs development (heavy) lies between watershed and Chestnut Ridge Her. Preserve. There is some missing protection data that should show a connection between the watershed and the Chestnut Ridge Her. Preserve. Includes Pacolet River and Saluda River headwaters 1934-36 approximately last large cut in watershed; youngest stuff 1957 (when Wshed was protected); outside Wshed, varies a lot, but maybe early 1940s last landscape wide cut There was an artillery range, and some development in watershed during 1920s; ice storms much more extensive than hurricane landslide damage--doubled fuel load in some burn units; Japanese three lined weevil defoliating lots of holly trees Ovenbirds, black & white warblers, scarlet tanagers Sisyrrinchum on mafic outcrops. Princess tree, tree of heaven, kudzu, oriental bittersweet significant; invasive trees taking hold in canopy gaps. Most multiflora rose as anywhere in SC mtns. Wild hogs. richer soils (5.6-6.2); really lush diverse herbaceous assemblage--a lot of things here that aren't anywhere else in SC; foothills subtype; spray cliffs; some granite outcrops Public watersheds; a lot of land publicly owned, not managed. Chestnut Ridge Heritage Preserve--state bought from Champion late 1990s; some camps around watershed. 700 ac for sale "Enormous amt" of amphibolite inclusions

here; Chestnut Ridge Her. Preserve has all the mafic endemics; much of the watershed is mafic

Group **16** Block Name **Chimney Rock**

Acres 13733.185 Hectares 5557.622626

Acres of largest interior roadless block 9936.80752 72 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	12248	89.2	% of forest in block
acres of water	11	0.1	% of water in block
acres of rock and sand	33	0.2	% of rock and sand in block
acres developed	475	3.5	% of developed in block
acres shrub and herb	231	1.7	% of shrub and herb in block
acres agriculture	739	5.4	% of agriculture in block
acres wetland	4	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	401.6474	2.9 % of block
GAP Category 2	Acres in Category	3379.7454	24.6 % of block
GAP Category 3	Acres in Category	351.8761	2.6 % of block

Acres in NC Significant Natural Heritage Areas 6347.4041 46.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	14.6314	2	13.0432
1b	5.6821	6	29.0631
2_	3.4007	8	2.9016
		9	2.7212

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

17 amphibian
 4 bird
 2 mammal
 1 reptile
 22 natural community
 5 invertebrate-arachnid
 1 plant-nonvascular
 1 plant-nonvascular
 32 plant-dicot
 34 plant-monocot
 4 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

4 natural community
 3 natural community
 5 natural community
 6 natural community
 2 natural community
 6 natural community
 4 natural community
 1 natural community
 4 natural community
 1 natural community
 1 natural community
 1 natural community
 4 amphibian
 3 mammal
 1 reptile
 1 plant-nonvascular
 4 plant-dicot
 10 plant-monocot

Expert Comments

Forest Types Similar to HNG block

All Comments Excellent; "keep in"; parallel value with Hickory Nut Gorge Connector between this and HNG block very important Similar to HNG block Bigger RO's here than HNG, but there too

Group **16** Block Name **Green River**

Acres 30218.762 **Hectares** 12229.09894

Acres of largest interior roadless block 15718.7158 52 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	28226	93.4	% of forest in block
acres of water	23	0.1	% of water in block
acres of rock and sand	34	0.1	% of rock and sand in block
acres developed	1104	3.7	% of developed in block
acres shrub and herb	399	1.3	% of shrub and herb in block
acres agriculture	412	1.4	% of agriculture in block
acres wetland	31	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 189.9643 0.6 % of block

GAP Category 3 **Acres in Category** 13024.8336 43.1 % of block

Acres in NC Significant Natural Heritage Areas 10628.3187 35.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class **Stream Miles**

1a 43.0809

1b 13.7114

2_ 12.1181

Roads in Blocks

Road Class **Road Miles**

1 9.7318

4 0.5697

6 77.692

8 0.7366

9 0.0368

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

6 bird
2 reptile
24 natural community
2 invertebrate-insect
2 plant-nonvascular
26 plant-dicot
40 plant-monocot
3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
1 natural community
4 natural community
1 natural community
2 natural community
1 natural community
3 natural community
1 natural community
1 natural community
1 mammal
2 reptile
6 plant-dicot
7 plant-monocot

Expert Comments**Forest Types****All Comments**

Excellent; "keep in" Variable; "some good stuff in there" WRC Rx fire-- some stand replacement, some TMP regen; could be core with multiple use around Includes significant mafic peaks (Tryon Peak)--very nice inclusions, interesting nat. commtys. Large WRC gamelands; Large 2K ac pvt holding on Hungry River? (or is that in Chimney Rock?)

Group 16 **Block Name** Hickory Nut Gorge

Acres 65899.226 **Hectares** 26668.47061

Acres of largest interior roadless block 26027.9862 39 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	61169	92.8	% of forest in block
acres of water	54	0.1	% of water in block
acres of rock and sand	176	0.3	% of rock and sand in block
acres developed	1431	2.2	% of developed in block
acres shrub and herb	1142	1.7	% of shrub and herb in block
acres agriculture	1947	3	% of agriculture in block
acres wetland	10	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1544.3677	2.3	% of block
GAP Category 2	Acres in Category	744.8675	1.1	% of block
GAP Category 3	Acres in Category	3047.9693	4.6	% of block

Acres in NC Significant Natural Heritage Areas 17451.2903 26.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	113.0969	1	4.0959
1b	15.8993	2	10.2972
2_	3.4007	3	27.9769
		4	0.2138
		6	135.2378
		8	1.4135

Miles of Powerlines 0.513 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

10 amphibian
 1 bird
 1 mammal
 2 reptile
 24 natural community
 7 invertebrate-arachnid
 1 plant-nonvascular
 19 plant-dicot
 2 plant-monocot
 5 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 2 natural community
 5 natural community
 1 natural community
 4 natural community
 2 natural community
 1 amphibian
 1 mammal
 1 plant-dicot
 1 plant-monocot

Expert Comments

Forest Types Some TMP; excellent CarHem; R C

All Comments Excellent; "keep in"; parallel value with Chimney Rock Real variable condition, but substantial acreage in good condition, particularly at S end. Really good collection of rare species here; internal connectivity (??) A whole lot of most everything; tree of heaven, etc. Probably worst invasives problem of any block (rich soils contribute) Lots of snha's, some rare patch communities and some by forest community condition. Lots of RO's Does this include Hickory Nut Mtn? Major geographic brk at AVL basin--lot of spp reach their limit N or S of here.

Group **16** Block Name **Jocassee**

Acres 82215.649 Hectares 33271.49291

Acres of largest interior roadless block 45096.8913 55 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	76707	93.3	% of forest in block
acres of water	536	0.7	% of water in block
acres of rock and sand	66	0.1	% of rock and sand in block
acres developed	2121	2.6	% of developed in block
acres shrub and herb	926	1.1	% of shrub and herb in block
acres agriculture	1789	2.2	% of agriculture in block
acres wetland	79	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	32940.6734	40.1 % of block
GAP Category 3	Acres in Category	8777.8804	10.7 % of block
GAP Category 9	Acres in Category	103.837	0.1 % of block

Acres in NC Significant Natural Heritage Areas 19234.7706 23.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	135.4306	2	44.9257
1b	57.3309	3	33.6612
2_	1.5529	6	182.5189
		8	1.9101

Miles of Powerlines 56.7245 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

57 amphibian
 2 bird
 18 fish
 62 mammal
 13 reptile
 23 natural community
 1 natural community
 1 natural community
 15 natural community
 3 invertebrate-crustation
 3 invertebrate-insect
 87 plant-nonvascular
 7 plant-nonvascular
 4 othe-outcrop/waterfall
 549 plant-dicot
 305 plant-monocot
 127 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 2 natural community
 6 natural community
 3 natural community
 7 natural community
 2 natural community
 2 natural community
 7 natural community
 12 amphibian
 10 mammal
 5 reptile
 7 plant-nonvascular
 1 plant-nonvascular
 25 plant-dicot
 11 plant-monocot
 18 plant-fern/spleenwort

Expert Comments**Forest Types**

Different in different places. Some mountains partially logged in 1926, but didn't

All Comments

WAS ASSESSED with MT BRIDGE WEST Minor lakeshore development; another 40 acres could be developed More outstanding resource waters than anywhere else in state of SC. Horsepasture River in NC: candidate for ORW Parts function as "older growth." Lots of older growth in very steep mountainsides--150 years old. Lots of pockets of older growth. 10% 120 years old; 10% 80-120. At Eastatoe Valley (this block???), 535 rare plant populations on 530 ac.; lots of stuff no where else in SC; some stuff nowhere else in SE. Pitcher plants; Oconee bells. Only pair of peregrine falcons in SC. Eastatoe and Brasstown may be only valleys left to conserve in Upstate SC. (Both probably have been treeless for 1000 years.) Critical for bear in fall. A lot of stream bottoms in better shape than in other places. Eastoe Valley--big problem with generational turnover; land rich, cash poor, not in a hurry. Management varies a fair amount: G'ville watershed totally hands off; State Parks, public recreation/access; gamelands. Discussion of powerline as fragmenter: ultimately, strongly argued not to use powerline as a fragmenter.

Group 16 **Block Name** Mt. Bridge

Acres 28668.808 **Hectares** 11601.8549

Acres of largest interior roadless block 11471.1281 40 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	25205	87.9	% of forest in block
acres of water	16	0.1	% of water in block
acres of rock and sand	121	0.4	% of rock and sand in block
acres developed	1078	3.8	% of developed in block
acres shrub and herb	676	2.4	% of shrub and herb in block
acres agriculture	1574	5.5	% of agriculture in block
acres wetland	8	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	1577.5024	5.5 % of block
GAP Category 3	Acres in Category	2930.6875	10.2 % of block
GAP Category 9	Acres in Category	2232.0819	7.8 % of block

Acres in NC Significant Natural Heritage Areas 2298.7262 8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	53.7912	1	2.175
1b	24.0468	2	11.8239
2_	3.099	3	17.8422
		4	1.0575
		5	0.0612
		6	68.9051
		9	0.451

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

- 2 amphibian
- 1 fish
- 1 mammal
- 1 reptile
- 4 natural community
- 4 natural community
- 8 plant-dicot
- 4 plant-monocot
- 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 natural community

Expert Comments

Forest Types Pretty much the same as other blocks.

All Comments Powerline at west boundary--are widening it now; is managed to have no understory, no canopy. Just as did the NC experts, SC experts suggested Green River Road to north maybe not an appropriate fragmenting feature: almost complete canopy cover over it; very different from powerline to west. "This is the missing piece in connecting the whole escarpment." Headwaters; may be some water quality issues on Middle Saluda. Probably harvested twice. Mostly 70 year old timber. Not a lot of fire history; maybe occasional lightning strikes. Some granitic outcrop communities. Very limited protected land; but also limited development; small amount of camps and small mtn communities. Private ownership of richest geology area in SC.; CE on Cedar Rock 600 ac. Ltd development; Naturaland Trust owns piece there; Upstate Forever CE; County Park west of Cliffs at Mountain Park. 1000 ac Girl Scout Camp; White tract TNC is trying to buy Richest geology in NE section of this block; pH 6.8-7.0. There are a lot of spp. That exist here that is only location in SC. Just as NC experts suggested, maybe Green River Road shouldn't be fragmenter--canopy cover.

Group 16 **Block Name** Mt. Bridge West

Acres 14065.639 **Hectares** 5692.162123

Acres of largest interior roadless block 12408.6640 88 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	13042	92.7	% of forest in block
acres of water	14	0.1	% of water in block
acres of rock and sand	9	0.1	% of rock and sand in block
acres developed	493	3.5	% of developed in block
acres shrub and herb	147	1	% of shrub and herb in block
acres agriculture	344	2.4	% of agriculture in block
acres wetland	22	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1533.0151	10.9 % of block
GAP Category 2	Acres in Category	4096.3304	29.1 % of block
GAP Category 3	Acres in Category	1.4444	0 % of block
GAP Category 9	Acres in Category	763.5308	5.4 % of block

Acres in NC Significant Natural Heritage Areas 566.6491 4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	32.3189	2	21.1101
1b	9.9741	3	3.7877
		6	42.758
		8	0.4022
		9	0.451

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

10 amphibian
19 mammal
1 reptile
5 natural community
2 natural community
5 natural community
8 natural community
1 plant-nonvascular
2 othe-outcrop/waterfall
3 othe-outcrop/waterfall
48 plant-dicot
22 plant-monocot
8 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
8 amphibian
1 mammal
1 plant-nonvascular
21 plant-dicot
2 plant-monocot

Expert Comments

Forest Types

All Comments

Has two inholdings; most of rest is already protected. False sedimentary area showing up on geology; not quartzite there, it's granite. Suggested combining with Jocassee and Headwaters blocks

Group **17a** Block Name **Spring Creek Mt.**

Acres 40589.613 **Hectares** 16426.03352

Acres of largest interior roadless block 20038.9022 49 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	36286	89.4	% of forest in block
acres of water	137	0.3	% of water in block
acres of rock and sand	29	0.1	% of rock and sand in block
acres developed	1116	2.7	% of developed in block
acres shrub and herb	722	1.8	% of shrub and herb in block
acres agriculture	2282	5.6	% of agriculture in block
acres wetland	28	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 7106.9825 17.5 % of block

Acres in NC Significant Natural Heritage Areas 1418.8631 3.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	57.992	10	0.2486
1b	21.2781	2	6.596
2_	7.3301	3	42.8303
3b	10.6282	6	75.4281
		8	19.3053

Miles of Powerlines 0 **Miles of Railroads** 1.4381

Element Occurrences by Major Group

Element Occurrence Summary

16 fish
11 natural community
11 plant-dicot
1 plant-monocot
2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
4 natural community
2 natural community

Expert Comments**Forest Types****All Comments**

NF part is "battered"; but "good stuff" in the gorge Almost entirely private; NF part at N end is battered Not as good a potential as the Newfound Mtns block Josh proposes, according to him "Could lump the gorge part in with Max Patch block"

Group 17b **Block Name** Headwaters

Acres 52211.947 **Hectares** 21129.42511

Acres of largest interior roadless block 36875.8598 71 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	49042	93.9	% of forest in block
acres of water	67	0.1	% of water in block
acres of rock and sand	38	0.1	% of rock and sand in block
acres developed	1681	3.2	% of developed in block
acres shrub and herb	390	0.7	% of shrub and herb in block
acres agriculture	979	1.9	% of agriculture in block
acres wetland	21	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1677.031	3.2	% of block
GAP Category 2	Acres in Category	13809.0145	26.4	% of block
GAP Category 3	Acres in Category	11088.2271	21.2	% of block
GAP Category 9	Acres in Category	131.2353	0.3	% of block

Acres in NC Significant Natural Heritage Areas 150.67 0.3 **% of block in NC Sig. Nat. Her. Area**

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	99.9502	2	35.366
1b	24.6102	3	11.4038
		6	130.1551
		8	1.7248
		9	1.612

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

20 amphibian
 5 bird
 2 fish
 46 mammal
 2 reptile
 1 natural community
 1 natural community
 15 natural community
 1 invertebrate-insect
 3 plant-nonvascular
 2 plant-nonvascular
 1 othe-outcrop/waterfall
 3 othe-outcrop/waterfall
 193 plant-dicot
 107 plant-monocot
 34 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 2 natural community
 2 natural community
 1 natural community
 11 amphibian
 8 mammal
 1 reptile
 3 plant-nonvascular
 13 plant-dicot
 5 plant-monocot

Expert Comments

Forest Types

All Comments

WAS ASSESSED with MT BRIDGE WEST
 unprotected tract in WNC (8,000 ac)

Includes largest

Group **17b** Block Name **Tiger**

Acres 15606.564 Hectares 6315.752326

Acres of largest interior roadless block 15431.3723 99 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	14554	93.3	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	506	3.2	% of developed in block
acres shrub and herb	152	1	% of shrub and herb in block
acres agriculture	370	2.4	% of agriculture in block
acres wetland	10	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 Acres in Category 11093.6294 71.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	26.3784	3	9.3082
1b	4.9345	6	42.6738
2_	0.1147	8	0.3077

Miles of Powerlines 3.8584 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 plant-monocot

SBR Ecoregional Target Occurrences**Expert Comments****Forest Types****All Comments**

Some recent burns with good recovery. (Mike Brod worked this area on Rx fire--could call him.) Only one EO--1991 naked fruit rush. "usual array"
NOTE: nobody seemed to recognize this area or the roads around it. End conclusion: nothing particularly special about this area.

Group **17b** Block Name **Upper Chattooga/Three State**

Acres 58880.223 **Hectares** 23827.98096

Acres of largest interior roadless block 11051.8088 19 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	55126	93.6	% of forest in block
acres of water	12	0	% of water in block
acres of rock and sand	157	0.3	% of rock and sand in block
acres developed	1781	3	% of developed in block
acres shrub and herb	573	1	% of shrub and herb in block
acres agriculture	1045	1.8	% of agriculture in block
acres wetland	81	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	4186.4748	7.1	% of block
GAP Category 2	Acres in Category	220.2823	0.4	% of block
GAP Category 3	Acres in Category	38454.6046	65.3	% of block
GAP Category 4	Acres in Category	50.765	0.1	% of block
GAP Category 9	Acres in Category	73.9952	0.1	% of block

Acres in NC Significant Natural Heritage Areas 6720.8521 11.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	94.5631	2	7.1676
1b	37.6191	3	63.5473
2_	13.14	6	182.8497
		8	3.2457
		9	2.7816

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

29 amphibian	5 natural community
3 bird	1 natural community
7 fish	1 natural community
25 mammal	8 natural community
4 reptile	8 natural community
29 natural community	3 natural community
1 natural community	2 natural community
2 natural community	5 natural community
15 natural community	12 natural community
1 natural community	1 natural community
4 invertebrate-crustation	1 natural community
37 plant-nonvascular	3 natural community
2 plant-nonvascular	2 natural community
1 othe-outcrop/waterfall	1 natural community
154 plant-dicot	7 amphibian
1 plant-gymnosperm	1 mammal
62 plant-monocot	2 reptile
19 plant-fern/spleenwort	2 plant-nonvascular
	3 plant-nonvascular
	41 plant-dicot
	8 plant-monocot
	2 plant-fern/spleenwort

Expert Comments

Forest Types Pretty similar to Rabun Bald area. PP heath; some TMP.

All Comments 90% FS owned. Aquatically, same as Lower and Mid Chattooga. "typical" 2-3 wildfires of 1000 acres or more in last several years. A little bit of timber mgmt for restoration purposes--done some thinning to get back TMP, but very small. Some Rx. Fire. THE site for Sawwhet owls in winter. Lots of cliffside goldenrod; sand myrtle. Small whorled pogonia; green salamander HWA is worst thing here. Where it first hit Ga. Lots of mortality. Hedden Crk Bog heavily invaded by miscanthus Hedden Crk Bog Much is protected; some

inholdings, some towns. 90% FS owned. Less than 1/4 in Ga. is in wilderness. Wild & Scenic River partially in this block. There is a Table Mountain Pine PLANTATION here.

Group 17b **Block Name** White Water

Acres 39868.492 **Hectares** 16134.20635

Acres of largest interior roadless block 9837.14301 25 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	37289	93.5	% of forest in block
acres of water	31	0.1	% of water in block
acres of rock and sand	68	0.2	% of rock and sand in block
acres developed	959	2.4	% of developed in block
acres shrub and herb	670	1.7	% of shrub and herb in block
acres agriculture	796	2	% of agriculture in block
acres wetland	24	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1456.954	3.7	% of block
GAP Category 2	Acres in Category	857.4668	2.2	% of block
GAP Category 3	Acres in Category	21947.8389	55.1	% of block
GAP Category 9	Acres in Category	1290.84	3.2	% of block

Acres in NC Significant Natural Heritage Areas 6828.8418 17.1 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	85.1962	2	4.064
1b	11.2754	3	56.5843
		6	145.7975
		8	1.116

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

13 amphibian
 5 fish
 18 mammal
 22 natural community
 1 natural community
 6 natural community
 1 invertebrate-crustation
 6 plant-nonvascular
 3 plant-nonvascular
 3 othe-outcrop/waterfall
 128 plant-dicot
 52 plant-monocot
 18 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 4 natural community
 2 natural community
 3 natural community
 2 natural community
 1 natural community
 3 amphibian
 4 mammal
 2 plant-nonvascular
 21 plant-dicot
 1 plant-monocot

Expert Comments

Forest Types Lots of POH w/ remnants of open habitat. "Shortleaf pine heaven."

All Comments Pretty good, except for manmade lakes. This is one of the most fire-prone areas in SC. Active Rx Burning since 1970s/80s. Had perhaps biggest, most intense wildfire here in 1970s. Bull Pen Bog Lots of protected lands: Oconee St Park, Oconee Station; USFS Amphibolite inclusions in Station Cove. Distinguishing feature: rapid rise from Piedmont, then levels off at 107, then falls off on other side to Chattooga.

Group 17c **Block Name** Duncan Ridge?

Acres 49468.709 **Hectares** 20019.27624

Acres of largest interior roadless block 15226.0848 31 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	47469	96 % of forest in block
acres of water	7	0 % of water in block
acres of rock and sand	0	0 % of rock and sand in block
acres developed	1064	2.2 % of developed in block
acres shrub and herb	193	0.4 % of shrub and herb in block
acres agriculture	648	1.3 % of agriculture in block
acres wetland	31	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	2.6102	0 % of block
GAP Category 2	Acres in Category	7097.4941	14.3 % of block
GAP Category 3	Acres in Category	35186.1877	71.1 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	100.6194	2	24.5529
1b	23.5832	3	35.3831
2_	2.7845	6	137.8387
		9	6.8445

Miles of Powerlines 8.3366 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

5 amphibian
1 fish
10 mammal
5 reptile
1 natural community
1 invertebrate-insect
11 plant-dicot
42 plant-monocot
3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
3 plant-monocot

Expert Comments

Forest Types Includes Sosebee Cove--very diverse cove. One of better areas for Rich Coves i

All Comments Heavy development along highway--threat to watershed. Pretty heavily roaded, but just with single lane gravel FS roads. Overall pretty heavily settled and logged; even some of the premier yellow poplar sites are second growth. A lot of chestnuts cut for leather tanning industry. 10-20% been actively managed during FS ownership and is 30 yrs or less. Old growth Yellow Poplar at Cooper Creek Sc. Area. Red breasted nuthatches breeding here. Ceruleans seen here; trying to manage for, but not breeding yet. Most bog turtles of any block. Historic GWW sites gone now. Purple fringed orchids on Wolf Creek. Native brook trout streams. Darters in Upper Toccoa; hellbenders premier site in Cooper Crk. Along hwys, roads, wildlife plots. Coosa Bald Scenic Area (not a bald) and Cooper Crk Scenic Are--special levels of protection; rest in multiple use, some mgmt prescriptions. Fair amt Rx fire, some commerical timber.

Group 17c **Block Name** Rocky Mt.?

Acres 13353.418 **Hectares** 5403.936488

Acres of largest interior roadless block 12927.4333 97 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	12683	95 % of forest in block
acres of water	0	0 % of water in block
acres of rock and sand	4	0 % of rock and sand in block
acres developed	282	2.1 % of developed in block
acres shrub and herb	139	1 % of shrub and herb in block
acres agriculture	217	1.6 % of agriculture in block
acres wetland	11	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 193.5414 1.4 % of block

GAP Category 3 **Acres in Category** 10675.6993 79.9 % of block

**Acres in NC Significant
Natural Heritage Areas** 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	31.1631	3	34.9305
1b	2.546	6	28.366
2_	7.2747		

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

2 amphibian
2 fish
3 plant-dicot
8 plant-monocot

SBR Ecoregional Target Occurrences

1 fish

Expert Comments

Forest Types More mesic acidic. Lot of white pine. Very much like Amicalola Dahlenega.

All Comments Mostly just dead end forest roads. Houses on north side and along Gaddistown Rd. Hellbenders in hw of Toccoa Riv. Lot of 70-80 yr old forest, mostly protected. Rx. Fire (to control white pine and promote oak regen. Bog Turtle site. FS ownership--no wilderness. Lot of recreation use. Rx. Fire. This block doesn't jump out as being a unique site. Suggest should combine with Amicalola.

Group **18** Block Name **Asheville Watershed/Curtis Creek**

Acres 72746.42 **Hectares** 29439.43163

Acres of largest interior roadless block 44180.5327 61 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	70142	96.4	% of forest in block
acres of water	35	0	% of water in block
acres of rock and sand	11	0	% of rock and sand in block
acres developed	1403	1.9	% of developed in block
acres shrub and herb	368	0.5	% of shrub and herb in block
acres agriculture	815	1.1	% of agriculture in block
acres wetland	10	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	143.4432	0.2 % of block
GAP Category 2	Acres in Category	1435.2561	2 % of block
GAP Category 3	Acres in Category	36466.4307	50.1 % of block
GAP Category 4	Acres in Category	17848.7966	24.5 % of block

Acres in NC Significant Natural Heritage Areas 14947.8696 20.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	112.5492	1	4.4727
1b	39.68	10	1.3722
		2	41.7809
		3	24.2179
		5	0.0787
		6	87.8933
		8	5.6475

Miles of Powerlines 0 **Miles of Railroads** 12.5842

Element Occurrences by Major Group

Element Occurrence Summary

- 9 bird
- 2 mammal
- 2 reptile
- 54 natural community
- 2 invertebrate-insect
- 5 invertebrate-arachnid
- 4 plant-nonvascular
- 4 plant-nonvascular
- 15 plant-dicot
- 6 plant-monocot
- 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

- 1 natural community
- 7 natural community
- 3 natural community
- 3 natural community
- 1 natural community
- 4 natural community
- 1 natural community
- 1 natural community
- 3 natural community
- 1 natural community
- 3 mammal
- 1 reptile
- 1 plant-nonvascular
- 3 plant-nonvascular
- 4 plant-dicot
- 2 plant-monocot

Expert Comments

Forest Types

All Comments

Excellent Exceptional A number of "federally ranked" spp. Large outbreak of miscanthus in AVL watershed, plus microstegium, bittersweet, spirea Excellent mafic inclusions at N side of block M. Schafale suggests combine with Black Mtns; Pkwy between the two is not much of a barrier

Group **18** Block Name **Grandfather Mt.**

Acres 90700.797 **Hectares** 36705.31023

Acres of largest interior roadless block 18437.5170 20 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	84358	93 % of forest in block
acres of water	10	0 % of water in block
acres of rock and sand	25	0 % of rock and sand in block
acres developed	3106	3.4 % of developed in block
acres shrub and herb	742	0.8 % of shrub and herb in block
acres agriculture	2453	2.7 % of agriculture in block
acres wetland	74	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	2429.2048	2.7 % of block
GAP Category 2	Acres in Category	8901.0258	9.8 % of block
GAP Category 3	Acres in Category	57208.3739	63.1 % of block
GAP Category 4	Acres in Category	6.0868	0 % of block

Acres in NC Significant Natural Heritage Areas 17575.8492 19.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	163.7671	10	1.4069
1b	59.753	2	54.3218
2_	9.2566	3	73.6102
		5	0.1534
		6	203.538
		8	2.3368
		9	16.2849

Miles of Powerlines

0

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

2 amphibian	5 natural community
6 bird	2 natural community
25 mammal	2 natural community
5 reptile	2 natural community
22 natural community	1 natural community
3 invertebrate-insect	1 natural community
3 invertebrate-arachnid	8 natural community
3 invertebrate-mollusk	9 natural community
10 plant-nonvascular	8 natural community
8 plant-nonvascular	1 natural community
52 plant-dicot	1 natural community
18 plant-monocot	2 natural community
1 plant-fern/spleenwort	1 natural community
	1 natural community
	3 amphibian
	7 mammal
	3 reptile
	1 invertebrate-insect
	3 plant-nonvascular
	8 plant-nonvascular
	52 plant-dicot
	6 plant-monocot

Expert Comments

Forest Types

All Comments Excellent; includes 3 big roadless areas

Group 19a **Block Name** Dupont

Acres 25143.679 **Hectares** 10175.28608

Acres of largest interior roadless block 9102.59025 36 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	23463	93.3	% of forest in block
acres of water	30	0.1	% of water in block
acres of rock and sand	6	0	% of rock and sand in block
acres developed	742	3	% of developed in block
acres shrub and herb	180	0.7	% of shrub and herb in block
acres agriculture	722	2.9	% of agriculture in block
acres wetland	9	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 10748.0354 42.7 % of block

Acres in NC Significant Natural Heritage Areas 7585.1224 30.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	49.5644	3	8.9101
1b	8.9359	6	64.0801
2_	0.2236	8	0.0665
		9	0.6764

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

28 amphibian
 1 reptile
 50 natural community
 1 invertebrate-insect
 2 plant-nonvascular
 27 plant-dicot
 21 plant-monocot
 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
 1 natural community
 1 natural community
 1 natural community
 2 natural community
 2 natural community
 2 natural community
 8 natural community
 1 natural community
 3 natural community
 3 natural community
 2 natural community
 1 reptile
 3 plant-dicot
 1 plant-monocot

Expert Comments

Forest Types A lot of drier montane oak hickory forest; probably more than in other blocks

All Comments Not a lot of hardcore old growth, but quite a lot of decent middle age forest on it's way Lot of concentration of wetlands and mountains This is one of the unusual landscapes, like Pantertown, with large areas of exfoliating roack--very unique Suggest should combine with Dupont West across power line and to south with Mt. Bridge across Green River Road; need to refine northern boundaries

Group 19a **Block Name** Dupont West

Acres 9826.2319 **Hectares** 3976.534960

Acres of largest interior roadless block 7802.45021 79 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	9163	93.3	% of forest in block
acres of water	30	0.3	% of water in block
acres of rock and sand	0	0	% of rock and sand in block
acres developed	244	2.5	% of developed in block
acres shrub and herb	77	0.8	% of shrub and herb in block
acres agriculture	298	3	% of agriculture in block
acres wetland	16	0.2	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 171.1204 1.7 % of block

GAP Category 3 **Acres in Category** 2728.0649 27.8 % of block

Acres in NC Significant Natural Heritage Areas 4000.9934 40.7 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	22.1481	2	2.7493
1b	3.1492	3	3.1537
		6	33.8625
		8	2.3316

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

8 amphibian
9 natural community
1 invertebrate-insect
29 plant-dicot
10 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
1 natural community

Expert Comments

Forest Types A lot of drier montane oak hickory forest; probably more than in other blocks

All Comments Not a lot of hardcore old growth, but quite a lot of decent middle age forest on it's way Lot of concentration of wetlands and mountains This is one of the unusual landscapes, like Pantertown, with large areas of exfoliating roack--very unique Suggest should combine with Dupont across power line and to south with Mt. Bridge across Green River Road; need to refine northern boundaries

Group 19b **Block Name** Cathy's Creek

Acres 25807.528 **Hectares** 10443.93605

Acres of largest interior roadless block 10286.5552 40 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	24718	95.8	% of forest in block
acres of water	5	0	% of water in block
acres of rock and sand	29	0.1	% of rock and sand in block
acres developed	468	1.8	% of developed in block
acres shrub and herb	131	0.5	% of shrub and herb in block
acres agriculture	393	1.5	% of agriculture in block
acres wetland	67	0.3	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 18757.4596 72.7 % of block

Acres in NC Significant Natural Heritage Areas 3416.0345 13.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	62.6087	2	10.2281
1b	11.2898	3	48.4835
		6	38.8188
		8	4.3154

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 3 amphibian
- 3 reptile
- 2 natural community
- 2 invertebrate-crustation
- 1 invertebrate-insect
- 1 plant-dicot
- 5 plant-monocot
- 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 reptile

Expert Comments

Forest Types NOT REVW'D

All Comments Mike Schafale suggested combine with Looking Glass--road boundary even less than 276 and 215

Group **19b** Block Name **N. Fork French Broad**

Acres 14558.776 **Hectares** 5891.727731

Acres of largest interior roadless block 4873.01296 33 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	12761	87.7	% of forest in block
acres of water	11	0.1	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	927	6.4	% of developed in block
acres shrub and herb	57	0.4	% of shrub and herb in block
acres agriculture	783	5.4	% of agriculture in block
acres wetland	17	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 7269.463 49.9 % of block

Acres in NC Significant Natural Heritage Areas 1164.3603 8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	28.2437	2	9.1789
1b	23.1892	3	32.8771
		6	53.9907
		8	3.4196

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 3 amphibian
- 1 reptile
- 3 natural community
- 2 invertebrate-crustation
- 1 invertebrate-insect
- 1 plant-nonvascular
- 3 plant-dicot
- 3 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 natural community
- 2 plant-dicot

Expert Comments**Forest Types****All Comments**

Group 19c **Block Name** Iron Mt. East

Acres 69166.439 **Hectares** 27990.66493

Acres of largest interior roadless block 17659.0984 26 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	66062	95.5	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	8	0	% of rock and sand in block
acres developed	985	1.4	% of developed in block
acres shrub and herb	226	0.3	% of shrub and herb in block
acres agriculture	1930	2.8	% of agriculture in block
acres wetland	11	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	4548.6203	6.6	% of block
GAP Category 2	Acres in Category	28.2812	0	% of block
GAP Category 3	Acres in Category	45960.2678	66.4	% of block
GAP Category 4	Acres in Category	199.7595	0.3	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	121.0983	2	4.1046
1b	13.9811	3	15.4059
2_	2.3512	6	119.7131
		8	6.5335
		9	8.0615

Miles of Powerlines 2.7656 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

17 VA - no major group inf

SBR Ecoregional Target Occurrences

2 plant-dicot

Expert Comments

Forest Types

All Comments

Some of best WQ in state
not in this block

Suggested renaming because Mt Rogers

Group **20a** Block Name **Chunky Gal**

Acres 51993.354 **Hectares** 21040.96398

Acres of largest interior roadless block 25711.9538 49 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	49558	95.3	% of forest in block
acres of water	61	0.1	% of water in block
acres of rock and sand	13	0	% of rock and sand in block
acres developed	1086	2.1	% of developed in block
acres shrub and herb	411	0.8	% of shrub and herb in block
acres agriculture	789	1.5	% of agriculture in block
acres wetland	46	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 1842.3965 3.5 % of block

GAP Category 3 **Acres in Category** 37636.8051 72.4 % of block

Acres in NC Significant Natural Heritage Areas 842.5053 1.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	104.7852	2	30.9156
1b	29.7746	3	39.0287
2_	6.1637	6	95.3008
		8	0.5094

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

26 amphibian
2 bird
3 mammal
8 reptile
9 natural community
10 invertebrate-insect
13 plant-nonvascular
1 plant-nonvascular
25 plant-dicot
30 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
2 natural community
1 natural community
2 natural community
12 amphibian
3 reptile
3 plant-dicot
4 plant-monocot

Expert Comments

Forest Types

All Comments

Golden Winged Warblers; cerulean too Serpentine barrens--our one big ultramafic area. It is a woodland (Rx fire 15 yr. history); Bog at edge with Fires Creek (in this block, or left out of both?) "Similar environmental setting to Standing Indian" Gary K suggests should lump with Standing Indian block. But then later someone said that "the ones that go best together are Chunky Gal and Fires Creek."

Group 20a **Block Name** Cowee

Acres 63642.03 **Hectares** 25755.01574

Acres of largest interior roadless block 13207.9358 21 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	58407	91.8	% of forest in block
acres of water	39	0.1	% of water in block
acres of rock and sand	22	0	% of rock and sand in block
acres developed	2447	3.8	% of developed in block
acres shrub and herb	974	1.5	% of shrub and herb in block
acres agriculture	1698	2.7	% of agriculture in block
acres wetland	46	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 20753.8919 32.6 % of block

GAP Category 4 **Acres in Category** 355.9375 0.6 % of block

Acres in NC Significant Natural Heritage Areas 2728.4052 4.3 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	68.3282	2	35.0875
1b	37.3775	3	53.3644
2_	16.1527	6	256.6329
3a	0.8755	8	1.7281

Miles of Powerlines 37.6624 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

2 amphibian
 1 bird
 2 fish
 1 mammal
 6 reptile
 37 natural community
 3 invertebrate-crustation
 2 invertebrate-insect
 14 plant-nonvascular
 3 plant-nonvascular
 43 plant-dicot
 19 plant-monocot
 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
 1 natural community
 10 natural community
 1 natural community
 4 natural community
 1 reptile
 1 invertebrate-crustation

Expert Comments**Forest Types****All Comments**

Lots of ridgetop high end development on the Macon County side. Higher elevations of Cowees have significant "older growth" of [??] forest type Includes outcroppings of mafic rock and smaller ultramafic Note: some snha's got clipped out of SE side of block. Suggest cutting out lot of development west of Lake Glenville

Group **20a** Block Name **Tri-County**

Acres **68618.557** Hectares **27768.94500**

Acres of largest interior roadless block **24190.4447** **35 % of block the largest interior block occupies**

National Land Cover Dataset General Categories

acres of forest	63137	92 % of forest in block
acres of water	0	0 % of water in block
acres of rock and sand	38	0.1 % of rock and sand in block
acres developed	2581	3.8 % of developed in block
acres shrub and herb	979	1.4 % of shrub and herb in block
acres agriculture	1853	2.7 % of agriculture in block
acres wetland	4	0 % of wetlands in block

Secured Areas Summary of Block

GAP Category **3** Acres in Category **14794.333** **21.6 % of block**

Acres in NC Significant Natural Heritage Areas **2188.51** **3.2 % of block in NC Sig. Nat. Her. Area**

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 123.8841

1b 23.9527

Roads in Blocks

Road Class Road Miles

1 6.8453

2 33.9855

3 14.171

4 1.1632

6 241.8783

8 1.7779

Miles of Powerlines

24.922

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

2 amphibian
2 bird
1 mammal
1 reptile
6 natural community
1 plant-nonvascular
12 plant-dicot
3 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
2 natural community
2 natural community
1 natural community
1 natural community
1 natural community
1 reptile

Expert Comments

Forest Types Disjunct Spruce on high ridge; patches of N H; quite a bit of White Pine stands

All Comments Some big timber projects on public land: Welch, County Line. Mixed bag. Core on public land, despite big timber sales, but not super big. Rare spp. assoc. with spruce forest Viewed as a bridge between Nantahala Mtns and Cowees, though "lots of nice stuff there" in its own right. "Based on lack of info regarding this block, it may not be as compelling, compared with others we've done; we don't have much info about it." Suggest cutting out area of significant parcelization along Alarka Road.

Group 20b **Block Name** Big Laurel

Acres 49652.696 **Hectares** 20093.73318

Acres of largest interior roadless block 20321.3299 41 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	44634	89.9	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	68	0.1	% of rock and sand in block
acres developed	1397	2.8	% of developed in block
acres shrub and herb	891	1.8	% of shrub and herb in block
acres agriculture	2676	5.4	% of agriculture in block
acres wetland	1	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 5099.9571 10.3 % of block

Acres in NC Significant Natural Heritage Areas 757.6121 1.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	85.8591	1	6.4732
1b	26.3818	3	25.5003
2_	2.378	4	1.4916
		6	108.8501
		8	3.4395
		9	2.8173

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

9 amphibian
1 fish
2 natural community
5 invertebrate-mollusk
2 plant-dicot
1 plant-monocot

SBR Ecoregional Target Occurrences

1 natural community
1 natural community
2 plant-dicot

Expert Comments

Forest Types NOT REVW'D

All Comments

Lots of ag in the valleys within the block Outstanding Resource Waters in Big Laurel; Forests not as extensive or as good a shape as other blocks
Not much public land (maybe 1000 ac along A.T.); maybe a few easements
Shouldn't be as high a priority as others.

Group **20b** Block Name **Hurricane Mts.**

Acres 39757.375 **Hectares** 16089.23864

Acres of largest interior roadless block 16183.3277 41 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	34838	87.6	% of forest in block
acres of water	1	0	% of water in block
acres of rock and sand	20	0.1	% of rock and sand in block
acres developed	1334	3.4	% of developed in block
acres shrub and herb	440	1.1	% of shrub and herb in block
acres agriculture	3119	7.8	% of agriculture in block
acres wetland	5	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 11308.8916 28.4 % of block

Acres in NC Significant Natural Heritage Areas 1080.8894 2.7 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	71.636	1	14.2236
1b	24.1477	3	57.3913
		4	0.5747
		6	97.6565
		8	1.0911

Miles of Powerlines 9.5156 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 amphibian
- 2 bird
- 1 mammal
- 11 natural community
- 1 invertebrate-insect
- 18 plant-dicot

SBR Ecoregional Target Occurrences

- 1 natural community
- 3 natural community
- 1 natural community
- 2 natural community
- 1 natural community
- 1 plant-dicot

Expert Comments

Forest Types Lot of CH O forest

All Comments Lots of fields and fragmentation at southern end. Quite a bit of logging here even in NF. Forest condition quite variable--"some is battered." Lower percentage of really good forest in this block compared with others. Lots of GWW's, esp. on pvt. land; zigzag salamanders; "interesting" bat spp. Purportedly the biggest population density of Pawlonia in N. America; also, garlic mustard bad here. Some very nice natural areas in this block. Very similar geology with Max Patch. Suggest should be lumped with Max Patch & Harmon Den--only dirt roads separating them. Might want to adjust southern boundary to just top of Hurricane Ridge

Group **20b** Block Name **Pond Mt.**

Acres 69800.228 **Hectares** 28247.15022

Acres of largest interior roadless block 12865.4984 18 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	61751	88.5	% of forest in block
acres of water	6	0	% of water in block
acres of rock and sand	107	0.2	% of rock and sand in block
acres developed	2845	4.1	% of developed in block
acres shrub and herb	1407	2	% of shrub and herb in block
acres agriculture	3635	5.2	% of agriculture in block
acres wetland	91	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	6963.6465	10 % of block
GAP Category 3	Acres in Category	26483.039	37.9 % of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	111.0516	10	10.0131
1b	23.1142	2	46.0945
2_	23.6263	3	3.2425
		5	0.0321
		6	182.5951
		8	2.962
		9	5.5399

Miles of Powerlines

8.3922

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

7 amphibian	2 natural community
5 bird	1 natural community
43 fish	1 natural community
8 mammal	2 natural community
1 reptile	1 natural community
4 invertebrate-insect	1 natural community
11 invertebrate-mollusk	1 natural community
103 plant-dicot	1 natural community
38 plant-gymnosperm	1 amphibian
124 plant-monocot	1 plant-dicot
6 plant-fern/spleenwort	

Expert Comments

Forest Types "Potentially pure" red spruce community. "Some neat hardwood forests."

All Comments Mostly intact and NF land. Lots of fields N of 19E; mostly valleys in NC part: fragmented; Elk River Gorge "really nice" One powerline on TN side. Not much timber harvest in much of NF. Especially not much in eastern half of FS ownership in block. Some big trees, but not really O G Catastrophic fire from mid 20's, destroying logging road infrastructure Sawwhet owls. Heath bald. Forested bog (Jones Branch Bog--23 ac.--high quality). Mostly FS--including big Wilderness. "Like the amphibolites without the unique mountains"

Group 20b **Block Name** Unaka Mt. Wilderness

Acres 46593.914 **Hectares** 18855.88792

Acres of largest interior roadless block 25745.2654 55 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	42532	91.3	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	74	0.2	% of rock and sand in block
acres developed	1098	2.4	% of developed in block
acres shrub and herb	793	1.7	% of shrub and herb in block
acres agriculture	2109	4.5	% of agriculture in block
acres wetland	4	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1 **Acres in Category** 4465.0031 9.6 % of block

GAP Category 3 **Acres in Category** 17757.6513 38.1 % of block

Acres in NC Significant Natural Heritage Areas 373.0197 0.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 90.8225

1b 24.4773

2_ 2.9171

Roads in Blocks

Road Class Road Miles

3 55.7025

6 80.293

8 2.6962

9 0.531

Miles of Powerlines 10.5999

Miles of Railroads 2.4922

Element Occurrences by Major Group

Element Occurrence Summary

73 amphibian
6 bird
8 fish
59 mammal
3 natural community
4 invertebrate-insect
10 invertebrate-mollusk
30 plant-dicot
34 plant-monocot
2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

3 natural community
1 natural community
1 natural community
10 amphibian
10 mammal
1 plant-dicot

Expert Comments

Group 21 **Block Name** Glade Mt.

Acres 32183.73 **Hectares** 13024.29341

Acres of largest interior roadless block 8368.75671 26 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	28485	88.5	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	27	0.1	% of rock and sand in block
acres developed	448	1.4	% of developed in block
acres shrub and herb	62	0.2	% of shrub and herb in block
acres agriculture	741	2.3	% of agriculture in block
acres wetland	6	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 20040.9222 62.3 % of block

GAP Category 4 **Acres in Category** 2656.7569 8.3 % of block

**Acres in NC Significant
Natural Heritage Areas** 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	41.2292	1	0.0408
1b	6.2839	10	2.7272
2_	2.2046	3	6.5184
		4	0.0119
		6	52.5978
		8	9.8913
		9	3.3697

Miles of Powerlines

0.3977

Miles of Railroads

0

Element Occurrences by Major Group

Element Occurrence Summary

SBR Ecoregional Target Occurrences

8 VA - no major group inf

Expert Comments

Forest Types Montane Oak; HERO, poplar coves; lot of rhododendron

All Comments Lot of past logging, highly disturbed "Mature forest, but nothing you'd call old growth." Mining at southern part on Pugh Mtn and on eastern end--reclaimed. Lot of autumn olive 3000 acre pvt property, camp (CE on it); USFS NOTE: Completely outside of SBR boundary. It's Ridge and Valley. A lot of bear get hit on I-81 on N side of this block

Group **21** Block Name **Mt. Rogers**

Acres 75884.089 **Hectares** 30709.20122

Acres of largest interior roadless block 34680.8022 46 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	70859	93.4	% of forest in block
acres of water	9	0	% of water in block
acres of rock and sand	111	0.1	% of rock and sand in block
acres developed	974	1.3	% of developed in block
acres shrub and herb	1022	1.3	% of shrub and herb in block
acres agriculture	2916	3.8	% of agriculture in block
acres wetland	16	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	9382.3876	12.4	% of block
GAP Category 2	Acres in Category	4569.4686	6	% of block
GAP Category 3	Acres in Category	47973.3102	63.2	% of block

Acres in NC Significant Natural Heritage Areas 0 0 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	123.5282	2	20.7454
1b	25.5018	3	10.2987
2_	4.2697	6	132.6443
		8	8.6664

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

127 VA - no major group inf

SBR Ecoregional Target Occurrences

- 6 natural community
- 1 natural community
- 3 natural community
- 3 natural community
- 1 natural community
- 4 natural community
- 10 amphibian
- 5 plant-dicot
- 2 plant-monocot

Expert Comments

Forest Types

All Comments

Group **22a** Block Name **Big Bald**

Acres **32524.455** Hectares **13162.1799**

Acres of largest interior roadless block **19394.5565** **60** % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	29308	90.1	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	16	0	% of rock and sand in block
acres developed	1148	3.5	% of developed in block
acres shrub and herb	405	1.2	% of shrub and herb in block
acres agriculture	1659	5.1	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category **3** Acres in Category **6498.4137** **20** % of block

Acres in NC Significant Natural Heritage Areas **571.1141** **1.8** % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	62.7007	2	43.5623
1b	12.5354	3	1.6035
2_	12.0425	6	67.1335
		8	0.4802
		9	1.4358

Miles of Powerlines **0** Miles of Railroads **0**

Element Occurrences by Major Group

Element Occurrence Summary

- 2 amphibian
- 4 bird
- 14 fish
- 1 mammal
- 6 invertebrate-mollusk
- 1 plant-nonvascular
- 20 plant-dicot
- 1 plant-gymnosperm
- 8 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 1 natural community
- 1 natural community
- 2 fish
- 2 plant-dicot

Expert Comments**Forest Types****All Comments**

Pvt land in Yancey Co. very fragmented; So. App. Hardwood boulderfield forest (G3) very high quality at East Fork of Higgins Creek (age & structure uncommon for this region) 19W may or may not be fragmenter w/ Nolichucky block; way less busy than Bl. Ridge Pkwy by long shot

Group 22a Block Name Roan Mt West

Acres 55225.045 Hectares 22348.78281

Acres of largest interior roadless block 19463.3852 35 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	49447	89.5	% of forest in block
acres of water	59	0.1	% of water in block
acres of rock and sand	311	0.6	% of rock and sand in block
acres developed	1684	3	% of developed in block
acres shrub and herb	640	1.2	% of shrub and herb in block
acres agriculture	3093	5.6	% of agriculture in block
acres wetland	19	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	686.3392	1.2 % of block
GAP Category 2	Acres in Category	1492.166	2.7 % of block
GAP Category 3	Acres in Category	18042.4496	32.7 % of block

Acres in NC Significant Natural Heritage Areas 5599.295 10.1 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	105.7374	2	8.572
1b	26.0906	3	65.1709
2_	4.1234	6	134.7166
		8	0.754
		9	4.0967

Miles of Powerlines 0 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

149 amphibian
17 bird
25 fish
48 mammal
20 natural community
1 invertebrate-insect
7 invertebrate-arachnid
43 invertebrate-mollusk
2 invertebrate-tardigrade
19 plant-nonvascular
13 plant-nonvascular
105 plant-dicot
3 plant-gymnosperm
124 plant-monocot
19 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

5 natural community
5 natural community
1 natural community
1 natural community
1 natural community
2 natural community
2 natural community
1 natural community
1 amphibian
17 mammal
1 plant-nonvascular
2 plant-nonvascular
23 plant-dicot
10 plant-monocot

Expert Comments

Forest Types S F; N H; HERO

All Comments

18 State and Federal listed species High elev rocky summits. Natural communities here are high quality, including forests. Ripshin bog at north end? Moffett Laurel Botanical Area (608 ac) has one of most mesic forest areas--swamp forest-bog complex, high elev seep. Boulderfield forest. suggested we combine Roan East and West

Group **22b** Block Name **Cullasaja**

Acres **32973.532** Hectares **13343.91489**

Acres of largest interior roadless block **25535.0064** **77** % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	30579	92.7	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	32	0.1	% of rock and sand in block
acres developed	981	3	% of developed in block
acres shrub and herb	530	1.6	% of shrub and herb in block
acres agriculture	830	2.5	% of agriculture in block
acres wetland	13	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category **3** Acres in Category **15614.3174** **47.4** % of block

Acres in NC Significant Natural Heritage Areas **4472.9801** **13.6** % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	42.554	2	13.3482
1b	16.5002	3	16.9131
2_	0.6083	6	112.407
		8	0.057

Miles of Powerlines **0** Miles of Railroads **0**

Element Occurrences by Major Group

Element Occurrence Summary

1 bird
 3 mammal
 5 reptile
 38 natural community
 9 invertebrate-insect
 38 plant-nonvascular
 6 plant-nonvascular
 35 plant-dicot
 4 plant-monocot
 9 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

3 natural community
 1 natural community
 6 natural community
 1 natural community
 5 natural community
 4 natural community
 1 natural community
 2 natural community
 4 mammal
 3 reptile
 1 invertebrate-insect
 3 plant-dicot
 1 plant-fern/spleenwort

Expert Comments

Forest Types Lots of different types of forest (CH O, etc.)

All Comments Road through gorge--goes between inhabited areas--lots of traffic, even at night "Lots of good forest, especially in the gorge" Invasives issues in the gorge A lot of snha's in this block; Prominent spray cliffs; @ "the Fishhawks," lots of interesting mafic communities; prominent rock outcrops at Scaly Mtn and Little Scaly

Group 22b **Block Name** PantherTown Valley

Acres 49657.578 **Hectares** 20095.70897

Acres of largest interior roadless block 13995.6672 28 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	44945	90.5	% of forest in block
acres of water	93	0.2	% of water in block
acres of rock and sand	113	0.2	% of rock and sand in block
acres developed	1576	3.2	% of developed in block
acres shrub and herb	1036	2.1	% of shrub and herb in block
acres agriculture	1853	3.7	% of agriculture in block
acres wetland	32	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 3 **Acres in Category** 13073.76 26.3 % of block

Acres in NC Significant Natural Heritage Areas 14282.9215 28.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	70.5217	10	0.0948
1b	28.8666	2	11.1102
2_	2.7664	3	51.8521
		6	161.5562
		8	4.6794

Miles of Powerlines 32.3203 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

5 amphibian
 1 bird
 5 reptile
 74 natural community
 5 invertebrate-insect
 31 plant-nonvascular
 6 plant-nonvascular
 62 plant-dicot
 7 plant-monocot
 18 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
 1 natural community
 6 natural community
 3 natural community
 3 natural community
 4 natural community
 9 natural community
 3 natural community
 3 natural community
 1 natural community
 2 amphibian
 1 reptile
 3 plant-nonvascular
 5 plant-nonvascular
 1 plant-dicot
 3 plant-fern/spleenwort

Expert Comments

Forest Types Includes some white pine plantation

All Comments Outstanding Resource Waters; Lot of prior "land use history" on NF; fairly disturbed, but recovering. NF; Includes some large CE's held by SAHC
 Questioned similarity of Panthertown and Standing Indian Recommendation that we split out some development along western side

Group 22b **Block Name** Pink Beds

Acres 57300.111 **Hectares** 23188.53239

Acres of largest interior roadless block 31636.1422 55 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	55137	96.2	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	10	0	% of rock and sand in block
acres developed	1056	1.8	% of developed in block
acres shrub and herb	290	0.5	% of shrub and herb in block
acres agriculture	740	1.3	% of agriculture in block
acres wetland	77	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 **Acres in Category** 645.6875 1.1 % of block

GAP Category 3 **Acres in Category** 45734.7554 79.8 % of block

Acres in NC Significant Natural Heritage Areas 12971.31 22.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	116.0802	2	51.8724
1b	37.7541	6	58.9402
		8	0.2386

Miles of Powerlines 15.7371 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

16 amphibian
1 bird
1 fish
3 mammal
2 reptile
42 natural community
1 invertebrate-insect
4 plant-nonvascular
35 plant-dicot
19 plant-monocot
1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

3 natural community
1 natural community
1 natural community
1 natural community
1 natural community
2 natural community
3 natural community
1 reptile
4 plant-dicot
6 plant-monocot

Expert Comments

Forest Types NOT REVW'D

All Comments

Group 22b **Block Name** Standing Indian

Acres 95508.166 **Hectares** 38650.78352

Acres of largest interior roadless block 57584.6875 60 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	92530	96.9 % of forest in block
acres of water	2	0 % of water in block
acres of rock and sand	1	0 % of rock and sand in block
acres developed	1408	1.5 % of developed in block
acres shrub and herb	743	0.8 % of shrub and herb in block
acres agriculture	723	0.8 % of agriculture in block
acres wetland	59	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	11625.9572	12.2 % of block
GAP Category 2	Acres in Category	315.1225	0.3 % of block
GAP Category 3	Acres in Category	69154.8203	72.4 % of block

Acres in NC Significant Natural Heritage Areas 4332.4914 4.5 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	169.4716	10	11.5866
1b	32.1615	2	43.4757
		6	121.7172
		8	5.1297
		9	3.6031

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

29 amphibian
 5 bird
 9 fish
 19 mammal
 7 reptile
 33 natural community
 1 natural community
 2 invertebrate-insect
 8 plant-nonvascular
 1 plant-nonvascular
 70 plant-dicot
 60 plant-monocot
 2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

1 natural community
 9 natural community
 3 natural community
 2 natural community
 1 natural community
 1 natural community
 4 natural community
 1 natural community
 3 natural community
 2 natural community
 4 natural community
 4 natural community
 4 natural community
 3 amphibian
 11 mammal
 5 reptile
 2 plant-dicot

Expert Comments**Forest Types** N H**All Comments**

Pretty difficult. No unusual logging history. "Large extent of old growth throughout" Doing a little bit of cutting for early successional habitat (grouse mgmt) in a few places. Crossbills, creeper (???) Golden Winged Warblers. Rare lichens related to Buck Creek Serpentine Barrens. Only Ga. state EO for water shrew. Small whorled pogonia--Plum Orchard Gap. Cedar glades; large swamp bog complex along Nantahala River. Cliff on Hightower Bald. Buck Creek Serpentine Barrens Southern Nantahala Wilderness in upper third in Ga. along NC line. Ga. Wildlife Federation owns a piece of property in block. questioned similarity of Panthertown and Standing Indian Gary K suggests should lump with Chunky Gal block. Rocky Knob is north of the block--suggested should include that. Ga. experts say look at east boundary--FS land excluded

Group 23 Block Name Looking Glass

Acres 20438.946 Hectares 8271.348071

Acres of largest interior roadless block 17233.9254 84 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	19480	95.3	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	25	0.1	% of rock and sand in block
acres developed	610	3	% of developed in block
acres shrub and herb	141	0.7	% of shrub and herb in block
acres agriculture	182	0.9	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 350.179 1.7 % of block

GAP Category 3 Acres in Category 19216.6433 94 % of block

Acres in NC Significant Natural Heritage Areas 10667.7171 52.2 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	47.0058	2	25.8908
1b	5.5578	3	27.4405
		6	19.2663
		8	1.3573

Miles of Powerlines 12.6265 Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

4 bird
21 natural community
1 invertebrate-insect
11 plant-nonvascular
33 plant-dicot
8 plant-monocot
1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
1 natural community
1 natural community
1 natural community
2 mammal
1 plant-nonvascular
1 plant-dicot
1 plant-monocot

Expert Comments**Forest Types****All Comments**

Suggest combine with Pink Beds--"276 not enough of a barrier"
(but, on other hand, gets lots of traffic all the way up to the top)

Group **23** Block Name **Mt. Pisgah**

Acres 14202.11 **Hectares** 5747.389892

Acres of largest interior roadless block 8194.42459 58 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	13159	92.7	% of forest in block
acres of water	0	0	% of water in block
acres of rock and sand	2	0	% of rock and sand in block
acres developed	540	3.8	% of developed in block
acres shrub and herb	117	0.8	% of shrub and herb in block
acres agriculture	385	2.7	% of agriculture in block
acres wetland	1	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 689.5951 4.9 % of block

GAP Category 3 Acres in Category 3163.4554 22.3 % of block

Acres in NC Significant Natural Heritage Areas 1385.8627 9.8 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 25.5236

1b 12.7821

Roads in Blocks

Road Class Road Miles

10 0.2066

2 27.059

3 3.8575

6 43.0521

8 0.1256

Miles of Powerlines 12.6265

Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

- 1 bird
- 4 mammal
- 7 natural community
- 3 invertebrate-mollusk
- 2 plant-nonvascular
- 2 plant-nonvascular
- 5 plant-dicot
- 3 plant-monocot

SBR Ecoregional Target Occurrences

- 1 natural community
- 3 natural community
- 1 natural community
- 1 natural community
- 2 natural community
- 1 natural community
- 2 natural community
- 2 mammal
- 1 plant-monocot

Expert Comments**Forest Types****All Comments**

Gary Kauffman: if megablock, should call it the "Oriental Bittersweet Megablock" Suggested should be lumped with others--276 carries more traffic than 215

Group **23** Block Name **Roy Taylor**

Acres 93625.250 Hectares 37888.79461

Acres of largest interior roadless block 40729.9062 44 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	86404	92.3	% of forest in block
acres of water	43	0	% of water in block
acres of rock and sand	41	0	% of rock and sand in block
acres developed	2562	2.7	% of developed in block
acres shrub and herb	1421	1.5	% of shrub and herb in block
acres agriculture	3115	3.3	% of agriculture in block
acres wetland	32	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 1642.7162 1.8 % of block

GAP Category 3 Acres in Category 44882.0171 47.9 % of block

**Acres in NC Significant
Natural Heritage Areas**

9914.7422 10.6 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 115.0928

1b 60.3885

2_ 4.2923

Roads in Blocks

Road Class Road Miles

10 0.4456

2 55.0899

3 64.3715

6 272.7552

8 10.1867

Miles of Powerlines

0

Miles of Railroads

6.51

Element Occurrences by Major Group

Element Occurrence Summary

3 amphibian
 5 bird
 15 fish
 17 mammal
 1 reptile
 59 natural community
 2 invertebrate-insect
 13 plant-nonvascular
 3 plant-nonvascular
 68 plant-dicot
 15 plant-monocot
 1 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

6 natural community
 2 natural community
 7 natural community
 5 natural community
 5 natural community
 4 natural community
 4 natural community
 5 natural community
 1 natural community
 4 natural community
 3 natural community
 2 natural community
 1 natural community
 3 natural community
 3 mammal
 1 plant-nonvascular
 6 plant-dicot
 2 plant-monocot

Expert Comments

Forest Types Lower parts quite different from top (goes up to spruce fir)

All Comments "Much more fragmented"; but suits concept of working forest around core
 Considerable amount of roads (but are they just old logging roads?) Lower part,
 lot of small valleys with fields, but ridges with forests between them.
 Suggested all parkway blocks be combined in this area, as well as blocks
 divided by Hwy 215 and 276

Group **24** Block Name **Richland Balsam**

Acres 30703.727 **Hectares** 12425.35756

Acres of largest interior roadless block 18049.2015 59 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	29212	95.1	% of forest in block
acres of water	50	0.2	% of water in block
acres of rock and sand	18	0.1	% of rock and sand in block
acres developed	826	2.7	% of developed in block
acres shrub and herb	329	1.1	% of shrub and herb in block
acres agriculture	268	0.9	% of agriculture in block
acres wetland	0	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2	Acres in Category	1035.4445	3.4 % of block
GAP Category 3	Acres in Category	24523.363	79.9 % of block
GAP Category 4	Acres in Category	452.5772	1.5 % of block

Acres in NC Significant Natural Heritage Areas 6735.326 21.9 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	54.083	2	32.1472
1b	9.3652	3	36.9436
2_	1.8791	5	0.0945
		6	56.4032
		8	1.3154

Miles of Powerlines 0.0729 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
7 bird
19 mammal
26 natural community
1 invertebrate-insect
5 plant-nonvascular
1 plant-nonvascular
17 plant-dicot
8 plant-monocot
2 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

4 natural community
2 natural community
3 natural community
1 natural community
2 natural community
1 natural community
2 natural community
1 natural community
4 natural community
3 mammal
4 plant-nonvascular
1 plant-dicot
2 plant-monocot

Expert Comments

Forest Types NOT REVW'D

All Comments Suggested combo into megablock

Group **24** Block Name **Shining Rock**

Acres 35818.177 **Hectares** 14495.10216

Acres of largest interior roadless block 31825.3903 89 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	33535	93.6	% of forest in block
acres of water	2	0	% of water in block
acres of rock and sand	6	0	% of rock and sand in block
acres developed	737	2.1	% of developed in block
acres shrub and herb	1111	3.1	% of shrub and herb in block
acres agriculture	410	1.1	% of agriculture in block
acres wetland	18	0.1	% of wetlands in block

Secured Areas Summary of Block

GAP Category 2 Acres in Category 581.3312 1.6 % of block

GAP Category 3 Acres in Category 26967.7899 75.3 % of block

**Acres in NC Significant
Natural Heritage Areas**

20789.8744 58 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks

Stream Class Stream Miles

1a 68.7109

1b 18.8013

Roads in Blocks

Road Class Road Miles

2 24.8577

3 52.6491

6 79.2521

8 0.2714

Miles of Powerlines 12.6265

Miles of Railroads 0

Element Occurrences by Major Group

Element Occurrence Summary

1 amphibian
10 bird
42 mammal
1 reptile
9 natural community
1 invertebrate-insect
4 plant-nonvascular
2 plant-nonvascular
10 plant-dicot
4 plant-monocot
3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
2 natural community
2 natural community
1 natural community
2 natural community
1 natural community
1 natural community
4 natural community
1 natural community
1 natural community
2 natural community
3 natural community
6 mammal
2 plant-nonvascular
2 plant-monocot

Expert Comments

Forest Types NOT REVW'D

All Comments Suggested combo into megablock

Group **25** Block Name **Amphibolite Mts.**

Acres **51023.24** Hectares **20648.37256**

Acres of largest interior roadless block **16528.1108** **32 % of block the largest interior block occupies**

National Land Cover Dataset General Categories

acres of forest	45904	90 % of forest in block
acres of water	2	0 % of water in block
acres of rock and sand	55	0.1 % of rock and sand in block
acres developed	801	1.6 % of developed in block
acres shrub and herb	1332	2.6 % of shrub and herb in block
acres agriculture	2925	5.7 % of agriculture in block
acres wetland	39	0.1 % of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	3000.5565	5.9 % of block
GAP Category 2	Acres in Category	2695.6103	5.3 % of block
GAP Category 3	Acres in Category	3658.6278	7.2 % of block

Acres in NC Significant Natural Heritage Areas **23296.7609** **45.7 % of block in NC Sig. Nat. Her. Area**

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	43.3004	3	5.8172
1b	20.8676	6	107.2953
2_	2.5875	8	1.1345

Miles of Powerlines **0** Miles of Railroads **0**

Element Occurrences by Major Group

Element Occurrence Summary

5 amphibian
16 bird
3 fish
2 mammal
7 reptile
93 natural community
2 invertebrate-insect
22 plant-nonvascular
7 plant-nonvascular
158 plant-dicot
3 plant-gymnosperm
101 plant-monocot
3 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

2 natural community
2 natural community
4 natural community
1 natural community
1 natural community
2 natural community
1 natural community
1 natural community
3 natural community
6 natural community
1 natural community
6 natural community
3 natural community
4 natural community
1 mammal
2 reptile
2 plant-nonvascular
21 plant-dicot
14 plant-monocot
1 plant-fern/spleenwort

Expert Comments

Forest Types

All Comments

Quite a bit of pasture in the bottomlands Reconsider road at bottom so as to possibly include Tater Hill; ALSO, suggested should include 2 snha's at Little Phoenix, instead of using road to divide there. "Roadless" area around Long Hope about 16K ac, or 33% of block. Lots of EO's, including lots of rare plants Probably most significant bog complex in state Long Hope Valley is in largest "roadless" area

Group **25** Block Name **Roan Mt. East**

Acres 65580.764 **Hectares** 26539.59344

Acres of largest interior roadless block 38339.9664 58 % of block the largest interior block occupies

National Land Cover Dataset General Categories

acres of forest	57348	87.4	% of forest in block
acres of water	3	0	% of water in block
acres of rock and sand	63	0.1	% of rock and sand in block
acres developed	1911	2.9	% of developed in block
acres shrub and herb	2107	3.2	% of shrub and herb in block
acres agriculture	4169	6.4	% of agriculture in block
acres wetland	20	0	% of wetlands in block

Secured Areas Summary of Block

GAP Category 1	Acres in Category	1714.4676	2.6	% of block
GAP Category 2	Acres in Category	1152.0659	1.8	% of block
GAP Category 3	Acres in Category	7505.8698	11.4	% of block

Acres in NC Significant Natural Heritage Areas 14661.2409 22.4 % of block in NC Sig. Nat. Her. Area

Linear Features

Length of Rivers and Streams in Blocks		Roads in Blocks	
Stream Class	Stream Miles	Road Class	Road Miles
1a	118.6747	2	19.2622
1b	17.9202	3	30.535
2_	11.4499	6	151.3519
		8	2.1163
		9	0.2082

Miles of Powerlines 0 **Miles of Railroads** 0

Element Occurrences by Major Group

Element Occurrence Summary

125 amphibian
12 bird
26 fish
51 mammal
4 reptile
20 natural community
4 invertebrate-insect
3 invertebrate-mollusk
4 plant-nonvascular
5 plant-nonvascular
97 plant-dicot
82 plant-monocot
4 plant-fern/spleenwort

SBR Ecoregional Target Occurrences

3 natural community
3 natural community
1 natural community
1 natural community
1 natural community
14 natural community
2 natural community
2 natural community
3 natural community
3 natural community
9 mammal
1 plant-nonvascular
24 plant-dicot
23 plant-monocot

Expert Comments

Forest Types N H; S F;

All Comments Hwy 261--Shafale thinks not a barrier northern hardwoods Suggested we combine Roan East and West Grassy Balds; some spruce fir;