

Anyphaenidae

- p. 405 *Gayennina britcheri* Gertsch = *Arachosia cubana* (Banks)
405 *Aysha gracilis* (Hentz) = *Hibana gracilis* (Hentz)
406 *Anyphaenella saltabunda* (Hentz) = *Wulfila saltabundus* (Hentz)
408 *Anyphaena fraterna* Banks = *Anyphaena fraterna* (Banks)

Thomisidae

- 411 *Misumena calycina* (Linnaeus) = *Misumena vatia* (Clerck)
413 *Misumenoides aleatorius* (Hentz) = *Misumenoides formosipes* (Walckenaer)
414 *Misumenops asperatus* (Hentz) = *Mecaphesa asperata* (Hentz)
415 *Misumenops oblongus* (Keyserling) = *Misumessus oblongus* (Keyserling)
415 *Misumenops celer* (Hentz) = *Mecaphesa celer* (Hentz)
417 *Synema bicolor* Keyserling = *Xysticus alboniger* Turnbull, Dondale & Redner
418 *Coriarachne versicolor* (Keyserling) = *Bassaniana versicolor* (Keyserling)
419 *Oxyptila conspurcata* Thorell = *Ozyptila conspurcata* Thorell
420 *Oxyptila americana* Banks = *Ozyptila americana* Banks
420 *Oxyptila bryantae* Gertsch = *Ozyptila conspurcata* Thorell
420 *Oxyptila formosa* Bryant = *Ozyptila formosa* Bryant
423 *Xysticus ontariensis* Emerton = *Xysticus pellax* O. P.-Cambridge

Philodromidae

- 431 *Philodromus washita* Banks = *Philodromus keyserlingi* Marx
433 *Philodromus marxii* Keyserling = *Philodromus marxi* Keyserling
436 *Philodromus aureolus* (Olivier) = not in US
439 *Thanatus peninsulanus* Banks = *Thanatus vulgaris* Simon

Salticidae

- 447 *Ballus youngii* Peckham = *Attidops youngi* (Peckham & Peckham)
449 *Myrmarachne hentzi* Banks = *Sarinda hentzi* (Banks)
450 *Gertschia noxiosa* (Hentz) = *Synageles noxiosus* (Hentz)
454 *Marpissa undata* (De Geer) = *Platycryptus undatus* (De Geer)
455 *Hycitia pikei* Peckham = *Marpissa pikei* (Peckham & Peckham)
456 *Hycitia bina* (Hentz) = *Marpissa bina* (Hentz)
456 *Euophrys diminuta* (Banks) = *Chalcoscirtus diminutus* (Banks)
457 *Neon nellii* Peckham = *Neon nelli* Peckham & Peckham
458 *Sitticus palustris* (Peckham) = *Attulus floricola* (C. L. Koch, 1837)
459 *Sitticus floridanus* Gertsch & Mulaik = *Attinella concolor* (Banks)
460 *Phlegra fasciata* (Hahn) = *Phlegra hentzi* (Marx)
461 *Habrocestum pulex* (Hentz) = *Naphrys pulex* (Hentz)
466 *Habronattus coronatus* (Hentz) = *Habronattus coecatus* (Hentz)
469 *Habronattus rutherfordi* (Gertsch & Mulaik) = *Habronattus texanus* (Chamberlin)
469 *Evarcha hoyi* (Peckham) = *Evarcha hoyi* (Peckham & Peckham)

- 471 *Agassa cyanea* (Hentz) = *Sassacus cyaneus* (Hentz)
 474 *Metaphidippus protervus* (Walckenaer) = *Pelegrina proterva* (Walckenaer)
 475 *Metaphidippus galathea* (Walckenaer) = *Pelegrina galathea* (Walckenaer)
 476 *Metaphidippus insignis* (Banks) = *Pelegrina insignis* (Banks)
 476 *Metaphidippus flavipedes* (Peckham) = *Pelegrina flavipes* (Peckham & Peckham)
 477 *Metaphidippus exiguus* (Banks) = *Pelegrina exigua* (Banks)
 477 *Metaphidippus canadensis* (Banks) = *Ghelna canadensis* (Banks)
 479 *Paraphidippus marginatus* (Walckenaer) = *Eris militaris* (Hentz)
 479 *Paraphidippus pineus* Kaston = *Eris rufa* (C. L. Koch)
 485 *Phidippus princeps* (Peckham) = *Phidippus princeps* (Peckham & Peckham)
 485 *Phidippus whitmanii* Peckham = *Phidippus whitmani* Peckham & Peckham
 486 *Phidippus mccoockii* (Peckham) = *Phidippus cardinalis* (Hentz)
 487 *Phidippus hirsutus* Barrows = *Phidippus mystaceus* (Hentz)
 488 *Icius elegans* (Hentz) = *Tutelina elegans* (Hentz)
 489 *Icius similis* Banks = *Tutelina similis* (Banks)
 490 *Icius hartii* Emerton = *Tutelina harti* (Peckham)
 490 *Icius formicarius* Emerton = *Tutelina formicaria* (Emerton)
 493 *Hasarius adansonii* (Audouin) = *Hasarius adansoni* (Audouin)
 494 *Onondaga lineata* (C. L. Koch) = *Marpissa lineata* (C. L. Koch)
 495 *Maevia vittata* (Hentz) = *Maevia inclemens* (Walckenaer)
 496 *Zygoballus bettini* Peckham = *Zygoballus rufipes* Peckham & Peckham
 497 *Zygoballus nervosus* (Peckham) = *Zygoballus nervosus* (Peckham & Peckham)

Oecobiidae

- 499 *Oecobius parietalis* (Hentz) = *Oecobius navus* Blackwall

Dictynidae

- 501 *Lathys foxii* (Marx) = *Lathys foxi* (Marx)
 502 *Scotolathys pallidus* (Marx) = *Lathys pallida* (Marx)
 502 *Scotolathys maculatus* (Banks) = *Lathys maculina* Gertsch
 503 *Argenna ohioensis* Chamberlin & Ivie = *Iviella ohioensis* (Chamberlin & Ivie)
 504 *Dictyna sublata* (Hentz) = *Emblyna sublata* (Hentz)
 505 *Dictyna arudinaceoides* Keyserling = *Dictyna coloradensis* Chamberlin
 506 *Dictyna muraria* Emerton = *Emblyna annulipes* (Blackwall)
 507 *Dictyna hentzi* (Kaston) = *Emblyna hentzi* (Kaston)
 508 *Dictyna roscida* (Hentz) = *Emblyna roscida* (Hentz)
 508 *Dictyna cruciata* Emerton = *Emblyna cruciata* (Emerton)
 509 *Dictyna bicornis* Emerton = *Phantyna bicornis* (Emerton)
 509 *Dictyna maxima* Banks = *Emblyna maxima* (Banks)
 510 *Dictyna brevitarsus* Emerton = *Dictyna brevitarsa* Emerton
 511 *Dictyna angulata* Emerton = *Emblyna angulate* (Emerton)
 512 *Dictyna decaprini* Kaston = *Emblyna decaprini* (Kaston)

Uloboridae

- 513 *Uloborus americanus* Walckenaer = *Uloborus glomosus* (Walckenaer)

Amaurobiidae

- 516 Amaurobius bennetti (Blackwall) = Callobius bennetti (Blackwall)
518 Titanoecca americana Emerton = Family Titanoeccidae
519 Callioplus borealis (Emerton) = Amaurobius borealis Emerton
519 Callioplus tibialis (Emerton) = Cybaeopsis tibialis (Emerton)

Hypochilidae

- 520 Hypochilus thorellii Marx = Hypochilus thorelli Marx

Appendix

Antrodiaetidae

- 880 Sphodros niger (Hentz) = Family Atypidae
880 Sphodros rufipes (Latreille) = Family Atypidae

Theridiidae

- 884 Steatoda american (Emerton) = Asagena americana Emerton
884 Enoplognatha tecta (Keyserling) = Enoplognatha caricis (Fickert) = not in US
888 Thymoites pallida (Emerton) = Thymoites pallidus (Emerton)
888 Thymoites unimaculatum (Emerton) = Thymoites unimaculatus (Emerton)
889 Euryopsis emertoni Bryant = Emertonella emertoni (Bryant)
892 Theridion lyricum Walckenaer = Yunohamella lyricus (Walckenaer)
892 Theridion antonii Keyserling = Platnickina antoni (Keyserling)
893 Theridion ornatum Hahn = Theridion pictum (Walckenaer)
893 Theridion berkeleyi Emerton = Theridion hemerobium Simon
893 Theridion crispulum Simon = Wamba crispulus (Simon)
893 Theridion sexpunctatum Emerton = Rugathodes sexpunctatus (Emerton)
894 Achaearanea tepidariorum (C. L. Koch) = Parasteatoda tepidariorum (C. L. Koch)
894 Achaearanea globosum (Hentz) = Hentziectypus globosus (Hentz)
894 Achaearanea rupicola (Emerton) = Cryptachaea rupicola (Emerton)
894 Achaearanea porteri (Banks) = Cryptachaea porteri (Banks)

Mysmenidae

- 895 Mysmena guttata (Banks) = Microdipoena guttata Banks

Nesticidae

- 895 Nesticus cellulanus (Olivier) = Nesticus cellulanus (Clerck)

Linyphiidae

- 897 Prolinyphia marginata (C. L. Koch) = Neriene radiata (Walckenaer)
899 Bathyphantes pullatus (O. P.-Cambridge) = Kaestneria pullatus (O. P.-Cambridge)
900 Bathyphantes albiventris (Banks) = Bathyphantes alboventris (Banks)
900 Agyneta cauta (O. P.-Cambridge) = not in US
901 Meioneta serrata (Emerton) = Agyneta serrata (Emerton)
901 Hillhousia misera (O. P.-Cambridge) = Aphileta misera (O. P.-Cambridge)
903 Trichopterna mengei (Simon) = Pelecopsis mengei (Simon)

- 904 *Ceratinops obscura* (Chamberlin & Ivie) = *Ceratinops obscurus* (Chamberlin & Ivie)
904 *Perimones arenarius* (Emerton) = *Satilatlas arenarius* (Emerton)
901 *Meioneta serrata* (Emerton) = *Agyneta serrata* (Emerton)
906 *Scyletria jona* Bishop & Crosby = *Mermessus jona* (Bishop & Crosby)

Araneidae

- 911 *Hypsosinga singaeformis* (Scheffer) = *Hypsosinga funebris* (Keyserling)
913 *Neoscona hentzii* (Keyserling) = *Neoscona crucifera* (Lucas)
914 *Araneus mineatus* (Walckenaer) = *Araneus miniatus* (Walckenaer)
919 *Neosconella thaddeus* (Hentz) = *Araneus thaddeus* (Hentz)
919 *Neosconella pegnia* (Walckenaer) = *Araneus pegnia* (Walckenaer)
919 *Nuctenea cornuta* (Clerck) = *Larinioides cornutus* (Clerck)
919 *Nuctenea patagiata* (Clerck) = *Larinioides patagiatus* (Clerck)
919 *Nuctenea sericata* (Clerck) = *Larinioides sclopetarius* (Clerck)

Theridiosomatidae

- 920 *Theridiosoma radiosa* (McCook) = *Theridiosoma gemmosum* (L. Koch)

Agelenidae

- 923 *Cryphoea montana* Emerton = Family Cybaeidae
924 *Cybaeota calcaratum* (Emerton) = *Cybaeota calcarata* (Emerton) = Family Cybaeidae
924 *Coras parallelis* Muma = Family Agelenidae
924 *Coras aerialis* Muma = Family Agelenidae
924 *Coelotes juvenilis* Keyserling = *Coras juvenilis* (Keyserling) = Family Agelenidae
924 *Coelotes montanus* Emerton = *Coras montanus* (Emerton) = Family Agelenidae
925 *Cicurina placida* Banks = Family Hahniidae

Lycosidae

- 928 *Pirata zelotes* Wallace & Exline = *Pirata praedo* Kulczyński
933 *Pardosa longispinata* Tullgren = *Pardosa littoralis* Banks

Gnaphosidae

- 936 *Herpyllus ecclesiastica* Hentz = *Herpyllus ecclesiasticus* Hentz
937 *Zelotes rusticus* (L. Koch) = *Urozelotes rusticus* (L. Koch)
938 *Sostogeus loricatus* (L. Koch) = *Sosticus loricatus* (L. Koch)

Clubionidae

- 940 *Cheiracanthium mildei* L. Koch = Family Cheiracanthiidae
940 *Clubionoides excepta* (L. Koch) = *Elaver excepta* (L. Koch)
942 *Phrurotimpus dulcineus* Gertsch = Family Phrurolithidae
943 *Myrmecotypus lineata* (Emerton) = *Myrmecotypus lineatus* (Emerton) = Family Corinnidae
943 *Micaria pullicaria* (Sundevall) = Family Gnaphosidae
943 *Oxysoma cubana* Banks = *Arachosia cubana* (Banks) = Family Anyphaenidae

944 *Zoridae* = Family Miturgidae

Thomisidae

- 945 *Coriarachne floridana* (Banks) = *Bassaniana floridana* (Banks)
945 *Coriarachne utahensis* (Gertsch) = *Bassaniana utahensis* (Gertsch)

Salticidae

- 953 *Metacyrba undata* (DeGeer) = *Platycryptus undatus* (DeGeer)
953 *Marpissa pikei* (G. & E. Peckham) = *Marpissa pikei* (Peckham & Peckham)
953 *Sitticus cursor* Barrows = *Attinella concolor* (Banks)
954 *Metaphidippus peckhamorum* Kaston = *Pelegrina peckhamorum* (Kaston)
955 *Metaphidippus flaviceps* Kaston = *Pelegrina flaviceps* (Kaston)

Oecobiidae

- 956 *Oecobius annulipes* Lucas = *Oecobius navus* Blackwall

Dictynidae

- 957 *Tricholathys ohioensis* (Chamberlin & Ivie) = *Iviella ohioensis* (Chamberlin & Ivie)
958 *Dictyna annulipes* (Blackwall) = *Emblyna annulipes* (Blackwall)
958 *Dictyna altimira* Gertsch & Davis = *Emblyna altimira* (Gertsch & Davis)
958 *Dictyna angulata* Emerton = *Emblyna angulata* (Emerton)
958 *Dictyna decaprini* Kaston = *Emblyna decaprini* (Kaston)

Amaurobiidae

- 960 *Titanoeca brunnea* Emerton = Family *Titanoecidae*
961 *Titanoeca americana* Emerton = Family *Titanoecidae*