

World Spider Catalog (accessed 4 December 2020)
Family: Agelenidae C. L. Koch, 1837

Gen. *Agelenopsis* Giebel, 1869

Agelenopsis actuosa (Gertsch & Ivie, 1936)

AB, BC, MB, ON, NB, NS, SK; OR, WA

Agelenopsis aleenae Chamberlin & Ivie, 1935

CO, KS, NM, TX

Agelenopsis aperta (Gertsch, 1934)

AZ, CA, CO, NE, NM, NV, OK, UT, TX

Agelenopsis emertoni Chamberlin & Ivie, 1935

NB, NS; AR, CO, FL, GA, IL, IN, LA, MA, MI, MO, MS, NC, NJ, NY, OH, OK, PA, TN, TX, VA, WI

Agelenopsis kastoni Chamberlin & Ivie, 1941

AR, CT, FL, GA, IL, MA, MD, MO, NJ, NM, NC, OH, TN, TX, WV

Agelenopsis longistyla (Banks, 1901)

AZ, CO, NM, TX

Agelenopsis naevia (Walckenaer, 1841)

AL, CO, DE, FL, IL, IN, ME, MI, MO, NC, NJ, OH, OK, PA, TN, TX, VA, WI, WV

Agelenopsis oklahoma (Gertsch, 1936)

AB, BC, SK; CO, IN, KS, MN, MT, ND, NE, OK, SD, TX, UT, WI, WY

Agelenopsis oregonensis Chamberlin & Ivie, 1935

AB, BC; CA, OR, WA

Agelenopsis pennsylvanica (C. L. Koch, 1843)

ON; CO, CT, ID, IL, IN, KS, LA, MA, MI, ND, OH, OR, PA, TN, UT, WI, WV

Agelenopsis potteri (Blackwall, 1846)

BC, MB, NS, ON, PQ, SK; CO, IA, IL, IN, MA, ME, MI, MN, MT, NE, ND, WA, WI, WY

Agelenopsis riechertae Bosco & Chuang, 2018

TX

Agelenopsis spatula Chamberlin & Ivie, 1935

CO, KS, NM, TX

Agelenopsis utahana (Chamberlin & Ivie, 1933)

AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, CO, IL, IN, MA, MI, MT, NH, NY, OH, PA, UT, VA, WI, WY

Gen. *Barronopsis* Chamberlin & Ivie, 1941

Barronopsis barrowsi (Gertsch, 1934)

FL, GA

Barronopsis floridensis (Roth, 1954)

FL

Barronopsis jeffersi (Muma, 1945)

FL, GA, MD, DC

Barronopsis stephaniae Stocks, 2009

FL, GA, SC

Barronopsis texana (Gertsch, 1934)

AL, FL, GA, LA, MS, NC, SC, TN, TX

- Gen. *Calilena* Chamberlin & Ivie, 1941
- Calilena absoluta* (Gertsch, 1936)
- CA
- Calilena adna* Chamberlin & Ivie, 1941
- CA
- Calilena angelena* Chamberlin & Ivie, 1941
- CA
- Calilena arizonica* Chamberlin & Ivie, 1941
- AZ
- Calilena californica* (Banks, 1896)
- CA
- Calilena gertschi* Chamberlin & Ivie, 1941
- UT
- Calilena gosoga* Chamberlin & Ivie, 1941
- CA
- Calilena magna* Chamberlin & Ivie, 1941
- CA
- Calilena nita* Chamberlin & Ivie, 1941
- CA
- Calilena restricta* Chamberlin & Ivie, 1941
- AZ, NV, UT
- Calilena restricta dixiana* Chamberlin & Ivie, 1941
- UT
- Calilena saylori* Chamberlin & Ivie, 1941
- CA
- Calilena siva* Chamberlin & Ivie, 1941
- CA
- Calilena stylophora* Chamberlin & Ivie, 1941
- CA
- Calilena stylophora laguna* Chamberlin & Ivie, 1941
- CA
- Calilena stylophora oregonia* Chamberlin & Ivie, 1941
- OR
- Calilena stylophora pomona* Chamberlin & Ivie, 1941
- CA
- Calilena umatilla* Chamberlin & Ivie, 1941
- WA
- Calilena umatilla schizostyla* Chamberlin & Ivie, 1941
- ID
- Calilena yosemita* Chamberlin & Ivie, 1941
- CA

Gen. *Callidalena* Maya-Morales & Jiménez, 2017

Callidalena tijuana Maya-Morales & Jiménez, 2017

CA

Gen. *Coras* Simon, 1898
Coras aerialis Muma, 1946
NS, ON, PQ; IN, MA, MD, NH, NY
Coras alabama Muma, 1946
AL, LA, TX
Coras angularis Muma, 1944
ON; FL, MD
Coras cavernorum Barrows, 1940
NC
Coras furcatus Muma, 1946
FL
Coras juvenilis (Keyserling, 1881)
NS, ON, PQ; CT, IL, IN, MD, MI, NY, OH, PA, VT, VA, WV
Coras kisatchie Muma, 1946
LA
Coras lamellosus (Keyserling, 1887)
ON, PQ; AR, CA, DC, IL, IN, KS, LA, MD, MI, MN, MS, NE, OH, OR, PA, TX, WI
Coras medicinalis (Hentz, 1821)
NS, ON, PQ; AL, CO, CT, DC, FL, GA, IL, MD, MI, MN, MS, NJ, NY, NC, TN, TX, VA
Coras montanus (Emerton, 1890)
MB, NB, NF, NS, ON, PQ; CT, ME, MI, MN, NH, NY, OH, WI
Coras parallelis Muma, 1944
CT, DE, MD, NJ
Coras perplexus Muma, 1946
AL, MS
Coras taugynus Chamberlin, 1925
AL, IL, NC, TN
Coras tennesseensis Muma, 1946
NC, TN

Gen. *Eratigena* Bolzern, Burckhardt & Hänggi, 2013
Eratigena agrestis (Walckenaer, 1802)
AB, BC; ID, OR, WA
Eratigena atrica (C. L. Koch, 1843)
AB, BC, NF, NS, PQ, SK
Eratigena duellica (Simon, 1875)
BC; WA

Gen. *Hololena* Chamberlin & Gertsch, 1929
Hololena adnexa (Chamberlin & Gertsch, 1929)
CA
Hololena aduma Chamberlin & Ivie, 1942
CA

- Hololena altura Chamberlin & Ivie, 1942
CA
- Hololena atypica Chamberlin & Ivie, 1942
CO
- Hololena barbarana Chamberlin & Ivie, 1942
CA
- Hololena curta (McCook, 1894)
CA
- Hololena dana Chamberlin & Ivie, 1942
CA
- Hololena frianta Chamberlin & Ivie, 1942
CA
- Hololena furcata (Chamberlin & Gertsch, 1929)
CA
- Hololena hola (Chamberlin, 1928)
AZ, CO, NM, UT
- Hololena hopi Chamberlin & Ivie, 1942
AZ
- Hololena lassena Chamberlin & Ivie, 1942
CA
- Hololena madera Chamberlin & Ivie, 1942
AZ
- Hololena mimoides (Chamberlin, 1919)
UT
- Hololena monterea Chamberlin & Ivie, 1942
CA
- Hololena nedra Chamberlin & Ivie, 1942
CA, OR, WA
- Hololena nevada (Chamberlin & Gertsch, 1929)
UT
- Hololena oola Chamberlin & Ivie, 1942
CA
- Hololena quirrhensis (Chamberlin & Gertsch, 1930)
AZ, ID, UT
- Hololena pacifica (Banks, 1896)
CA
- Hololena parana Chamberlin & Ivie, 1942
NV
- Hololena pearcei Chamberlin & Ivie, 1942
CA
- Hololena rabana Chamberlin & Ivie, 1942
OR
- Hololena santana Chamberlin & Ivie, 1942
CA
- Hololena septata Chamberlin & Ivie, 1942
CA

- Hololena sidella Chamberlin & Ivie, 1942
CA
- Hololena sula Chamberlin & Ivie, 1942
CA
- Hololena tentativa (Chamberlin & Gertsch, 1929)
CA
- Hololena tulareana Chamberlin & Ivie, 1942
CA
- Hololena turba Chamberlin & Ivie, 1942
CA
- Gen. Melpomene O. Pickard-Cambridge, 1898
Melpomene rita (Chamberlin & Ivie, 1941)
AZ
- Gen. Novalena Chamberlin & Ivie, 1942
Novalena calavera Chamberlin & Ivie, 1942
CA, ID, OR
- Novalena intermedia (Chamberlin & Gertsch, 1930)
BC; AZ, CA, OR, WA
- Novalena lutzi (Gertsch, 1933)
AZ, CO, ID, NM, NV, UT
- Novalena plata Maya-Morales & Jiménez, 2017
CO
- Novalena rothi Maya-Morales & Jiménez, 2017
AZ, NM
- Gen. Rualena Chamberlin & Ivie, 1942
Rualena alleni Chamberlin & Ivie, 1942
CA
- Rualena avila Chamberlin & Ivie, 1942
CA
- Rualena balboae (Schenkel, 1950)
CA
- Rualena cockerelli Chamberlin & Ivie, 1942
CA
- Rualena cruzana Chamberlin & Ivie, 1942
CA
- Rualena magnacava Chamberlin & Ivie, 1942
CA
- Rualena rua (Chamberlin, 1919)
CA
- Rualena surana Chamberlin & Ivie, 1942
CA
- Rualena thomas Maya-Morales & Jiménez, 2016
CA

- Gen. *Tegenaria* Latreille, 1804
 Tegenaria chiricahuae Roth, 1968
 AZ, NM
 Tegenaria domestica (Clerck, 1757)
 AB, BC, LB, MB, NB, NF, NS, ON, PQ, SK; AL, FL, IL, IN, MI, OH, TX, WI
 Tegenaria pagana C. L. Koch, 1840
 AL, AZ, CA, LA, NM, OK, TX
- Gen. *Tortolena* Chamberlin & Ivie, 1941
 Tortolena dela Chamberlin & Ivie, 1941
 TX
- Gen. *Wadotes* Chamberlin, 1925
 Wadotes bimucronatus (Simon, 1898)
 AL, GA, NC, WV
 Wadotes calcaratus (Keyserling, 1887)
 NB, NS, ON, PQ; AL, CT, DE, IL, IN, KY, MA, MD, ME, MI, NH, NJ, NY, NC, SC,
 OH, PA, RD, TN, VA, VT, WI, WV
 Wadotes carinidactylus Bennett, 1987
 GA
 Wadotes deceptis Bennett, 1987
 NC, TN
 Wadotes dixiensis Chamberlin, 1925
 AL, NC, TN
 Wadotes georgiensis Howell, 1974
 GA
 Wadotes hybridus (Emerton, 1890)
 ON, PQ; AL, CT, DE, IN, KY, MA, MD, ME, MI, NC, NH, NJ, NY, OH, PA, RD, SC,
 TN, VA, VT, WV
 Wadotes mumai Bennett, 1987
 GA
 Wadotes saturnus Bennett, 1987
 AL, NC
 Wadotes tennesseensis Gertsch, 1936
 MI, NC, TN
 Wadotes willsi Bennett, 1987
 NC, VA

(List originally submitted by D. Allen Dean, 12 March 2002)
(Revised list compiled by D. Allen Dean, 18 January 2015)
(Modified by D. Allen Dean, 25 January 2021)