

World Spider Catalog (accessed 4 December 2020)

Family: Araneidae Clerck, 1757

Gen. *Acacesia* Simon, 1895

Acacesia hamata (Hentz, 1847)

AL, AR, CT, DE, FL, GA, IA, IL, IN, KY, LA, MD, MI, MO, MS, NC, NJ, NY, OH,
OR, PA, TN, TX, VA, WV

Gen. *Acanthepeira* Marx, 1883

Acanthepeira cherokee Levi, 1976

AL, AR, FL, GA, IL, IN, MD, MO, MS, NC, TX, VA

Acanthepeira marion Levi, 1976

AL, FL, GA, IL, KY, LA, MO, MS, NC, PA, SC, TN, TX

Acanthepeira stellata (Walckenaer, 1805)

MB, NS, ON, PE, PQ; AL, AZ, CT, DE, FL, GA, IL, IN, KS, KY, LA, MA, MD, ME,
MI, MN, MO, MS, NC, NH, NJ, NM, NY, OH, OK, RI, SC, TN, TX, VA, VT, WI, WV

Acanthepeira venusta (Banks, 1896)

FL, GA, NC, SC, VA

Gen. *Aculepeira* Chamberlin & Ivie, 1942

Aculepeira aculifera (O.P.-Cambridge, 1889)

CO, NM

Aculepeira carbonarioides (Keyserling, 1892)

AB, BC, NF, NT, NU, PQ, YT; AK, CO, NH, UT, WY

Aculepeira packardi (Thorell, 1875)

AB, BC, LB, MB, NF, NT, SK, YT; AZ, CA, CO, ID, MT, NM, NV, OR, PA, UT, WA,
WY

Gen. *Allocyclosa* Levi, 1999

Allocyclosa bifurca (McCook, 1887)

AL, FL, GA, LA, MS, TX

Gen. *Araneus* Clerck, 1757

Araneus abigeatus Levi, 1975

NH

Araneus alboventris (Emerton, 1884)

CT, GA, MA, ME, NH, NJ, OH, VT

Araneus allani Levi, 1973

AZ

Araneus andrewsi Archer, 1951

CA, OR

Araneus apache Levi, 1975

AZ

Araneus arizonensis (Banks, 1900)

AZ, CO, NM

Araneus bicentenarius (McCook, 1888)

NS, ON, PQ; AL, FL, GA, IL, IN, LA, MA, ME, MI, MN, NC, NH, NJ, NM, NY, PA,
SC, TN, TX, VA, WI, WV
Araneus bispinosus (Keyserling, 1885)
CA
Araneus bivittatus (Walckenaer, 1841)
AL, CT, FL, GA, MA, MD, ME, NC, NH, NY
Araneus bonsallae (McCook, 1894)
AR, FL, GA, IL, IN, LA, MD, MO, NC, NE, NY, TX, VA
Araneus calusa Levi, 1973
FL
Araneus carroll Levi, 1973
AR
Araneus cavaticus (Keyserling, 1882)
NB, NS, ON, PQ; AL, CT, KY, MA, ME, MI, NH, NY, OH, PA, TN, TX, VA, VT, WI,
WV
Araneus cingulatus (Walckenaer, 1841)
AR, FL, GA, IL, IN, KY, LA, MA, MD, MO, NC, NJ, NY, OH, PA, TN, TX, VA
Araneus cochise Levi, 1973
AZ, TX
Araneus corticarius (Emerton, 1884)
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, CT, IN, MA, ME, MI, MN, ND,
NH, NY, PA, WI
Araneus detrimentosus (O. P.-Cambridge, 1889)
AL, AZ, CA, FL, MS, TX
Araneus diadematus Clerck, 1757
BC, NF, NS, ON, PQ; IN, MA, MI, NY, OH, OR, PA, RI, WA, WI
Araneus gadus Levi, 1973
AL, AR, FL, GA, MA, MD, NC
Araneus gemma (McCook, 1888)
BC; AK, CA, ID, MT, OR, TX, WA
Araneus gemmoides Chamberlin & Ivie, 1935
AB, BC, MB, SK; AL, AZ, CA, CO, IA, ID, IL, MI, MN, MO, MT, ND, NE, NV, OR,
SD, UT, WA, WI, WY
Araneus groenlandicola (Strand, 1906)
AB, LB, MB, NF, NS, ON, PQ; ME, MN
Araneus guerrerensis Chamberlin & Ivie, 1936
AZ
Araneus guttulatus (Walckenaer, 1841)
ON, PQ; AL, AR, GA, IL, ME, MI, MN, NC, NH, NY, SC, TX, VA, WI
Araneus illaudatus (Gertsch & Mulaik, 1936)
AZ, CA, NM, NV, OR, TX, UT
Araneus iviei (Archer, 1951)
AB, BC, MB, NS, ON, PQ, SK; AK, CT, IN, MA, ME, MI, NH, NY, PA, VT
Araneus juniperi (Emerton, 1884)
NS, PQ; AL, AR, CT, FL, GA, IL, IN, MA, MD, ME, NC, NH, NY, OH, TX
Araneus kerr Levi, 1981

TX
Araneus mammatus (Archer, 1951)
AZ, UT
Araneus mariposa Levi, 1973
CA
Araneus marmoreus Clerck, 1757
AB, BC, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, AL, AR, AZ, CT, GA, IA,
IA, IL, IN, KS, KY, MA, ME, MI, MN, MO, MS, MT, NC, ND, NE, NH, NJ, NY, OH,
OR, PA, SC, TN, TX, UT, VA, VT, WA, WI, WV, WY
Araneus miami Levi, 1973
FL
Araneus miniatus (Walckenaer, 1841)
AL, CT, FL, GA, LA, MA, MS, NC, NY, OH, TN, TX
Araneus missouri Levi, 2008
MO
Araneus monica Levi, 1973
CA
Araneus montereyensis (Archer, 1951)
BC; CA
Araneus nashoba Levi, 1973
FL, MA, ME, NJ, NY, TN, TX
Araneus niveus (Hentz, 1847)
AL, AR, CT, FL, GA, IL, KY, LA, MD, MO, NC, NY, OH, TN, VA
Araneus nordmanni (Thorell, 1870)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AZ, CA, CO, CT, ID, MA,
ME, MI, MN, MT, NC, NH, NM, NY, OH, OR, PA, TN, TX, UT, VA, VT, WA, WI,
WV, WY
Araneus partitus (Walckenaer, 1841)
AR, CT, FL, GA, IL, MD, MS, NC, NY, OH, OK, SC, VA, WV
Araneus pegnia (Walckenaer, 1841)
AL, AZ, CA, CT, FL, GA, IL, IN, LA, MA, MD, MI, MS, NC, NH, NJ, NY, OH, TX,
VA, WV
Araneus pratensis (Emerton, 1884)
ON; AR, CT, FL, IA, IL, IN, MA, MD, MI, MO, NC, NH, NY, OH, PA, TX, VA, VT,
WI, WV
Araneus prunus Levi, 1973
FL, MD, MS
Araneus saevus (L. Koch, 1872)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, CO, CT, ID, IL, MA,
ME, MI, MN, MT, NH, NY, OH, OR, PA, SD, UT, VT, WA, WI, WY
Araneus santarita (Archer, 1951)
AZ
Araneus texanus (Archer, 1951)
TX
Araneus thaddeus (Hentz, 1847)
MB, PQ; AL, AR, AZ, CT, GA, IL, IN, KY, MA, MD, MI, MN, MO, NC, NE, NH, NJ,

- NY, OH, PA, TN, TX, UT, VA, VT, WI, WV
Araneus trifolium (Hentz, 1847)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AL, CA, CO, CT, IA, ID, IL, IN, MA, MD, ME, MI, MN, MT, NC, ND, NH, NJ, NM, NY, OH, OR, PA, SD, TN, UT, VA, VT, WA, WI, WV, WY
Araneus tuscarora Levi, 1973
NC
Araneus washingtoni Levi, 1971
BC, NB, NF, ON, PQ; ME, NH
Araneus yukon Levi, 1971
NT, YT
- Gen. *Araniella* Chamberlin & Ivie, 1942
Araniella displicata (Hentz, 1847)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, AZ, CA, CO, CT, IA, ID, IL, IN, MD, ME, MI, MN, MT, NC, ND, NH, NJ, NM, NY, OH, OR, PA, RI, TX, UT, VA, VT, WA, WI, WV, WY
Araniella proxima (Kulczyński, 1885)
AB, BC, NB, NF, NT, PQ, SK; AK
- Gen. *Argiope* Audouin, 1826
Argiope argentata (Fabricius, 1775)
AZ, CA, FL, TX
Argiope aurantia (Lucas, 1833)
NS, ON, PQ; AL, AR, CA, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MO, MS, NC, ND, NE, NH, NJ, NM, NY, OH, OK, OR, PA, RI, TN, TX, VA, WI, WV
Argiope blanda (O. P.-Cambridge, 1898)
TX
Argiope florida Chamberlin & Ivie, 1944
AL, FL, GA, NC
Argiope trifasciata (Forskål, 1775)
AB, BC, MB, NS, ON, PQ, SK; AL, AR, AZ, CA, CO, CT, FL, IA, ID, IL, IN, KS, MD, ME, MI, MN, MO, MS, MT, NC, ND, NE, NH, NJ, NM, NV, NY, OH, OK, OR, PA, RI, TN, TX, UT, VA, VT, WA, WI, WV, WY
- Gen. *Cercidia* Thorell, 1869
Cercidia prominens (Westrig, 1851)
AB, MB, ON, PQ; IL, MA, MI, NH, NY, OH, WI
- Gen. *Colphepeira* Archer, 1941
Colphepeira catawba (Banks, 1911)
AL, AR, FL, GA, MS, NC, TX, VA
- Gen. *Cyclosa* Menge, 1866
Cyclosa berlandi Levi, 1999
CA, TX

Cyclosa caroli (Hentz, 1850)

AL, FL, GA, LA, MS, TX

Cyclosa conica (Pallas, 1772)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AZ, CA, CO, CT, IA, ID, IL, IN, ME, MI, MN, MT, ND, NH, NJ, NM, NY, OH, OR, PA, RI, SD, TX, UT, VT, WA, WI, WV, WY

Cyclosa turbinata (Walckenaer, 1841)

AL, AR, AZ, CA, CT, FL, GA, IA, IL, IN, KS, LA, MD, MI, MO, MS, MT, NC, NE, NJ, NY, OH, OK, OR, PA, SC, SD, TN, TX, VA, WA, WI, WV, WY

Cyclosa walckenaeri (O. P.-Cambridge, 1889)

CA, FL, TX

Gen. *Cyrtophora* Simon, 1864

Cyrtophora citricola (Forsskål, 1775)

FL (introduced)

Gen. *Eriophora* Simon, 1864

Eriophora edax (Blackwall, 1863)

AZ, CA, TX

Eriophora ravilla (C.L. Koch, 1844)

FL, LA, MD, TX

Gen. *Eustala* Simon, 1895

Eustala anastera (Walckenaer, 1841)

AB, MB, NB, NS, ON, PQ, SK; AL, AR, AZ, CA, CT, FL, GA, ID, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO, MS, MT, NC, NH, NJ, NY, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VA, WA, WI, WV

Eustala bifida F.O. P.-Cambridge, 1904

TX

Eustala brevispina Gertsch & Davis, 1936

TX

Eustala californiensis (Keyserling, 1885)

CA

Eustala cameronensis Gertsch & Davis, 1936

TX

Eustala cazieri Levi, 1977

FL

Eustala cepina (Walckenaer, 1841)

NS, ON, PQ; AL, AR, CO, CT, FL, GA, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO, MS, NC, NJ, NY, OH, OK, PA, SC, TN, TX, VA, WI, WV

Eustala clavispina (O. P.-Cambridge, 1889)

TX

Eustala conchlea (McCook, 1888)

AZ, CA, TX

Eustala devia (Gertsch & Mulaik, 1936)

TX

Eustala eleuthera Levi, 1977

FL

Eustala emertoni (Banks, 1904)

AL, AR, CT, FL, GA, IL, IN, KS, LA, MA, MI, MO, MS, NC, NJ, NY, OH, OK, PA,
SC, TN, TX, VA

Eustala rosae Chamberlin & Ivie, 1935

AZ, CA, NM, OR, UT

Gen. *Gasteracantha* Sundevall, 1833

Gasteracantha cancriformis (Linnaeus, 1758)

AL, CA, FL, GA, LA, MS, NC, OK, SC, TX

Gen. *Gea* C. L. Koch, 1843

Gea heptagon (Hentz, 1850)

AL, AR, AZ, CA, FL, GA, IL, IN, LA, MD, MI, MO, MS, NC, NE, NJ, OH, SC, TN,
TX, VA

Gen. *Hypsosinga* Ausserer, 1871

Hypsosinga alberta Levi, 1971

AB, BC, SK, YT

Hypsosinga funebris (Keyserling, 1892)

AB, MB, NT, ON, SK; AR, CA, CO, CT, FL, IL, MA, ME, MI, MO, MT, NE, NH, OK,
SD, TX, VT

Hypsosinga groenlandica Simon, 1889

AB, BC, NT, ON, PQ, YT; UT

Hypsosinga pygmaea (Sundevall, 1831)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, CO, CT, FL, GA, IL, IN,
MA, ME, MI, MN, MT, ND, NH, NY, OH, RI, SD, TN, UT, VT, WA, WI, WY

Hypsosinga rubens (Hentz, 1847)

AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK; AL, AR, CT, DE, FL, GA, IL, IN, KS,
KY, LA, MA, MD, MI, MO, MS, NC, NH, NJ, NY, OH, OK, PA, RI, SD, TN, TX, VA

Gen. *Kaira* O. Pickard-Cambridge, 1889

Kaira alba (Hentz, 1850)

AR, FL, MO, MS, NC, TX

Kaira altiventer O. P.-Cambridge, 1889

TX

Kaira hiteae Levi, 1977

AR, SC, TX

Kaira sabino Levi, 1977

AZ

Gen. *Larinia* Simon, 1874

Larinia borealis Banks, 1894

AB, MB, ON, SK; AZ, CA, CO, CT, IL, KS, MA, MI, NH, NM, NY, OH, UT, VA, WA,
WI

Larinia directa (Hentz, 1847)

AL, AR, AZ, CA, FL, GA, IN, LA, MS, NC, NJ, OH, SC, TN, TX, VA

Larinia famulatoria (Keyserling, 1883)

AZ, CA, CO, ID, KS, UT, WY

Gen. *Larinioides* Caporiacco, 1934

Larinioides cornutus (Clerck, 1757)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, AL, AR, CA, CO, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MN, MO, MS, NC, NE, NH, NJ, NM, NY, OH, OK, OR, PA, RI, SC, TN, TX, UT, VA, VT, WI, WV

Larinioides patagiatus (Clerck, 1757)

AB, BC, LB, MB, NB, NF, NS, NT, NU, ON, PQ, SK, YT; AK, AZ, CA, CO, CT, IA, ID, IL, IN, KY, ME, MI, MN, MT, NC, ND, NH, NJ, NY, OH, OK, OR, PA, RI, SD, TX, UT, VA, VT, WA, WI, WV, WY

Larinioides sclopetarius (Clerck, 1757)

BC, LB, MB, NB, NF, NS, ON, PQ; AK, CT, ID, IL, IN, KY, MA, ME, MI, NH, NY, OH, OK, PA, RI, TX, UT, VA, VT, WA, WI, WV

Gen. *Mangora* O. Pickard-Cambridge, 1889

Mangora calcarifera F.O. P.-Cambridge, 1904

TX

Mangora fascialata Franganillo, 1936

TX

Mangora gibberosa (Hentz, 1847)

ON, PQ; AL, AR, CT, FL, GA, IA, IL, IN, KS, KY, LA, MD, ME, MI, MN, MO, MS, ND, NE, NH, NY, NY, OH, OK, PA, RI, TN, TX, VA, VT, WI, WV

Mangora maculata (Keyserling, 1865)

ON; AL, AR, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MO, MS, NC, NE, NJ, NY, OH, PA, RI, SC, TN, TX, VA, WI, WV

Mangora passiva (O. P.-Cambridge, 1889)

AZ, NM

Mangora placida (Hentz, 1847)

MB, NB, NS, ON, PQ; AL, AR, CT, FL, GA, IA, IL, IN, KS, LA, MA, MD, ME, MI, MN, MO, MS, NC, ND, NE, NH, NJ, NY, OH, OK, PA, RI, SC, TX, VA, VT, WI, WV

Mangora spiculata (Hentz, 1847)

AL, AR, FL, GA, LA, MO, MS, NC, NJ, PA, SC, TX

Gen. *Mastophora* Holmberg, 1876

Mastophoraalachua Levi, 2003

FL

Mastophoraalvareztoroi Ibarra & Jiménez, 2003

TX

Mastophoraapalachicola Levi, 2003

FL, SC

Mastophoraarcheri Gertsch, 1955

AL, FL, SC

Mastophora bisaccata (Emerton, 1884)
AR, CT, DC, FL, GA, IL, IN, KY, MI, MO, MS, NJ, NY, OH, PA, SC, VA
Mastophora cornigera (Hentz, 1850)
AL, AZ, CA, FL, IN, KY, LA, TN, TX
Mastophora felda Levi, 2003
FL
Mastophora hutchinsoni Gertsch, 1955
PQ; CT, DC, IL, IN, KY, MA, MI, MN, NH, NJ, OH, RI, SC, TN
Mastophora leucabulba (Gertsch, 1955)
TX
Mastophora phrynosoma Gertsch, 1955
AL, CT, FL, IL, IN, KY, MD, MO, NY, OH, TX, VA
Mastophora satsuma Levi, 2003
FL
Mastophora seminole Levi, 2003
FL
Mastophora stowei Levi, 2003
CT, FL, GA, IL, KY, NC, OH, TX, VA
Mastophora timuqua Levi, 2003
FL, NC
Mastophora yeargani Levi, 2003
KY, NY

Gen. *Mecynogea* Simon, 1903

Mecynogea lemniscata (Walckenaer, 1841)
AK; FL, GA, LA, MD, MO, NC, OK, SC, TN, TX, VA, WV

Gen. *Metazygia* F. O. Pickard-Cambridge, 1904

Metazygia calix (Walckenaer, 1841)
AL, DC, FL, GA, IL, NC, OH
Metazygia carolinialis (Archer, 1951)
NC
Metazygia wittfeldae (McCook, 1893)
AL, FL, GA, LA, MS, NC, TX, VA
Metazygia zilloides (Banks, 1898)
FL, TX

Gen. *Metepeira* F. O. Pickard-Cambridge, 1903

Metepeira arizonica Chamberlin & Ivie, 1942
AZ, CA, NM, TX
Metepeira comanche Levi, 1977
NM, TX
Metepeira crassipes Chamberlin & Ivie, 1942
CA
Metepeira datona Chamberlin & Ivie, 1942
FL

Metepeira foxi Gertsch & Ivie, 1936

AB, BC; AZ, CA, CO, ID, MT, NM, OR, TX, UT, WA, WY

Metepeira gosoga Chamberlin & Ivie, 1935

AZ, CA, NV, UT

Metepeira grandiosa Chamberlin & Ivie, 1941

AB, BC, NS, ON, PQ, SK, YT; AZ, CA, CO, ID, KS, ME, MI, MT, ND, NM, NV, NY, OK, OR, PA, SD, UT, WA, WI, WY

Metepeira labyrinthea (Hentz, 1847)

ON; AL, AR, CT, FL, GA, IL, IN, KS, KY, LA, MA, MI, MO, MS, NC, NJ, NY, OH, OK, PA, SC, TN, TX, VA, WI, WV

Metepeira minima Gertsch, 1936

TX

Metepeira palustris Chamberlin & Ivie, 1942

AB, BC, NB, NF, NS, ON, PQ, SK; ME, MI, ND, NY, PA, WI

Metepeira pimungan Piel, 2001

CA

Metepeira spinipes F. O. Pickard-Cambridge, 1903

AZ, CA, OR

Metepeira ventura Chamberlin & Ivie, 1942

CA

Gen. *Micrathena* Sundevall, 1833

Micrathena funebris (Marx, 1898)

AZ, CA

Micrathena gracilis (Walckenaer, 1805)

AL, AR, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MO, MS, NC, NE, NJ, NY, OH, OK, PA, RI, SC, TN, TX, VA, WI, WV

Micrathena mitrata (Hentz, 1850)

AL, AR, CT, FL, GA, IA, IL, IN, KS, KY, MD, ME, MI, MO, MS, NC, NH, NJ, NY, OH, PA, RI, SC, TN, TX, VA, WI, WV

Micrathena sagittata (Walckenaer, 1841)

ON; AL, AR, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO, MS, NC, NE, NH, NJ, NY, OH, OK, PA, RI, SC, TN, TX, VA, WI, WV

Gen. *Neoscona* Simon, 1864

Neoscona arabesca (Walckenaer, 1841)

AB, BC, MB, NB, NS, ON, PQ, SK; AL, AR, AZ, CA, CO, CT, FL, GA, IA, ID, IL, IN, KS, LA, MA, MD, ME, MI, MN, MO, MS, MT, NC, ND, NH, NJ, NM, NY, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT, VA, VT, WA, WI, WV, WY

Neoscona crucifera (Lucas, 1839)

ON; AL, AR, AZ, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO, MS, NC, NE, NJ, NM, NY, OH, OK, PA, SC, SD, TN, TX, VA, WI, WV, WV

Neoscona domiciliorum (Hentz, 1847)

AL, CT, FL, GA, IL, IN, KY, LA, MA, MD, MI, MS, NC, NJ, NY, OH, PA, RI, TN, TX, VA, WI, WV

Neoscona nautica (L. Koch, 1847)

AL, FL, GA, LA, MS, NC, SC, TN, TX, VA
Neoscona oaxacensis (Keyserling, 1863)
AZ, CA, IN, KS, NM, NV, RI, TX, UT, WA
Neoscona pratensis (Hentz, 1847)
BC, ON; CT, FL, IL, IN, KS, LA, MA, MI, MN, NC, ND, NY, OH, WI
Neoscona utahana (Chamberlin, 1919)
CO, KS, LA, NM, OK, TX, UT

Gen. Ocrepeira Marx, 1883

Ocrepeira ectypa (Walckenaer, 1841)
AR, CT, FL, GA, IL, IN, MD, MO, NC, NJ, OH, RI, TX, VA
Ocrepeira georgia (Levi, 1976)
AL, FL, GA, IN, LA, MD, NC, NJ, OH, SC, TX, VA
Ocrepeira globosa (F.O. P.-Cambridge, 1904)
AZ, KS, TX
Ocrepeira redempta (Gertsch & Mulaik, 1936)
TX

Gen. Scoloderus Simon, 1887

Scoloderus nigriceps (O. Pickard-Cambridge, 1895)
FL, GA, TX
Scoloderus tuberculifer (O. Pickard-Cambridge, 1889)
FL

Gen. Singa C. L. Koch, 1836

Singa cyanea (Worley, 1928)
NE
Singa eugeni Levi, 1972
ON; FL, IL, IN, MI, NC, NJ, NY, OH, TX, WI
Singa keyserlingi McCook, 1893
AB, BC, MB, ON, PQ, SK; IL, MN, NJ, OH, TX, WI

Gen. Trichonephila Dahl, 1911

Trichonephila clavipes (Linnaeus, 1767)
AZ, AL, FL, GA, LA, MS, NC, SC, TX
Trichonephila clavipes fasciculata (De Geer, 1778)
North America

Gen. Verrucosa McCook, 1888

Verrucosa arenata (Walckenaer, 1841)
AL, AR, FL, GA, IA, IL, IN, KS, KY, LA, MD, MO, MS, NC, NJ, NY, OH, OK, PA,
SC, TN, TX, VA, WI, WV

Gen. Wagneriana F. O. Pickard-Cambridge, 1904

Wagneriana tauricornis (O. P.-Cambridge, 1889)
AL, FL, GA, LA, MS, TX

Gen. *Zygiella* F. O. Pickard-Cambridge, 1902

Zygiella atrica (C. L. Koch, 1845)

BC, NF, NS, ON, PE, PQ

Zygiella carpenteri (Archer, 1951)

CA, OR, WA

Zygiella dispar (Kulczyński, 1885)

BC, YT; AK, CA, OR

Zygiella nearctica Gertsch, 1964

AB, BC, LB, MB, NB, NF, NS, ON, PQ, SK, YT; CO, MD, ME, MI, MT, NC, NH, NY,
VA, VT, WI, WV, WY

Zygiella x-notata (Clerck, 1757)

BC; CA, MA, ME, NY, OR, RI, VA, WA

(List submitted by Richard Bradley, 4 February 2000)

(Revised list compiled by D. Allen Dean, 23 January 2015)

(Modified by D. Allen Dean, 25 January 2021)