

World Spider Catalog (accessed 4 December 2020)
Family: Dictynidae O. Pickard-Cambridge, 1871

Gen. *Arctella* Holm, 1945

Arctella laponica Holm, 1945
 BC, NT, YT; AK

Gen. *Argenna* Thorell, 1870

Argenna obesa Emerton, 1911
 AB, MB, NB, NF, NS, ON, PE, PQ, SK; CO, CT, ID, IL, IN, MA, ME, MI, MN, NH,
 NJ, NY, OH, OR, UT, WI
 Argenna yakima Chamberlin & Gertsch, 1958
 AB, BC; WA

Gen. *Argennina* Gertsch & Mulaik, 1936

Argennina unica Gertsch & Mulaik, 1936
 TX

Gen. *Brigittea* Lehtinen, 1967

Brigittea civica (Lucas, 1850)
 PA

Gen. *Brommella* Tullgren, 1948

Brommella bishopi (Chamberlin & Gertsch, 1958)
 CA
 Brommella lactea (Chamberlin & Gertsch, 1958)
 TX
 Brommella monticola (Gertsch & Mulaik, 1936)
 AB; MT, NM, UT, WA

Gen. *Dictyna* Sundevall, 1833

Dictyna abundans Chamberlin & Ivie, 1941
 AZ, CA, NV, UT
 Dictyna agressa Ivie, 1947
 CA, NV
 Dictyna alaskae Chamberlin & Ivie, 1947
 AB, BC, LB, MB, NS, NT, ON, PQ, SK, YT; AK, MT
 Dictyna annexa Gertsch & Mulaik, 1936
 NM, TX
 Dictyna apacheca Chamberlin & Ivie, 1935
 AZ, CA, NM, UT
 Dictyna arundinacea (Linnaeus, 1758)
 AB, LB, NF, NT, ON, SK; CO, MI
 Dictyna bellans Chamberlin, 1919
 AL, AR, AZ, CO, CT, IA, IL, KS, KY, LA, MI, MO, MS, NE, OH, OK, SD, TX, UT,
 VT, WI

- Dictyna bellans hatchi Jones, 1948
OR
- Dictyna bostoniensis Emerton, 1888
AB, BC, MB, NB, NF, ON, PQ, SK; CO, CT, DE, FL, GA, IA, ID, IL, IN, KS, MA, MD, MI, MT, ND, NE, NH, NJ, NM, NY, OH, OK, OR, SD, TX, UT, WA, WI, WY
- Dictyna brevitarsa Emerton, 1915
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AZ, CO, CT, IA, ID, MA, ME, MI, NH, NJ, NM, NY, OH, OR, PA, SD, UT, VT, WA, WY
- Dictyna calcarata Banks, 1904
BC; AZ, CA, CO, ID, MT, NM, NV, OK, OR, TX, UT, WA
- Dictyna cavata Jones, 1947
USA?
- Dictyna cebolla Ivie, 1947
CO, ID, NM, UT
- Dictyna cholla Gertsch & Davis, 1942
AZ, CA, NM, NV, TX, UT
- Dictyna coloradensis Chamberlin, 1919
AB, BC, MB, NB, NS, ON, PQ, SK; AZ, CO, CT, IA, ID, IL, IN, KS, MA, ME, MI, MN, MT, ND, NE, NH, NM, NY, OK, OR, PA, RI, SD, TX, UT, VT, WA, WI, WY
- Dictyna crosbyi Gertsch & Mulaik, 1940
AZ, CO, NM
- Dictyna dauna Chamberlin & Gertsch, 1958
FL
- Dictyna foliacea (Hentz, 1850)
AB, MB, NB, NS, ON, PQ, SK; CT, DE, FL, GA, IA, IL, IN, KS, MA, MD, ME, MI, MO, MS, NC, ND, NE, NH, NJ, NY, OH, PA, SC, TN, TX, VA, WI, WV
- Dictyna formidolosa Gertsch & Ivie, 1936
ON; AL, FL, GA, IL, KS, MA, MD, MI, MS, NC, NJ, OH, OK, SC, SD, TX
- Dictyna gloria Chamberlin & Ivie, 1944
GA, NC
- Dictyna idahoana Chamberlin & Ivie, 1933
AZ, CO, ID, NM, UT, WY
- Dictyna juno Ivie, 1947
ID, OR, UT
- Dictyna longispina Emerton, 1888
AL, CT, IL, MI, NE, NY, OH, PA, WI
- Dictyna major Menge, 1869
AB, BC, LB, MB, NB, NT, NU, ON, PQ, SK, YT; AK, CA, ID, MT, OR, SD, UT, WA, WY
- Dictyna marilina Chamberlin, 1948
AZ, CA, UT
- Dictyna minuta Emerton, 1888
AB, BC, MB, NB, NF, ON, PQ, SK; CT, IA, ID, IL, IN, MA, ME, MI, MN, ND, NE, NH, NJ, NY, OH, PA, RI, UT, WA, WI
- Dictyna mora Chamberlin & Gertsch, 1958
NM

- Dictyna nebraska Gertsch, 1946
CO, IA, ND, NE
- Dictyna peon Chamberlin & Gertsch, 1958
AZ, NM
- Dictyna personata Gertsch & Mulaik, 1936
AB, SK; AZ, CA, NM, NV, TX, UT
- Dictyna pictella Chamberlin & Gertsch, 1958
UT
- Dictyna quadrispinosa Emerton, 1919
MB, ON; NY, SD
- Dictyna saepei Chamberlin & Ivie, 1941
CA, OR, WA
- Dictyna saltona Chamberlin & Gertsch, 1958
CA
- Dictyna sancta Gertsch, 1946
AB, MB, SK; CO, MI, MN, MT, ND, NE, SD, WI, WY
- Dictyna secuta Chamberlin, 1924
AZ, CA, TX, UT
- Dictyna sierra Chamberlin, 1948
CA, OR
- Dictyna subpinicola Ivie, 1947
BC; ID, MT, OR
- Dictyna sylvania Chamberlin & Ivie, 1944
AR, GA, NC, TX
- Dictyna terrestris Emerton, 1911
AB, BC, ON, SK; AR, AZ, CT, IA, MA, MI, ND, NH, NJ, NM, NY, TX, UT
- Dictyna tridentata Bishop & Ruderman, 1946
BC; AZ, CO, ID, NM, UT, WA, WY
- Dictyna tucsona Chamberlin, 1948
AZ, CA, NM, UT
- Dictyna volucripes Keyserling, 1881
MB, ON, PQ, SK; AL, AR, CO, CT, FL, GA, IL, IN, KS, KY, LA, MA, MD, ME, MI,
MN, MO, MS, MT, NC, NE, NH, NJ, NY, OH, OK, SC, TN, TX, UT, WI
- Dictyna volucripes volucripoides Ivie, 1947
FL
- Gen. Emblyna Chamberlin, 1948
- Emblyna aiko (Chamberlin & Gertsch, 1958)
CA
- Emblyna altamira (Gertsch & Davis, 1942)
NS; AL, CT, DE, FL, GA, LA, MA, MD, MI, NC, NY
- Emblyna angulata (Emerton, 1915)
CT, DE, GA, IL, IN, MA, MI, MS, NH, NJ, NY
- Emblyna annulipes (Blackwall, 1846)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AR, CO, CT, FL, IA, ID, IL,
IN, MA, MD, ME, MI, MN, MO, MS, MT, ND, NE, NH, NJ, NY, OH, OR, PA, SC, SD,

TX, VA, VT, WA, WI, WY
Emlynna ardea (Chamberlin & Gertsch, 1958)
AZ, NM
Emlynna artemisia (Ivie, 1947)
UT, WA, WY
Emlynna borealis (O. P.-Cambridge, 1877)
MB, NT, NU; CO, MT, WY
Emlynna borealis cavernosa (Jones, 1947)
AB, BC; CA, OR, UT, WA, WY
Emlynna branchi (Chamberlin & Gertsch, 1958)
CA
Emlynna callida (Gertsch & Ivie, 1936)
TX
Emlynna capens Chamberlin, 1948
FL
Emlynna chitina (Chamberlin & Gertsch, 1958)
AB, BC, NS, PQ, YT; AK, WA
Emlynna completa (Chamberlin & Gertsch, 1929)
BC; AZ, CA, CO, ID, MT, NM, NV, OR, TX, UT, WA, WY
Emlynna completoides (Ivie, 1947)
AB, MB, ON, SK; CO, ND, NM, SD, WY
Emlynna consulta (Gertsch & Ivie, 1936)
AB, ON, SK; AZ, CA, CO, CT, IN, MI, MN, NE, NM, OK, TX
Emlynna cornupeta (Bishop & Ruderman, 1946)
AB; AZ, NM, UT
Emlynna coweta (Chamberlin & Gertsch, 1958)
AL, FL
Emlynna crocana Chamberlin, 1948
CA
Emlynna cruciata (Emerton, 1888)
ON; CT, FL, GA, IA, IL, IN, LA, MA, MD, MI, MO, MS, NC, NJ, NY, OH, PA, SC,
TX, VA, WI, WY
Emlynna decaprini (Kaston, 1945)
PQ; CT, NY, OH
Emlynna evicta (Gertsch & Mulaik, 1940)
AL, IN, TX
Emlynna florens (Ivie & Barrows, 1935)
FL, MS
Emlynna francisca (Bishop & Ruderman, 1946)
CA, WA
Emlynna hentzi (Kaston, 1945)
MB, NB, ON, PQ; AR, CT, IA, IL, IN, MA, ME, MI, MN, MS, NH, NJ, NY, OH, PA,
TX, WI
Emlynna horta (Gertsch & Ivie, 1936)
AB, SK; ID, MN, ND, OR, UT, WA, WY
Emlynna hoyae (Chamberlin & Ivie, 1941)

- CA
Emlynna iviei (Gertsch & Mulaik, 1936)
TX
Emlynna joaquina (Chamberlin & Gertsch, 1958)
CA
Emlynna jonesae (Roewer, 1955)
AB, SK; MT
Emlynna klamathae (Chamberlin & Gertsch, 1958)
CA
Emlynna lina (Gertsch, 1946)
AZ, NM
Emlynna linda (Chamberlin & Gertsch, 1958)
CA
Emlynna littoricolens (Chamberlin & Ivie, 1936)
SK; ID, OK, TX, UT, WA, WY
Emlynna manitoba (Ivie, 1947)
AB, MB, NB, NT, ON, PQ, SK, YT; FL, IL, MI, MN, OR, WA, WI
Emlynna mariae Chamberlin, 1948
AB; AZ, CO, NM, WY
Emlynna marissa (Chamberlin & Gertsch, 1958)
CA
Emlynna maxima (Banks, 1892)
AB, MB, NB, ON, PQ, SK; CT, IN, MA, MI, NH, NY, SD, TN, VT
Emlynna melva (Chamberlin & Gertsch, 1958)
AZ, TX
Emlynna nanda (Chamberlin & Gertsch, 1958)
CA
Emlynna oasa (Ivie, 1947)
AZ, CA, NM
Emlynna olympiana (Chamberlin, 1919)
BC; CA, OR, WA
Emlynna orbiculata (Jones, 1947)
MS, TX
Emlynna oregonae (Gertsch, 1946)
BC; CA, OR
Emlynna osceola (Chamberlin & Gertsch, 1958)
FL
Emlynna palomara Chamberlin, 1948
CA, ID
Emlynna peragrata (Bishop & Ruderman, 1946)
AB, BC, PQ, SK; AK, CA, ID, MT, OR, WA, WY
Emlynna phylax (Gertsch & Ivie, 1936)
AB, BC, MB, NB, NF, NS, ON, PQ, SK; ME, MI, MN, MT, NH, NY, WA, WI, WY
Emlynna pinalia (Chamberlin & Gertsch, 1958)
AZ
Emlynna piratica (Ivie, 1947)

- CA, ID, OR, UT, WA, WY
Emlynna reticulata (Gertsch & Ivie, 1936)
AB, BC; AZ, CA, CO, ID, KS, MT, NE, NM, NV, OR, SD, TX, UT, WA
- Emlynna roscida* (Hentz, 1850)
ON; AK, AL, AR, CT, FL, GA, MA, MI, MN, MS, NC, NH, NJ, NY, OH, PA, RI, SC, TX
- Emlynna saylori* (Chamberlin & Ivie, 1941)
CA
- Emlynna scotta* Chamberlin, 1948
AZ, NM, SD
- Emlynna seminola* (Chamberlin & Gertsch, 1958)
FL
- Emlynna serena* (Chamberlin & Gertsch, 1958)
CA
- Emlynna shasta* (Chamberlin & Gertsch, 1958)
CA, OR
- Emlynna shoshonea* (Chamberlin & Gertsch 1958)
ID, OR, WA
- Emlynna stulta* (Gertsch & Mulaik, 1936)
AZ, CO, NM, TX, UT
- Emlynna sublata* (Hentz, 1850)
AB, BC, MB, NS, ON, PQ, SK; AR, CT, FL, GA, IA, IL, IN, KS, MA, MD, ME, MI, MN, MO, MS, NC, NE, NH, NJ, NY, OH, PA, SC, SD, TN, TX, VA, VT, WI
- Emlynna sublatoides* (Ivie & Barrows, 1935)
FL
- Emlynna suprenans* (Chamberlin & Ivie, 1935)
FL
- Emlynna suwanea* (Gertsch, 1946)
FL, GA
- Emlynna unintana* (Chamberlin, 1919)
CO, ID, MT, NM, OR, UT, WA, WY
- Emlynna zaba* (Barrows & Ivie, 1942)
GA, IN, MS, NC, OH, UT
- Gen. *Hackmania* Lehtinen, 1967
- Hackmania prominula* (Tullgren, 1948)
AB, BC, MB, SK, YT; AK, CO, NM, WY
- Hackmania saphes* (Chamberlin, 1948)
AB, SK; CO, NM, UT, WY
- Gen. *Iviella* Lehtinen, 1967
- Iviella newfoundlandensis* Pickavance & Dondale, 2010
NF
- Iviella ohioensis* (Chamberlin & Ivie, 1935)
CT, IN, KS, MA, NE, NJ, OH, PA
- Iviella reclusa* (Gertsch & Ivie, 1936)

SK; AZ, UT

Gen. *Lathys* Simon, 1884

Lathys alberta Gertsch, 1946

AB, BC, MB, YT; AK, CO, MT, WY

Lathys albida Gertsch, 1946

FL, GA, NC

Lathys delicatula (Gertsch & Mulaik, 1936)

AZ, CO, NM, OK, TX, UT, WA

Lathys dixiana Ivie & Barrows, 1935

FL, GA, LA, MS, SC

Lathys foxi (Marx, 1891)

NS, ON, PQ; CT, FL, GA, IN, MA, MD, ME, MI, MN, NC, NJ, NY, OH, PA, SC, TN,
WI

Lathys humilis (Blackwall, 1855)

BC

Lathys immaculata (Chamberlin & Ivie, 1944)

AL, DE, FL, GA, IL, IN, LA, MD, NC, TX, VA

Lathys maculina Gertsch, 1946

AL, CT, FL, GA, IN, LA, MS, NC, NJ, NY, SC, TX

Lathys pallida (Marx, 1891)

MB, NB, NS, ON, PQ; AR, CT, IN, KY, MA, MD, ME, MI, NH, NJ, NY, OH, PA, TN,
VT, WI

Lathys sylvana Chamberlin & Gertsch, 1958

FL, GA, MS

Gen. *Mallos* O. Pickard-Cambridge, 1902

Mallos blandus Chamberlin & Gertsch, 1958

NM, TX

Mallos bryanti Gertsch, 1946

AZ, NM

Mallos dugesii (Becker, 1886)

AZ, NM

Mallos mians (Chamberlin, 1919)

AZ, CA, NV

Mallos niveus O. P.-Cambridge, 1902

BC; AZ, CO, ID, NM, TX, UT, WA

Mallos pallidus (Banks, 1904)

AZ, CA, CO, ID, MT, NM, NV, OR, TX, UT, WA

Mallos pearcei Chamberlin & Gertsch, 1958

CA

Gen. *Mexitlia* Lehtinen, 1967

Mexitlia trivittata (Banks, 1901)

AZ, CA, CO, ID, NM, NV, TX, UT, WY

Gen. Nigma Lehtinen, 1967

Nigma linsdalei (Chamberlin & Gertsch, 1958)
CA

Gen. Paratheuma Bryant, 1940

Paratheuma insulana (Banks, 1902)
FL

Gen. Phantyna Chamberlin, 1948

Phantyna bicornis (Emerton, 1915)

ON; AR, FL, GA, IA, ID, IL, IN, ME, MI, MN, NC, ND, NE, NH, NM, NY, OH, OK,
SC, SD, TX, UT, WI

Phantyna micro (Chamberlin & Ivie, 1944)

FL, GA

Phantyna mulegensis (Chamberlin, 1924)

AZ, CA, TX

Phantyna pixi (Chamberlin & Gertsch, 1958)

AR, IN, MI, NC

Phantyna provida (Gertsch & Mulaik, 1936)

TX

Phantyna rita (Gertsch, 1946)

AZ

Phantyna segregata (Gertsch & Mulaik, 1936)

AR, LA, MS, OK, TX

Phantyna terranea (Ivie, 1947)

AB, BC, SK, YT; CO, ID, OR, UT, WA, WY

Phantyna varyna (Chamberlin & Gertsch, 1958)

AZ, CA, NV, UT

Phantyna varyna miranda (Chamberlin & Gertsch, 1958)

CA

Gen. Saltonia Chamberlin & Ivie, 1942

Saltonia incerta (Banks, 1898)
CA

Gen. Thallumetus Simon, 1893

Thallumetus pineus (Chamberlin & Ivie, 1944)
AL, FL, GA, MS, TN, TX

Gen. Tivyna Chamberlin, 1948

Tivyna moaba (Ivie, 1947)
AZ, CA, UT

Tivyna pallida (Keyserling, 1887)

FL, MD, UT

Tivyna petrunkevitchi (Gertsch & Mulaik, 1940)
TX

Tivyna spatula (Gertsch & Davis, 1937)
FL

Gen. Tricholathys Chamberlin & Ivie, 1935
Tricholathys cascadea Chamberlin & Gertsch, 1958
OR
Tricholathys hansi (Schenkel, 1950)
CA
Tricholathys hirsutipes (Banks, 1921)
CA, OR
Tricholathys jacinto Chamberlin & Gertsch, 1958
CA
Tricholathys knulli Gertsch & Mulaik, 1936
TX
Tricholathys monterea Chamberlin & Gertsch, 1958
CA
Tricholathys rothi Chamberlin & Gertsch, 1958
BC; OR, WA
Tricholathys saltona Chamberlin, 1948
CA
Tricholathys spiralis Chamberlin & Ivie, 1935
AB, BC, MB, SK; CA, CO, MT, ND, OR, UT, WA, WY

(List submitted by D. Allen Dean, 22 June 2001)
(Revised list compiled by D. Allen Dean, 24 January 2015)
(Modified by D. Allen Dean, 25 January 2021)