

World Spider Catalog (accessed 4 December 2020)
Family: Lycosidae Sundevall, 1833

Gen. *Acantholycosa* Dahl, 1908

Acantholycosa solituda (Levi & Levi, 1951)
AB; CO, MT, UT, WY

Gen. *Allocosa* Banks, 1900

Allocosa absoluta (Gertsch, 1934)
FL, GA, LA, MS, NC, SC, TX

Allocosa apora (Gertsch, 1934)
AZ, TX, UT

Allocosa chamberlini (Gertsch, 1934)
AZ, CO, MT, NE, NM, UT, WY

Allocosa floridiana (Chamberlin, 1908)
AR, FL, GA, MS, TX

Allocosa funerea (Hentz, 1844)
AL, AR, CT, DE, FL, GA, IL, IN, KS, KY, LA, MA, MD, MI, MO, MS, NC, NJ, NY,
OH, OK, PA, SC, TN, TX, VA, WV

Allocosa furtiva (Gertsch, 1934)
AL, FL, GA, NC, NY, SC, TX

Allocosa millica (Strand, 1906)
CA

Allocosa mokiensis Gertsch, 1934
AZ, NM

Allocosa morelosiana (Gertsch & Davis, 1940)
AZ, NM

Allocosa mulaiki (Gertsch, 1934)
AR, FL, GA, LA, MS, NC, SC, TX

Allocosa noctuabunda (Montgomery, 1904)
AR, IN, KS, NM, OK, TX

Allocosa parva (Banks, 1894)
AZ, CO, NM, NV, UT

Allocosa pylora Chamberlin, 1925
AZ, NM, TX

Allocosa retenta (Gertsch & Wallace, 1935)
AZ, TX

Allocosa sublata (Montgomery, 1902)
AL, AR, DE, IL, IN, KS, MA, MD, MO, NC, NJ, TN, VA

Allocosa subparva Dondale & Redner, 1983
AZ, CA, ID, NV, OR, UT

Allocosa utahana Dondale & Redner, 1983
NM, UT

Gen. *Alopecosa* Simon, 1885

Alopecosa aculeata (Clerck, 1757)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AR, CO, CT, ME, MI, MN, MS, MT, NH, NM, NY, OH, OR, SD, TX, WA, WI, WY
Alopecosa exasperans (O. Pickard-Cambridge, 1877)
NT, NU; AK
Alopecosa hirtipes (Kulczyński, 1907)
LB, MB, NT, NU, PQ, YT; AK
Alopecosa kochi (Keyserling, 1877)
AB, BC, MB, ON, PQ, SK; AR, AZ, CA, CO, FL, ID, KS, MA, MI, MN, MT, ND, NE, NH, NJ, NM, NV, NY, OK, OR, PA, TX, UT, WA, WY
Alopecosa koponeni Blagoev & Dondale, 2014
MB
Alopecosa mutabilis (Kulczyński, 1908)
AK
Alopecosa pictilis (Emerton, 1885)
BC, LB, NT, NU, PQ, YT; AK, NH
Alopecosa pulverulenta (Clerck, 1757)
AK

Gen. *Arctosa* C. L. Koch, 1847

Arctosa alpigena (Doleschall, 1852)
AB, BC, LB, MB, NF, NT, NU, ON, PQ, SK, YT; AK, AZ, CO, ID, ME, MT, NH, NM, OR, UT, WA, WY
Arctosa emertoni Gertsch, 1934
AB, BC, MB, NB, NS, ON, PQ, SK; AR, CO, CT, ID, IL, IN, MA, ME, MI, MN, NC, ND, NE, NH, NY, PA, RI, UT, VT, WA, WI, WY
Arctosa insignita (Thorell, 1872)
LB, MB, NF, NT, NU, ON, PQ, YT; AK, CO, MT, WY
Arctosa lama Dondale & Redner, 1983
NB, NF, NS, ON, PQ; AL, CT
Arctosa littoralis (Hentz, 1844)
BC, MB, NB, NS, ON, PE, PQ, SK; AR, AZ, CA, CO, CT, DE, FL, GA, IA, ID, IL, IN, KS, MA, MD, MI, MN, MO, MS, NC, NH, NJ, NM, NV, NY, OH, OK, OR, PA, RI, SC, SD, TX, UT, VA, WA, WI, WY
Arctosa minuta F. O. Pickard-Cambridge, 1902
TX
Arctosa perita (Latreille, 1799)
BC
Arctosa raptor (Kulczyński, 1885)
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, ME, MI
Arctosa rubicunda (Keyserling, 1877)
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK; AR, CO, CT, IA, IN, KS, MA, ME, MI, MN, MS, MT, ND, NE, NJ, NY, OH, RI, UT, VT, WI
Arctosa sanctaerosae Gertsch & Wallace, 1935
AL, FL, MS
Arctosa virgo (Chamberlin, 1925)
AR, DE, IN, MD, MI, NJ, OH, PA, TN, VA, WV

Gen. *Camptocosa* Dondale, Jiménez & Nieto, 2005

Camptocosa parallela (Banks, 1898)

AZ, NM, NV, TX, UT

Camptocosa texana Dondale, Jiménez & Nieto, 2005

TX

Gen. *Geolycosa* Montgomery, 1904

Geolycosa domifex (Hancock, 1899)

ON, PQ

Geolycosa escambiensis Wallace, 1942

FL, NC

Geolycosa fatifera (Hentz, 1842)

AL, FL, GA, IL, IN, KS, LA, MI, MO, NC, NE, NJ, TX, UT

Geolycosa gosoga (Chamberlin, 1925)

AZ, CA

Geolycosa hubbelli Wallace, 1942

FL

Geolycosa latifrons Montgomery, 1904

TX

Geolycosa micanopy Wallace, 1942

FL

Geolycosa missouriensis (Banks, 1895)

AB, MB, ON, PQ, SK; AZ, CO, IA, IL, IN, KS, MI, MN, MO, NC, NE, NM, NY, OH,
OK, SD, TX, UT, WI

Geolycosa ornatipes (Bryant, 1935)

FL, GA

Geolycosa patellonigra Wallace, 1942

FL

Geolycosa pikei (Marx, 1881)

CT, DE, FL, GA, MA, MD, MI, NC, NJ, NY, SC, VA

Geolycosa rafaellana (Chamberlin, 1928) AZ, CO, NM, UT

Geolycosa riograndae Wallace, 1942

TX

Geolycosa rogersi Wallace, 1942

FL, GA

Geolycosa turricola (Treat, 1880)

CT, FL, GA, MA, MD, MI, NC, NH, NJ, NY, OH, PA, TN, VA

Geolycosa uinticolens (Chamberlin, 1936)

AZ, OK, UT

Geolycosa wrighti (Emerton, 1912)

MB, ON; CO, IL, IN, MI, MN, NM, OH, OK, SD, WI

Geolycosa xera McCrone, 1963

FL

Geolycosa xera archboldi McCrone, 1963

FL

Gen. *Gladicosa* Brady, 1987

Gladicosa bellamyi (Gertsch & Wallace, 1937)

ON; FL, IN, MS, OH, OK

Gladicosa euepigynata (Montgomery, 1904)

TX

Gladicosa gulosa (Walckenaer, 1837)

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

Gladicosa huberti (Chamberlin, 1924)

FL, GA, MS, SC, TX

Gladicosa pulchra (Keyserling, 1877)

AL, AR, CO, FL, GA, IL, IN, KS, KY, LA, MO, MS, NC, NJ, NY, OK, TN, TX, VA

Gen. *Hesperocosa* Gertsch & Wallace, 1937

Hesperocosa unica (Gertsch & Wallace, 1935)

NM, TX

Gen. *Hogna* Simon, 1885

Hogna ammophila (Wallace, 1942)

FL

Hogna angusta (Tullgren, 1901)

FL

Hogna antelucana (Montgomery, 1904)

AR, AZ, CA, FL, KY, MS, NM, SC, TX, UT

Hogna baltimoriana (Keyserling, 1877)

ON; AL, AR, AZ, CT, IA, IL, IN, LA, MA, MD, MI, MN, MS, MT, NC, NJ, OH, PA,
RI, SD, TX, VA, WI

Hogna carolinensis (Walckenaer, 1805)

ON; AL, AR, AZ, CA, CO, CT, DE, FL, GA, IL, IN, KS, KY, LA, MA, MD, ME, MI,
MO, MS, NC, NE, NH, NJ, NM, NY, OH, OK, OR, PA, RI, SC, TN, TX, UT, VT, WI,
WY

Hogna coloradensis (Banks, 1894)

AZ, CO, KS, NE, NM, TX, WA

Hogna ericeticola (Wallace, 1942)

FL

Hogna frondicola (Emerton, 1885)

AB, BC, MB, NB, NF, NS, ON, PQ, SK, YT; AR, AZ, CO, CT, IA, IL, IN, KS, MA,
MD, ME, MI, MS, MT, NC, NE, NH, NJ, NM, NY, OH, PA, RI, TX, UT, VT, WA, WI,
WY

Hogna labrea (Chamberlin & Ivie, 1942)

CA

Hogna lenta (Hentz, 1844)

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

Hogna miami (Wallace, 1942)

FL

Hogna osceola (Gertsch & Wallace, 1937)
FL
Hogna posticata (Banks, 1904)
FL
Hogna pseudoceratiola (Wallace, 1942)
FL
Hogna suprenans (Chamberlin, 1924)
LA
Hogna tigana (Gertsch & Wallace, 1935)
TX
Hogna timuqua (Wallace, 1942)
AL, FL, GA, MS, NC, SC, VA
Hogna wallacei (Chamberlin & Ivie, 1944)
FL, GA
Hogna watsoni (Gertsch, 1934)
FL, GA, TX

Gen. *Lycosa* Latreille, 1804

Lycosa apache Chamberlin, 1925
AZ
Lycosa contestata Montgomery, 1903
MA
Lycosa discolor Walckenaer, 1837
“Carolina”
Lycosa ferriculosa Chamberlin, 1919
CA
Lycosa impavida Walckenaer, 1837
GA, SC
Lycosa infesta Walckenaer, 1837
GA
Lycosa mordax Walckenaer, 1837
“US”
Lycosa philadelphia Walckenaer, 1837
GA, PA
Lycosa similis Banks, 1892
NY

Gen. *Melocosa* Gertsch, 1937

Melocosa fumosa (Emerton, 1894)
AB, BC; AK, MT, WA

Gen. *Paratrochosina* Roewer, 1960

Paratrochosina insolita (L. Koch, 1879)
LB; AK

Gen. *Pardosa* C. L. Koch, 1847

Pardosa albomaculata Emerton, 1885
BC, NB, NF, NT, NU, PQ, YT; AK, ME, NH

Pardosa algens (Kulczyński, 1908)
LB, NT, NU, PQ; AK

Pardosa altamontis Chamberlin & Ivie, 1946
AB, BC; CA, ID, MT, OR, UT, WA, WY

Pardosa anomala Gertsch, 1933
AB, BC; NM, MT, WY

Pardosa atlantica Emerton, 1913
AR, CT, GA, KY, LA, MD, MS, NC, NJ, NY, OK, TX, VA

Pardosa atromedia Banks, 1904
CA

Pardosa bellona Banks, 1898
AZ, CA, NV, UT

Pardosa beringiana Dondale & Redner, 1987
YT; AK

Pardosa bucklei Kronestedt, 1975
AB, BC, SK; AZ, CA, CO, ID, MT, NE, NM, OR, UT, WY

Pardosa californica Keyserling, 1887
CA, ID, NM, NV, OR, UT, WA

Pardosa coloradensis Banks, 1894
BC; AZ, CA, CO, ID, MT, NM, OR, UT, WA, WY

Pardosa concinna (Thorell, 1877)
AB, BC, LB, MB, NB, NF, NT, NU, ON, PQ, SK, YT; AK, CO, ME, MN, MT, NH,
NM, NY, OR, UT, VT, WA, WY

Pardosa confusa Kronestedt, 1988
CO, UT

Pardosa crassistyla Kronestedt, 1988
CA, CO, ID, OR, UT, WY

Pardosa delicatula Gertsch & Wallace, 1935
KS, LA, MS, OK, TX

Pardosa distincta (Blackwall, 1846)
AB, BC, MB, NB, NS, ON, PQ, SK; AR, CO, CT, DE, IA, IL, MA, MD, ME, MI, MN,
MT, NE, NH, NM, NY, OH, SC, SD, TX, UT, VT, WA, WI, WY

Pardosa diuturna Fox, 1937
BC; AK

Pardosa dorsalis Banks, 1894
AB, BC; AZ, CO, ID, MT, OR, UT, WA, WY

Pardosa dorsuncata Lowrie & Dondale, 1981
AB, BC; AK, AZ, CA, ID, MT, OR, UT, WA, WY

Pardosa falcifera F. O. Pickard-Cambridge, 1902
AZ, CA, CO, KS, NM, TX, UT

Pardosa floridana (Banks, 1896)
AR, FL, GA, MD, NC, SC

Pardosa furcifera (Thorell, 1875)
AB, BC, LB, MB, NB, NF, NT, ON, PQ, SK, YT; AK

Pardosa fuscula (Thorell, 1875)
AB, BC, LB, MB, NB, NF, NS, NT, NU, ON, PQ, SK, YT; AK, CO, IA, IL, IN, ME, MI, MN, MT, ND, NM, NY, OR, PA, SD, UT, VT, WA, WI, WY

Pardosa glacialis (Thorell, 1872)
MB, NT, NU, PQ, YT; AK, MI, NM, OH

Pardosa gothicana Lowrie & Dondale, 1981
CO

Pardosa groenlandica (Thorell, 1872)
AB, BC, LB, MB, NB, NF, NS, NT, NU, ON, PQ, SK, YT; AK, AZ, CA, CO, IA, ID, ME, MI, MN, MT, ND, NE, NJ, NM, NV, OR, UT, WA, WI, WY

Pardosa hamifera F. O. Pickard-Cambridge, 1902
TX

Pardosa hetchi Chamberlin & Ivie, 1942
CA

Pardosa hyperborea (Thorell, 1872)
AB, BC, LB, MB, NB, NF, NT, ON, PQ, SK, YT; AK, ME, MI, NH, NY, VT, WY

Pardosa josemitensis (Strand, 1908)
CA

Pardosa knappi Dondale, 2007
CA

Pardosa labradorensis (Thorell, 1875)
LB, NT, NU, ON, PQ; NH

Pardosa lapidicina Emerton, 1885
NB, NF, NS, ON, PQ; AR, CT, DE, IL, IN, KS, MA, ME, MI, MN, MO, MS, NC, NE, NJ, NY, OH, PA, SC, TX, VA, WI, WV

Pardosa lapponica (Thorell, 1872)
BC, MB, NT, NU, ON, SK, YT; AK

Pardosa littoralis Banks, 1896
NS; AR, CT, FL, GA, MA, ME, MI, MS, NC, NH, NJ, NY, RI, SC, TX, VA

Pardosa lowriei Kronstedt, 1975
BC; AK, WA

Pardosa mackenziana (Keyserling, 1877)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, CA, CO, ID, MA, ME, MI, MN, MT, NE, NH, NM, OR, SD, UT, WA, WI, WY

Pardosa mercurialis Montgomery, 1904
CA, OK, TX

Pardosa metlakatla Emerton, 1917
AB, BC; AK, OR, WA

Pardosa milvina (Hentz, 1844)
ON, PQ; AL, AR, CT, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MN, MO, MS, NC, NE, NH, NJ, NY, OH, OK, PA, RI, SC, TN, TX, VA, VT, WI, WV

Pardosa modica (Blackwall, 1846)
AB, LB, MB, NB, NS, ON, PQ, SK, YT; CA, CO, CT, IA, IL, IN, MA, MI, NE, NY, OH, UT, WI

Pardosa moesta Banks, 1892
AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, AR, CO, CT, DE, IA, IL,

IN, MA, MD, ME, MI, MN, MT, ND, NE, NH, NJ, NY, OH, OR, PA, RI, SD, TN, UT,
VT, WA, WI, WV, WY
Pardosa montgomeryi Gertsch, 1934
AZ, NM
Pardosa mulaiki Gertsch, 1934
AB, MB, SK; CO, ND, WY
Pardosa nordicolens Chamberlin & Ivie, 1947
YT; AK
Pardosa ontariensis Gertsch, 1933
AB, MB, SK; CO, MT, OR, WY
Pardosa orophila Gertsch, 1933
AZ, CO, NM
Pardosa orthodox Chamberlin, 1924
AZ, UT
Pardosa ourayensis Gertsch, 1933
CO, NM
Pardosa palustris (Linnaeus, 1758)
BC, YT; AK
Pardosa parvula Banks, 1904
AL, FL, GA, LA, MS
Pardosa pauxilla Montgomery, 1904
AR, FL, GA, KS, LA, MD, MS, NC, NE, NJ, NM, OK, PA, SC, TX, VA
Pardosa pedia Dondale, 2007
SK
Pardosa podhorskii (Kulczyński, 1907)
BC, MB, NT, NU, ON, YT; AK
Pardosa rainieriana Lowrie & Dondale, 1981
BC; OR, WA
Pardosa ramulosa (McCook, 1894)
AR, CA, NV, OR, UT
Pardosa saltonia Dondale & Redner, 1984
CA
Pardosa saxatilis (Hentz, 1844)
MB, NS, ON, PE, PQ; AR, CT, DE, GA, IA, IL, IN, KS, MA, MD, ME, MI, MN, MO,
MS, NC, NE, NH, NJ, NY, OH, PA, RI, SC, TX, UT, VA, VT, WI
Pardosa sierra Banks, 1898
OR, CA, ID, WY, CO, AZ, NM, TX
Pardosa sinistra (Thorell, 1877)
AB, BC; CO, MT, WA
Pardosa sodalis Holm, 1970
NT, YT; AK
Pardosa sternalis (Thorell, 1877)
AB; AR, AZ, CA, CO, ID, KS, MI, MT, NE, NM, OR, TX, UT, WY
Pardosa steva Lowrie & Gertsch, 1955
AB; AZ, CA, CO, ID, NM, OR, UT, WA, WY
Pardosa sura Chamberlin & Ivie, 1941

AZ, CA, CO, ID, OR, TX, UT
Pardosa tesquorum (Odenwall, 1901)
AB, BC, MB, NT, NU, ON, PQ, SK, YT; AK, CO, MT, ND, NM, SD, UT, WY
Pardosa tetonensis Gertsch, 1933
MT, WY
Pardosa tuoba Chamberlin, 1919
CA, UT
Pardosa uintana Gertsch, 1933
AB, BC, LB, MB, NB, NF, NT, ON, PQ, SK, YT; AK, CO, ME, NH, OR, UT, VT, WA,
WY
Pardosa uncata (Thorell, 1877)
AZ, CO, NM, UT, WY
Pardosa utahensis Chamberlin, 1919
AR, AZ, CA, CO, NM, UT, WY
Pardosa vadosa Barnes, 1959
AZ, CA, CO, TX, UT
Pardosa valens Barnes, 1959
AZ, NM
Pardosa vancouveri Emerton, 1917
BC; OR, WA
Pardosa vogelae Kronestedt, 1993
UT
Pardosa wasatchensis Gertsch, 1933
CO, ID, MT, OR, UT, WA, WY
Pardosa wyuta Gertsch, 1934
AB, BC; CA, CO, ID, MT, NM, UT, WA, WY
Pardosa xerampelina (Keyserling, 1877)
AB, BC, LB, MB, NB, NF, NS, NT, NU, ON, PQ, SK, YT; AK, CO, CT, IA, ID, IL, IN,
MA, MD, ME, MI, MN, MT, ND, NE, NH, NJ, NM, NY, OH, OR, PA, RI, SD, UT, VA,
VT, WA, WI, WV, WY
Pardosa xerophila Vogel, 1964
AZ, NM, TX
Pardosa yavapa Chamberlin, 1925
AZ, CO, NM, UT
Pardosa zionis Chamberlin & Ivie, 1942
AZ, TX, UT

Gen. *Pirata* Sundevall, 1833

Pirata alachuus Gertsch & Wallace, 1935
AL, AR, FL, GA, IL, IN, KS, MD, MO, MS, NC, OH, SC, TX, VA
Pirata allapahae Gertsch, 1940
FL
Pirata apalacheus Gertsch, 1940
AL, AR, FL, GA, IL, IN, KS, MS, NC, TN, TX
Pirata aspirans Chamberlin, 1904
MB, NS, ON, PQ; CT, GA, IA, IL, IN, KS, MA, ME, MI, MN, NJ, NY, OH, VA, WI

Pirata bryantae Kurata, 1944
AB, BC, LB, MB, NF, NT, ON, PQ, SK, YT; AK

Pirata davisii Wallace & Exline, 1978
TX

Pirata felix O.Pickard-Cambridge, 1898
TX

Pirata hiteorum Wallace & Exline, 1978
AL, AR, FL, IN, KS, MO, NC, TX, VA

Pirata indigena Wallace & Exline, 1978
MI, MO, WI

Pirata iviei Wallace & Exline, 1978
GA, NC, SC

Pirata mayaca Gertsch, 1940
FL, GA

Pirata montanoides Banks, 1892
ON; IA, IL, MI, NY

Pirata montanus Emerton, 1885
MB, NB, NF, NS, ON, PQ; AR, CT, IL, IN, KY, MA, MD, ME, MI, MN, MS, NC, NH,
NJ, OH, PA, TN, VA, VT, WI, WV

Pirata nanatus Gertsch, 1940
FL, GA

Pirata piraticus (Clerck, 1757)
AB, BC, MB, NB, NF, NS, NT, ON, PE, PQ, SK, YT; AK, AR, CA, CO, CT, GA, IA,
ID, IL, IN, KS, MA, ME, MI, MN, MT, NE, NV, NY, OH, OR, PA, SC, SD, UT, WA,
WI, WV, WY

Pirata piratimorphus (Strand, 1908)
CA

Pirata praedo Kulczyński, 1885
MB, ON, PQ, SK, YT; IL, MA, MI, OH, WI

Pirata sedentarius Montgomery, 1904
AB, MB, NB, NS, ON, PQ, SK; AL, AR, AZ, CA, CO, CT, FL, GA, IA, ID, IL, IN, KS,
KY, MA, MD, ME, MI, MO, MS, MT, NC, ND, NE, NH, NJ, NV, NY, OH, OK, OR,
PA, RI, SD, TN, TX, UT, VA, VT, WA, WI, WV

Pirata seminolus Gertsch & Wallace, 1935
AR, FL, IN, LA, MI, MO, NJ, TX

Pirata spiniger (Simon, 1898)
AR, FL, IL, IN, NC, TX

Pirata suwaneus Gertsch, 1940
AL, AR, FL, GA, LA, MS, NC, TX

Pirata sylvanus Chamberlin & Ivie, 1944
AR, GA, IL, LA, MO, NC, SC, TN, TX, VA

Pirata triens Wallace & Exline, 1978
IL, IN

Pirata welakae Wallace & Exline, 1978
FL

Gen. *Piratula* Roewer, 1960

Piratula canadensis (Dondale & Redner, 1981)

AB, BC, MB, NB, NF, NS, ON, PQ, SK

Piratula cantralli (Wallace & Exline, 1978)

AB, MB, NB, NF, NT, ON, PQ, SK; IN, ME, MI, WI

Piratula gigantea (Gertsch, 1934)

IA, IL, WI

Piratula insularis (Emerton, 1885)

AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK; AK, AL, AZ, AR, CO, CT, DE, FL, GA, IA, IL, IN, KS, MA, MD, ME, MI, MN, MO, MS, MT, NC, NE, NH, NJ, NY, OH, PA, RI, SC, SD, TN, TX, VA, VT, WA, WI, WV, WY

Piratula minuta (Emerton, 1885)

MB, NB, NF, NS, ON, PQ, SK; AR, CT, DE, ID, IA, IL, IN, MA, MD, ME, MI, MN, MS, NC, NE, NH, NJ, NY, OH, PA, SC, TN, UT, VA, VT, WI, WV

Gen. *Rabidosa* Roewer, 1960

Rabidosa carrana (Bryant, 1934)

FL, GA, NC

Rabidosa hentzi (Banks, 1904)

FL, GA, IL, LA, NC, TX

Rabidosa punctulata (Hentz, 1844)

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

Rabidosa rabida (Walckenaer, 1837)

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

Rabidosa santrita (Chamberlin & Ivie, 1942)

AZ

Gen. *Schizocosa* Chamberlin, 1904

Schizocosa aulonia Dondale, 1969

IA, IL, IN, KS, NE, OK, TX

Schizocosa avida (Walckenaer, 1837)

MB, NS, ON, PQ; AL, AR, AZ, CO, CT, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MO, MS, MT, NC, NE, NH, NJ, NY, OH, OK, PA, RI, SC, SD, TN, TX, UT, VA, WI, WV, WY

Schizocosa bilineata (Emerton, 1885)

MB, ON; AR, CT, DE, GA, IL, IN, KS, MA, MD, MI, MO, MS, NC, NE, NH, NJ, NY, OH, OK, PA, SC, TN, TX, VA, WI, WV

Schizocosa ceratiola (Gertsch & Wallace, 1935)

FL

Schizocosa cespitum Dondale & Redner, 1978

SK

Schizocosa chiricahua Dondale & Redner, 1978

AZ, NM

Schizocosa communis (Emerton, 1885)

NS, ON, PQ; CT, MA, ME, NH, NJ, NY, PA, VT, WA
Schizocosa crassipalpata Roewer, 1951
MB, NB, NS, ON, PQ; CT, IA, IL, IN, MA, ME, MI, MN, NE, NH, NY, OH, PA, SD,
VT, WI
Schizocosa crassipes (Walckenaer, 1837)
AL, AR, CT, DE, FL, GA, IA, IL, IN, KS, MD, MI, MO, MS, NC, NE, OH, PA, SC, TX,
WI
Schizocosa duplex Chamberlin, 1925
ON; AL, AR, CT, FL, GA, MA, MD, MI, NC, OH, SC, TN, TX, VA
Schizocosa floridana Bryant, 1934
FL, GA
Schizocosa humilis (Banks, 1892)
NB, ON; AR, FL, GA, LA, MS, NC, NJ, NY, PA, VA
Schizocosa incerta (Bryant, 1934)
FL
Schizocosa maxima Dondale & Redner, 1978
CA, OR
Schizocosa mccooki (Montgomery, 1904)
AB, BC, MB, ON, SK; AZ, CA, CO, IA, ID, IL, IN, KS, MI, MN, MT, ND, NE, NM,
NV, OK, OR, SD, TX, UT, WA, WI, WY
Schizocosa mimula (Gertsch, 1934)
AZ, CO, NM, UT
Schizocosa minnesotensis (Gertsch, 1934)
AB, BC, SK, YT; CO, ID, MN, MT, NM, OR, UT, WA, WY
Schizocosa ocreata (Hentz, 1844)
ON; AL, AR, CO, CT, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO,
MS, NC, NE, NJ, NY, OH, OK, PA, RI, SC, SD, TN, TX, VA, WI, WV
Schizocosa perplexa Bryant, 1936
OH, OK, TX
Schizocosa puebla Chamberlin, 1925
NM
Schizocosa retrorsa (Banks, 1911)
MB; AL, AR, FL, GA, IL, IN, KS, MO, MS, NC, NJ, NY, OH, OK, PA, SC, TN, TX,
VA
Schizocosa rovneri Uetz & Dondale, 1979
AL, IL, IN, KY, MO, MS, OH, TX
Schizocosa salsa Barnes, 1953
NC
Schizocosa saltatrix (Hentz, 1844)
NS, ON, PQ; AL, AR, CO, CT, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI,
MN, MO, MS, NC, NE, NH, NJ, NM, NY, OH, OK, PA, RI, SC, SD, TN, TX, UT, VA,
VT, WI, WV
Schizocosa segregata Gertsch & Wallace, 1937
FL, TX
Schizocosa stridulans Stratton, 1984
AL, IL, IN, KY, MO, MS, OH, TN, TX

Schizocosa uetzi Stratton, 1997
AL, AR, LA, MS, TN, TX

Gen. Sosippus Simon, 1888
Sosippus californicus Simon, 1898
AZ, CA
Sosippus floridanus Simon, 1898
FL, GA, MS
Sosippus janus Brady, 1972
FL
Sosippus mimus Chamberlin, 1924
AR, FL, GA, LA, MS
Sosippus placidus Brady, 1972
FL
Sosippus texanus Brady, 1962
TX

Gen. Tigrosa Brady, 2012
Tigrosa annexa (Chamberlin & Ivie, 1944)
AR, FL, GA, IN, MS, NC, TX
Tigrosa aspersa (Hentz, 1844)
ON; AL, AR, CT, DE, GA, IL, IN, KS, MA, MD, MI, MO, MS, NC, NJ, NY, OH, PA,
RI, TX, VT, WI, WY
Tigrosa georgicola (Walckenaer, 1837)
AL, AR, FL, GA, IL, IN, KS, LA, MD, MI, MS, NC, SC, TX, VA, WV
Tigrosa grandis (Banks, 1894)
CO, IL, KS, MO, NE, PA
Tigrosa helluo (Walckenaer, 1837)
ON, PQ; AL, AR, CO, CT, DE, FL, GA, IA, IL, IN, KS, LA, MA, MD, ME, MI, MO,
MS, NC, NE, NH, NJ, NM, NY, OH, PA, RI, SC, TN, TX, UT, VT, WI

Gen. Trabeops Roewer, 1959
Trabeops aurantiacus (Emerton, 1885)
NS; AR, CT, DE, FL, GA, IL, IN, MA, MD, ME, MI, MO, MS, NC, NE, NJ, NY, OH,
SC, TX, VA, WI

Gen. Trebacosa Dondale & Redner, 1981
Trebacosa marxi (Stone, 1890)
NB, NS, ON, PQ; AR, CT, DE, FL, IL, MA, MD, ME, MI, NC, NJ, NY, OH, VA, VT

Gen. Trochosa C. L. Koch, 1847
Trochosa abdita (Gertsch, 1934)
FL, NC
Trochosa ruricola (De Geer, 1778)
BC, ON, PQ; FL (introduced), IL, IN
Trochosa sepulchralis (Montgomery, 1902)

AR, FL, GA, IN, LA, MD, MS, OH, OK, PA, TX
Trochosa terricola Thorell, 1856

AB, BC, LB, MB, NB, NF, NS, NT, ON, PE, PQ, SK; AK, AR, AZ, CA, CO, CT, FL,
IA, ID, IL, IN, KS, MA, ME, MI, MN, MS, MT, ND, NE, NH, NJ, NM, NY, OH, OK,
OR, PA, RI, SC, SD, TX, UT, VT, WA, WI, WY

Gen. *Varacosa* Chamberlin & Ivie, 1942

Varacosa apothetica (Wallace, 1947)

FL, GA, MS

Varacosa avara (Keyserling, 1877)

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

Varacosa gosiuta (Chamberlin, 1908)

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

Varacosa parthenus (Chamberlin, 1925)

FL, GA, TX

Varacosa shenandoa (Chamberlin & Ivie, 1942)

PQ; AL, AR, CT, FL, IL, IN, KS, LA, MA, MD, MS, NC, NY, OK, TX, VA

(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)