

World Spider Catalog (accessed 4 December 2020) – Revised from Richman, et al. 2012
Family: Salticidae Blackwall, 1841

Gen. *Admestina* Peckham & Peckham, 1888

Admestina archboldi Piel, 1992

FL, GA, LA, MS, TX

Admestina tibialis (C. L. Koch, 1846)

CT, FL, IL, IN, LA, MD, MI, NY, OH, PA, TN, TX, VA, WI

Admestina wheeleri Peckham & Peckham, 1888

MB, ON; AR, CT, IN, KS, MA, MI, MN, NY, SD, WI

Gen. *Anasaitis* Bryant, 1950

Anasaitis canosa (Walckenaer, 1837)

AL, AR, FL, GA, IN, LA, MS, OK, SC, TX

Gen. *Attidops* Banks, 1905

Attidops cinctipes (Banks, 1900)

FL, LA, MS, TX

Attidops cutleri Edwards, 1999

TX

Attidops nickersoni Edwards, 1999

FL

Attidops youngi (Peckham & Peckham, 1888)

ON, PQ; AL?, CT, IL, KS, MD, MI, NY, OH, PA, TX, VA, WI

Gen. *Attinella* Banks, 1905

Attinella concolor (Banks, 1895)

AL, AR, CT, FL, GA, IA, IL, KS, MO, MS, NE, NJ, NY, OH, SC, TX, WI

Attinella dorsata (Banks, 1895)

BC; CA, CO, IL, KS, ND, NM, TX, UT

Attinella juniperi Gertsch & Riechert, 1976

NM

Gen. *Attulus* Simon, 1889

Attulus ammophilus (Thorell, 1875)

BC, ON; IN, UT

Attulus cutleri (Prószyński, 1980)

AB, NL, NT, SK; IN, MN, UT

Attulus fasciger (Simon, 1880)

BC, MB, ON, PQ; IL, IN, KS, MI, MN, NH, NJ, NY, PA, VA, WI

Attulus finschi (L. Koch, 1879)

AB, BC, MB, NB, NL, ON, PQ, SK, YT; AK, MN, NH, WY

Attulus floricola (C. L. Koch, 1837)

AB, BC, MB, NB, NL, NS, NT, ON, PE, PQ, SK, YT; CA, CO, CT, IA, IL, IN, ME, MI, MN, NE, NH, NY, OH, WA, WI

Attulus pubescens (Fabricius, 1775)

BC; IN, MA, NH, NJ (introduced)
Attulus striatus (Emerton, 1911)
AB, MB, NB, NL, NS, ON, PQ, SK; AK, MA, ME, MN, NH, WI
Attulus sylvestris (Emerton, 1891)
ON; CA, CO, GA, IN, MA, MD, NC, SC, TX

Gen. *Bagheera* Peckham & Peckham, 1896
Bagheera prosper (Peckham & Peckham, 1901)
AR, OK, TX

Gen. *Beata* Peckham & Peckham, 1895
Beata wickhami (Peckham & Peckham, 1894)
FL

Gen. *Bellota* Peckham & Peckham, 1892
Bellota micans Peckham & Peckham, 1909
TX
Bellota wheeleri Peckham & Peckham, 1909
TX

Gen. *Chalcoscirtus* Bertkau, 1880
Chalcoscirtus alpicola (L. Koch, 1876)
AB, BC, NL, SK, YT; AK, CO, NH, UT, WY
Chalcoscirtus carbonarius Emerton, 1917
AB, YT; AK, MT
Chalcoscirtus diminutus (Banks, 1896)
AZ, CA, FL, GA, KS, MN, MO, NM, NY, SC, TX
Chalcoscirtus glacialis Caporiacco, 1935
YT; AK

Gen. *Cheliferoides* F. O. Pickard-Cambridge, 1901
Cheliferoides longimanus Gertsch, 1936
AZ, FL, TX
Cheliferoides segmentatus F. O. Pickard-Cambridge, 1901
AZ, TX not a true *Cheliferoides*

Gen. *Chinattus* Logunov, 1999
Chinattus parvulus (Banks, 1895)
ON, PQ; AL, AR, DC, FL, GA, IL, IN, NC, NY, OH, TN, VA, WI

Gen. *Colonus* F. O. Pickard-Cambridge, 1901
Colonus hesperus (Richman & Vetter, 2004)
AZ, CA, NM, TX
Colonus puerperus (Hentz, 1846)
AL, AR, FL, GA, IL, IN, KS, MD, MN, MO, NC, NJ, OH, OK, PA, SC, TX
Colonus sylvanus (Hentz, 1846)

AL, AR, DE, FL, GA, IL, IN, KS, LA, MD, MO, MS, NC, NJ, NY, OH, SC, TN, TX,
VA

Gen. *Corythalia* C. L. Koch, 1850

Corythalia conspecta (Peckham & Peckham, 1896)

AZ

Corythalia opima (Peckham & Peckham, 1885)

AZ

Gen. *Dendryphantes* C. L. Koch, 1837

Dendryphantes nigromaculatus (Keyserling, 1885)

BC, NL, NT, PQ, YT; CO, ID, ME, NH, NM, UT

Gen. *Eris* C. L. Koch, 1846

Eris flava (Peckham & Peckham, 1888)

ON; AR, FL, GA, IL, IN, LA, MA, MD, MI, NC, NE, NY, SC, TX, VA, WI

Eris floridana (Banks, 1904)

AL, AR, FL, IN, NC, NJ, NY, OH, TX, VA

Eris militaris (Hentz, 1845)

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

Eris rufa (C. L. Koch, 1846)

ON?; CT?, IL, IN, MA, OH, TX

Gen. *Euophrys* C. L. Koch, 1834

Euophrys monadnock Emerton, 1891

AB, BC, MB, NB, NS, ON, SK; CA, ME, MI, MN, NH, OH, WI

Gen. *Evarcha* Simon, 1902

Evarcha amabilis (C. L. Koch, 1846)

United States

Evarcha hoyi (Peckham & Peckham, 1883)

ON, PQ; CT, IA, IL, IN, ME, MI, MN, MT, ND, NH, NJ, OH, PA, VA, VT, WI, WV

Evarcha proshynskii Marusik & Logunov, 1998

AB, BC, MB, NT, ON, SK, YT; AK, AZ, CA, CO, ID, MT, ND, NM, SD, UT, WA, WY

Gen. *Ghelna* Maddison, 1996

Ghelna barrowsi (Kaston, 1973)

AR, GA, IN, KS, MD, OH, TX, WV

Ghelna canadensis (Banks, 1897)

NL, ON, PQ; IA, IL, IN, KS, MA, MI, MN, NC, OH, PA, TN, WI

Ghelna castanea (Hentz, 1846)

FL, MD, MS, NC, TX, VA

Ghelna sexmaculata (Banks, 1895)

DC, FL, MD, TN, TX

Gen. Habronattus F. O. Pickard-Cambridge, 1901

Habronattus agilis (Banks, 1893)

CT, IL, IN, MA, ME, MI, NC, NJ, NY, OH, VA

Habronattus alachua Griswold, 1987

FL

Habronattus altanus (Gertsch, 1934)

AB, MB, ON, SK; AZ, CO, MT, ND, NM, SD, UT, WY

Habronattus americanus (Keyserling, 1885)

AB, BC, MB, ON, SK; CA, CO, ID, MN, NV, OR, UT, WY

Habronattus amicus (Peckham & Peckham, 1909)

AB, SK; CA, CO, NM, OR, WA, WY

Habronattus anepsius (Chamberlin, 1924)

CA

Habronattus arcalorus Maddison & Maddison, 2016

TX

Habronattus ballatoris Griswold, 1987

CA

Habronattus borealis (Banks, 1895)

MB, NB, NS, ON, PQ; AR, IL, IN, KS, MA, ME, MI, NE, NH, NJ, NY, OH, PA, WI

Habronattus brunneus (Peckham & Peckham, 1901)

FL, GA

Habronattus bulbipes (Chamberlin & Ivie, 1941)

CA

Habronattus calcaratus (Banks, 1904)

ON, PQ; CT, FL, IL, IN, KS, MA, ME, MI, NE, NY, OH, OK, SD, TN, TX

Habronattus californicus (Banks, 1904)

CA

Habronattus captiosus (Gertsch, 1934)

AB, BC, MB, ON, YT; MI, MN, WI

Habronattus carolinensis (Peckham & Peckham, 1901)

FL, GA, SC

Habronattus clypeatus (Banks, 1895)

AZ, CO, NM, TX, UT, WY

Habronattus cockerelli (Banks, 1901)

CO, NM

Habronattus coecatus (Hentz, 1846)

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

Habronattus cognatus (Peckham & Peckham, 1901)

AB, MB, ON, SK; CO, IL, IN, KS, MI, MN, NM, NY, OH, OK, TX, WY

Habronattus conjunctus (Banks, 1898)

AZ, CA, IL, IN, NM, NV, TX, UT

Habronattus cuspidatus Griswold, 1987

AB, SK; CO, IA, KS, MT, ND, NE, SD, WY

Habronattus decorus (Blackwall, 1846)

AB, BC, MB, NB, NS, ON, PQ, SK; CT, FL, IA, IL, KS, KY, MA, ME, MI, MN, NH,
NJ, NY, OH, OR, PA, SC, TX, VT, WI
Habronattus delectus (Peckham & Peckham, 1909)
TX
Habronattus dorotheae (Gertsch & Mulaik, 1936)
TX
Habronattus dossenus Griswold, 1987
AZ, NM
Habronattus elegans (Peckham & Peckham, 1901)
CA
Habronattus fallax (Peckham & Peckham, 1909)
TX
Habronattus festus (Peckham & Peckham, 1901)
AZ, CA, CO, ID, NM, NV, UT, WY
Habronattus formosus (Banks, 1906)
AZ, CA
Habronattus forticulus (Gertsch & Mulaik, 1936)
TX
Habronattus georgiensis (Chamberlin & Ivie, 1944)
AL, FL, GA
Habronattus geronimoi Griswold, 1987
AZ, NM
Habronattus gilaensis Maddison & Maddison, 2016
NM
Habronattus hallani (Richman, 1973)
AZ, CA, TX
Habronattus hirsutus (Peckham & Peckham, 1888)
BC; AZ, CA, CO, ID, KS, MT, NM, NV, OK, OR, TX, UT, WA, WY
Habronattus icenoglei (Griswold, 1979)
AZ, CA, NM
Habronattus jucundus (Peckham & Peckham, 1909)
BC; CA, MT, OR, WY
Habronattus kawini (Griswold, 1979)
CA
Habronattus klauseri (Peckham & Peckham, 1901)
AZ, CA, CO, NM, OK, TX
Habronattus kubai (Griswold, 1979)
WA
Habronattus leuceres (Chamberlin, 1925)
AL
Habronattus luminosus Maddison, 2017
AZ
Habronattus mataxus Griswold, 1987
TX
Habronattus mexicanus (Peckham & Peckham, 1896)
TX

Habronattus moratus (Gertsch & Mulaik, 1936)
TX
Habronattus mustaciatus (Chamberlin & Ivie, 1941)
CA
Habronattus nemoralis (Peckham & Peckham, 1901)
AZ
Habronattus neomexicanus (Chamberlin, 1925)
NM
Habronattus notialis Griswold, 1987
FL, MS, NC, SC
Habronattus ocala Griswold, 1987
FL
Habronattus ophrys Griswold, 1987
BC; CA, OR
Habronattus orbus Griswold, 1987
AR, IN, KS, MO, OH, SC, TX, VA
Habronattus oregonensis (Peckham & Peckham, 1888)
AB, BC; AZ, CA, MT, NV, OR, UT, WA
Habronattus peckhami (Banks, 1921)
CA
Habronattus pugillis Griswold, 1987
AZ
Habronattus pyrrithrix (Chamberlin, 1924)
AZ, CA
Habronattus sabulosus (Peckham & Peckham, 1901)
GA
Habronattus sansoni (Emerton, 1915)
AB, BC; CA, CO, OR, UT, WA, WY
Habronattus schlingeri (Griswold, 1979)
CA
Habronattus signatus (Banks, 1900)
AZ, CA, UT
Habronattus sugillatus Griswold, 1987
AZ, TX
Habronattus superciliosus (Peckham & Peckham, 1901)
AZ
Habronattus tarsalis (Banks, 1904)
AZ, CA, NV, OR, UT
Habronattus texanus (Chamberlin, 1924)
MB, ON, SK; AR, CT, GA, IL, IN, KS, MI, MN, ND, OH, OK, TN, TX
Habronattus tranquillus (Peckham & Peckham, 1901)
AZ, CA, NM, TX
Habronattus trimaculatus Bryant, 1945
FL
Habronattus tuberculatus (Gertsch & Mulaik, 1936)
AZ, CO, NM, TX

Habronattus ustulatus (Griswold, 1979)

AZ, CA, NV, NM

Habronattus venatoris Griswold, 1987

CO, NM, SD, WY

Habronattus virgulatus Griswold, 1987

AZ, NM, TX

Habronattus viridipes (Hentz, 1846)

NS, ON, PQ; CT, FL, IL, KS, MI, MN, NJ, NY, OH, PA, SC, TX, WI, VT

Habronattus waughii (Emerton, 1926)

NB, NS, PQ

Gen. Hakka Berry & Prószyński, 2001

Hakka himeshimensis (Dönitz & Strand, in Bösenberg & Strand, 1906)

MA, NJ, NY (introduced)

Gen. Hasarius Simon, 1871

Hasarius adansoni (Audouin, 1826)

IL, IN, MA, NY, TX, VA (introduced), WI; established populations only in TX

Gen. Heliophanus C. L. Koch, 1833

Heliophanus kochii Simon, 1868

NY (introduced)

Gen. Hentzia Marx, 1883

Hentzia alamosa Richman, 2010

TX

Hentzia chekika Richman, 1989

FL

Hentzia fimbriata (F. O. Pickard-Cambridge, 1901)

AZ, TX

Hentzia grenada (Peckham & Peckham, 1894)

FL, GA

Hentzia mitrata (Hentz, 1846)

ON, PQ; AL, AR, CT, DC, FL, GA, IA, IL, IN, KS, LA, MA, MD, MI, MN, MO, MS,

NC, NJ, NY, OH, PA, SC, TX, VA, WI, WV

Hentzia palmarum (Hentz, 1832)

MB, NB, NS, ON, PQ; AL, AR, CT, DC, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA,

MD, MI, MN, MO, MS, NC, NE, NJ, NY, OH, OK, PA, SC, TX, VA, WI

Hentzia pima Richman, 1989

AZ

Gen. Hyetussa Simon, 1902

Hyetussa alternata (Gertsch, 1936)

TX

Hyetussa complicata (Gertsch, 1936)

TX

Gen. *Icius* Simon, 1876

Icius subinermis (Simon, 1937)

PA

Gen. *Leptofreya* Edwards, 2015

Leptofreya ambigua (C. L. Koch, 1846)

FL, TX

Gen. *Lyssomanes* Hentz, 1845

Lyssomanes viridis (Walckenaer, 1837)

AL, AR, FL, GA, LA, SC, TX, VA

Gen. *Maevia* C. L. Koch, 1846

Maevia expansa Barnes, 1955

FL, GA

Maevia inclemens (Walckenaer, 1837)

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

Maevia intermedia Barnes, 1955

AL, FL, GA, SC, TN

Gen. *Marchena* Peckham & Peckham, 1909

Marchena minuta (Peckham & Peckham, 1888)

CA, ID, MT, NV, OR, WA

Gen. *Marpissa* C. L. Koch, 1846

Marpissa bina (Hentz, 1846)

FL, GA, IL, MI, NC, WI

Marpissa bryantae (Jones, 1945)

TX

Marpissa dentoides Barnes, 1958

FL, GA, MA, NC, NY, OH, TN, TX

Marpissa formosa (Banks, 1892)

ON, PQ; AL, IA, IL, IN, KS, LA, ME, MI, MN, MS, NC, NJ, NY, OH, OK, PA, TN,
TX, WI

Marpissa grata (Gertsch, 1936)

ON; FL, IA, IL, MI, MN, WI

Marpissa lineata (C. L. Koch, 1846)

ON; GA, IA, IL, IN, KS, MA, MI, MN, MO, MS, NJ, NM, NY, OH, PA, SD, TN, TX,
WI

Marpissa obtusa Barnes, 1958

TX

Marpissa pikei (Peckham & Peckham, 1888)

ON; AL, AR, AZ, CT, FL, GA, IA, IL, IN, KS, LA, MI, MN, MS, NJ, NM, NY, OH, SC,
TX, VA, WI

Marpissa robusta (Banks, 1906)
AZ, CA

Marpissa sulcosa Barnes, 1958
FL, NC, SC

Gen. *Menemerus* Simon, 1868
Menemerus bivittatus (Dufour, 1831)
CA, FL, LA, NC, TX, WV
Menemerus semilimbatus (Hahn, 1829)
CA

Gen. *Messua* Peckham & Peckham, 1896
Messua felix (Peckham & Peckham, 1901)
AZ, TX
Messua limbata (Banks, 1898)
AZ, TX

Gen. *Metacyrba* F. O. Pickard-Cambridge, 1901
Metacyrba floridana Gertsch, 1934
AZ, FL, GA, LA, MS, TX
Metacyrba punctata (Peckham & Peckham, 1894)
FL, TX
Metacyrba taeniola similis Banks, 1904
AZ, CA, CO, NV, OK, TX, UT
Metacyrba taeniola taeniola (Hentz, 1846)
AL, AR, AZ, CA, CO, DC, DE, FL, GA, IL, KS, LA, MD, MS, NC, NM, NV, OK, PA,
SC, TN, TX, UT, VA, WI

Gen. *Metaphidippus* F. O. Pickard-Cambridge, 1901
Metaphidippus annectans (Chamberlin, 1929)
UT
Metaphidippus carmenensis (Chamberlin, 1924)
AZ, CA
Metaphidippus chera (Chamberlin, 1924)
AZ, CA, NM, NV, OK, TX, UT
Metaphidippus diplacis (Chamberlin, 1924)
CA
Metaphidippus emmiltus Maddison, 1996
CA, NM, OK
Metaphidippus iviei (Roewer, 1951)
CA
Metaphidippus longipalpus F. O. Pickard-Cambridge, 1901
USA?
Metaphidippus manni (Peckham & Peckham, 1901)
BC; AZ, CA, NM, OR, WA
Metaphidippus siticulosus (Peckham & Peckham, 1909)

AZ, CA, KS, NM
Metaphidippus texanus (Banks, 1904)
TX

Gen. Mexigonus Edwards, 2003
Mexigonus arizonensis (Banks, 1904)
AZ, NM
Mexigonus minutus (F. O. Pickard-Cambridge, 1901)
AZ, CA, NM, TX
Mexigonus morosus (Peckham & Peckham, 1888)
AZ, CA

Gen. Myrmarachne MacLeay, 1839
Myrmarachne albocincta (C. L. Koch, 1846)
CT, FL, LA, MA, MO, MS, NY, PA, TX
Myrmarachne formicaria (De Geer, 1778)
NY, OH (introduced), PA

Gen. Naphrys Edwards, 2003
Naphrys acerba (Peckham & Peckham, 1909)
NM, TX
Naphrys bufoides (Chamberlin & Ivie, 1944)
FL, GA
Naphrys pulex (Hentz, 1846)
MB, NF, NS, ON, PQ; AL, AR, CT, DC, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD,
ME, ME, MI, MN, MO, MS, NC, NE, NH, NJ, NY, OH, OK, PA, SC, TN, TX, VA, VT,
WI, WV
Naphrys xerophila (Richman, 1981)
FL

Gen. Neon Simon, 1876
Neon avalonus Gertsch & Ivie, 1955
CA
Neon ellamae Gertsch & Ivie, 1955
MB; CA, IA, ID, KS, MN, OR, UT, WI
Neon nelli Peckham & Peckham, 1888
AB, BC, LN, MB, NB, NS, ON, PQ; FL, GA, IA, IL, IN, MA, ME, MI, MN, NC, NH,
NJ, NM, NY, OH, PA, SD, TN, TX, WI
Neon pixii Gertsch & Ivie, 1955
BC; CA, OR, SD, UT
Neon plutonus Gertsch & Ivie, 1955
FL, GA, IL, NY, OH
Neon reticulatus (Blackwall, 1853)
BC, YT; AK, AZ, NM, OR, WA

Gen. Neonella Gertsch, 1936

Neonella camillae Edwards, 2003

FL

Neonella vinnula Gertsch, 1936

FL, GA, NC, TX

Gen. *Paradamoetas* Peckham & Peckham, 1885

Paradamoetas fontanus (Levi, 1951)

ON; MN, WI

Paradamoetas formicinus Peckham & Peckham, 1885

TX?

Gen. *Paramaevia* Barnes, 1955

Note: these three species have been listed under *Maevia* in some catalogs.

Paramaevia hobbsae Barnes, 1955

FL, NC

Paramaevia michelsoni Barnes, 1955

FL

Paramaevia poultoni (Peckham & Peckham, 1901)

AZ, TX

Gen. *Paramarpissa* F. O. Pickard-Cambridge, 1901

Paramarpissa albopilosa (Banks, 1902)

AZ, CA, NM

Paramarpissa griswoldi Logunov & Cutler, 1999

CA

Paramarpissa piratica (Peckham & Peckham, 1888)

AZ, NM, TX

Gen. *Paraphidippus* F. O. Pickard-Cambridge, 1901

Paraphidippus aurantius (Lucas, 1833)

AZ, DE, FL, IL, IN, KS, MD, MO, NE, NM, OH, SC, TX, VA

Paraphidippus basalis (Banks, 1904)

AZ, NM

Paraphidippus fertilis (Peckham & Peckham, 1888)

TX

Gen. *Peckhamia* Simon, 1901

Peckhamia americana (Peckham & Peckham, 1892)

AL, AR, AZ, CA, CO, FL, GA, IL, IN, KS, LA, MD, MO, NC, NH, NJ, NY, OH, OK,
PA, SC, TN, TX, VA Specimens west of the Great Plains belong to an undescribed
species (B. Cutler).

Peckhamia picata (Hentz, 1846)

MB, ON, PQ, SK; AL, AR, CT, GA, IA, IL, MA, MI, MN, MO, NH, NJ, NY, OH, SC,
SD, TN, TX, VA, WI

Peckhamia scorpionia (Hentz, 1846)

BC; AZ, FL, KS, MI, MO, NC, NM, OH, TX

Peckhamia seminola Gertsch, 1936
FL

Gen. Pelegrina Franganillo, 1930

Pelegrina aeneola (Curtis, 1892)

AB, BC; AZ, CA, CO, ID, MT, ND, NM, NV, OR, SD, UT, WA, WY

Pelegrina arizonensis (Peckham & Peckham, 1901)

AB, SK; AZ, CO, KS, MN, MT, NM, ND, TX

Pelegrina balia Maddison, 1996

AZ, CA, CO, OR, WA

Pelegrina bunites Maddison, 1996

AZ

Pelegrina chaimona Maddison, 1996

AZ

Pelegrina chalceola Maddison, 1996

AR, AZ, CO, IL, NM, TX

Pelegrina clemata (Levi & Levi, 1951)

AB, BC, SK; CA, CO, ID, MT, NM, NV, OR, UT, WA

Pelegrina dithalea Maddison, 1996

AZ

Pelegrina exigua (Banks, 1892)

ON; AL, AR, CT, DC, GA, IL, IN, KS, NY, MA, MD, MO, MS, NC, NJ, NY, OH, SC,
TN, TX, VA, WV

Pelegrina flaviceps (Kaston, 1973)

NB, ON, PQ; ME, MI, NH, NY, PA, VT, WI, WV

Pelegrina flavipes (Peckham & Peckham, 1888)

AB, BC, MB, NL, NT, NS, ON, PE, PQ, SK; CO, ID, IL, IN, ME, MI, MN, MT, NC,
NM, TX, WA, WI, WY

Pelegrina furcata (F. O. Pickard-Cambridge, 1901)

AZ, CO, NM, TX

Pelegrina galathea (Walckenaer, 1837)

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

Pelegrina helenae (Banks, 1921)

BC; CA, OR, ID, UT, WA, WY

Pelegrina huachuca Maddison, 1996

AZ

Pelegrina insignis (Banks, 1892)

AB, MB, NB, ON, PQ, SK; CO, CT, IA, IL, IN, MA, ME, MI, MN, MT, ND, NJ, NY,
OH, VT, WI, WY

Pelegrina kastoni Maddison, 1996

AZ, NM

Pelegrina montana (Emerton, 1891)

AB, BC, MB, NL, NS, NT, ON, PQ, YT; AK, CO, ID, MI, MT, NH, NM, NY, UT, VA,
VT, WI, WY

Pelegrina orestes Maddison, 1996

AZ, NM
Pelegrina peckhamorum (Kaston, 1973)
AR, IN, MA, NJ, NY, OH, TN, TX
Pelegrina pervaga (Peckham & Peckham, 1909)
KS, NE, OK, TX
Pelegrina proterva (Walckenaer, 1837)
AB, BC, MB, NB, NS, ON, PQ, SK; AL, CO, CT, GA, IA, IL, IN, KS, KY, MA, MD,
ME, MI, MN, MO, MT, NC, ND, NE, NH, NJ, NY, OH, PA, RI, SC, SD, TX, VA, VT,
WI, WV
Pelegrina sabinema Maddison, 1996
AZ, NM, TX
Pelegrina tillandsiae (Kaston, 1973)
FL, LA, MS, NC, TX
Pelegrina tristis Maddison, 1996
AZ
Pelegrina verecunda (Chamberlin & Gertsch, 1930)
AZ, CA, NM, UT

Gen. Pellenes Simon, 1876

Pellenes apacheus Lowrie & Gertsch, 1955
AZ
Pellenes canadensis Maddison, 2017
BC; MT
Pellenes crandalli Lowrie & Gertsch, 1955
AZ
Pellenes grammaticus Chamberlin, 1925
AZ
Pellenes ignifrons (Grube, 1861)
AB, BC, ON, YT; WY
Pellenes lapponicus (Sundevall, 1833)
AB, BC, NS, ON, PQ, SK, YT; CO, ME
Pellenes levii Lowrie & Gertsch, 1955
YT; CA, WY
Pellenes limatus Peckham & Peckham, 1901
AZ, CA, TX
Pellenes longimanus Emerton, 1913
FL, MI, NJ, NY, TX
Pellenes peninsularis Emerton, 1925
MB, NB, NS, ON; IL, IN, KS, MI, MN, ND, SD, WI
Pellenes shoshonensis Gertsch, 1934
BC; ID, MT, WY
Pellenes washonus Lowrie & Gertsch, 1955
CA

Gen. Phanas F. O. Pickard-Cambridge, 1901

Phanas albeolus (Chamberlin & Ivie, 1941)

CA
Phanias concoloratus (Chamberlin & Gertsch, 1930)

CA
Phanias dominatus (Chamberlin & Ivie, 1941)

CA
Phanias furcifer (Gertsch, 1936)

AZ
Phanias harfordi (Peckham & Peckham, 1888)
CA, WA

Phanias monticola (Banks, 1895)
CA, CO

Phanias neomexicanus (Banks, 1901)
NM

Phanias watonus (Chamberlin & Ivie, 1941)
BC; CA

Gen. Phidippus C. L. Koch, 1846

Phidippus adumbratus Gertsch 1934
CA

Phidippus apacheanus Chamberlin & Gertsch, 1929
AL, AR, AZ, CA, CO, DC, FL, GA, ID, KS, LA, MA, MN, MO, MS, MT, NC, NE, NM,
NV, NY, OK, SC, TX, UT, WI, WY

Phidippus ardens Peckham & Peckham, 1901
AZ, CA, CO, ID, KS, NM, NV, OK, UT, WA

Phidippus arizonensis (Peckham & Peckham, 1883)
NM, TX

Phidippus asotus Chamberlin & Ivie, 1933
AZ, CA, CO, NM, NV, OK, TX, UT

Phidippus audax (Hentz, 1845)
ON, SK; AL, AZ, CA, CO, CT, DC, DE, FL, GA, ID, IL, IN, KS, LA, MA, MD, MI,
MN, MO, MS, NC, NE, NH, NJ, NM, NY, OH, OK, OR, PA, RI, SC, SD, TN, TX, UT,
VA, WA, WI, WV, WY

Phidippus aureus Edwards, 2004
CA

Phidippus bidentatus F. O. Pickard-Cambridge, 1901
TX

Phidippus boei Edwards, 2004
CA

Phidippus borealis Banks, 1895
AB, BC, MB, NL, NT, ON, PQ, SK, YT; AK, CO, ID, ME, MI, MN, MT, NH, NY, SD,
UT, WA, WI, WY

Phidippus californicus Peckham & Peckham, 1901
AZ, CA, NM, OR, TX, UT

Phidippus cardinalis (Hentz, 1845)
AL, AR, CO, CT, DC, FL, GA, IL, IN, KS, LA, MA, MD, MI, MO, MS, NC, NM, NY,
OH, OK, PA, RI, SC, TN, TX, VA, WI, WV

Phidippus carneus Peckham & Peckham, 1896
AZ, CO, NM, TX

Phidippus carolinensis Peckham & Peckham, 1909
KS, OK, TX

Phidippus clarus Keyserling, 1885
ON, PQ, SK; AL, AR, AZ, CA, CO, CT, DC, FL, GA, IA, ID, IL, IN, KS, KY, LA, MA,
MD, ME, MI, MN, MO, MS, MT, NC, ND, NE, NH, NJ, NY, OH, OK, OR, PA, RI, SC,
TN, TX, UT, VA, VT, WA, WI, WV

Phidippus comatus Peckham & Peckham, 1901
SK; AZ, CA, NM, NV, OR, TX, UT, WA, WY

Phidippus concinnus Gertsch, 1934
CA, ID

Phidippus cryptus Edwards, 2004
AB, MB, ON, SK; MN, MT, ND

Phidippus felinus Edwards, 2004
AZ, NM

Phidippus insignarius C. L. Koch, 1846
AR, CO, CT, DC, IA, IL, IN, KS, KY, MA, MD, MI, MN, MO, NC, NE, NJ, NY, OH,
OK, PA, TN, VA, WI

Phidippus johnsoni (Peckham & Peckham, 1883)
AB, BC, NT, SK; AZ, CA, CO, ID, MT, NV, OR, SD, UT, WA, WY

Phidippus kastoni Edwards, 2004
CA

Phidippus lynceus Edwards, 2004
NV, OR

Phidippus morpheus Edwards, 2004
AZ, NM

Phidippus mystaceus (Hentz, 1846)
AL, AR, CO, CT, DC, FL, GA, IL, KS, KY, MD, MI, MO, NC, NJ, NY, OH, OK, SC,
TN, TX, VA

Phidippus nikites Chamberlin & Ivie, 1935
CA, ID, NV

Phidippus octopunctatus (Peckham & Peckham, 1883)
AZ, CA, CO, IA, KS, MO, MT, NE, NM, NV, SD, TX, UT, WA

Phidippus olympus Edwards, 2004
AZ, NM

Phidippus otiosus (Hentz, 1846)
AL, AR, DC, FL, GA, IN, LA, MD, MI (intercepted), MN (intercepted on plants from
FL), MO, MS, NC, SC, TN, TX, VA

Phidippus phoenix Edwards, 2004
AZ, CA, TX

Phidippus pius Scheffer, 1905
AL, AZ, FL, GA, IL, IN, KS, LA, MI, MN, MO, MS, NC, NM, OH, OK, PA, SC, TN,
TX, VA

Phidippus princeps (Peckham & Peckham, 1883)

MB, NS, ON, PQ, SK; AL, AR, CT, GA, IA, IL, IN, KS, KY, LA, MA, MD, MI, MN,
MO, MS, NC, NH, NJ, NY, OH, OK, PA, RI, SC, TN, TX, UT, VA, VT, WI, WV
Phidippus pruinus Peckham & Peckham, 1909
TX
Phidippus pulcherrimus Keyserling, 1885
AL, FL, GA, SC
Phidippus princeps pulcherrimus Keyserling, 1885
AL, GA, SC
Phidippus purpuratus Keyserling, 1885
AB, BC, MB, NS, ON, PQ, SK; AR, CT, DC, FL, IL, IN, KS, MA, MD, ME, MI, MN,
MO, MT, ND, NE, NH, NY, OH, PA, SC, VA, VT, WI, WY
Phidippus putnami (Peckham & Peckham, 1883)
AL, AR, DC, GA, IL, IN, KS, KY, LA, MD, MO, MS, NC, NE, NJ, OH, OK, PA, SC,
TN, TX, VA, WV
Phidippus regius C. L. Koch, 1846
AL, FL, GA, MS, NC, SC, VA
Phidippus richmani Edwards, 2004
FL
Phidippus texanus Banks, 1906
AR, CO, KS, MO, MT, ND, NE, NM, OK, TX
Phidippus tigris Edwards, 2004
AZ
Phidippus toro Edwards, 1978
AZ
Phidippus tux Pinter, 1970
AZ
Phidippus tyrannus Edwards, 2004
AZ, NM, TX
Phidippus tyrrelli Peckham & Peckham, 1901
BC; AZ, CA, CO, ID, MT, NM, OR, UT, WY
Phidippus ursulus Edwards, 2004
NM
Phidippus vexans Edwards, 2004
NM, TX
Phidippus whitmani Peckham & Peckham, 1909
MB, NL, NS, ON, PQ; AL, AR, CT, DC, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA,
MD, ME, MI, MN, MO, MS, NC, ND, NE, NH, NJ, NY, OH, OK, PA, RI, SC, TN, TX,
VA, WI
Phidippus workmani Peckham & Peckham, 1901
FL, GA

Gen. Phlegra Simon, 1876

Phlegra hentzi (Marx, 1890)

ON; AR, FL, IL, IN, KS, MA, MI, MN, MO, OH, SC, TX, WI

Gen. Platycryptus Hill, 1979

Platycryptus arizonensis (Barnes, 1958)

AZ, CA, NM, UT

Platycryptus californicus (Peckham & Peckham, 1888)

BC; AZ, CA, CO, ID, MT, OR, UT

Platycryptus undatus (DeGeer, 1778)

MB, NS, ON, PQ; AL, AR, CT, DC, 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, WI, WV

Gen. *Plexippus* C. L. Koch, 1846

Plexippus paykulli (Audouin, 1826)

FL, GA, IN, NM, SC, TX

Gen. *Poultonella* Peckham & Peckham, 1909

Poultonella alboimmaculata (Peckham & Peckham, 1883)

IA, KS, NM, NY, OK, TX, VA

Poultonella nuecesensis Cokendolpher & Horner, 1978

TX

Gen. *Pseudeuophrys* Dahl, 1912

Pseudeuophrys erratica (Walckenaer, 1826)

CT, MA, NJ, NY, OR, PA, RI, VT (introduced)

Pseudeuophrys lanigera (Simon, 1871)

NY, WA (introduced)

Gen. *Rhetenor* Simon, 1902

Rhetenor texanus Gertsch, 1936

TX

Gen. *Salticus* Latreille, 1804

Salticus austinensis Gertsch, 1936

KS, OK, TX

Salticus palpalis (Banks, 1904)

AZ, CA

Salticus peckhamae (Cockerell, 1897)

NM, TX

Salticus scenicus (Clerck, 1757)

AB, MB, NB, NL, NS, ON, PQ, SK; AR, CA, CO, CT, DC, GA, IA, IL, IN, KS, MI,
MN, NJ, NY, OH, OR, PA, TX, WI

Gen. *Sarinda* Peckham & Peckham, 1892

Sarinda cutleri (Richman, 1965)

AZ, CA

Sarinda hentzi (Banks, 1913)

AR, AZ, CT, FL, GA, IL, IN, KS, LA, MA, MO, MS, NY, OH, PA, SC, TX

Gen. *Sassacus* Peckham & Peckham, 1895

Sassacus cyaneus (Hentz, 1846)
NB; AL, AR, CT, FL, GA, IA, IL, IN, MA, MO, MS, NC, NE, NJ, NY, OH, PA, SC,
TX, VA, WI, WV

Sassacus paiutus (Gertsch, 1934)
AZ, CA, UT

Sassacus papenhoei Peckham & Peckham, 1895
BC; AL, AZ, AR, CA, CO, DC, IA, ID, IL, IN, KS, LA, MD, MI, MN, MO, MS, MT,
NC, NE, NM, NV, OH, OK, OR, SC, TN, TX, UT, VA, WA, WI, WY

Sassacus vitis (Cockerell, 1894)
AB, BC; AZ, CA, FL, ID, KS, MT, NM, OK, OR, TX, UT, WA, WY

Gen. *Sibianor* Logunov, 2001
Sibianor aemulus (Gertsch, 1934)
AB, MB, ON, PQ, SK; MN, WI

Gen. *Sittisax* Prószyński, 2017
Sittisax ranieri (Peckham & Peckham, 1909)
AB, BC, MB, NB, NL, NT, ON, PQ, SK, YT; AK, CO, OR, WA, WY

Gen. *Synageles* Simon, 18760
Synageles bishopi Cutler, 1988
AR, CT, FL, KS, KY, MA, MD, MO, MS, NC, NJ, NM, NY, PA, SC, TN, TX, VA
Synageles canadensis Cutler, 1988
BC, NB, NS, ON, PQ; MI
Synageles idahoanus (Gertsch, 1934)
CA, ID, OR, UT, WY
Synageles leechi Cutler, 1988
BC
Synageles mexicanus Cutler, 1988
AZ, NM
Synageles noxiosus (Hentz, 1850)
ON; AZ, CA, CT, DC, FL, GA, KS, IA, IL, LA, MA, MI, MN, MO, MS, NC, NJ, NM,
NV, NY, OH, OK, PA, TN, TX, VA, WI
Synageles occidentalis Cutler, 1988
ON, PQ; AZ, CA, CO, IA, ID, IL, MI, MN, ND, NE, NV, OR, SD, UT, WA, WI
Synageles venator (Lucas, 1836)
PQ

Gen. *Synemosyna* Hentz, 1846
Synemosyna formica Hentz, 1846
ON; AR, CT, FL, GA, IA, IL, IN, KS, MI, MN, NH, NJ, OH, PA, SC, TX, WI
Synemosyna petrunkevitchi (Chapin, 1922)
FL

Gen. *Talavera* Peckham & Peckham, 1909
Talavera minuta (Banks, 1895)

AB, BC, MB, NS, NT, ON, PQ, SK, YT; CA, CT, IL, IN, KS, MA, MI, MN, NM, NY,
OH, PA, TX, UT, WA, WI

Gen. *Terralonus* Maddison, 1996

Terralonus banksi (Roewer, 1951)

NM

Terralonus californicus (Peckham & Peckham, 1888)

BC; CA

Terralonus fraternus (Banks, 1932)

OK

Terralonus mylothrus (Chamberlin, 1925)

UT

Terralonus shaferi (Gertsch & Riechert, 1976)

NM

Terralonus unicus (Chamberlin & Gertsch, 1930)

AZ, KS, NM, UT, WY

Terralonus versicolor (Peckham & Peckham, 1909)

ME (most likely erroneous)

Gen. *Thiodina* Simon, 1900

Thiodina tyrioni Bustamante & Ruiz, 2020

AZ

Gen. *Tomis* F. O. Pickard-Cambridge, 1901

Tomis welchi (Gertsch & Mulaik, 1936)

TX

Gen. *Tutelina* Simon, 1901

Tutelina elegans (Hentz, 1846)

ON; AR, CT, IL, IN, KS, MI, MN, MO, MS, NJ, OH, SC, TX, WI

Tutelina formicaria (Emerton, 1891)

ON; CT, GA, IL, MA, MI, MN, NJ, NY, OH

Tutelina harti (Emerton, 1891)

MB, ON, PQ; CT, FL, IL, IN, KS, MI, MN, NE, OH, SC, WI

Tutelina similis (Banks, 1895)

AB, BC, MB, NS, ON, PE, PQ, SK; CT, IA, IL, IN, MI, MN, MO, NM, NY, OH, TX,
WI, WY

Gen. *Zygoballus* Peckham & Peckham, 1885

Zygoballus iridescens Banks, 1895

NH

Zygoballus nervosus (Peckham & Peckham, 1888)

ON, PQ; FL, IL, IN, KS, LA, MI, MN, NH, NY, OH, TX, WI

Zygoballus rufipes Peckham & Peckham, 1885

ON; AR, AZ, FL, IL, IN, KS, MA, MI, MN, MO, NY, OH, PA, SC, TX, WI

Zygoballus sexpunctatus (Hentz, 1845)

FL, IL, IN, OH, SC, TX

(List submitted by David Richman and Bruce Cutler 27 January 2000). Modified by David Richman 15 February 2015, based on Richman, Cutler & Hill, 2012 (Peckhamia 95.3) at http://peckhamia.com/peckhamia/PECKHAMIA_95.3.pdf and updated Canadian Records provided from Paquin, P., D. J. Buckle, N. Dupérré and C. D. Dondale. 2010. Checklist of the spiders (Araneae) of Canada and Alaska. *Zootaxa* 2461.
(Modified by D. Allen Dean, 26 January 2021)