

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

Gen. *Anelosimus* Simon, 1891

Anelosimus analyticus (Chamberlin, 1924)

AZ?, CA

Anelosimus arizona Agnarsson, 2006

AZ

Anelosimus studiosus (Hentz, 1850)

AL, AR, CT, DC, FL, GA, IL, LA, MD, MS, NC, SC, TN, TX, VA

Gen. *Argyrodes* Simon, 1864

Argyrodes elevatus Taczanowski, 1873

AL, CA, FL, GA, IL, IN, LA, MO, MS, NC, SC, TX, VA

Argyrodes nephilae Taczanowski, 1873

AR, FL, MS, SC

Argyrodes pluto Banks, 1906

MD, MO, TX, VA

Gen. *Asagena* Sundevall, 1833

Asagena americana Emerton, 1882

AB, BC, MB, NB, ON, PQ, SK; AL, AZ, CO, CT, DC, FL, GA, ID, IL, IN, MD, ME, MI, MO, MS, NC, NE, NH, NJ, NM, NY, OH, OK, OR, PA, RI, SC, TN, TX, UT, VA, VT, WA, WI, WV

Asagena fulva (Keyserling, 1884)

AL, AZ, CA, CO, FL, GA, ID, LA, MS, NE, NM, NV, OK, OR, TX, UT

Asagena medialis (Banks, 1898)

AZ, CA, CO, NM, OR, UT, WY

Asagena pulcher (Keyserling, 1884)

AZ, CA, CO, NM, OR

Gen. *Canalidion* Wunderlich, 2008

Canalidion montanum (Emerton, 1882)

AB, BC, LB, MB, NB, NF, NS, ON, PE, PQ, SK, YT; AK, CO, ME, MI, MN, MT, NH, NM, NY, OR, TN, UT, VA, VT, WA, WY

Gen. *Chrosiothes* Simon, 1894

Chrosiothes chirica (Levi, 1954)

AZ, CO, UT

Chrosiothes iviei Levi, 1964

CA

Chrosiothes jenningsi Piel, 1995

WV

Chrosiothes jocosus (Gertsch & Davis, 1936)

TX

Chrosiothes minusculus (Gertsch, 1936)

TX

Chrosiothes portalensis Levi, 1964

AZ

Chrosiothes sylvaticus Simon, 1894

FL

Gen. *Chrysso* O. Pickard-Cambridge, 1882

Chrysso albomaculata O. Pickard-Cambridge, 1882

MB; AL, FL, GA, LA, MS, NC, SC, TX

Chrysso nordica (Chamberlin & Ivie, 1947)

NT, SK, YT; AK, CA, CO, MT, UT

Chrysso pelyx (Levi, 1957)

OR, UT

Gen. *Coleosoma* O. Pickard-Cambridge, 1882

Coleosoma acutiventer (Keyserling, 1884)

AL, FL, GA, MS, TX

Coleosoma floridanum Banks, 1900

ON, PQ; FL, MA, ME, MN, NJ

Coleosoma normale Bryant, 1944

AZ, CA, FL, NC

Gen. *Crustulina* Menge, 1868

Crustulina altera Gertsch & Archer, 1942

ON; AL, AR, CT, DC, FL, GA, IL, IN, LA, MA, MD, MI, MN, MO, MS, NC, NJ, NY,
OH, PA, SC, TN, TX, VA, WI

Crustulina sticta (O. Pickard-Cambridge, 1861)

AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK; AK, AZ, CA, CO, CT, IA, ID, IL, IN, MA,
ME, MI, MN, NE, NH, NJ, NY, OH, OR, TX, UT, VA, WA, WI, WV, WY

Gen. *Cryptachaea* Archer, 1946

Cryptachaea ambera (Levi, 1963)

UT, WY

Cryptachaea blattea (Urquhart, 1886)

BC; FL (introduced)

Cryptachaea canionis (Chamberlin & Gertsch, 1929)

BC; AZ, CA, TX, UT

Cryptachaea chiricahua (Levi, 1955)

AZ

Cryptachaea fresno (Levi, 1955)

CA

Cryptachaea insulsa (Gertsch & Mulaik, 1936)

TX

Cryptachaea porteri (Banks, 1896)

AL, AR, FL, GA, IL, IN, KS, KY, LA, MO, NC, NY, OH, SC, TN, TX, VA

Cryptachaea rupicola (Emerton, 1882)

ON, PQ; AL, CT, GA, IL, IN, KY, LA, MA, MD, ME, MI, MS, NC, NH, NJ, NY, OH,
PA, SC, TN, VA, WI

Cryptachaea serenoae (Gertsch & Archer, 1942)

AL, FL

Gen. *Dipoena* Thorell, 1869

Dipoena abdita Gertsch & Mulaik, 1936

AL, AZ, CA, FL, GA, MS, NV, SC, TX

Dipoena appalachia Levi, 1953

PQ; DC, GA, MD, MS, NC, TN, VA

Dipoena bernardino Levi, 1963

CA

Dipoena buccalis Keyserling, 1886

ON; AL, AR, AZ, CT, DC, FL, MD, MI, MS, NC, NJ, NY, OH, PA, SC, TX, VA

Dipoena cathedralis Levi, 1953

TX

Dipoena chathami Levi, 1953

AZ, GA

Dipoena dorsata Muma, 1944

AZ, FL, MD, NC

Dipoena lana Levi, 1953

CA, OR

Dipoena malkini Levi, 1953

BC; AZ, CA, NM, OR, UT

Dipoena neotoma Levi, 1953

CA

Dipoena nigra (Emerton, 1882)

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

Dipoena provalis Levi, 1953

OR, UT

Dipoena rita Levi, 1953

AZ

Dipoena sulfurica Levi, 1953

AZ, NM

Dipoena washougalia Levi, 1953

BC; OR, WA

Gen. *Emertonella* Bryant, 1945

Emertonella emertoni (Bryant, 1933)

AL, FL, GA, IN, MA, NC, NY, SC, TN, TX

Emertonella taczanowskii (Keyserling, 1886)

AZ, CO, FL, MA, NM, TX, UT

Gen. *Enoplognatha* Pavesi, 1880

- Enoplognatha intrepida* (Sørensen, 1898)
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, CO, CT, IL, IN, MA, MI, MN,
MT, NH, NM, NY, OH, PA, WI, WY
- Enoplognatha joshua* Chamberlin & Ivie, 1942
AB, BC, SK; AZ, CA, GA, ID, IL, UT, VA, WA, WY
- Enoplognatha latimana* Hippa & Oksala, 1982
BC, NS, PQ
- Enoplognatha maricopa* Levi, 1962
AZ, CA
- Enoplognatha marmorata* (Hentz, 1850)
AB, BC, MB, NB, NF, NS, ON, PQ, SK; AL, AZ, CA, CO, CT, GA, IA, IL, IN, MD,
ME, MI, MN, MO, MS, MT, NC, ND, NH, NJ, NM, NY, OH, OR, RI, TN, TX, UT, VA,
WA, WI, WY
- Enoplognatha ovata* (Clerck, 1757)
BC, NB, NF, NS, ON, PE, PQ, SK; CA, IL, IN, MA, ME, MI, NY, OH, OR, RI, WA, WI
- Enoplognatha selma* Chamberlin & Ivie, 1946
CA, OR
- Enoplognatha thoracica* (Hahn, 1833)
BC, PQ; OR
- Enoplognatha wyuta* Chamberlin & Ivie, 1942
BC; SD, UT, WY
- Gen. *Episinus* Walckenaer, in Latreille, 1809
Episinus amoenus Banks, 1911
AL, DC, FL, GA, IN, MD, MS, NC, OH, TN, TX, VA
- Gen. *Euryopis* Menge, 1868
Euryopis argentea Emerton, 1882
AB, MB, NB, NS, ON, PQ, SK, YT; CO, CT, IL, IN, MA, MD, MI, NJ, NY, OH, OR,
VA, WI
- Euryopis californica* Banks, 1904
AZ, CA, NV, WI
- Euryopis coki* Levi, 1954
ID, UT, WY
- Euryopis formosa* Banks, 1908
BC; CA, ID, OR, UT, WA, WY
- Euryopis funebris* (Hentz, 1850)
BC, MB, NS, ON, PQ; AL, AR, CT, FL, GA, IA, IL, IN, LA, MA, MD, ME, MI, MS,
NC, ND, NH, NJ, NY, OH, PA, SC, TN, VA, WI
- Euryopis gertschi* Levi, 1951
MB, ON, PQ, SK; CT, DC, IL, IN, MA, MI, VA
- Euryopis lineatipes* O. Pickard-Cambridge, 1893
TX
- Euryopis mulaiki* Levi, 1954
AZ, TX
- Euryopis pepini* Levi, 1954

ON; IA, OH, WI
Euryopis quinquemaculata Banks, 1900
DC, GA, IL, MD, NY, OH, TX, VA
Euryopis saukea Levi, 1951
AB, MB, SK; MI, MN, NJ, WI
Euryopis scriptipes Banks, 1908
AB, BC, SK; AZ, CO, NE, NM, SD, UT, WY
Euryopis spinigera O. Pickard-Cambridge, 1895
AZ, CA, NM, OK, TX, UT
Euryopis spiritus Levi, 1954
CO
Euryopis tavara Levi, 1954
FL, GA, SC
Euryopis texana Banks, 1908
AZ, CO, TX, UT
Euryopis varis Levi, 1963
FL
Euryopis weesei Levi, 1963
OK

Gen. *Faiditus* Keyserling, 1884
Faiditus americanus (Taczanowski, 1874)
FL, MS, TX
Faiditus cancellatus (Hentz, 1850)
ON; AL, AR, CT, DC, FL, IL, IN, KY, LA, MO, MS, NC, NH, NY, OH, PA, SC, TN,
TX, VA
Faiditus caudatus (Taczanowski, 1874)
TX, FL
Faiditus davisi (Exline & Levi, 1962)
TX
Faiditus dracus (Chamberlin & Ivie, 1936)
AL
Faiditus globosus (Keyserling, 1884)
AL, FL, LA, SC, TX
Faiditus maculosus (O. Pickard-Cambridge, 1898)
FL
Faiditus subdolus (O. Pickard-Cambridge, 1898)
AZ, TX

Gen. *Hentziectypus* Archer, 1946
Hentziectypus conjunctus (Gertsch & Mulaik, 1936)
PQ; FL, LA, MS, NC, OH, SC
Hentziectypus florendidus (Levi, 1959)
TX
Hentziectypus florens (O. Pickard-Cambridge, 1896)
TX

Hentziectypus globosus (Hentz, 1850)
MB, NS, ON, PQ; AL, AR, CT, DC, FL, GA, IA, IL, IN, KY, LA, MA, MD, ME, MI,
MN, MO, MS, NC, NH, NJ, NY, OH, PA, SC, TN, TX, WI
Hentziectypus schullei (Gertsch & Mulaik, 1936)
AZ, CA, FL, TX

Gen. Lasaeola Simon, 1881
Lasaeola atopa (Chamberlin, 1949)
CA, UT
Lasaeola prona (Menge, 1868)
NS, PQ, SK; AZ, CA, CO, IL, MA, MI, NC, NM, NY, RI, SD, UT

Gen. Latrodectus Walckenaer, 1805
Latrodectus bishopi Kaston, 1938
FL
Latrodectus geometricus C. L. Koch, 1841
CA, FL, TX
Latrodectus hesperus Chamberlin & Ivie, 1935
AB, BC, SK; AR, AZ, CA, CO, IA, KS, MN, NM, OK, OR, TX, WA
Latrodectus mactans (Fabricius, 1775)
AL, AR, CA, CT, FL, GA, IL, IN, KS, LA, MI, MO, MN, MS, NC, NJ, NY, OH, OK,
SC, TN, TX, VA
Latrodectus variolus Walckenaer, 1837
AB, BC, ON; AR, CA, FL, GA, IL, IN, KS, MA, MI, MO, OH, SC, TX, UT, VT, WA,
WI, WV

Gen. Meotippa Simon, 1894
Meotippa pulcherrima (Mello-Leitão, 1917)
FL

Gen. Neopisinus Marques, Buckup & Rodrigues, 2011
Neopisinus cognatus (O. Pickard-Cambridge, 1893)
TX

Gen. Neospintharus Exline, 1950
Neospintharus baboquivari (Exline & Levi, 1962)
AZ, NM
Neospintharus furcatus (O. Pickard-Cambridge, 1894)
AL, CA, FL, GA, MS, SC, TX
Neospintharus trigonum (Hentz, 1850)
NB, NS, ON, PQ; AL, AR, CT, FL, GA, IL, IN, KY, MD, MA, ME, MI, MO, MS, NC,
NH, NY, OH, PA, SC, TN, TX, VA, WI, WV

Gen. Neottiura Menge, 1868
Neottiura bimaculata (Linnaeus, 1767)
AB, BC, NB, NF, NS, ON, PQ; WA

Gen. *Nesticodes* Archer, 1950
Nesticodes rufipes (Lucas, 1846)
FL, TX, WA

Gen. *Ohlertidion* Wunderlich, 2008
Ohlertidion ohlerti (Thorell, 1870)
AB, BC, LB, MB, NB, NF, NT, ON, PQ, SK, YT; AK, CA, CO, ID, MT, NM, OR, UT,
WY

Gen. *Parasteatoda* Archer, 1946
Parasteatoda tabulata (Levi, 1980)
NB, NF, ON, PQ; IL, IN
Parasteatoda tepidariorum (C. L. Koch, 1841)
AB, BC, MB, NF, NS, ON, PQ, SK; AL, AR, AZ, CA, CO, CT, FL, GA, IA, IL, IN, KS,
KY, LA, MA, MD, ME, MI, MN, MO, MS, NC, NH, NJ, NY, OH, OR, PA, SC, TN,
TX, VA, VT, WA, WI, WV

Gen. *Paratheridula* Levi, 1957
Paratheridula perniciosa (Keyserling, 1886)
AL, FL, GA, LA, MS, TX

Gen. *Pholcomma* Thorell, 1869
Pholcomma barnesi Levi, 1957
NC, PA
Pholcomma carota Levi, 1957
FL, GA, NC, SC
Pholcomma hirsutum Emerton, 1882
ON, PQ; CT, FL, GA, IL, IN, KY, MD, MI, MO, MS, NC, NH, NJ, NY, OH, PA, SC,
TN, TX, VA, WI

Gen. *Phoroncidia* Westwood, 1835
Phoroncidia americana (Emerton, 1882)
NB, NS, ON, PQ; AL, AR, CT, DC, FL, GA, IL, IN, MA, MD, MI, MS, NC, NJ, NY,
OH, SC, TN, TX

Gen. *Phycosoma* O. Pickard-Cambridge, 1879
Phycosoma lineatipes (Bryant, 1933)
AL, FL, LA, TX

Gen. *Phylloneta* Archer, 1950
Phylloneta impressa (L. Koch, 1881)
AB, BC, NT, PQ, SK, YT; AK
Phylloneta pictipes (Keyserling, 1884)
AL, FL, GA, IL, IN, OH, SC

Gen. Platnickina Koçak & Kemal, 2008

Platnickina alabamensis (Gertsch & Archer, 1942)

NB, PQ; AL, CA, CT, FL, GA, IL, IN, LA, MA, MD, MS, NC, NJ, NY, OH, PA, RI, TX, WI

Platnickina antoni (Keyserling, 1884)

AR, CT, FL, IL, MD, MS, NY, OH, TN, TX

Platnickina mneon (Bösenberg & Strand, 1906)

AL, FL, LA, MS, TX

Platnickina punctosparsa (Emerton, 1882)

AR, CT, FL, IL, IN, KY, MA, MD, MI, NC, NJ, NY, OH, TN, TX, WI

Platnickina tincta (Walckenaer, 1802)

BC; AR, OR, WA

Gen. Rhomphaea L. Koch, 1872

Rhomphaea fictilium (Hentz, 1850)

BC, MB, NS, ON, PQ; AL, AZ, CA, CT, FL, GA, IL, MA, ME, MN, MO, MS, NC, NY, OH, OR, SC, TN, TX, WA

Rhomphaea projiciens O. Pickard-Cambridge, 1896

FL, TX

Gen. Robertus O. Pickard-Cambridge, 1879

Robertus arcticus (Chamberlin & Ivie, 1947)

AB, MB, ON, SK; AK

Robertus banksi (Kaston, 1946)

AB, MB, NF, NS, ON, PQ, SK; CT, MA, MD, MI, NH, NJ, NY, WI, VT

Robertus borealis (Kaston, 1946)

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

Robertus crosbyi (Kaston, 1946)

AB, MB, PQ; NY

Robertus eremophilus Chamberlin, 1928

ON; IL, IN, MI, NY, OH, UT, WI

Robertus floridensis (Kaston, 1946)

FL

Robertus frontatus (Banks, 1892)

MB; CT, IL, IN, MD, NC, NY, OH, PA, TN

Robertus fuscus (Emerton, 1894)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, CT, ME, MI, MN, NH, NY, VT, WI, WY

Robertus laticeps (Keyserling, 1884)

ON; CT, IL, IN, MD, MI, NE, NC, NY, OH, PA, TN, VA, WI, WY

Robertus lividus (Blackwall, 1836)

AK

Robertus longipalpus (Kaston, 1946)

ON, PQ; CT, IL, MA, MI, NH, NJ, NY, WI

Robertus lyrifer Holm, 1939

MB

Robertus pumilus (Emerton, 1909)
PQ; CT, IN, MA, ME, NH, NY, PA
Robertus riparius (Keyserling, 1886)
MB, NB, NF, NS, ON, PQ; AK, AR, CT, IL, IN, MA, ME, MI, MN, MS, NC, NE, NH,
NJ, NY, OH, PA, SD, TN, VT, WI, WY
Robertus similis (Kaston, 1946)
MI, NY
Robertus spinifer (Emerton, 1909)
NB, NS, ON, PQ; CT, IA, MA, MI, NE, NH, NY, WI
Robertus vigerens (Chamberlin & Ivie, 1933)
AB, BC, YT; AK, CA, ID, MT, OR, UT, WA

Gen. *Rugathodes* Archer, 1950
Rugathodes aurantius (Emerton, 1915)
AB, BC, MB, NB, NF, NS, ON, PQ, SK, YT; AK, ME, MI, NH, NY, TN, WI, WY
Rugathodes sexpunctatus (Emerton, 1882)
AB, BC, MB, NF, ON, PQ, SK, YT; AK, AZ, CA, FL, ID, IN, MA, MD, ME, MI, NC,
NH, NY, OH, OR, PA, TN, UT, VT, WA, WI, WV, WY

Gen. *Simitidion* Wunderlich, 1992
Simitidion simile (C. L. Koch, 1836)
BC; WA

Gen. *Spintharus* Hentz, 1850
Spintharus flavidus Hentz, 1850
AL, AR, CT, DC, FL, GA, IL, IN, KY, MA, MD, MS, NC, NJ, NY, OH, OK, SC, TN,
TX, VA, WV

Gen. *Steatoda* Sundevall, 1833
Steatoda alamosa Gertsch, 1960
TX
Steatoda albomaculata (De Geer, 1778)
AB, BC, MB, NB, NT, ON, PE, PQ, SK, YT; AZ, CA, CO, CT, IA, ID, IL, IN, MA, MI,
MN, MT, NE, NH, NM, NY, OH, OR, SD, UT, WA, WI, WY
Steatoda apacheana Gertsch, 1960
AZ, CO, NM
Steatoda atascadera Chamberlin & Ivie, 1942
CA
Steatoda bipunctata (Linnaeus, 1758)
BC, NB, NF, NS, ON, PQ; ME, NH
Steatoda borealis (Hentz, 1850)
AB, BC, MB, NB, NS, NT, ON, PQ, SK, YT; AK, CO, CT, DE, FL, IA, IL, IN, KS, KY,
LA, MA, MD, ME, MI, MN, MO, MS, MT, NC, ND, NE, NH, NJ, NY, OH, PA, RI, SC,
SD, TX, VA, VT, WI, WV
Steatoda castanea (Clerck, 1757)
MB, ON, PQ

- Steatoda erigoniformis (O. Pickard-Cambridge, 1872)
CT, FL
- Steatoda grandis Banks, 1901
AZ, CO, NM, OR, SD, UT, WY
- Steatoda grossa (C. L. Koch, 1838)
BC, NS, ON; AL, AZ, CA, CT, FL, GA, IN, LA, MA, MS, OH, OR, RI, SC, WA
- Steatoda hespera Chamberlin & Ivie, 1933
BC; CA, CO, ID, MT, NV, OR, UT, WA, WY
- Steatoda mexicana Levi, 1957
AZ, CO, ID, NM, TX, UT
- Steatoda nobilis (Thorell, 1875)
CA
- Steatoda palomara Chamberlin & Ivie, 1935
AR, CA
- Steatoda punctulata (Marx, 1898)
AZ, TX
- Steatoda quadrimaculata (O. Pickard-Cambridge, 1896)
AL, FL, LA, MS, TX
- Steatoda transversa (Banks, 1898)
AZ, CA, TX
- Steatoda triangulosa (Walckenaer, 1802)
ON, PQ; AL, AR, CA, CO, CT, DC, FL, GA, IA, ID, IL, IN, KS, LA, MA, MD, MI,
MO, MN, MS, NC, NE, NJ, NY, OH, OK, OR, PA, SC, TX, UT, VA, WI, WV
- Steatoda variata Gertsch, 1960
AZ, CO, NM, TX, UT, WY
- Steatoda variata china Gertsch, 1960
TX
- Steatoda washona Gertsch, 1960
AZ, CA, ID, NV, OR, UT
- Gen. Stemmops O. Pickard-Cambridge, 1894
Stemmops bicolor O. Pickard-Cambridge, 1894
AL, FL, GA, MS, TX
- Stemmops ornatus (Bryant, 1933)
FL, GA, IL, IN, MO, MS, NC, NJ, OH
- Gen. Styposis Simon, 1894
Styposis ajo Levi, 1960
AZ
- Gen. Tekellina Levi, 1957
Tekellina archboldi Levi, 1957
FL
- Gen. Theonoe Simon, 1881
Theonoe stridula Crosby, 1906

MB, NB, NF, ON, PQ, SK; AK, MI, MO, NC, NY, VA, WI

Gen. *Theridion* Walckenaer, 1805

Theridion aeolium Levi, 1963

AZ

Theridion agrifoliae Levi, 1957

BC; CA, OR, WA

Theridion albidum Banks, 1895

ON, PQ; AL, CT, DE, IA, IL, IN, KY, LA, MA, MD, MI, MO, NC, NJ, NS, NY, OH,
PA, TN, VA, WI, WV

Theridion arizonense Levi, 1957

AZ, NM

Theridion australe Banks, 1899

AR, DE, FL, LA, MD, MS, NC, NJ, TX, UT

Theridion californicum Banks, 1904

BC; CA, OR, WA

Theridion cameronense Levi, 1957

TX

Theridion cheimatos Gertsch & Archer, 1942

DE, GA, FL, IN, OH, TN

Theridion cinctipes Banks, 1898

TX

Theridion cochise Levi, 1963

AZ

Theridion cowlesae Levi, 1957

CA

Theridion cynicum Gertsch & Mulaik, 1936

TX

Theridion differens Emerton, 1882

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

Theridion dilutum Levi, 1957

AZ, CA, NV, TX, UT

Theridion dividuum Gertsch & Archer, 1942

AL, NC, SC, TX, WI

Theridion dulcineum Gertsch & Archer, 1942

AL, GA, MD, TN, TX

Theridion ellicottense Dobyns & Bond, 1996

GA

Theridion flavonotatum Becker, 1879

AL, AR, FL, GA, IL, KY, MD, MS, NC, OH, SC, TN, TX

Theridion frondeum Hentz, 1850

AB, BC, MB, NB, NS, ON, PQ; AL, AR, AZ, CA, CT, FL, IA, IL, IN, LA, MA, MD,
ME, MI, MN, MS, NC, ND, NH, NJ, NY, OH, PA, SC, SK, TN, TX, VA, VT, WA, WI,
WV

- Theridion geminipunctum Chamberlin, 1924
CA
- Theridion gertschi Levi, 1959
AZ
- Theridion glaucescens Becker, 1879
MB, NB, NF, NS, ON, PE, PQ; AL, CT, FL, GA, IL, IN, KY, LA, MA, MD, ME, MI,
MS, NC, NE, NH, NJ, NY, OH, PA, SC, TN, TX, VA, VT, WI, WV
- Theridion goodnightorum Levi, 1957
AZ, CA, CO, NM, TX, UT, WY
- Theridion hemerobium Simon, 1914
BC, MB, ON, PQ; CA, CT, IL, IN, MA, MI, MN, NJ, NY, OH, OR, UT, WI
- Theridion hidalgo Levi, 1957
TX
- Theridion intritum (Bishop & Crosby, 1926)
AL, FL, GA
- Theridion istokpoga Levi, 1957
FL
- Theridion kawea Levi, 1957
CA, TX, UT
- Theridion lawrencei Gertsch & Archer, 1942
BC; CA, ID, OR, WA
- Theridion leechi Gertsch & Archer, 1942
BC; CA, CO, ID, OR, UT, WA, WY
- Theridion leviorum Gertsch & Riechert, 1976
NM
- Theridion llano Levi, 1957
IL, TX
- Theridion logan Levi & Patrick, 2013
UT
- Theridion melanostictum O. Pickard-Cambridge, 1876
PQ; FL (introduced)
- Theridion melanurum Hahn, 1831
BC; CA, ID, UT
- Theridion michelbacheri Levi, 1957
CA, MT, OR, WA
- Theridion morulum O. Pickard-Cambridge, 1898
AZ
- Theridion murarium Emerton, 1882
AB, BC, MB, NB, NF, NS, ON, PQ, SK; AL, AR, AZ, CA, CO, CT, FL, GA, IA, IL, IN,
LA, MA, MD, ME, MI, MN, MS, MT, NC, ND, NE, NH, NJ, NM, NY, OH, OK, OR,
PA, RI, SC, SD, TN, TX, UT, VA, VT, WA, WI
- Theridion myersi Levi, 1957
FL, TX
- Theridion neomexicanum Banks, 1901
BC; AZ, CA, CO, ID, MT, NM, OR, UT, WA
- Theridion neshamini Levi, 1957

AR, DE, GA, IL, NC, OH, PA, VA
Theridion orlando (Archer, 1950)
FL, GA, LA
Theridion pennsylvanicum Emerton, 1913
ON; AL, CT, FL, IL, IN, MA, MD, MO, NC, NJ, NY, OH, SC, TN
Theridion petraeum L. Koch, 1872
AB, BC, MB, NB, NF, NS, ON, SK, YT; CA, CO, ID, ME, MI, ND, NE, NY, UT, WA
Theridion pictum (Walckenaer, 1802)
AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK; ID, IL, IN, MA, ME, MI, MN, MT,
NE, NH, NY, SD, UT, WA, WI, WY
Theridion pierre Levi & Patrick, 2013
SD
Theridion positivum Chamberlin, 1924
CA, FL, TX
Theridion punctipes Emerton, 1924
CA, OR, WA
Theridion rabuni Chamberlin & Ivie, 1944
BC, NS, ON, SK; AR, CA, CO, DE, GA, IL, MD, NC, NE, NJ, SD, TX, UT
Theridion saanichum Chamberlin & Ivie, 1947
BC; AK, CA, OR, WA
Theridion sardis Chamberlin & Ivie, 1944
FL, GA
Theridion submissum Gertsch & Davis, 1936
AZ, NM, TX
Theridion timpanogos Levi, 1957
UT
Theridion transgressum Petrunkevitch, 1911
AZ, CO, NM, UT
Theridion varians Hahn, 1833
BC; WA
Theridion yuma Levi, 1963
AZ

Gen. Theridula Emerton, 1882
Theridula emertoni Levi, 1954
AB, BC, MB, NB, NF, NS, ON, PQ, SK; AR, CT, DE, IL, IN, MA, ME, MI, MS, NH,
NY, OH, SC, TN, WI, WV
Theridula opulenta (Walckenaer, 1841)
ON; AL, AR, DC, FL, GA, IL, IN, KY, LA, MD, MI, MN, MO, MS, NC, NJ, NY, OH,
OR, PA, SC, TN, TX, UT, VA, WV

Gen. Thymoites Keyserling, 1884
Thymoites camano (Levi, 1957)
BC; CA, OR, UT, WA
Thymoites expulsus (Gertsch & Mulaik, 1936)
AL, CA, FL, LA, NC, TX

- Thymoites illudens (Gertsch & Mulaik, 1936)
TX
- Thymoites maderae (Gertsch & Archer, 1942)
AZ
- Thymoites marxi (Crosby, 1906)
AL, AR, CT, FL, GA, IN, MD, MO, MS, NC, NJ, NY, OH, TN, TX, VA
- Thymoites minero Roth, 1992
AZ
- Thymoites minnesota Levi, 1964
AB, BC, MB, NB, NS, NT, ON, PQ, SK, YT; MI, MN
- Thymoites missionensis (Levi, 1957)
TX
- Thymoites oleatus (L. Koch, 1879)
BC, NF NT, NU, YT
- Thymoites pallidus (Emerton, 1913)
CA, CO, FL, GA, IL, IN, MA, MS, NC, NY, RI, TN, TX, UT
- Thymoites pictipes (Banks, 1904)
AZ, CA, OR, WA
- Thymoites sarasota (Levi, 1957)
FL
- Thymoites sclerotis (Levi, 1957)
AZ, NM
- Thymoites unimaculatus (Emerton, 1882)
MB, NB, NS, ON, PQ, SK; AL, CT, FL, GA, IA, IL, IN, LA, MA, MD, ME, MI, MN,
MS, NC, NJ, NY, OH, PA, RI, SC, TN, TX, WI
- Gen. Tidarren Chamberlin & Ivie, 1934
- Tidarren haemorrhoidale (Bertkau, 1880)
AZ, CA, FL, TX
- Tidarren sisyphooides (Walckenaer, 1841)
AL, AR, AZ, CA, FL, KY, LA, MS, NC, SC, TX
- Gen. Wamba O. Pickard-Cambridge, 1896
- Wamba congener O. Pickard-Cambridge, 1896
FL
- Wamba crispulus (Simon, 1895)
NS, ON, PQ; AL, AR, CA, FL, GA, IL, LA, MA, MD, ME, MS, NC, NH, NY, OH, OR,
SC, TN, TX, VA
- Gen. Yunohamella Yoshida, 2007
- Yunohamella lyrica (Walckenaer, 1841)
NB, NS, ON, PQ; AL, AR, CT, FL, GA, IA, IL, IN, KY, LA, MA, ME, MI, MS, NC,
NH, NJ, NY, OH, PA, SC, TN, TX, VA, WI

(List compiled by Michael Draney, 13 September 2001)
(Revised list compiled by D. Allen Dean, 26 January 2015)

(Modified by D. Allen Dean, 26 January 2021)