

World Spider Catalog (accessed 4 January 2020)
Family: Thomisidae Sundevall, 1833

Gen. Bassaniana Strand, 1928

Bassaniana floridana (Banks, 1896)

AL, AR, FL, GA, LA, MD, MS, NJ, OH, SC, TX, VA

Bassaniana utahensis (Gertsch, 1932)

AB, BC, LB, MB, NB, NF, NS, NT, NU, ON, PQ, SK; AK, AZ, CA, CO, FL, ID, IL, MA, ME, MI, MN, MS, MT, ND, NH, NM, NV, NY, OH, OR, PA, SD, TX, UT, VT, WA, WI

Bassaniana versicolor (Keyserling, 1880)

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

Gen. Bucranium O. Pickard-Cambridge, 1881

Bucranium sp. undescribed

TX

Gen. Coriarachne Thorell, 1870

Coriarachne brunneipes Banks, 1893

AB, BC, MB, NT, ON, PQ, SK; AK, AZ, CA, CO, ID, NV, OR, WA, WY

Gen. Diaea Thorell, 1869

Diaealivens Simon, 1876

CA

Diaeaseminola Gertsch, 1939

FL

Gen. Mecaphesa Simon, 1900

Mecaphesa aikooae (Schick, 1965)

CA

Mecaphesa asperata (Hentz, 1847)

AB, BC, MB, ON, PQ, SK; AL, AR, CA, CO, CT, DC, FL, GA, ID, IL, IN, KS, KY, LA, MA, MD, MI, MN, MO, NC, NE, NH, NJ, NM, NY, OH, OK, PA, RI, TN, TX, UT, VA, WI

Mecaphesa californica (Banks, 1896)

CA, CO, TX, UT

Mecaphesa carletonica (Dondale & Redner, 1976)

ON, PC; IN, TX

Mecaphesa celer (Hentz, 1847)

AB, BC, SK; AL, AZ, CA, CO, FL, GA, ID, IL, IN, KS, LA, MA, MI, MN, MO, MS, NC, NE, NM, NV, NY, OH, OK, OR, TX, UT, VA, WA, WY

Mecaphesa coloradensis (Gertsch, 1933)

AZ, CO, TX, UT

Mecaphesa deserti (Schick, 1965)

CA

Mecaphesa devia (Gertsch, 1939)

CA

Mecaphesa dubia (Keyserling, 1880)

AZ, CA, FL, KS, LA, MS, OK, TX

Mecaphesa gabrieliensis (Schick, 1965)

CA

Mecaphesa importuna (Keyserling, 1881)

CA

Mecaphesa importuna belkini (Schick, 1965)

CA

Mecaphesa lepida (Thorell, 1877)

CA, UT

Mecaphesa lowriei (Schick, 1970)

CA

Mecaphesa quercina (Schick, 1965)

CA

Mecaphesa rothi (Schick, 1965)

CA

Mecaphesa schlingeri (Schick, 1965)

CA

Mecaphesa sierrensis (Schick, 1965)

BC

Mecaphesa verityi (Schick, 1965)

CA

Gen. *Misumena* Latreille, 1804

Misumena vatia (Clerck, 1757)

AB, BC, LB, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AL, AR, AZ, CA, CO, DC, FL, IA, ID, IL, IN, KS, MA, MD, ME, MI, MN, MT, NC, NH, NJ, NM, NY, OH, OR, PA, TN, TX, UT, VA, VT, WA, WI, WY

Gen. *Misumenoides* F. O. Pickard-Cambridge, 1900

Misumenoides formosipes (Walckenaer, 1837)

AB, BC, ON, PQ; AL, AR, CA, CT, DC, DE, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MN, MO, NC, NE, NH, NJ, NY, OH, OK, PA, RI, TN, TX, VA, VT, WI, WV

Gen. *Misumenops* F. O. Pickard-Cambridge, 1900

Misumenops bellulus (Banks, 1896)

FL

Misumenops cruentatus (Walckenaer, 1837)

GA

Misumenops iners (Walckenaer, 1837)

GA

Gen. *Misumessus* Banks, 1904

Misumessus dicaprio Edwards, 2017
AZ, CA, CO, NM, TX, UT
Misumessus lappi Edwards, 2017
CO, OK, TX
Misumessus tamiami Edwards, 2017
FL
Misumessus oblongus (Keyserling, 1880)
ON; AL, AR, CT, DC, DE, FL, GA, IA, IL, IN, KS, KY, LA, MD, MI, MN, MO, MS,
NC, NH, NJ, NY, OH, OK, PA, SC, TN, TX, VA, WI, WV

Gen. Modysticus Gertsch, 1953
Modysticus floridanus (Banks, 1895)
FL, SC, TN
Modysticus modestus (Scheffer, 1904)
AR, FL, GA, IN, KS, MI, MO, OH, TX, VA, WI, WV
Modysticus okefinokensis (Gertsch, 1934)
FL, GA

Gen. Ozyptila Simon, 1864
Ozyptila americana Banks, 1895
MB, NS, ON, PQ; AR, CT, IA, IL, IN, KS, MA, ME, MI, MN, NE, NH, NY, OH, TX,
VA, WI
Ozyptila arctica Kulczyński, 1908
BC, NT, NU, YT; AK
Ozyptila beaufortensis Strand, 1916
AB; CO, ID, UT, WY
Ozyptila conspurcata Thorell, 1877
AB, BC, MB, ON, PQ, SK; AZ, CA, CO, CT, GA, IA, ID, IL, IN, MA, MD, MI, MN,
MT, ND, NE, NH, NJ, NM, NY, OR, SD, UT, WA, WI
Ozyptila creola Gertsch, 1953
GA, OH
Ozyptila curvata Dondale & Redner, 1975
MB; MA, MN, OH, VA
Ozyptila distans Dondale & Redner, 1975
MB, NB, NF, NS, ON, PE, PQ; CT, IL, MA, MD, ME, MI, NC, NH, NJ, NY, PA, TN,
VA, WI
Ozyptila formosa Bryant, 1930
FL, MA, NY
Ozyptila georgiana Keyserling, 1880
MB, NF, ON; CT, GA, IA, IL, IN, MA, MI, MN, ND, NJ, NY
Ozyptila gertschi Kurata, 1944
AB, LB, MB, NF, NS, NT, ON, PQ, SK, YT; ND
Ozyptila hardyi Gertsch, 1953
TX
Ozyptila inglesi Schick, 1965
CA

Ozyptila monroensis Keyserling, 1884
ON; AL, AR, DC, FL, GA, IL, IN, KS, KY, MD, MI, MN, MO, NE, OH, PA, TX, VA,
WI
Ozyptila pacifica Banks, 1895
BC; AK, CO, OR, WA
Ozyptila praticola (C. L. Koch, 1837)
BC, ON, PQ; MA, TX, WA
Ozyptila sincera canadensis Dondale & Redner, 1975
AB, MB, NF, NS, NT, ON, PQ, SK, YT; AK, CO, MN, ND
Ozyptila sincera oraria Dondale & Redner, 1975
MA, MD, NJ, NY, VA
Ozyptila trux (Blackwall, 1846)
PQ
Ozyptila yosemitica Schick, 1965
CA, OR

Gen. *Psammitis* Menge, 1876
Psammitis deichmanni (Sørensen, 1898)
NT, NU, YT; AK
Psammitis labradorensis (Keyserling, 1887)
AB, LB, MB, NF, ON, PQ, YT; AK, CA, CO, WA, WY
Psammitis laticeps (Bryant, 1933)
AL, FL, GA, MS, SC
Psammitis nevadensis (Keyserling, 1880)
CA, ID, NM, TX, UT, WI
Psammitis rugosus (Buckle & Redner, 1964)
AB, BC, YT

Gen. *Spiracme* Menge, 1876
Spiracme durus (Sørensen, 1898)
AB, BC, NT, PQ, YT; CO, NM, WY
Spiracme keyserlingi (Bryant, 1930)
AB, BC, MB, NF, SK, YT
Spiracme nigromaculatus (Keyserling, 1884)
AB, MB, SK; CO, ID, KS, NM, UT, WA
Spiracme triangulosus (Emerton, 1894)
AB, BC, LB, MB, NB, NS, NT, ON, PQ, YT; AK, CO, MI, UT, WY

Gen. *Synema* Simon, 1864
Synema neomexicanum Gertsch, 1939
NM
Synema parvulum (Hentz, 1847)
AL, AR, CA, DC, FL, GA, IL, IN, KS, LA, MD, MO, NC, NJ, NM, OH, OK, VA
Synema viridans (Banks, 1896)
FL, IA, TX

Gen. *Thomisus* Walckenaer, 1805
 Thomisus bicolor Walckenaer, 1837
 CT, DC, GA, MA, NC, NH, NJ, NY, VA
 Thomisus bigibbosus Keyserling, 1881
 NH
 Thomisus oscitans Walckenaer, 1837
 GA
 Thomisus stigmatisatus Walckenaer, 1837
 GA
 Thomisus turgidus Walckenaer, 1837
 GA

Gen. *Tmarus* Simon, 1875
 Tmarus angulatus (Walckenaer, 1837)
 BC, MB, NB, NS, ON, PQ; AL, AZ, CA, CT, DC, FL, IL, IN, KY, MA, ME, MI, MN,
 MO, MS, NC, NE, NH, NJ, NM, NY, OK, OR, PA, TN, TX, UT, VT, WA, WI
 Tmarus floridensis Keyserling, 1884
 FL, GA, LA, TX
 Tmarus minutus Banks, 1904
 DC, GA, OH, VA
 Tmarus rubromaculatus Keyserling, 1880
 AL, CT, DC, FL, GA, IN, LA, MS, NC, TX
 Tmarus salai Schick, 1965
 CA
 Tmarus unicus Gertsch, 1936
 TX

Gen. *Xysticus* C. L. Koch, 1835
 Xysticus acquiescens Emerton, 1919
 AB, MB, ON, SK; AK, NH
 Xysticus albertensis Dondale, 2008
 AB
 Xysticus alboniger Turnbull, Dondale & Redner, 1965
 ON; IL, MI, OH
 Xysticus ampullatus Turnbull, Dondale & Redner, 1965
 MB, NB, NS, ON, PQ; MI, WI
 Xysticus apachecus Gertsch, 1933
 AZ, CO, NM, TX, UT
 Xysticus apalacheus Gertsch, 1953
 FL
 Xysticus aprilinus Bryant, 1930
 AZ, CA, TX
 Xysticus auctificus Keyserling, 1880
 AB, SK; AL, AR, CO, GA, IA, IL, IN, KS, LA, MI, MS, OH, OK, SD, TX, WI
 Xysticus banksi Bryant, 1933
 NB; CT, IL, IN, MA, MD, MI, NC, NJ, NY

- Xysticus benefactor* Keyserling, 1880
AB, BC, AZ, CA, CO, ID, MT, NM, OR, UT, WA, WY
- Xysticus bicuspis* Keyserling, 1887
ON; AK, AL, CO, CT, DC, IA, IL, IN, MA, MD, ME, MI, MO, MT, NH, NJ, NY, OH, RI, VA, VT, WI
- Xysticus britcheri* Gertsch, 1934
AB, BC, MB, NB, NS, NT, NU, ON, PQ, SK, YT; AK, NY
- Xysticus californicus* Keyserling, 1880
BC
- Xysticus canadensis* Gertsch, 1934
AB, BC, LB, MB, NB, NF, NT, ON, PQ, SK, YT; MI, NH
- Xysticus chaparralis* Schick, 1965
CA
- Xysticus chippewa* Gertsch, 1953
AB, MB, NT, ON, PQ, SK, YT; MI
- Xysticus cochise* Gertsch, 1953
AZ
- Xysticus coloradensis* Bryant, 1930
CA, CO, NM, TX, UT
- Xysticus concursus* Gertsch, 1934
TX
- Xysticus cristatus* (Clerck, 1758)
BC
- Xysticus cunctator* Thorell, 1877
AB, BC, NT, SK, YT; AZ, CA, CO, ID, IL, MT, NE, NM, NV, OK, OR, UT, WA, WY
- Xysticus discursans* Keyserling, 1880
AB, BC, MB, NB, NF, NS, ON, PQ, SK; AL, AZ, CO, FL, IA, ID, IL, IN, MA, MD, ME, MI, MS, NH, NV, NY, OH, PA, UT, WA, WI
- Xysticus elegans* Keyserling, 1880
AB, BC, MB, NB, NF, NS, ON, PQ, SK; AK, CO, CT, DC, GA, IA, IL, IN, KS, KY, MA, MD, ME, MI, MN, MO, ND, NE, NH, NJ, NM, NY, OH, PA, TX, VT, WI, WV
- Xysticus ellipticus* Turnbull, Dondale & Redner, 1965
AB, BC, MB, NB, NS, NT, ON, PQ, SK; CO, MI, NH, SD, TX, VT
- Xysticus emertoni* Keyserling, 1880
AB, BC, MB, NB, NF, NS, NT, ON, PQ, SK, YT; AK, AZ, CO, DC, GA, IL, MA, ME, MI, MN, NE, NH, NJ, NM, NY, OH, TX, UT, VT, WI, WY
- Xysticus facetus* O. P.-Cambridge, 1896
NM, UT
- Xysticus ferox* (Hentz, 1847)
AB, BC, LB, MB, NB, NS, NT, ON, PQ, SK, YT; AK, AL, AR, CO, CT, DC, FL, GA, IA, IL, IN, KS, KY, LA, MA, MD, ME, MI, MN, MO, MT, NC, NE, NH, NJ, NY, OH, PA, RI, SC, TN, TX, UT, VA, VT, WI, WV, WY
- Xysticus fervidus* Gertsch, 1953
BC, MB, SK; CO, IL, IN
- Xysticus flavovittatus* Keyserling, 1880
America

- Xysticus floridanus* Banks, 1896
FL
- Xysticus fraternus* Banks, 1895
ON, PQ; AL, CT, FL, GA, IL, IN, KY, LA, MA, MD, MI, MN, MO, NC, NJ, NM, NY,
OH, PA, TN, TX, VA, WI, WV
- Xysticus funestus* Keyserling, 1880
ON; AL, AR, CO, CT, DC, DE, FL, GA, IL, IN, KS, MA, MD, MI, MO, MS, NC, NE,
NJ, NM, NY, OH, OK, PA, RI, TN, TX, VA, WI, WV
- Xysticus furtivus* Gertsch, 1936
TX
- Xysticus gertschi* Schick, 1965
AB, BC, SK; CA
- Xysticus gosiutus* Gertsch, 1933
BC; CA, OR, UT
- Xysticus gulosus* Keyserling, 1880
AB, BC, NS, ON, PQ, SK; AL, CA, CO, CT, DC, IA, ID, IL, IN, KS, KY, MA, MD,
ME, MI, MN, MO, NC, NH, NJ, NM, NY, OH, OK, OR, PA, RI, TN, TX, UT, VA, VT,
WA, WI
- Xysticus humilis* Redner & Dondale, 1965
AZ
- Xysticus imitarius* Gertsch, 1953
UT
- Xysticus indiligenus* (Walckenaer, 1837)
GA
- Xysticus iviei* Schick, 1965
CA
- Xysticus iviei sierrensis* Schick, 1965
CA
- Xysticus lassanu*s Chamberlin, 1925
AZ, CA, CO, NM, TX, UT
- Xysticus locuples* Keyserling, 1880
BC; AZ, CA, CO, MT, NM, NV, OR, TX, UT, WA, WY
- Xysticus luctans* (C. L. Koch, 1845)
AB, MB, NS, ON, PQ, SK; AL, CO, CT, DC, FL, IA, IL, IN, MA, MD, ME, MI, MN,
NE, NH, NY, OH, PA, VA, VT, WI
- Xysticus luctuosus* (Blackwall, 1836)
AB, BC, LB, MB, NF, ON, PQ, SK, YT; AK, MI, MN, OR, UT, WI, WY
- Xysticus lutzi* Gertsch, 1935
AZ, NM
- Xysticus montanensis* Keyserling, 1887
AB, BC, MB, ON, PQ, SK, YT; AK, AZ, CA, CO, ID, MT, NM, NV, OR, UT, WA, WY
- Xysticus obscurus* Collett, 1877
AB, BC, LB, MB, NF, NT, ON, PQ, SK, YT
- Xysticus ocala* Gertsch, 1953
FL, GA
- Xysticus paiutus* Gertsch, 1933

AZ, ID, NM, NV, TX, UT
Xysticus pearcei Schick, 1965
CA
Xysticus pellax O. Pickard-Cambridge, 1894
NS, ON, PQ, PQ; AZ, CO, CT, DC, ID, IL, MD, ME, MI, MO, MS, NC, ND, NE, NH,
NM, NY, OH, TX, UT, VA, VT, WI
Xysticus peninsulanus Gertsch, 1934
FL
Xysticus posti Sauer, 1968
MI, ND
Xysticus pretiosus Gertsch, 1934
BC; AK, CA, OR, WA
Xysticus punctatus Keyserling, 1880
AB, BC, MB, NB, NS, ON, PQ, SK; CA, CO, CT, FL, IN, MA, MD, ME, MI, MT, NC,
NH, NJ, NY, PA, TX, VT, WA, WI, WV
Xysticus robinsoni Gertsch, 1953
TX
Xysticus sphericus (Walckenaer, 1837)
GA
Xysticus tampa Gertsch, 1953
FL
Xysticus texanus Banks, 1904
CO, FL, GA, IL, IN, KS, LA, TX
Xysticus triguttatus Keyserling, 1880
AB, BC, MB, NB, NF, NS, ON, PQ, SK, YT; CO, CT, DC, DE, FL, GA, IA, IL, IN, KS,
MA, MD, ME, MI, MN, MO, NC, NH, NJ, NY, OH, OK, PA, VA, WI, WV
Xysticus variabilis Keyserling, 1880
FL, GA, MS, NC
Xysticus winnipegensis Turnbull, Dondale & Redner, 1965
MB, NB, PQ

(List submitted by D. Allen Dean, 12 March 2002)
(Revised list compiled by D. Allen Dean, 26 January 2015)
(Modified by D. Allen Dean, 26 January 2021)