

Checklist of Theridiidae (Araneae) of America north of Mexico

Compiled by Michael L. Draney
Department of Natural and Applied Sciences
University of Wisconsin-Green Bay
Green Bay, WI 54311

Version: 13 September 2001

This list is an alphabetical listing of genera and species within genera, for all valid theridiid taxa, indigenous and introduced, known to occur in North America north of Mexico. Generic placements follow Platnick (1997, 2001). Number in brackets after each genus refers to the number of species in our region. Global distribution is from Platnick (1997), unless noted. A selected synonymy follows each species entry; this should allow workers to correctly identify synonyms in the literature (but not necessarily to track the source of each synonym or its complete history; for that, see Platnick 2001, or the relevant revisions). Both sexes of each species are known unless otherwise noted. Following each species is a list of states and provinces in which the species is known to occur; these records are from revisionary work (if the species has been included in such), the compilations listed, or from the original description. The earliest known record of occurrence from other sources are cited after the state or province; all cited sources are included in the bibliography.

Levi and Randolph (1975) list 229-234 species from 27 genera. The present work lists 249 species from 31 genera. This represents about 11% of 2,208 world species (5th most diverse spider family globally) and 41% of the 74 world genera (Platnick 2000). Our fauna includes at least thirteen species (*Achaearanea acoreensis*, *Chrysso pulcherrima*, *Coleosoma adamsoni*, *Enoplognatha ovata*, *Enoplognatha thoracica*, *Latrodectus geometricus*, *Nesticodes rufipes*, *Steatoda bipunctata*, *Steatoda castanea*, *Steatoda grossa*, *Steatoda triangulosa*, *Theridion bimaculatum*, *Theridion varians*) that are thought to have been introduced since European colonization. Twelve species are known only from males (*Dipoena appalachia*, *Dipoena cathedralis*, *Dipoena washougalia*, *Euryopis pepini*, *Euryopis spiritus*, *Euryopis tavaresi*, *Euryopis weesei*, *Robertus arcticus*, *Theridion cinctipes*, *Theridion ellicottense*, *Theridion sardella*, *Theridion yuma*), and twenty three species are known only from females (*Achaearanea ambera*, *Chrosiothes iviei*, *Dipoena bernardino*, *Dipoena chathami*, *Dipoena dorsata*, *Dipoena lana*, *Dipoena neotoma*, *Dipoena provalis*, *Dipoena rita*, *Euryopis varis*, *Robertus crosbyi*, *Robertus floridensis*, *Robertus similis*, *Styposis ajo*, *Theridion aeolium*, *Theridion cameronense*, *Theridion cowlesae*, *Theridion gertschi*, *Theridion kawea*, *Theridion lowriei*, *Theridion timpanogos*, *Thymoites sarasota*, *Thymoites sclerotis*).

Abbreviations for US States follow the US Postal Service. Abbreviations for Canadian Provinces and Territories are as follows:

Alberta	AB
British Columbia	BC
Labrador	LB
Manitoba	MB
New Brunswick	NB

Newfoundland	NF
Northwest Territories	NT
Nova Scotia	NS
Ontario	ON
Prince Edward Island	PE
Quebec	QC
Saskatchewan	SK
Yukon	YT

In April 1999 arctic Canada's Northwest Territories was split into an eastern division, Nunavut, and a western one, Western NWT. I have not, for lack of time, and because Canada Post has not yet established a separate postal designator for Nunavut, sorted NT records to reflect these new political boundaries (D. Buckle, personal communication).

The compiler wishes to dedicate this list to Dr. Herbert W. Levi, whose thorough revisionary work forms the basis for our present knowledge of the North American theridiid fauna, as the bibliography attests.

Family Theridiidae

Genus Achaearanea Strand, 1929 [17]

acoreensis (Berland, 1932)	Cosmopolitan [introduced into N. Am]
Theridion acoreensis Berland, 1932	
Achaearanea geochares Levi, 1955	
Achaearanea teja Levi, 1967	
BC [Buckle & Paquin 2001], CA [Probably introduced with grapes; Levi 1963]	
ambera Levi, 1963	USA
Female only.	
UT, WY	
canionis (Chamberlin & Gertsch, 1929)	USA
Theridion canionis Chamberlin & Gertsch 1929 (female)	
AZ, CA, TX [Richman & Cutler, website], UT	
chiracahua Levi, 1955	USA
AZ	
conjuncta (Gertsch & Mulaik, 1936)	USA
Theridion inornatum Banks, 1899 (preoccupied)	
Theridion conjuncta Gertsch & Mulaik, 1936 (male)	
FL, LA, MS, NC, SC [Gaddy & Morse, 1985], TX [Vogel, 1970]	
florendida Levi, 1959	USA to Venezuela
A. florens (O. P.-Cambridge) [Misidentified]	

TX

florens (O. P.-Cambridge, 1896)	USA to Panama, Cuba
Theridion florens O. P.-Cambridge, 1896 (female)	
Achaeareana mendax (O. P.-Cambridge, 1899)	
[listed as synonym of florendida in Randolph & Levi 1975; Misidentified]	
TX	
fresno Levi, 1955	USA
CA	
globosa (Hentz, 1850)	North America
Theridion globosum Hentz, 1850	
Hentziectypus globusus (Hentz, 1850)	
AL, AR [Dorris, 1985], CT, DC, FL, GA, IA, IL, KY, LA, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, MO, MS, NC, NH, NJ, NS [Buckle & Paquin, 2001], NY, OH [Bradley, unpub.], ON, PA, QC, SC [Draney, unpub. data], TN, TX, WI	
insulsa (Gertsch & Mulaik, 1936)	USA, Mexico
Theridion insulsum Gertsch & Mulaik, 1936 (female)	
TX	
ohlerti (Thorell, 1870)	Holarctic
Theridion ohlertii Thorell, 1870	
Achaeareana umbratica (L. Koch, 1872, transferred from Theridion)	
Achaeareana simulata (Emerton, 1926, transferred from Theridion)	
AB, AK, BC, CA, CO, ID, MB [Aitchison-Benell and Dondale, 1990], MT, NM, NT, OR, QC, UT, WY	
porteri (Banks, 1896)	USA to Panama, West Indies
Theridion porteri Banks, 1896	
Cryptachaea porteri (Banks, 1896)	
Achaeareana portoricensis (Banks, 1896)	
Achaeareana redempta (Gertsch & Mulaik, 1936, transferred from Theridion)	
Achaeareana catrapetraea (Gertsch & Archer, 1942)	
Cryptachaea catastpetraeum Archer, 1946	
AL, AR, FL, GA, IN, KS, KY, LA, MO, NC, NY, OH, SC [Gaddy & Morse, 1985], TN, TX, VA	
rupicola (Emerton, 1882)	USA, Canada
Theridion rupicola Emerton, 1882	
Cryptachaea rupicola (Emerton, 1882)	
AL, CT, FL, GA, IL, IN, KY, LA, MA, MD, ME, MI, MS, NC, NH, NJ, NY, OH, ON, PA, QC [Paquin et al., 2001], SC, TN, TX, VA, WI	

schullei (Gertsch & Mulaik, 1936)	USA, Mexico
Theridion schullei Gertsch & Mulaik, 1936	
Theridion credula Gertsch & Davis, 1936	
Achaeareana credula (Gertsch & Davis, 1936)	
Hentziectypus credulus Archer, 1950 (Transferred male from Theridion)	
AZ, CA, FL, TX	
serenoae (Gertsch & Archer, 1942)	USA
Cryptachaea serenoae (Gertsch & Archer, 1942, trans. from Theridion)	
AL, FL	
tabulata Levi, 1980	Holarctic
Achaeareana nipponica Yoshida, 1983	
ON [Buckle & Paquin, 2001], QC [Buckle & Paquin, 2001]	
tepidariorum (C. L. Koch, 1841)	Cosmopolitan
Achaeareana pallida (Walckenaer, 1841, transferred from Theridion)	
Theridion tepidariorum C. L. Koch, 1841	
Parasteatoda tepidariorum Archer, 1946 (transferred from Theridion)	
Theridium tepidariorum Izmailova, 1989 (female)	
AB [Buckle & Paquin, 2001], AL, AR, AZ [Richman & Cutler, website], BC,	
CA, CO, CT, FL, GA, IA, IL, IN, KS, KY, LA, MA, MB [Aitchison-Benell and	
Dondale, 1990], MD, ME, MI, MN, MO, MS, NC, NH, NJ, NS, NY, OH, ON,	
OR, PA, QC [Paquin et al., 2001], SC, SK [Buckle & Paquin, 2001], TN, TX,	
VA, VT, WA, WI, WV	

Genus *Anelosimus* Simon, 1891 [2]

analyticus (Chamberlin, 1924)	USA, Mexico
Theridion analyticum Chamberlin, 1924	
Anelosimus dorsatus (Roewer, 1942, transferred from Linyphia)	
AZ? [noted as doubtful in Richman & Cutler, website], CA	
studiosus (Hentz, 1850)	USA to Argentina
Theridion studiosum Hentz, 1850	
Anelosimus dubius (Chamberlin, 1916, transferred from Enoplognatha)	
Anelosimus fraternus Bryant, 1948	
Anelosimus magnificus (Keyserling, 1884, transferred from Theridion)	
Anelosimus textrix (Walckenaer, 1841)	
AL, AR [Dorris, 1985, as A. textrix], CT, DC, GA, FL, LA, MD, MS, NC, SC,	
TN, TX, VA	

Genus *Argyrodes* Simon, 1864 [16]

americanus (Taczanowski, 1874)	USA to Brazil
Conopistha americanus (Taczanowski, 1874, transferred from Ero)	

Argyrodes trituberculatus Becker, 1879	
Argyrodes ululabilis Keyserling, 1891	
Argyrodes argenteolus O. P.-Cambridge, 1894	
Argyrodes indignus Chamberlin & Ivie, 1936	
Argyrodes parvior Chamberlin & Ivie, 1936	
FL, MS, TX	
baboquivari Exline & Levi, 1962	USA, Mexico
AZ, NM [Richman & Cutler, website]	
cancellatus (Hentz, 1850)	USA, Canada, Bahama Is.
Theridion cancellatum Hentz, 1850	
AL, AR, CT, DC, FL, KY, LA, MO, MS, NC, NH, NY, OH, ON, PA, SC, TN, TX, VA	
caudatus (Taczanowski, 1874)	USA, West Indies to Argentina
Ero caudata Taczanowski, 1874	
Argyrodes felix O. P.-Cambridge, 1880	
Argyrodes sextuberculatus O. P.-Cambridge, 1880	
Argyrodes vexus Chamberlin & Ivie, 1936	
Argyrodes cylindricus Franganillo, 1936	
Argyrodes manta (Exline, 1945)	
TX, FL	
davisi Exline & Levi, 1962	USA, Mexico
TX	
dracus Chamberlin & Ivie, 1936	USA to Paraguay
AL	
elevatus Taczanowski, 1873	USA to Argentina, Galapagos Is.
Argyrodes concinnus O. P.-Cambridge, 1880	
Argyrodes jucundus O. P.-Cambridge, 1880	
Argyrodes lugens O. P.-Cambridge, 1880	
Argyrodes decorus Banks, 1908	
Argyrodes biclavis Chamberlin, 1924	
Argyrodes cingulatus Petrunkevitch, 1925	
Argyrodes falcatus Badcock, 1932	
Argyrodes rotundus Caporiacco, 1938	
Argyrodes elongatus (Bryant, 1940)	
Argyrodes argentinus (Mello-Leitao, 1941)	
Argyrodes friburgensis (Mello-Leitao, 1943)	
Argyrodes pickeli (Mello-Leitao, 1943)	
Argyrodes fur (Restrepo, 1944)	
Argyrodes simplex Caporiacco, 1954	
AL, CA, FL, GA, LA, MO, MS, NC, SC, TX, VA	

<i>fictilium</i> (Hentz, 1850)	Canada to Argentina
<i>Rhomphaea fictilium</i> (Hentz, 1850, transferred from <i>Theridion</i>)	
<i>Argyrodes remotus</i> (Bryant, 1940)	
AL, AZ [Richman & Cutler, website], BC [Buckle & Paquin, 2001], CA, CT, FL, GA, MA, MB [Aitchison-Benell and Dondale, 1990], ME, MN [Heimer et al. 1983], MO, MS, NC, NY, OH [Bradley, unpub.], ON, OR, QC [Paquin et al., 2001], SC [Gaddy & Morse, 1985], TN, TX, WA	
<i>furcatus</i> (O. P.-Cambridge, 1894)	USA to El Salvador, West Indies
<i>Ariamnes furcata</i> O. P.-Cambridge, 1894	
<i>Argyrodes bifissus</i> (F. O. P.-Cambridge, 1902)	
<i>Argyrodes frontatus</i> Banks, 1908	
AL, CA, FL, GA, MS, SC, TX	
<i>globosus</i> Keyserling, 1884	USA to Ecuador
<i>Argyrodes argenteomaculatus</i> O. P.-Cambridge, 1896	
<i>Argyrodes rorerae</i> (Exline, 1945)	
AL, FL, LA, SC, TX	
<i>maculosus</i> O. P.-Cambridge, 1898	USA, Mexico
FL	
<i>nephila</i> Taczanowski, 1873	USA, West Indies to Argentina, Galapagos Is.
<i>Argyrodes cambridgei</i> Keyserling, 1891	
<i>Argyrodes banksi</i> Petrunkevitch, 1911	
AR [Dorris, 1968], FL, MS [Dorris, 1972], SC [Gaddy & Morse, 1985]	
<i>pluto</i> Banks, 1905	USA, Mexico, Jamaica
<i>Argyrodes oculus</i> (Muma, 1944)	
MD, MO, TX, VA	
<i>projiciens</i> (O. P.-Cambridge, 1896)	USA to Argentina, India
<i>Rhomphaea projiciens</i> O. P.-Cambridge, 1896	
<i>Argyrodes spinosus</i> (Badcock, 1932)	
<i>Argyrodes feioi</i> (Mello-Leitao, 1947)	
<i>Argyrodes martinae</i> (Exline, 1950)	
FL, TX	
<i>subdolus</i> O. P.-Cambridge, 1898	USA to Guatemala
<i>Argyrodes linguatus</i> O. P.-Cambridge, 1898 (removed from synonymy of <i>Argyrodes obtusus</i>)	
AZ, TX	
<i>trigonum</i> (Hentz, 1850)	USA, Canada
<i>Theridion trigonum</i> Hentz, 1850	

Conopistha rufa Walckenaer 1841
AL, AR, CT, FL, GA, KY, MD, MA, ME, MI, MO, MS, NC, NH, NH, NY, OH,
ON, PA, QC [Paquin et al., 2001], SC [Gaddy & Morse, 1985], TN, TX, VA, WI,
WV

Genus *Chrosiothes* Simon, 1894 [7]

chirica (Levi, 1954)	USA, Mexico
Theridiotis chirica Levi, 1954	
AZ, CO, UT	
iviei Levi, 1964	USA
Female only.	
CA	
jenningsi Piel, 1995	USA
WV	
jocosus (Gertsch & Davis, 1936)	USA, Mexico
Theridiotus jocosa (Gertsch & Davis 1936, transferred from Dipoena)	
TX	
minusculus (Gertsch, 1936)	USA, Mexico
Theridiotus miniscula (Gertsch, 1936, transferred from Episinus)	
TX	
portalensis Levi, 1964	USA, Mexico
AZ	
silvaticus Simon, 1894	USA to Ecuador
<i>Chrosiothes munifex</i> (O. P.-Cambridge, 1896, transferred from Theridion)	
<i>Chrosiothes probabilis</i> (O. P.-Cambridge, 1899)	
<i>Chrosiothes conservaticus</i> Chamberlin & Ivie, 1936	
<i>Chrosiothes barrowsi</i> (Levi, 1954)	
<i>Theridiotus probabilis</i> Levi, 1954	
FL	

Genus *Chrysso* O. P.-Cambridge, 1882 [4]

albomaculata O. P.-Cambridge, 1882	USA, West Indies to Brazil
<i>Chrysso elegans</i> (Taczanowski, 1873)	
<i>Chrysso voluta</i> (F. O. P.-Cambridge, 1902, transferred from Theridion)	
<i>Chrysso luculenta</i> (Bryant, 1940, transferred from Achaea = Achaearanea)	
<i>Chrysso emendata</i> (Roewer, 1942, transferred from Theridion)	
<i>Chrysso davisi</i> Bryant, 1945	
AL, FL, GA, LA, MS, NC, SC, TX	

nordica (Chamberlin & Ivie, 1947) USA, Canada, Central Asia to Mongolia
Arctachaea nordica Chamberlin & Ivie, 1947
Achaeareana nordica Brignoli, 1983
AK, CA, CO, MT, NT, SK [Buckle & Paquin, 2001], UT,
YT [Buckle & Paquin, 2001]

pelyx (Levi, 1957) USA
Arctachaea pelyx Levi, 1957
OR, UT

pulcherrima (Mello-Leitao, 1917) Pantropical
Argyrodes pulcherrimus Mello-Leitao, 1917
Chryssoclementinae (Petrunkewitch, 1930)
(removed from synonymy with Argyrodes elevatus, Levi 1967)
“...almost certainly introduced into the Americas.” [Levi, 1967]
FL

Genus **Coleosoma** O. P.-Cambridge, 1882 [5]

acutiventer (Keyserling, 1884) USA to Brazil
Theridion acutiventer Keyserling, 1884
Colesoma flavipes O. P.-Cambridge, 1895
Colesoma floridanum Banks, 1900, transferred from Argyrodes
Colesoma nigripalpe (Banks, 1929, transferred from Theridion)
Colesoma index (Chamberlin & Ivie, 1944, transferred from Achaea =
Achaeareana)
AL, FL, GA, MS, TX [records from MA, NJ probably introductions; Levi 1959]

adamsoni (Berland, 1934) Pantropical
Theridion adamsoni Berland, 1934
Colesoma hobbsi (Gertsch & Archer, 1942, transferred from Theridion)
Colesoma blatchleyi (Bryant, 1945, transferred from Theridion)
Colesoma insulicola (Bryant, 1947, transferred from Theridion)
Colesoma magnificum (Archer, 1950, transferred from Chindellum = Theridion)
“...probably introduced.”[Levi, 1967]
AL, FL, LA, MS, TX

blandum O. P.-Cambridge, 1882 Cosmopolitan
Colesoma vituperabile Petrunkewitch, 1911, transferred from Theridion
Colesoma conurum (Thorell, 1895, transferred from Theridion)
Chryssocroboles Saaristo, 1978 (transferred from Theridion)
[not listed in Levi & Randolph, 1975]

floridanum Banks, 1900 Pantropical, greenhouses in Europe
Argyrodes floridanus Banks, 1900

Coleosoma interruptum (Banks, 1908, transferred from *Theridion*)
Coleosoma delebile (Petrunkevitch, 1930, transferred from *Theridion*)
Coleosoma oophorum (Petrunkevitch, 1930, transferred from *Lithyphantes* =
Steatoda)
Coleosoma floridana Bryant, 1940 (female transferred from *Theridion*)
Coleosoma rapanae (Berland, 1942, transferred from *Theridion*)
Coleosoma albovittatum Caporiacco, 1955 (female transferred from *Theridion*)
Coleosoma aleipata (Marples, 1955, transferred from *Theridion*)
Coleosoma semicinctum (Banks, 1914, female transferred from *Bathyphantes*)
FL, MA, ME, MN [In greenhouses, Cutler, 1973], NJ

normale Bryant, 1944 USA to Brazil
AZ, CA [Berrien, unpub.], FL, NC

Genus **Crustulina** Menge, 1868 [2]

altera Gertsch & Archer, 1942 USA
AL, AR, CT, DC, FL, GA, IL, IN, LA, MA, MD, MN, MO, MS, NC, NJ, NY,
OH, ON [Buckle & Paquin, 2001], PA [Vogel, 1966], SC, TN, VA, WI

sticta (O. P.-Cambridge, 1861) Holarctic; Canada to Mexico
Theridion stictum O. P.-Cambridge, 1861
Crustulina borealis Banks, 1900
Crustulina pallipes Banks, 1905
AK, AZ, BC, CA, CO, CT, IA [Abraham, 1996], ID, IL, MA, ME, MI, MN, MB,
NB, NE, NF, NH, NJ, NS, NY, OH [Bradley, unpub.], ON, OR, QC, TX, UT,
VA, WA, WI [Kaspar, unpub.], WV, WY

Genus **Dipoena** Thorell, 1869 [19]

abdita Gertsch & Mulaik, 1936 USA to Brazil, West Indies
Dipoena inornata (Chamberlin & Ivie, 1944, transferred from *Euryopis*)
AL, AZ, CA, FL, GA, MS, NV, SC [Draney, pers. coll.], TX

alta Keyserling, 1886 USA
Dipoena lineatipes Bryant, 1933 [synonymy subsequently rejected]
FL, TX

appalachia Levi, 1953 USA
[SYN of *dorsata*, according to Levi & Randolph, 1975, subsequently rejected]
Male only.
DC, GA, MD, MS, NC [Berry, 1970], TN, VA

atopa (Chamberlin, 1948) USA
Pselothorax atopus Chamberlin, 1948
Dipoena daltoni Levi, 1953

CA, UT		
bernardino Levi, 1963	Female Only	USA
CA		
buccalis Keyserling, 1886		North America
AL, AR [Dorris, 1985], AZ, CT, DC, MD, MS, NC [Berry, 1970], NJ, NY, OH, ON, PA, SC [Gaddy & Morse, 1985], VA		
cathedralis Levi, 1953	Male only.	USA
TX		
chathami Levi, 1953	Female only.	USA
AZ [Richman & Cutler, website], GA		
dorsata Muma, 1944		USA to Paraguay
[Synonym of appalachia in Levi & Randolph, 1975; subsequently rejected]		
Female only.		
AZ, FL, MD, NC [Berry, 1970]		
lana Levi, 1953	Female only.	USA, Panama
CA, OR		
lineatipes Bryant, 1933		USA to Brazil
AL, FL, LA, TX		
malkini Levi, 1953		USA
AZ, BC [Buckle & Paquin, 2001], CA, NM, OR, UT		
neotoma Levi, 1953	Female only.	USA
CA		
nigra (Emerton, 1882)		USA, Canada, Bahamas
Steatoda nigra Emerton, 1882		
Dipoena crassiventris Keyserling, 1886		
Dipoena parvula Banks, 1901		
Dipoena tibialis Banks, 1905		
AR, AZ, BC, CA, CO, CT, DC, FL, GA, IA [Abraham, 1996], ID, IL, MA, MB, ME, MI, MN [Heimer et al. 1983], MS, MT, NC [Berry, 1970], NH, NJ, NM, NS [Buckle & Paquin, 2001], NY, OK, OH [Bradley, unpub.], ON, OR, PA, QC, SC		

[Gaddy & Morse, 1985], SD, SK [Buckle & Paquin, 2001], TN, TX, UT, VT, VA, WA, WI, WV, WY

prona (Menge, 1868)	Holarctic
Pachydactylus pronus Menge, 1868	
Dipoena hamata Tullgren, 1949	
AZ, CA, CO, IL, MA, MI, NC, NM, NY, QC [Koponen, 1994], RI, SD, SK [Buckle & Paquin, 2001], UT	
provalis Levi, 1953	USA
Female only.	
OR, UT	
rita Levi, 1953	USA
Female only.	
AZ	
sulfurica Levi, 1953	USA, Mexico
AZ, NM	
washougalia Levi, 1953	USA
Male only	
BC [Buckle & Paquin, 2001], OR, WA	

Genus *Enoplognatha* Pavesi, 1880 [10]

caricis (Hickert, 1876)	Holarctic
Steatoda caricis Flickert, 1876	
Enoplognatha tecta (Keyserling, 1884)	
Enoplognatha camtschadalica Kulczynski, 1885	
Enoplognatha puritana Chamberlin & Ivie, 1942	
AK [Buckle & Paquin, 2001], CO, CT, IA, IL, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, NF, NJ, NY, OH, ON, PA [Vogel, 1966], QC [Paquin et al., 2001], RI, TX, VA, WA, WI	
intrepida (Sørensen, 1898)	USA, Canada, Greenland
Theridion intrepida Sørensen, 1898	
Enoplognatha rugosa Emerton, 1908	
Enoplognatha pikes Chamberlin & Ivie, 1942	
AK, AB, BC [West et al., 1984], CO, CT, IL [Kaston, 1955], MA, MB, MI [Allen, et al. 1970], MN, MT, NB [Buckle & Paquin, 2001], NH, NM, NS [Buckle & Paquin, 2001], NT [Buckle & Paquin, 2001], NY, ON, PA, SK, WI, WY, YT [Buckle & Paquin, 2001]	
joshua Chamberlin & Ivie, 1942	USA
Enoplognatha joshua pintura Chamberlin & Ivie, 1942	

Enoplognatha pintura Chamberlin & Ivie, 1942
Enoplognatha piuta Chamberlin & Ivie, 1942
AB [Buckle & Paquin, 2001], AZ, CA, GA, ID, SK [Buckle & Paquin, 2001],
UT, VA, WA, WY

latimana Hippa & Oksala, 1982 Holarctic
BC [Buckle & Paquin, 2001], NS [Buckle & Paquin, 2001],
QC [Buckle & Paquin, 2001]

maricopa Levi, 1962 USA
AZ, CA

marmorata (Hentz, 1850) North America
Theridion marmoratum Hentz, 1850
Enoplognatha mimoides (Chamberlin, 1920)
Enoplognatha marmorata parvior Chamberlin & Ivie, 1942
AB [Buckle & Paquin, 2001], AL, AZ, BC, CA, CO, CT, GA, IA [Abraham, 1996], IL, MB [Aitchison-Benell and Dondale, 1990], MO, MD, ME, MI, MN, MS [Dorris, 1972], MT, NC, ND, NH, NJ, NM, NS, NY, OH, ON, OR, QC [Paquin et al., 2001], RI, SK [Buckle & Paquin, 2001], TN, TX, UT, VA, WA, WI, WY

ovata (Clerck, 1757) Holarctic, possibly introduced into N. Am.
Araneus ovatus Clerck, 1757
Enoplognatha redimita (Linnaeus, 1758, transferred from Theridion)
Theridium ovatum lieatum Izmailova, 1989
Enoplognatha lineata Heimer & Nentwig, 1991
Levi (1967) implies it is introduced: "Widespread in Eurasia, there are colonies in various places in North America."
BC, CA, MA, ME, NB [Buckle & Paquin, 2001], NF [Buckle & Paquin, 2001],
NS [Buckle & Paquin, 2001], NY, OH [Bradley, unpub.], ON, PE [Buckle & Paquin, 2001], QC [Buckle & Paquin, 2001], RI, SK [Buckle & Paquin, 2001],
WA, WI [Kaspar, unpub.]

selma Chamberlin & Ivie, 1946 USA
CA, OR

thoracica (Hahn, 1833) Palaearctic, probably introduced into N. Am.
Theridion thoracicum Hahn, 1833
BC [Buckle & Paquin, 2001], OR, QC [Paquin et al., 2001]

wyuta Chamberlin & Ivie, 1942 USA
BC [Buckle & Paquin, 2001], SD, UT, WY

Genus **Episinus** Walckenaer, 1809 [2]

amoenus Banks, 1911 USA
AL, DC, FL, GA, MD, MS [Dorris, 1972], NC, OH [Bradley, unpub.], TN, VA

cognatus O. P.-Cambridge, 1893 USA to Peru, Brazil
Episinus simplifrons (Simon, 1897)
TX

Genus *Euryopis* Menge, 1868 [20]

argentea Emerton, 1882 USA, Canada, Russia
Euryopis strandi Sytshevskaja, 1935
AB [Buckle & Paquin, 2001], CO, CT, IL, MA,
MB [Aitchison-Benell and Dondale, 1990], MD, MI, NJ,
NS [Buckle & Paquin, 2001], NY, OH, ON, OR, QC [Koponen, 1994],
SK [Buckle & Paquin, 2001], VA, WI, YT [Buckle & Paquin, 2001]

californica Banks, 1904 USA, Mexico
[“specimens cannot be placed” Levi & Randolph, 1975]
AZ [Richman & Cutler, website], CA, NV, WI [Kaspar, unpub.]

coki Levi, 1954 USA
[“specimens cannot be placed” Levi & Randolph, 1975]
ID, UT, WY

emertoni Bryant, 1933 USA
Euryopis georgiana Chamberlin & Ivie, 1944
Emertonella emertoni Bryant, 1945
AL, FL, GA, MA, NC [Berry, 1970], NY, SC, TN

formosa Banks, 1908 USA, Canada
[“specimens cannot be placed” Levi & Randolph, 1975]
BC, CA, ID, OR, UT, WA, WY

funebris (Hentz, 1850) USA, Canada
Theridion funebre Hentz, 1850
Euryopis limbata (Walckenaer, 1841)
AL, AR [Peck et al., 1971], CT, FL, GA, IA [Abraham, 1996], IL, IN, LA, MA,
ME, MD, MI, MS [Dorris, 1972], NC, ND, NH, NJ, NS [Buckle & Paquin, 2001],
NY, OH, ON, PA, QC, SC [Gaddy & Morse, 1985], TN, VA, WI

gertschi Levi, 1951 USA
CT, DC, IL, IN, MA, MI, ON [Buckle & Paquin, 2001],
SK [Buckle & Paquin, 2001], VA

lineatipes O. P.-Cambridge, 1893 USA to Columbia
[“specimens cannot be placed” Levi & Randolph, 1975]

TX

mulaiki Levi, 1954 AZ, TX	USA
pepini Levi, 1954 [“specimens cannot be placed” Levi & Randolph, 1975] Male only. IA [Abraham, 1996], OH [Bradley, unpub.], WI	USA
quinquemaculata Banks, 1900 Euryopis 5-maculata Banks, 1900 Euryopis munda Barrows & Ivie, 1942, transferred from Dipoena Mufila texana Bryant, 1949 Euryopis bryantae Levi, 1954 DC, GA, MD, NY, OH, TX, VA	USA
saukea Levi 1951 Euryopis annulipes Miller, 1963 AB [Buckle & Paquin, 2001], MI, MN, NJ, SK [Buckle & Paquin, 2001], WI	Holarctic
scriptipes Banks, 1908 Euryopis apacheca (Chamberlin, 1925, transferred from Dipoenoides) [“specimens cannot be placed” Levi & Randolph, 1975] “limits uncertain” [Levi & Randolph, 1975]; AZ, AB, BC [Buckle & Paquin, 2001], CO, NE, NM, SD, UT, TX [Richman & Cutler, website], WY	North America
spinigera O. P.-Cambridge, 1895 Euryopis deridens Gertsch & Mulaik, 1936 AZ, CA, NM, OK, TX, UT	USA to Columbia
spiritus Levi, 1954 [“specimens cannot be placed” Levi & Randolph, 1975] Male only. CO	USA
taczanowskii Keyserling, 1886 Euryopis floricola Keyserling, 1886 Euryopis nigripes Banks, 1929 Euryopis dentata Gertsch & Mulaik, 1936 Euryopis rosacostai Mello-Leitao, 1944 AZ, CO, FL, MA [Levi, 1967], NM, TX, UT	USA to Argentina, Sri Lanka to Ryukyu Is.
tavara Levi, 1954 Male only.	USA

FL, GA [Draney, pers. coll.], SC [Draney, pers. coll.]

texana Banks, 1908 USA, Mexico
[“specimens cannot be placed” Levi & Randolph, 1975]
AZ, CO, TX, UT

varis Levi, 1963 USA
Euryopis variabilis Keyserling, 1886
Female only.
FL

weesei Levi, 1963 USA
Male only.
OK

Genus **Latrodectus Walckenaer, 1805 [5]**

bishopi Kaston, 1938 USA
FL

geometricus C. L. Koch, 1841 Cosmopolitan
Latrodectus obscurior Dahl, 1902
Latrodectus concinnus O. P.-Cambridge, 1904
Latrodectus geometricus modestus Caporiacco, 1949
Latrodectus geometricus obscuratus Caporiacco, 1949
Latrodectus geometricus subalbicans Caporiacco, 1949
Levi (1967) implies it is introduced in the Americas, where it is “always associated with man...” Possibly from the Pacific.
FL

hesperus Chamberlin & Ivie, 1935 North America, Israel
Latrodectus mactans hesperus Chamberlin & Ivie, 1935
Latrodectus mactans texanus Chamberlin & Ivie, 1935
Latrodectus curacaviensis Levi, 1959 (in part)
“doubtful if valid species”[Levi & Randolph, 1975]
AR [Dorris, 1985], AZ, BC, CA, CO, IA [Stiles & Stevens, 1940], KS, MN
[Occasional imports; Cutler, 1973], NM [Richman & Cutler, website], OK, OR,
SK [Buckle & Paquin, 2001], TX, WA

mactans (Fabricius, 1775) Probably North America only
Aranea mactans Fabricius, 1775
Latrodectus schuchii C. L. Koch, 1836
Latrodectus menavodi Vinson, 1863
Latrodectus cinctus Blackwall, 1865
Latrodectus hasselti Thorell, 1870
Latrodectus hasselti indicus Simon, 1897

Latrodectus hasselti elegans Thorell, 1898
Latrodectus hasselti ancorifer Dahl, 1902
Latrodectus hahli Dahl, 1902
Latrodectus luzonicus Dahl, 1902
Latrodectus mactans insularis Dahl, 1902
Latrodectus mactans insularis lunifer Dahl, 1902
Latrodectus renivulvatus Dahl, 1902
Latrodectus sagittifer Dahl, 1902
Latrodectus stuhlmanni Dahl, 1902
Latrodectus incertus O. P.-Cambridge, 1904
Latrodectus indistinctus O. P.-Cambridge, 1904
Latrodectus hasselti aruensis Strand, 1911
Latrodectus mactans albomaculatus Franganillo, 1930
Latrodectus albomaculatus Franganillo, 1930
Latrodectus agoyangyang Plantilla & Mabalay, 1935
Latrodectus hasselti Gerschman & Schiapelli, 1943
Latrodectus indistinctus karrooensis Smithers, 1944
Latrodectus mexicanus Gonzalez, 1954
 “Doubtful if west coast specimens are same species”[Levi & Randolph, 1975]
 [Many records of *L. mactans* listed in Levi, 1959, but not listed here because specimens may belong to *L. mactans* or *L. hesperus*; same with *L. curacaviensis* because specimens may be either *L. hesperus* or *L. variolus*].
 AL, AR, CA [see note above], CT, FL, GA [Draney, pers. coll.], IL, IN, KS, LA, MO, MN [Occasional imports; Cutler, 1973], MS, NJ, NC, NY, OH, OK, SC [Gaddy & Morse, 1985], TN, TX, VA

<i>variolus</i> Walckenaer, 1837 <i>Latrodectus curacaviensis</i> Levi, 1959 (in part) “Doubtful if west coast specimens are same species”[Levi & Randolph, 1975] AB, AR, BC, CA, FL, GA, IL, KS, MA, MI, MO, OH [Bradley, unpub.], ON, SC [Gaddy & Morse, 1985], UT, VT, WA, WI [Kaspar, unpub.], WV	USA, Canada
--	-------------

Genus **Neottiura** Menge, 1868 [1]

<i>bimaculata</i> (Linnaeus, 1767) <i>Theridion bimaculata</i> (Linnaeus, 1767, transferred from Aranea) [possibly introduced from Europe according to Bragg & Leech, 1972] AB [Buckle & Paquin, 2001], BC, ON [Dondale & Redner, 1994], NS [Buckle & Paquin, 2001], QC [Paquin et al., 2001], WA	Holarctic [possibly introduced into N. America?]
---	--

Genus **Nesticodes** Archer, 1950 [1]

<i>rufipes</i> (Lucas, 1846) <i>Theridion rufipes</i> Lucas, 1846 <i>Nesticodes nelsoni</i> (Bryant, 1945, transferred from <i>Anelosimus</i>) <i>Nesticodes pilosus</i> (Denis, 1956, transferred from <i>Robertus</i>)	Pantropical
---	-------------

"In America....it is quite certainly introduced." [Levi, 1967]
FL, TX, WA

Genus **Paratheridula** Levi, 1957 [1]

perniciosa (Keyserling, 1886)	USA to Chile, West Indies
Theridion perniciosum Keyserling, 1886	
Paratheridula acadica (Gertsch & Archer, 1942, transferred from Allotheridion)	
Paratheridula quadrimaculata (Banks, 1896, transferred from Mysmena, Theridion)	
AL, FL, GA [Draney, 1997], LA, MS	

Genus **Pholcomma** Thorell, 1869 [3]

barnesi Levi, 1957	USA
NC, PA	
carota Levi, 1957	USA
FL, GA, NC, SC [Draney, pers. coll.]	
hirsutum (Emerton, 1882)	USA
Ancylorrhahis hirsutum Emerton, 1882	
CT, FL, GA, IN, KY, MD, MI, MO, MS, NC, NH, NJ, NY, OH, PA [Vogel, 1966], SC [Draney, pers. coll.], TN, VA, WI	

Genus **Phoroncidia** Westwood, 1835 [1]

americana (Emerton, 1882)	USA, Canada, Cuba, Jamaica
Oronota americana (Emerton, 1882, transferred from Ulesanis)	
AL, AR, CT, DC, FL, GA, IN, MA, MD, MI, MS, NC, NJ, NS, NY, OH, ON, QC [Paquin et al., 2001], SC [Gaddy & Morse, 1985], TN	

Genus **Robertus** O. P.-Cambridge, 1879 [16]

arcticus (Chamberlin & Ivie, 1947)	Nearctic
Ctenium arcticum Chamberlin & Ivie, 1947	
Male only.	
AB [Buckle & Paquin, 2001], AK, MB [Aitchison-Benell and Dondale, 1990], ON [Buckle & Paquin, 2001], SK [Buckle & Paquin, 2001]	
banksi (Kaston, 1946)	USA, Canada
Ctenium banksi Kaston, 1946	
CT, MA, MB [Aitchison-Benell and Dondale, 1990], MD, MI, NF [Buckle & Paquin, 2001], NH, NJ, NS [Buckle & Paquin, 2001], NY, ON, QC [Paquin et al., 2001], SK [Buckle & Paquin, 2001], WI [Kaspar, unpub.], VT	

borealis (Kaston, 1946)	USA, Canada
<i>Ctenium borealis</i> Kaston, 1946	
AB [Buckle & Paquin, 2001], BC [Buckle & Paquin, 2001], ME, MI, NF [Buckle & Paquin, 2001], NS [Buckle & Paquin, 2001], NY, ON [Buckle & Paquin, 2001], QC [Dondale & Redner, 1994, Koponen, 1994], SK [Buckle & Paquin, 2001]	
crosbyi (Kaston, 1946)	USA, Canada
<i>Ctenium crosbyi</i> Kaston, 1946	
Female only.	
AB [Buckle & Paquin, 2001], MB [Aitchison-Benell and Dondale, 1990], NY, QC [Paquin et al., 2001]	
eremophilus Chamberlin, 1928	USA, Canada
<i>Ctenium eremophilus</i> (Chamberlin, 1928)	
IL, MI, NY, OH, ON [Buckle & Paquin, 2001], UT, WI [Kaspar, unpub.]	
floridensis (Kaston, 1946)	USA
<i>Ctenium floridensis</i> Kaston, 1946	
Female only.	
FL	
frontatus (Banks, 1892)	USA, Canada
<i>Ctenium frontata</i> (Banks, 1892, transferred female from Microneta)	
Robertus terrestris (Emerton, 1915)	
CT, MB, MD, NC, NY, OH, PA, TN	
fuscus (Emerton, 1894)	USA, Canada
<i>Ctenium fusca</i> (Emerton, 1894, transferred from Steatoda)	
Robertus fuscus (Emerton, 1911)	
AB, AK [Buckle & Paquin, 2001], BC [Buckle & Paquin, 2001], CT, LB, MB [Aitchison-Benell and Dondale, 1990], ME, MI, MN, NF [Buckle & Paquin, 2001], NH, NS [Buckle & Paquin, 2001], NY, ON, QC [Paquin et al., 2001], SK [Buckle & Paquin, 2001], VT, WI [Kaspar, unpub.], WY, YT [Buckle & Paquin, 2001]	
laticeps (Keyserling, 1884)	USA
<i>Ctenium laticeps</i> (Keyserling, 1884, transferred from Theridion)	
Robertus palustris (Banks, 1892, transferred from Microneta, Pedanostethus)	
CT, IL, IN, MD, MI [Drew, 1967], NE, NC, NY, OH, ON [Dondale & Redner, 1994], PA, TN, VA, WI [Kaspar, unpub.], WY	
lividus (Blackwall, 1836)	Holarctic
<i>Ctenium livida</i> (Blackwall, 1836, transferred from Neriene)	
AK	

longipalpus (Kaston, 1946)	USA, Canada
<i>Ctenium longipalpus</i> Kaston, 1946	
CT, MA, MI, NH, NJ, NY, ON, QC [Dondale & Redner, 1994], WI [Kaspar, unpub.]	
pumilus (Emerton, 1909)	USA
<i>Ctenium pumilus</i> (Emerton, 1909, transferred from <i>Pedanostethus</i>)	
CT, IN, MA, ME, NH, NY, PA, QC [Paquin et al., 2001]	
riparius (Keyserling, 1886)	USA, Canada
<i>Ctenium riparius</i> (Keyserling, 1886, transferred from <i>Pedanostethus</i>)	
AK, AR [Dorris, 1985], CT, IL [Kaston, 1955], IN, MA, MB [Aitchison-Benell and Dondale, 1990], ME, MI, MN, MS [Dorris and McGaha, 1965], NC, NE, NF [Buckle & Paquin, 2001], NH, NJ, NS [Buckle & Paquin, 2001], NY, OH, ON, PA, QC, SD, TN, VT, WI [Kaspar, unpub.], WY	
similis (Kaston, 1946)	USA
<i>Ctenium similis</i> Kaston, 1946	
Female only.	
	NY
spinifer (Emerton, 1908)	USA, Canada
<i>Ctenium spiniferus</i> (Emerton, 1908, transferred from <i>Pedanostethus</i>)	
Robertus spiniferus (Emerton, 1908)	
CT, IA, MA, MI, NE, NH, NY, ON [Buckle & Paquin, 2001], QC [Paquin et al., 2001]	
vigerens (Chamberlin & Ivie, 1933)	USA, Canada
<i>Ctenium vigerens</i> (Chamberlin & Ivie, 1933, transferred from <i>Garritus</i>)	
AB [Buckle & Paquin, 2001], AK, BC, CA, ID, MT, OR, UT, WA, YT [Buckle & Paquin, 2001]	

Genus *Rugathodes* Archer, 1950 [2]

aurantius (Emerton, 1915)	Holarctic
<i>Theridion aurantium</i> Emerton, 1915	
<i>Theridion lowrei</i> Barrows, 1945	
AB [Buckle & Paquin, 2001], AK, BC, MB [Aitchison-Benell and Dondale, 1990], ME, MI, NF, NS, NH, NY, ON, QC, SK [Buckle & Paquin, 2001], TN [Barrows, 1945], WI, WY, YT [Buckle & Paquin, 2001]	
sexpunctatus (Emerton, 1882)	USA, Canada, Russia
<i>Theridion sexpunctatum</i> Emerton, 1882	

AB, AK, AZ, BC, CA, ID, MA, MB, MD, ME, MI, NC, NF, NH, NY, OH, ON, OR, PA, QC, TN, UT, VT, WA, WI, WV, WY

Genus Simitidion Wunderlich, 1992 [1]

simile (C. L. Koch, 1836) Holarctic
Theridion simile C. L. Koch, 1836
BC, WA

Genus Spintharus Hentz, 1850 [1]

flavidus Hentz, 1850 USA to Bolivia, Brazil, West Indies
Spintharus hentzi Levi, 1955
AL, AR, CT, DC, FL, GA, KY, MA, MD, MS [Dorris and McGaha, 1965], NC, NJ, NY, OH, OK, SC [Gaddy & Morse, 1985], TN, TX, VA, WV

Genus Steatoda Sundevall, 1833 [24]

alamosa Gertsch, 1960 USA, Mexico
[Jr. synonym of *S. pulcher* according to Levi & Randolph 1975, rejected by Platnick]
TX

albomaculata (DeGeer, 1778) Cosmopolitan
Aranea albo-maculata DeGeer, 1778
Lithyphantes albomaculatus (DeGeer, 1778)
AB, AZ, BC, CA, CO, CT, IA, ID, IL, IN, MA, MB, MI, MN, MT, NB, NE, NH, NM, NT, NY, OH [Bradley, unpub.], OR, PE [Buckle & Paquin, 2001], QC, SD, SK [Buckle & Paquin, 2001], UT, TX [Richman & Cutler, website], WA, WI, WY, YT [Buckle & Paquin, 2001]

americana (Emerton, 1882) USA, Canada, China
Asagena america Emerton, 1882
AB [Buckle & Paquin, 2001], AL, AZ, BC, CO, CT, DC, FL, GA, ID, IL, IN, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MO, MS [Dorris, 1972], NB, NC, NE, NH, NJ, NM, NY, OH, OK, ON, OR, PA [Vogel, 1966], QC [Paquin et al., 2001], RI, SC [Gaddy & Morse, 1985], SK [Buckle & Paquin, 2001], TN, TX, UT, VA, VT, WA, WI, WV

apacheana Gertsch, 1960 USA
[Jr. synonym of *S. pulcher* according to Levi & Randolph 1975, rejected by Platnick]
AZ, CO, NM

atascadera Chamberlin & Ivie, 1942 USA
CA

<i>bipunctata</i> (Linnaeus, 1758)	Holarctic
<i>Aranea bipunctata</i> Linnaeus, 1758	
<i>Steatoda brasiliiana</i> Keyserling, 1884	
Possibly introduced to N. Am (Levi, 1957)	
ME, NB, NF, NH, NS, ON, QC	
<i>borealis</i> (Hentz, 1850)	USA, Canada
<i>Theridion boreale</i> Hentz, 1850	
AB, AK, BC [West et al., 1984], CO, CT, DE, IA, IL, IN, KS, KY, LA [Banks, 1899], MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MO, MN, MS, MT, NC, ND, NE, NH, NJ, NS, NT, NY, OH, ON, PA, QC, RI, SC [Gaddy & Morse, 1985], SD, SK [Buckle & Paquin, 2001], TX, VA, VT, WI, WV, YT [Buckle & Paquin, 2001]	
<i>castanea</i> (Clerck, 1757)	Palearctic; Introduced in Canada
<i>Araneus castanea</i> Clerck, 1757	
<i>Steatoda castanea</i> (Olivier, 1789; validation of Clerckian names by ICZN)	
MB [Aitchison-Benell and Dondale, 1990], ON [Buckle & Paquin, 2001], QC [Paquin et al., 2001]	
<i>erigoniformis</i> (O. P.-Cambridge, 1872)	USA; Pantropical
<i>Theridion erigoniforme</i> O. P.-Cambridge, 1872	
<i>Steatoda septemmaculatus</i> (Keyserling, 1884)	
CT [probably introduced; reported by Kaston in Levi, 1962], FL	
<i>fulva</i> (Keyserling, 1884)	USA, Mexico
<i>Lithyphantes fulva</i> Keyserling, 1884	
<i>Steatoda parvula</i> (Banks, 1898)	
<i>Steatoda venusta</i> (Marx, in Banks, 1898)	
<i>Steatoda nesiotes</i> (Chamberlin, 1924)	
AL, AZ, CA, CO, FL, GA, ID, LA, MS [Dorris, 1972], NE, NM, NV, OK, OR, TX, UT	
<i>grandis</i> Banks, 1901	USA
<i>Steatoda zionis</i> Chamberlin & Ivie, 1935	
<i>Steatoda merula</i> Fox, 1940	
AZ, CO, NM, OR, SD, UT, WY	
<i>grossa</i> (C. L. Koch, 1838)	Cosmopolitan
<i>Theridium grossum</i> C. L. Koch, 1838	
<i>Steatoda zonata</i> (Keyserling, 1884)	
<i>Steatoda punctilineata</i> Mello-Leiota, 1939	
<i>Steatoda modesta</i> (Bryant, 1948)	
“probably Eurasian”[Levi, 1967]	

AL, AZ [Richman & Cutler, website], BC [West et al., 1984], CA, CT, FL, GA, LA, MA, MS, NS [Buckle & Paquin, 2001], ON [Buckle & Paquin, 2001], OR, RI, SC [Gaddy & Morse, 1985], WA	
hespera Chamberlin & Ivie, 1933 BC, CA, CO, ID, MT, NV, OR, UT, WA, WY	USA, Canada
medialis (Banks, 1898) [considered senior synonym of <i>S. punctulata</i> , <i>S. washona</i> , <i>S. variata</i> in Levi & Randolph 1975; rejected by Platnick] AZ, CA [also reported from CO, NM, OR, TX, UT, WY, in Levi, 1957, but these records are suspect due to subsequent “desynonymizations”]	USA, Mexico
mexicana Levi, 1957 AZ, CO, ID, NM, TX, UT	USA, Mexico
palomara Chamberlin & Ivie, 1935 [Female described in Levi, 1957] AR [Dorris, 1985], CA	USA
pulchra (Keyserling, 1884) Lithyphantes pulcher Keyserling, 1884 Listed as <i>S. pulcher</i> (Keyserling, 1882) in Levi & Randolph, 1975 [considered senior synonym of <i>S. alamosa</i> , <i>S. apacheana</i> in Levi & Randolph 1975; rejected by Platnick] CA, OR [reported from AZ, CO, and NM in Levi 1957, and TX (Vogel, 1970), but these records are suspect in light of subsequent “desynonymization”]	USA [Possibly Mexico]
punctulata (Marx, 1898) Lithyphantes puctulata Marx, 1898 [junior synonym of <i>S. medialis</i> according to Levi & Randolph 1975; rejected by Platnick] AZ, TX	USA, Mexico
quadrimaculata (O. P.-Cambridge, 1896) Asagena quadrimaculata O. P.-Cambridge, 1896 Steatoda hermosa (Banks, 1909) Steatoda tricolor (Chamberlin & Ivie, 1944) Steatoda marcuzzii (Caporiacco, 1955) AL, FL, LA, MS, TX	USA to Venezuela, West Indies
transversa (Banks, 1898) Lithyphantes transverses Banks, 1898 AZ, CA, TX	USA, Mexico
triangulosa (Walckenaer, 1802)	Cosmopolitan

Teutana triangulosa (Walckenaer, 1802, transferred from *Aranea*)
Steatoda saylori (Fox, 1940, transferred from *Theridion*)
“This species is probably native to Eurasia. In America it is abundant locally, thriving under conditions of abundant food supply and has even become a pest in carpet beetle cultures used by vertebrate zoologists to clean skulls.” [Levi 1967]
AL, AR, CA, CO, CT, DC, GA, IA, ID, IL, IN, KS, LA, MA, MD, MI, MO, MN [Cutler, 1973], MS [Dorris and McGaha, 1965], NC, NE, NJ, NY, OH, OK, OR, PA, QC [Paquin et al., 2001], SC, TX, UT, VA, WI, WV

variata Gertsch, 1960 USA, Mexico
Lithyphantes distinctus Chamberlin & Ivie, 1933
Steatoda variata china Gertsch, 1960
[junior synonym of *S. medialis* according to Levi & Randolph 1975; rejected by Platnick]
AZ, CO, NM, TX, UT, WY

variata china Gertsch, 1960 USA, Mexico
[Junior synonym of *S. variata* according to Levi & Randolph, 1975; rejected by Platnick]
TX

washona Gertsch, 1960 USA, Mexico
[junior synonym of *S. medialis* according to Levi & Randolph 1975; rejected by Platnick]
AZ, CA, ID, NV, OR, UT

Genus *Stemmops* O. P.-Cambridge, 1894 [2]

bicolor O. P.-Cambridge, 1894 USA to Panama, Cuba, Bahama Is.
Stemmops darlingtoni Bryant, 1940
AL, FL, GA, MS, TX

ornatus (Bryant, 1933) USA
Euryopis ornata Bryant, 1933
Stemmops orniceps (Chamberlin & Ivie, 1944, transferred from *Euryopis*)
GA, MO, MS, NC, NJ, OH

Genus *Styposis* Simon, 1894 [2]

ajo Levi, 1960 USA
Female only.
AZ [Richman & Cutler, 1998]

clausis Levi, 1960 USA to Columbia
[Listed as from USA in Platnick, 2001, but I find no USA records]

Genus *Tekellina* Levi, 1957 [1]

archboldi Levi, 1957 USA
FL

Genus *Theonoe* Simon, 1881 [1]

stridula Crosby, 1906 USA, Canada
Coressa stridula (Crosby, 1906)
AK, MB [Aitchison-Benell and Dondale, 1990], MO, NC [Berry, 1970], NY, ON,
QC [Dondale & Redner, 1994, Koponen, 1994], VA, WI

Genus *Theridion* Walckenaer, 1805 [62]

aeolium Levi, 1963 USA
Female only.
AZ

agrifoliae Levi, 1957 USA, Canada
BC, CA, OR, WA

alabamense Gertsch & Archer, 1942 USA
Theridion cinereum Emerton, 1913 (preoccupied)
Theridion cinerescens Roewer, 1942
Theridion talmo Chamberlin & Ivie, 1944
AL, CA, CT, FL, GA, IL, LA, MA, MD, MS, NB [Buckle & Paquin, 2001], NC,
NJ, NY, OH, PA, RI, TX, WI

albidum Banks, 1895 USA, Canada
Allotheridion albidum (Banks, 1895)
AL, CT, DE [Culin, 1978], IA [Abraham, 1996], IL, IN, KY, LA, MA, MD, MI,
MO, NC, NJ, NS [Buckle & Paquin, 2001], NY, OH [Bradley, unpub.], ON, PA,
QC [Paquin et al., 2001], TN, VA, WI, WV

antoni Keyserling, 1884 USA
Theridion antonii Keyserling, 1884
AR [Peck et al., 1971], CT, FL, MD, MS, NY, TN, TX

arizonense Levi, 1957 USA
AZ, NM

australe Banks, 1899 USA, Mexico, West Indies
Theridion australis Banks, 1899
Allotheridion australe (Banks, 1899)
AR [Dorris, 1985], DE [Culin, 1978], LA [Banks, 1899], MD, MS [Dorris, 1972],
NC, NJ, TX [Vogel, 1970], UT

californicum Banks, 1904	USA, Canada
Allotheridion californicum (Banks, 1904)	
Theridion pseudofrondeum Schenkel, 1950	
BC, CA, OR, WA	
cameronense Levi, 1957	USA, Mexico
Female only.	
TX	
cheimatos Gertsch & Archer, 1942	USA
DE [Culin, 1978], GA, FL, OH, TN	
cinctipes Banks, 1898	USA, Mexico
Male only.	
TX	
cochise Levi, 1963	USA
AZ	
cowlesae Levi, 1957	USA
Female only.	
CA	
cynicum Gertsch & Mulaik, 1936	USA, Mexico
Anelosimus cynicum (Gertsch & Mulaik, 1936)	
TX	
differens Emerton, 1882	USA, Canada
Allotheridion differens (Emerton, 1882)	
Theridion spirale Muma, 1943	
"Throughout S Canada and all US, most common in northeast" (Levi & Randolph 1975)	
AB, AL, AR [Peck et al., 1971], BC, CA, CO, CT, FL, GA, ID, IA [Abraham, 1996], IL, IN, KS, KY, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, MO, MS, MT, NC, NE, NH, NJ, NS, NY, OH, OK, ON, OR, PA, QC, SC, SD, SK, TN, TX, UT, VA, VT, WA, WI, WY	
dilutum Levi, 1957	USA, Mexico
AZ, CA, NV, TX, UT	
dividuum Gertsch & Archer, 1942	USA
Allotheridion dividuum (Gertsch & Archer, 1942)	
AL, NC, SC	
dulcineum Gertsch & Archer, 1942	USA

Allotheridion dulcineum (Gertsch & Archer, 1942)	
AL, GA, MD, TN	
ellicottense Dobyns & Bond, 1996	USA
Female epigynum not known (Dobyns & Bond, 1996)	
GA	
flavonotatum Becker, 1879	USA, Cuba
Allotheridion flavonotatum (Becker, 1879)	
Theridion pascagoulensis Becker, 1879	
Theridion floridensis Banks, 1904	
Theridion atromontanum Banks, 1911	
Theridion dimachaerum Bishop & Crosby, 1926	
AL, AR [Dorris, 1968], FL, GA, KY, MD, MS, NC, OH, SC, TN, TX	
frondeum Hentz, 1850	USA, Bahama Is., Canada
Allotheridion frondeum (Hentz, 1850)	
Theridion brassicae Fitch, 1869	
AB [Buckle & Paquin, 2001], AL, AR [Dorris, 1968], AZ, BC, CA, CT, IA, IL, LA [Banks, 1899], MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, MS [Dorris, 1972], NC, ND, NH, NJ, NS, NY, OH, ON, PA, QC, SC [Gaddy & Morse, 1985], SK, TN, VA, VT, WA, WI, WV	
geminipunctum Chamberlin, 1924	USA, Mexico
Theridion mohave Gertsch & Archer, 1942	
CA	
gertschi Levi, 1959	USA, Mexico
Female only.	
AZ	
glaucescens Becker, 1879	USA, Canada
Theridion spirale Emerton, 1882	
Theridion volatile Keyserling, 1884	
AL, CT, FL, GA, KY, IL, IN, LA, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MS, NC, NE, NS, NF, NH, NJ, NY, OH, ON [Buckle & Paquin, 2001], PA, PE [Buckle & Paquin, 2001], QC [Buckle & Paquin, 2001], SC, TN, TX, VA, VT, WI, WV	
goodnightorum Levi, 1957	USA, Mexico
AZ, CA, CO, NM, TX, UT, WY	
hemerobium Simon, 1914	USA, Canada, Europe
Theridion berkeleyi Emerton, 1925	
Theridion wallacei Schenkel, 1950	
Theridion fieldi Levi, 1951	

	CA, CT, IL, MA, MB [Aitchison-Benell and Dondale, 1990], MI, MN, NJ, NY, OH [Bradley, unpub.], ON, OR, UT, WI	
hidalgo Levi, 1957 TX		USA, Mexico
impressum L. Koch, 1881 Allotheridion impressum (L. Koch, 1881) Theridion frigicola Chamberlin & Ivie, 1947 AB, AK, BC [West et al., 1984], NT, SK [Buckle & Paquin, 2001], YT [Buckle & Paquin, 2001]	Holarctic	
intritum (Bishop & Crosby, 1926) Dipoena intritum Bishop & Crosby, 1926 Allotheridion intritum (Bishop & Crosby, 1926) Theridion indianorum Gertsch & Archer, 1942 AL, FL, GA	USA	
istokpoga Levi, 1957 FL	USA to Panama	
kawea Levi, 1957 Female only. CA, UT	USA, Mexico	
lawrencei Gertsch & Archer, 1942 BC [Buckle & Paquin, 2001], CA, ID, OR, WA	USA	
leechi Gertsch & Archer, 1942 BC, CA, CO, ID, OR, UT, WA, WY	USA, Canada	
leviorum Gertsch & Reichert, 1976 NM	USA	
llano Levi, 1957 TX	USA	
lyricum Walckenaer, 1841 Allotheridion lyra (Hentz, 1850, transferred from Theridion) Theridion kentuckyense Keyserling, 1884 AL, AR [Peck et al., 1971], CT, FL, GA, IA [Abraham, 1996], IN, KY, LA, MA, MI, MS, ME, NC, NH, NJ, NY, OH, ON, PA, QC [Paquin et al., 2001], SC [Gaddy & Morse, 1985], TN, TX, VA, WI	Holarctic	
melanostictum O. P.-Cambridge, 1876 Theridion miami Levi, 1980	Mediterranean, USA, China, Japan	

[not in Randolph & Levi, 1975]

<i>melanurum</i> Hahn, 1831	Holarctic, Azores
<i>Aranea denticulata</i> Walckenaer, 1802 (preoccupied)	
<i>Allotheridion dorsatum</i> (Banks, 1897, transferred from <i>Theridion</i>)	
<i>Theridion pictulum</i> Banks, 1908	
<i>Theridion stanfordi</i> Emerton, 1924	
<i>Theridion bishopi</i> Schenkel, 1950	
BC, CA, ID, UT	
<i>michelbacheri</i> Levi, 1957	USA
CA, MT, OR, WA	
<i>montanum</i> Emerton, 1882	USA, Canada, Norway, Finland, Russia
<i>Allotheridion montanum</i> (Emerton, 1882)	
AB, AK, BC, CO, MB, ME, MI, MN, MT, NF, NH, NM, NS, NY, ON, OR, PE	
[Buckle & Paquin, 2001], QC, SK [Buckle & Paquin, 2001], TN, UT, VA, VT,	
WA, WY, YT [Buckle & Paquin, 2001]	
<i>morulum</i> O. P.-Cambridge, 1898	USA, Mexico
<i>Steatoda morula</i> (O. P.-Cambridge, 1898)	
<i>Theridion jeanae</i> Gertsch & Archer, 1942	
AZ	
<i>murarium</i> Emerton, 1882	North America
<i>Allotheridion murarium</i> (Emerton)	
“S Canada to N Mexico, throughout US, especially eastern US” [Levi &	
Randolph, 1975]	
AB [Buckle & Paquin, 2001], AL, AR, AZ, BC, CA, CO, CT, FL, GA, IA, IL,	
IN, LA, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, MS,	
MT, NC, ND, NE, NF [Buckle & Paquin, 2001], NH, NJ, NM, NS, NY, OH, OK,	
ON, OR, PA, QC, RI, SC [Gaddy & Morse, 1985], SD, SK, TN, TX, UT, VA,	
VT, WA, WI	
<i>myersi</i> Levi, 1957	USA, Mexico
FL, TX [Breene et al. 1993]	
<i>neomexicanum</i> Banks, 1901	USA, Canada
<i>Theridion placens</i> Keyserling, 1884 (preoccupied)	
<i>Theridion placidum</i> Roewer, 1942	
AZ, BC, CA, CO, ID, MT, NM, OR, UT, WA	
<i>neshamini</i> Levi, 1957	USA
AR [Peck et al., 1971], DE [Culin, 1978], GA, IL, NC, OH [Bradley, unpub.], PA,	
VA	

orlando (Archer, 1950)	USA
Allotheridion orlando Archer, 1950	
FL, GA, LA	
pennsylvanicum Emerton, 1913	USA, Canada
Allotheridion pennsylvanicum (Emerton, 1913)	
AL, CT, FL, IL, MA, MD, MO, NC, NJ, NY, OH [Bradley, unpub.], ON, SC	
[Gaddy & Morse, 1985], TN	
petraeum L. Koch, 1872	Holarctic
Allotheridion petraeum (L. Koch, 1872)	
Theridion maxillare Emerton, 1913 (preoccupied)	
Theridion maxillatum Roewer, 1942	
AB [Buckle & Paquin, 2001], BC [Buckle & Paquin, 2001], CA, CO, ID, ME,	
MI, NB, ND, NE, NF [Buckle & Paquin, 2001], NS [Buckle & Paquin, 2001],	
NY, ON [Buckle & Paquin, 2001], SK [Buckle & Paquin, 2001], UT, WA,	
YT [Buckle & Paquin, 2001]	
pictipes Keyserling, 1884	USA
Allotheridion pictipes (Keyserling, 1884)	
AL, FL, GA, OH [Bradley, unpub.], SC	
pictum (Walckenaer, 1802)	Holarctic
Aranea picta Walckenaer, 1802	
Allotheridion pictum (Walckenaer, 1802, transferred from Steatoda)	
Allotheridion ornatum Hahn, 1831 (transferred from Theridion; preoccupied	
specific name validated by ICZN)	
Allotheridion zelotypum (Emerton, 1882, transferred from Theridion)	
AB, BC [West et al., 1984], ID, IL [Kaston, 1955], MA, MB, ME, MI, MN	
[Heimer et al. 1983], MT, NE, NH, NS, NT, NY, ON, QC, SD, SK, UT, WA, WI,	
WY	
positivum Chamberlin, 1924	USA, Mexico, West Indies to Paraguay
Theridion detractum Gertsch & Mulaik, 1936	
Theridion cybele Bryant, 1942	
Theridion denisi Capriacco, 1955	
CA, TX	
punctipes Emerton, 1924	USA, Mexico
CA, OR, WA	
punctosparsum Emerton, 1882	USA
Allotheridion punctosparsum (Emerton, 1882)	
AR, CT, IL [Kaston, 1955], KY, MA, MD, NC, NJ, NY, OH [Bradley, unpub.],	
TN, TX [Vogel, 1970]	

<i>rabuni</i> Chamberlin & Ivie, 1944	USA, Bahama Is.
<i>Theridion reticulatum</i> Muma, 1944	
<i>Theridion mumae</i> Roewer, 1951	
AR [Dorris, 1985], BC [Buckle & Paquin, 2001], CA, CO, DE [Culin, 1978], GA, MD, NC, NE, NJ, NS [Buckle & Paquin, 2001], ON [Buckle & Paquin, 2001], SD, SK [Buckle & Paquin, 2001], TX, UT	
<i>saanichum</i> Chamberlin & Ivie, 1947	USA, Canada
AK, BC [West et al., 1984], CA, OR, WA	
<i>sardis</i> Chamberlin & Ivie, 1944	USA
<i>Theridion sarde</i> Chamberlin & Ivie, 1944	
Male only.	
GA	
<i>submissum</i> Gertsch & Davis, 1936	USA, Mexico, Bahama Is., Jamaica
AZ, NM, TX	
<i>timpanogos</i> Levi, 1957	USA
Female only.	
UT	
<i>tinctum</i> (Walckenaer, 1802)	Holarctic
<i>Aranea tincta</i> Walckenaer, 1802	
<i>Steatoda irrorata</i> C. L. Koch, 1838	
<i>Steatoda puctulata</i> Menge, 1868	
AR [Dorris, 1985], BC [Buckle & Paquin, 2001], OR, WA	
<i>transgressum</i> Petrunkevitch, 1911	USA, Mexico
<i>Steatoda compressa</i> F. O. P.-Cambridge, 1902	
<i>Theridion rotundatum</i> Petrunkevitch, 1911	
<i>Theridion ritae</i> Gertsch & Archer, 1942	
AZ, CO, NM, UT	
<i>varians</i> Hahn, 1833	Holarctic [Introduced?]
<i>Allotheridion varians</i> (Hahn, 1833)	
<i>Theridion kratochvili</i> Kolosvary, 1934	
[Possibly introduced from Europe, according to Bragg & Leech, 1972]	
BC, WA	
<i>yuma</i> Levi, 1963	USA
Male only.	
AZ	

Genus *Theridula* Emerton, 1882 [3]

emertoni Levi, 1954 USA, Canada
AB, AR [Dorris, 1968], BC, CT, DE [Culin, 1978], MA,
MB [Aitchison-Benell and Dondale, 1990], ME, MI, MS [Dorris, 1972], NF, NH,
NS, NY, OH [Bradley, unpub.], ON, QC, SC [Gaddy & Morse, 1985],
SK [Buckle & Paquin, 2001], TN, WI, WV

gonygaster (Simon, 1873) Cosmopolitan
Theridion gonygaster Simon, 1873
Theridula opulenta albomaculata Franganillo, 1936
Theridula regia Gertsch & Archer, 1942
AZ, FL

opulenta (Walckenaer, 1841) Cosmopolitan
Theridion opulenta Walckenaer, 1841
Theridula sphaerula (Hentz, 1850)
Theridula quadripunctata (Keyserling, 1886)
AL, AR [Dorris, 1985], DC, FL, GA, IL [Kaston, 1955], IN, KY, LA, MD, MN
[Heimer et al. 1983], MO, MS, NC, NJ, NY, OH [Bradley, unpub.], OR, PA, SC,
TN, TX, UT, VA, WV

Genus Thymoites Keyserling, 1884 [14]

camano (Levi, 1957) USA
Paidisca camano Levi, 1957
BC [Buckle & Paquin, 2001], CA, OR, UT, WA

expulsus (Gertsch & Mulaik, 1936) USA, Mexico, Cuba, Jamaica
Paidisca expulsa (Gertsch & Mulaik, 1936, Transferred from Theridion,
Tholocco)
Sphyrotinus expulsus (Gertsch & Mulaik, 1936)
AL, CA, FL, LA, NC, TX

illudens (Gertsch & Mulaik, 1936) USA to Colombia
Sphyrotinus illudens (Gertsch & Mulaik, 1936, transferred from Paidisca)
TX

maderae (Gertsch & Archer, 1942) USA to Panama
Paidisca maderae (Gertsch & Archer, 1942, transferred from Theridion,
Tholocco)
Sphyrotinus maderae (Gertsch & Archer, 1942)
AZ

marxi (Crosby, 1906) USA, Mexico
Paidisca marxi (Crosby, 1906, transferred from Histagonia)
Sphyrotinus marxi (Crosby, 1906)

AL, AR, CT, FL, GA, MD, MO, MS, NC, NJ, NY, OH [Bradley, unpub.], TN, TX, VA

minero Roth, 1992 USA
AZ [Richman & Cutler, website]

minnesota Levi, 1964 USA
AB [Buckle & Paquin, 2001], BC [West et al., 1984], MI, MN,
NS [Buckle & Paquin, 2001], QC [Paquin et al., 2001],
SK [Buckle & Paquin, 2001], YT [Buckle & Paquin, 2001]

missionensis (Levi, 1957) USA to Costa Rica
Sphyrotinus missionensis (Levi, 1957, transferred from Paidisca)
TX

oleatus (L. Koch, 1879) Holarctic (including Greenland)
Theridion oleatus L. Koch, 1879
Thymoites petrensis (Sørensen, 1898, transferred from Theridion)
BC, NT [Buckle & Paquin, 2001], YT [Buckle & Paquin, 2001]

pallidus (Emerton, 1913) USA, Mexico, West Indies to Venezuela
Sphyrotinus pallida (Emerton, 1913, transferred from Tholocco, Dipoena,
Paidisca)
Theridion edinburgensis (Gertsch & Mulaik, 1936, transferred from Tholocco)
Thymoites cubanus (Bryant, 1940, transferred from Dipoena)
Thymoites wallacei (Gertsch & Archer, 1942, transferred from Theridion)
CA, CO, FL, GA, MA, MS, NC, NY, RI, TN, TX, UT

pictipes (Banks, 1904) USA
Dipoena pictipes Banks, 1904
Tholocco pictipes (Banks, 1904)
Paidisca pictipes (Banks, 1904)
Theridion catalinae Gertsch & Archer, 1942
Thymoites hansi (Schenkel, 1950, transferred from Theridion)
AZ, CA, OR, WA

sarasota (Levi, 1957) USA
Paidisca sarasota Levi, 1957
Female only.
FL

sclerotis (Levi, 1957) USA, Mexico
Sphyrotinus sclerotis (Levi, 1957, transferred from Paidisca)
Female only.
AZ [Richman & Cutler, website], NM

unimaculatus (Emerton, 1882)	USA, Canada
Tholocco unimaculatus (Emerton, 1882, transferred from Theridion)	
Paidisca unimaculata (Emerton, 1882)	
Thymoites amputata (Keyserling, 1884, transferred from Theridion, Tholocco)	
Thymoites lascivulus (Keyserling, 1886, transferred from Dipoena)	
Thymoites nicoleti (Keyserling, 1886, transferred from Theridion)	
Thymoites imparatus (Bishop & Crosby, 1928, transferred from Theridion)	
Thymoites paradisiacus (Gertsch & Archer, 1942, transferred from Theridion)	
AL, CT, FL, GA, IA [Abraham, 1996], IL, IN, LA, MA, MB [Aitchison-Benell and Dondale, 1990], MD, ME, MI, MN, MS, NC, NJ, NS [Buckle & Paquin, 2001], NY, OH [Bradley, unpub.], ON, PA, QC, RI, SC [Gaddy & Morse, 1985], SK [Buckle & Paquin, 2001], TN, TX, WI	

Genus **Tidarren Chamberlin & Ivie, 1934 [2]**

haemorrhoidale (Bertkau, 1880)	USA to Argentina
Tidarren fordulum (Banks, 1909, transferred from Theridion)	
Tidarren texanum (Banks, 1910)	
Tidarren minor Chamberlin & Ivie, 1934	
AZ [Richman & Cutler, website], CA, FL, TX [Vogel, 1970, Breene et al. 1993]	
sisyphoides (Walckenaer, 1841)	USA to Columbia, West Indies
Theridion sisyphoides Walckenaer, 1841	
Tidarren ansatum (Walckenaer, 1841, transferred from Theridion)	
Tidarren fordum (Keyserling, 1884)	
Tidarren probum (O. P.-Cambridge, 1899, transferred from Dipoena)	
AL, AR [Dorris, 1985], AZ, CA, FL, KY, LA, MS, NC, SC [Gaddy & Morse, 1985], TX	

Genus **Wamba O. P.-Cambridge, 1896 [2]**

congener O. P.-Cambridge, 1896	USA, West Indies to Brazil
[previously synonymized with W. atropunctatus because congener is preoccupied in Theridion when it was transferred from Crustulina, but not preoccupied in Wamba]	
Wamba atropunctatus (Petrunkewitsch, 1930, transferred from Theridion)	
Theridion brevipalpe Bryant, 1942	
Theridion dianae (Bryant, 1947, transferred from Allodipoena)	
FL	
crispulus (Simon, 1895)	Canada to Brazil, West Indies
Theridion intervallatum Emerton, 1915	
Theridion realisticum Gertsch & Mulaik, 1936	
Theridion chinda Chamberlin & Ivie, 1944	
Theridion blandum Kaston, 1945	

AL, AR [Peck et al., 1971], CA, FL, GA, LA, MA, MD, ME, MS, NC, NH, NS, NY, OH [Bradley, unpub.], ON [Buckle & Paquin, 2001], OR, SC [Gaddy & Morse, 1985], TN, TX, VA

Generic Synonymy

Achaea = Achaearanea
Allodipoena = Wamba
Allotheridion = Theridion
Ancyclorrhania = Pholcomma
Archerius = Comaroma, transferred to Anapidae
Arctachaea = Chrysso
Ariamnes = Argyrodes
Asagena = Steatoda
Chindellum = Coleosoma
Comaroma: Transferred to Anapidae
Conopistha = Argyrodes
Coressa = Theonoe
Cryptachaea = Achaearanea
Ctenium = Robertus
Dipoenoides = Euryopis
Emertonella = Euryopis
Garritus = Robertus
Hentziectypus = Achaearanea
Histagonia = Thymoites
Lithyphantes = Steatoda
Mufila = Euryopis
Neottiura = Theridion
Oronota = Phoroncidia
Pachydactylus = Dipoena
Paidisca = Thymoites
Parasteatoda = Achaearanea
Pedanostethus = Robertus
Pselothorax = Dipoena
Rhomphaea = Argyrodes
Sphyrotinus = Thymoites
Teutana = Steatoda
Theridiotis = Chrosiothes
Tholocco = Thymoites
Ulesanis = Phoroncidia

Specific Synonymy

Synonymy of specific epithets is part of the main list. Search for the specific epithet in question (using the “Find” function) to determine whether that epithet is currently valid and what genus it is placed in.

Bibliography

Compilations

Platnick, N. I. 1993. Advances in spider taxonomy, 1988-1991 with synonymies and transfers, 1940-1980. New York Entomological Society, New York, NY. 846 pp.

Platnick, N. I. 1997. Advances in spider taxonomy, 1992-1995 with redescriptions, 1940-1980. New York Entomological Society, New York, NY. 976 pp.

Platnick, N. I. 2000. Estimated spider numbers. American Arachnology 61: 8-9.

Platnick, N. I. 2001. World Spider Catalog-Theridiidae.

<http://research.amnh.org/entomology/spiders/catalog81-87/Theridiidae.html>

Randolph, D. E. and H. W. Levi. 1975. A key and checklist of American spiders of the family Theridiidae north of Mexico (Araneae). J. Arachnology 3: 31-51.

Revisions and Original Descriptions

Archer, A. F. 1950. A study of theridiid and mimetid spiders with descriptions of new genera and species. Geological Survey of Alabama Museum Paper 30. 39 pp.

Chamberlin, R. V. and W. Ivie. 1934. A new genus of theridiid spiders in which the male develops only one palpus. Bull. Univ. Utah (Biological Series) 2(4): 1-18.

Dobyns, J. R. and J. E. Bond. 1996. A new species of *Theridion* from northeastern Georgia (Araneae, Theridiidae). J. Arachnology 24: 89-92.

Exline, H. and H. W. Levi. 1962. American spiders of the genus *Argyrodes* (Araneae, Theridiidae). Bull. Mus. Comp. Zool. 127(2): 75-202, 15 pl.

Gertsch, W. J. and S. Mulaik. 1936. New spiders from Texas. Am. Mus. Nov. 863. 22 pp.

Gertsch, W. J. 1960. The *fulva* group of the spider genus *Steatoda* (Araneae, Theridiidae). Am. Mus. Nov. 1982. 48 pp.

Kaston, B. J. 1946. North American spiders of the genus *Ctenium*. Am. Mus. Novitates 1306. 19 pp.

Kaston, B. J. 1970. Comparative biology of American black widow spiders. San Diego Soc. Nat. Hist., Trans. 16(3): 33-82.

- Levi, H. W. 1953. Spiders of the genus *Dipoena* from America North of Mexico (Araneae, Theridiidae). Am. Mus. Nov. 1647. 39 pp.
- Levi, H. W. 1954. The spider genera *Episinus* and *Spintharus* from North America, Central America, and the West Indies (Araneae: Theridiidae). J. New York Entomol. Soc. 62(2): 65-90.
- Levi, H. W. 1954. Spiders of the genus *Euryopis* from North and Central America (Araneae, Theridiidae). Am. Mus. Nov. 1666. 48 pp.
- Levi, H. W. 1954. The spider genus *Theridula* in North and Central America and the West Indies (Araneae: Theridiidae). Trans. Am. Microscopical Soc. 73(4): 331-343.
- Levi, H. W. 1955. The spider genera *Chrysso* and *Tidarren* in America (Araneae: Theridiidae). J. New York Entomol. Soc. 63: 59-81.
- Levi, H. W. 1955. The spider genera *Coressa* and *Achaeareana* in America North of Mexico (Araneae, Theridiidae). Am. Mus. Nov. 1718, 33 pp.
- Levi, H. W. 1955. The spider genera *Oronota* and *Stemmops* in North America, Central America, and the West Indies (Araneae: Theridiidae). Ann. Ent. Soc. Am. 48: 333-342.
- Levi, H. W. 1956. The spider genera *Neottiura* and *Anelosimus* in America (Araneae: Theridiidae). Trans. Am. Microscopical Soc. 75(4): 407-422.
- Levi, H. W. 1957. The North American spider genera *Paratheridula*, *Tekellina*, *Pholcomma* and *Archerius* (Araneae: Theridiidae). Trans. Am. Microscopical Soc. 76(2): 105-115.
- Levi, H. W. 1957. Spiders of the new genus *Arctachaea* (Araneae, Theridiidae). Psyche 64: 102-106.
- Levi, H. W. 1957. The spider genera *Crustulina* and *Steatoda* in North America, Central America, and the West Indies (Araneae, Theridiidae). Bull. Mus. Comp. Zool. 117(3): 367-424, 14 pl.
- Levi, H. W. 1957. The spider genera *Enoplognatha*, *Theridion*, and *Paidisca* in America north of Mexico (Araneae, Theridiidae). Bull. Am. Mus. Nat. Hist. 112(1): 1-123.
- Levi, H. W. 1959. The spider genus *Coleosoma* (Araneae, Theridiidae). Breviora Mus. Comp. Zool. 110: 8 pp., 1 pl.
- Levi, H. W. 1959. The spider genus *Latrodectus* (Araneae, Theridiidae). Trans. Am. Microscopical Soc. 78(1): 7-43.

- Levi, H. W. 1960. The spider genus *Styposis* (Araneae, Theridiidae). *Psyche* (1959) 66 (1-2): 13-19.
- Levi, H. W. 1962. More American spiders of the genus *Chrysso* (Araneae, Theridiidae). *Psyche* 69: 209-237.
- Levi, H. W. 1962. The spider genera *Steatoda* and *Enoplognatha* in America (Araneae, Theridiidae). *Psyche* 69(1): 11-36.
- Levi, H. W. 1963. American spiders of the genus *Achaeareana* and the new genus *Echinotheridion* (Araneae, Theridiidae). *Bull. Mus. Comp. Zool.* 129(3): 187-240.
- Levi, H. W. 1963. American spiders of the genus *Theridion* (Araneae, Theridiidae). *Bull. Mus. Comp. Zool.* 129(10): 481-589.
- Levi, H. W. 1963. The American spider genera *Spintharus* and *Thwaitsia* (Araneae: Theridiidae). *Psyche* 70: 223-234.
- Levi, H. W. 1963. The America spiders of the genus *Anelosimus* (Araneae, Theridiidae). *Trans. Am. Microscopical Soc.* 82(1): 30-48.
- Levi, H. W. 1964. The spider genus *Thymoites* in America (Araneae: Theridiidae). *Bull. Mus. Comp. Zool.* 130(7): 445-471.
- Levi, H. W. 1964. American spiders of the genus *Episinus* (Araneae: Theridiidae). *Bull. Mus. Comp. Zool.* 131(1): 25 pp, 5 pl.
- Levi, H. W. 1964. American spiders of the genus *Phoroncidia* (Araneae: Theridiidae). *Bull. Mus. Comp. Zool.* 131(3): 65-86.
- Levi, H. W. 1964. The American spiders of the genera *Styposis* and *Pholcomma* (Araneae, Theridiidae). *Psyche* 71(1): 32-39.
- Levi, H. W. 1964. The spider genera *Stemmops*, *Chrostiothes*, and the New Genus *Cabello* from America. *Psyche* 71(2): 73-92.
- Levi, H. W. 1966. American spider genera *Theridula* and *Paratheridula* (Araneae: Theridiidae). *Psyche* 73(2): 123-130.
- Levi, H. W. 1967. Cosmopolitan and pantropical species of theridiid spiders (Araneae: Theridiidae). *Pacific Insects* 9(2): 175-186.
- Levi, H. W. 1969. Notes on American theridiid spiders. *Psyche* 76(1): 68-73.
- Levi, H. W. 1975. Description of the female of the spider *Pholcomma carota* (Arachnida: Araneae, Theridiidae). *Trans. Am. Microscopical Soc.* 94(2): 281-282.

Piel, W. H. 1994. A new *Chrosiothes* spider from West Virginia (Araneae, Theridiidae). J. Arachnology 22: 181-184.

Additional Sources of Geographic Information

Abraham, B. J. 1996. An annotated checklist of the spiders of northwestern Iowa and the loess hills of western Iowa. J. Iowa Acad. Sci. 103(1-2): 46-51.

Aitchison-Benell, C. W. and C. D. Dondale. 1990. A checklist of Manitoba spiders (Araneae) with notes on geographic relationships. Naturaliste can. (Rev. Ecol. Syst.) 117: 215-237.

Allen, D. C., F. B. Knight, and J. L. Foltz. 1970. Invertebrate predators of the jack-pine budworm, *Choristoneura pinus*, in Michigan. Ann. Entomological Soc. Am. 63: 59-64.

Banks, N. 1899. Some spiders from northern Louisiana. Ent. Soc. Wash. 4: 188-195.

Berrien, J. 1997. Spiders of San Diego County [California].
<http://www.sdnhm.org/research/entomology/sdspider.html>.

Berry, J. W. 1970. Spiders of the North Carolina piedmont old-field communities. J. Elisha Mitchell Scientific Soc. 86(3): 97-105.

Bradley, R. A. 1997. Provisional list of Ohio spiders. <http://www.marion.ohio-state.edu/SpiderWeb/ProvisionalSpiderList.htm>. Version: 28 August, 1997. Available from author: Dept. Zool., Ohio State Univ., Marion, OH 43302. Bradley10@osu.edu.

Bragg, P. D. and R. E. Leech. 1972. Additional records of spiders (Araneida) and harvestmen (Phalangida) for British Columbia. J. Entomological Soc. British Columbia 69: 67-71.

Breene, R. G., R. L. Meagher, Jr., and D. A. Dean. 1993. Spiders (Araneae) and ants (Hymenoptera: Formicidae) in Texas sugarcane fields. Florida Entomologist 76(4): 645-650.

Buckle, D. J. and P. Paquin. 2001. Checklist of the spiders of Canada and Alaska. Preliminary prepublication draft, unpublished. Most records from AB, SK, ON from Buckle collection. Other records from published literature, cited therein.

Culin, J.D. 1978. Additional spiders (Araneae) of Delaware. Ent. News 89(5-6): 145-146.

Cutler, B. 1973. Synanthropic spiders Araneae of the Twin Cities area. J. Minnesota Acad. Sci. 39: 38-39.

Dondale, C. D. and J. H. Redner. 1994. Spiders (Araneae) of six small peatlands in southern Ontario or Southwestern Quebec. Memoirs of the Entomological Soc. of Canada 169: 33-40.

- Dorris, P. R. 1968. A preliminary study of the spiders of Clark County Arkansas compared with a five year study of Mississippi spiders. *Arkansas Acad. Sci. Proc.* 23: 33-37.
- Dorris, P. R. 1972. A list of spiders collected in Mississippi. *Notes of the Arachnologists of the Southwest* 3: 1-4.
- Dorris, P. R. and Y. J. McGaha. 1965. A list of spiders collected in northern Mississippi. *Trans. Amer. Microscopical Soc.* 84(3): 407-408.
- Dorris, P. R. 1985. A checklist of the spiders of Arkansas. *Arkansas Acad. Sci. Proc.* 39: 34-39.
- Drew, L. C. 1967. Spiders of Beaver Island Michigan. *Pub. Mus. Michigan State Univ., Biol. Series* 3(3): 157-207.
- Gaddy, L. L. and J. C. Morse. 1985. Common spiders of South Carolina, with an annotated checklist. *S. C. Agricultural Experiment Station Tech. Bull.* 1094. 182 pp.
- Heimer, S., W. Nentwig, and B. Cutler. 1983. The spider fauna of Itasca State Park (Minnesota, USA). *Staatliches Museum fur Tierkunde in Dresden* 11(6): 119-124.
- Kaspar, J. 1999. Species list of Wisconsin spiders. Unpublished list.
- Kaston, B. J. 1955. Check list of Illinois spiders. *Illinois Acad. Sci. Transactions* 47: 165-172.
- Koponen, S. 1994. Ground-living spiders, opilionids, and pseudoscorpions of peatlands in Quebec. *Memoirs of the Entomological Soc. of Canada* 169: 41-60.
- Paquin, P., N. Dupérré and R. Hutchinson. 2001. Liste révisée des Araignées (Araneae) du Québec. *Fabreries Supplement* 10: 5-87.
- Peck, W. B., L. O. Warren, and I. L. Brown. 1971. Spider fauna of shortleaf and loblolly pines in Arkansas. *J. Georgia Entomol. Soc.* 6(2): 87-94.
- Richman, D. B. and B. Cutler. 1998. A preliminary list of the spiders (Araneae) of the arid southwest (Arizona, New Mexico and Trans-Pecos Texas).
<http://taipan.nmsu.edu/people/richman/southwest.html>.
- Stiles, K. A. and V. G. Stevens. 1940. Studies of eastern Iowa spiders. *Iowa Academy of Sci.* 47: 333-342.
- Vogel, B. R. 1966. Spiders from Powdermill Nature Reserve. *J. New York Entomological Soc.* 74(1): 55-58.
- Vogel, B. R. 1970. Bibliography of Texas spiders. *Armadillo Papers No. 2.* 36 pp. [privately printed].

West, R., C. D. Dondale, and R. A. Ring. 1984. A revised checklist of the spiders (Araneae) of British Columbia. *J. Entomological Soc. of British Columbia* 81: 80-98.