

Checklist of the spiders of British Columbia.

Prepared by Robb Bennett, David Blades, Don Buckle, Charles Dondale, and Rick C. West (2010).

Notes:

- Taxonomy follows Norm Platnick's "[World Spider Catalog](#)".
- An asterisk (*) marks each of 44 species not included in the previous version (2006) version of this list. Most of these are the result of recent collections in BC, the remainder were found during examination of specimens in the Canadian National Collection by DB and CD and others.

Agelenidae

Agelenopsis actuosa (Gertsch & Ivie, 1936)

Global: Eastern ON, southwestern BC south to northwestern OR

Local: Saanich Inlet, Goldstream Prov. Pk., Sidney

Agelenopsis oklahoma (Gertsch, 1936)

Global: South central BC south to OK & KS

Local: Oliver, Grand Forks

Agelenopsis oregonensis Chamberlin & Ivie, 1935

Global: Southwestern BC to northwestern OR

Local: Victoria, Saanich Inlet, Cowichan Lk., Parksville, Summerland

Agelenopsis potteri (Blackwall, 1846)

Global: BC to NS south to northwestern MX

Local: Widespread across southern BC

Agelenopsis utahana (Chamberlin & Ivie, 1933)

Global: AK to NF south to UT & WY

Local: Wells Gray Prov. Pk., Field, Canoe, Lillooet, Salmon Arm, Creston

Novalena intermedia (Chamberlin & Gertsch, 1930)

Global: Southwestern BC to northern CA

Local: Nanaimo, Saanich, Goldstream Prov. Pk., S. Pender Is.

Tegenaria agrestis (Walckenaer, 1802)

Global: Palaearctic; introduced in Nearctic - Pacific Northwest and southern BC

Local: Widespread across southern BC (mostly synanthropic, but also in natural habitats in southwest and south central BC), Alliford Bay (Moresby Is.)

Tegenaria domestica (Clerck, 1757)

Global: Cosmopolitan

Local: Widespread & mostly synanthropic in BC; in natural habitats on southeastern Vancouver Is.

Tegenaria duellica Simon, 1875

Global: Palaearctic; introduced in Nearctic - Pacific Northwest and southern BC, scattered records in AB, SK, & NF

Local: Widespread and mostly synanthropic across southern BC, in natural habitats in southwest and

south central localities

Amaurobiidae

Amaurobius borealis Emerton, 1909

Global: Northern BC east to NF and NY

Local: Morley R. Lodge, Tupper

Arctobius agelenoides (Emerton, 1919)

Global: Holarctic; in Nearctic - AK to NU south to BC & MB

Local: Manson Ck., Ross Lk. (Yoho Nat. Pk.)

Callobius canada (Chamberlin & Ivie, 1947)

Global: Southern BC south to northern OR & western MT

Local: Salmon Arm, Wycliffe, Cawston, Fountain Valley, Yale

Callobius enus (Chamberlin & Ivie, 1947)

Global: Southern BC south to ID & western MT

Local: Invermere, Nelson, Wycliffe, Summerland

Callobius nomeus (Chamberlin, 1919)

Global: Western NA, also in QC, LB, & NH

Local: Widespread in eastern half of BC

Callobius pictus (Simon, 1884)

Global: AK (eastern Aleutian Islands) south to mid-coastal CA

Local: Widespread at coastal localities, Fraser Valley up to Lillooet

Callobius severus (Simon, 1884)

Global: Southwestern BC to southwestern CA

Local: Widespread on Vancouver Is. & lower mainland

Cybaeopsis euopla (Bishop & Crosby, 1935)

Global: Forested parts of CAN from NT and eastern BC to NF and south to WI & ME

Local: Field, Tupper

Cybaeopsis wabritaska (Leech, 1972)

Global: AK (eastern Aleutian Islands) to northern WA

Local: Revelstoke, Emerald Lk., Manson Ck., Six Mile Lk., New Hazelton, Burnaby, Jordan R. bog (Vancouver Is.)

Zanomys aquilonia Leech, 1972

Global: Southwestern BC to southwestern OR

Local: Mudge Is., Gabriola Is., Mt. Maxwell (Saltspring Is.), Narvaez Bay (Saturna Is.), Saanich, Victoria, Rocky Pt. (Metchosin)

Antrodiaetidae

Antrodiaetus cerberus Coyle, 1971 *

Global: Northeastern WA & southeastern BC

Local: Nelson

Antrodiaetus hageni (Chamberlin, 1917)

Global: South central BC, eastern WA & eastern OR

Local: Merritt, Vernon, Lumby, Summerland, Apex Mt., Vaseux Lk., Summerland

Antrodiaetus pacificus (Simon, 1884)

Global: West coastal NA from BC to northern CA

Local: Widespread at coastal localities on Vancouver Is. north to Haida Gwaii (Queen Charlotte Islands)

Antrodiaetus pugnax (Chamberlin, 1917)

Global: South central BC south to northern OR and adjacent ID

Local: Pend d'Oreille Valley (Trail), Nelson, Cornice Ridge (Stagleap Prov. Pk, Kootenay Pass)

Anyphaenidae

Anyphaena aperta (Banks, 1921)

Global: Southwestern BC to CA

Local: Kyuquot, Qualicum, Parksville, Errington, Victoria

Anyphaena pacifica (Banks, 1896)

Global: BC & southwestern AB south to CA and NM

Local: Terrace, Nanaimo, Carmanah Valley, Hope, Mt. Kobau, Osoyoos, Apex Mtn.

Araneidae

Aculepeira carbonarioides (Keyserling, 1892)

Global: Holarctic; in Nearctic - AK to QC south to CO & UT

Local: Mt. St. Paul, Pink Mtn., Kamloops

Aculepeira packardi (Thorell, 1875)

Global: Holarctic; in Nearctic - YT to LB south to northern MX & PA

Local: Widespread in BC

Araneus corticarius (Emerton, 1884)

Global: AK to NS south to ND & PA

Local: Vernon

Araneus diadematus Clerck, 1757

Global: Palaearctic; introduced to NA - southwestern BC to OR and MI to NF

Local: Vancouver Is. & adjacent mainland, Kelowna, Queen Charlotte City

Araneus gemma (McCook, 1888)

Global: Southeastern AK to MT south to CA

Local: Southern Vancouver Is., Lytton, Kaslo, Creston

Araneus gemmoides Chamberlin & Ivie, 1935

Global: Southern BC to MB south to CA & FL

Local: Widespread in southern BC

Araneus iviei (Archer, 1951)

Global: BC to NS south to MI & PA

Local: Prince George, Nakusp

Araneus marmoreus Clerck, 1757

Global: Holarctic; in Nearctic - AK to NF south to OR & SC

Local: Widespread in BC

Araneus montereyensis (Archer, 1951)

Global: West coastal NA from southwestern BC to southern CA

Local: Rocky Pt. (Victoria)

Araneus nordmanni (Thorell, 1870)

Global: Holarctic; in Nearctic - AK to NF south to AZ & SC

Local: Widespread in BC

Araneus saevus (L. Koch, 1872)

Global: Holarctic; in Nearctic - AK to NF south to OR & NY

Local: Widespread in BC

Araneus trifolium (Hentz, 1847)

Global: AK to NF south to CA & AL

Local: Widespread in BC

Araneus washingtoni Levi, 1971

Global: Northern BC to NF south to NH

Local: Mt. St. Elias, Golden

Araniella displicata (Hentz, 1847)

Global: Holarctic; in Nearctic - AK to NF south to CA & NC

Local: Widespread in BC

Araniella proxima (Kulczynski, 1885)

Global: Holarctic; in Nearctic - AK to NF south to BC & NB

Local: Johnson Bay (Babine Lk.)

Argiope trifasciata (Forsk., 1775)

Global: Nearly cosmopolitan; in Nearctic - southern BC to NS south throughout region

Local: Widespread in southern BC

Cyclosa conica (Pallas, 1772)

Global: Holarctic; in Nearctic - AK to NF south to Guatemala & VA

Local: Widespread in BC

Hypsosinga alberta Levi, 1972

Global: Holarctic; in Nearctic - northern BC to central SK south to southern AB

Local: Summit Lk. (Alaska Hwy.)

Hypsosinga groenlandica Simon, 1889

Global: YT to Greenland south to BC & QC

Local: Apex Mtn.

Hypsosinga pygmaea (Sundevall, 1831)

Global: Holarctic; In Nearctic - AK to NF south to CO & Cuba

Local: Haida Gwaii (Queen Charlotte Islands), Kamloops, Enderby, Summerland, Okanagan Falls

Hypsosinga rubens (Hentz, 1847) *

Global: Western NT to NL, south to eastern TX and FL

Local: Southern Okanagan Valley

Larinioides cornutus (Clerck, 1757)

Global: Holarctic; in Nearctic - AK to NF south to Panama

Local: Atlin, Enderby, Creston

Larinioides patagiatus (Clerck, 1757)

Global: Holarctic; in Nearctic - AK to NF south to CA & NC

Local: Widespread in BC

Larinioides sclopetarius (Clerck, 1757)

Global: Palaearctic; introduced to NA - BC to NF south to UT & NC

Local: Mesachie Lk., Pitt Meadows, Manning Prov. Pk., Okanagan Landing, Nelson

Metepeira foxi Gertsch & Ivie, 1936

Global: Southern BC & AB south to CA & northern MX

Local: Widespread in southern interior BC

Metepeira grandiosa Chamberlin & Ivie, 1941

Global: Interior BC to SK south to CA

Local: Prince George, Falkland, Vernon, Osoyoos

Metepeira palustris Chamberlin & Ivie, 1942

Global: Northern BC to NS south to WI & PA

Local: Atlin, Okanagan Valley

Neoscona arabesca (Walckenaer, 1842)

Global: BC to NS south to Central America & West Indies

Local: Widespread in central & southern BC

Neoscona pratensis (Hentz, 1847)

Global: Northern BC to NH south to KS & FL

Local: Terrace

Parazygiella dispar (Kulczynski, 1885)

Global: Holarctic; in Nearctic - west coastal NA from southeastern AK to CA

Local: Widespread on coastal BC

Singa keyserlingi McCook, 1894

Global: South central BC to eastern OR

Local: Merritt, Okanagan Valley (Apex Mt., Vaseux Lk., Summerland, Vernon, Lumby)

Zygiella atrica (C. L. Koch, 1845)

Global: Palaearctic; introduced to coastal NA - southwestern BC, NF to NY

Local: Victoria, Vancouver

Zygiella nearctica Gertsch, 1964 *

Global: AK to NL, south to CO and NC

Local: Atlin area

Zygiella x-notata (Clerck, 1757)

Global: Holarctic & Neotropical; in Nearctic - coastal NA from southwestern BC to CA, MA to VA

Local: Metlakatla, Wellington, Sooke, N. Pender Is., Langford, Victoria, Vancouver

Clubionidae

Clubiona bryantae Gertsch, 1941

Global: AK to NF south to WY & MA

Local: Pink Mtn., Delta (Vancouver)

Clubiona canadensis Emerton, 1890

Global: BC to NF south to CO & NC

Local: Widespread in BC

Clubiona furcata Emerton, 1919

Global: AK to NF south to UT and ON

Local: Johnson Bay (Babine Lk.)

Clubiona kastoni Gertsch, 1941

Global: AK to NF south to CA & NC

Local: Wellington, Pitt Meadows, Haney, Osoyoos

Clubiona kulczynskii Lessert, 1905

Global: Holarctic; in Nearctic - AK to NF south to CO & NC

Local: Widespread in northern BC

Clubiona lutescens Westring, 1851

Global: Palaearctic; introduced in Nearctic - southern BC and WA

Local: Vancouver, Delta

Clubiona mimula Chamberlin, 1928

Global: Southern BC to UT south to CA

Local: Vancouver, Summerland

Clubiona moesta Banks, 1896

Global: AK to NS south to CA & NY

Local: Lillooet, Salmon Arm, Canoe, Osoyoos

Clubiona mutata Gertsch, 1941

Global: Southern BC to SK south to AZ and NE

Local: Osoyoos

Clubiona norvegica Strand, 1900

Global: Holarctic; in Nearctic - AK to NF south to UT & NY

Local: Goldstream Prov. Pk.

Clubiona opeongo Edwards, 1958

Global: Southern BC to QC

Local: Clearwater Valley, Edgewood

Clubiona pacifica Banks, 1896

Global: Southwest AK to southwestern AB south to CA

Local: Widespread on coastal BC; Kaslo, Creston, Fernie

Clubiona pallidula (Clerck, 1757)

Global: Palaearctic; introduced in Nearctic - southwestern BC & western WA, southern ON

Local: Vancouver

Clubiona praematura Emerton, 1909

Global: AK to NB south to northern BC & ME

Local: Chilkat Pass, Summit Lk., Pink Mtn.

Clubiona riparia L. Koch, 1866

Global: AK to NF south to NM & MD

Local: Kamloops, Osoyoos, Creston

Clubiona trivialis C. L. Koch, 1843

Global: AK to NF south to AZ & NY

Local: Cape Scott, Brooks Peninsula, Carmanah Valley, Hope, Manning Prov. Pk., Yoho Nat. Pk., Lower Post

Corinnidae

Castianeira alteranda Gertsch, 1942

Global: Southern BC to southern SK south to CO

Local: Mt. Kobau

Castianeira longipalpa (Hentz, 1847)

Global: Southern BC to NS south to UT, OK, & FL

Local: Widespread in southern BC

Castianeira walsinghami (O. P.-Cambridge, 1874)
Global: Southern BC to OR
Local: Victoria, Salmon Arm, Minnie Lk., Riske Ck., Vernon

Meriola californica (Banks, 1904)
Global: Southwestern BC to northwestern MX
Local: Parksville, Gulf Islands Nat. Pk. (Cabbage Is.)

Meriola decepta Banks, 1895
Global: USA (and southern BC) south to Peru & Brazil
Local: White Lk. (southern Okanagan Valley)

Phrurotimpus borealis (Emerton, 1911)
Global: Southern BC to NS south to northern MX & NC
Local: Widespread in southern BC

Scotinella pugnata (Emerton, 1890)
Global: Southwestern BC to northwestern MX
Local: Parksville, Kilpoola Lk.

Scotinella sculleni (Gertsch, 1941)
Global: Southwestern BC, WA, & OR
Local: Saltspring Is.

Cybaeidae

Cybaeina confusa Chamberlin & Ivie, 1942
Global: Haida Gwaii (Queen Charlotte Is.) south to northwestern OR
Local: Banks Is., Kunghit Is., Port Renfrew

Cybaeina minuta (Banks, 1906)
Global: Western & southern Vancouver Is. south to northwestern OR
Local: Victoria, Kyuquot, Tofino

Cybaeota nana Chamberlin & Ivie, 1937
Global: Southwestern BC south to northern UT and southern CA
Local: Saanich Inlet, Gulf Islands Nat. Pk. (Tumbo Is.)

Cybaeota shastae Chamberlin & Ivie, 1937
Global: AK panhandle south to southern CA
Local: Widespread on coastal BC

Cybaeus bulbosus Exline, 1935
Global: South central BC south to northeastern OR and adjacent ID
Local: 24 km E Vernon

Cybaeus eutypus Chamberlin & Ivie, 1932

Global: Mid-coastal BC south to northwestern OR
Local: Widespread in southwestern BC from Rivers Inlet area to southern Vancouver Is.

Cybaeus morosus Simon, 1886

Global: Western NA from Adak Is. (Aleutians) to west central CA
Local: Widespread from Haida Gwaii (Queen Charlotte Islands) and Vancouver Is. east to the Rocky Mtns.

Cybaeus reticulatus Simon, 1886

Global: West coastal NA from Attu Is. (western-most Aleutians) south to northwestern CA
Local: Widespread on coastal BC

Cybaeus shoshoneus Chamberlin & Ivie, 1932

Global: Northern ID and adjacent areas of BC, WA, OR, & MT
Local: Kootenay Pass (Bridle Lk., Cornice Ridge)

Cybaeus signifer Simon, 1886

Global: West coastal NA from BC south to central CA
Local: Widespread on Haida Gwaii (Queen Charlotte Is.) and Vancouver Is.

Cybaeus sinuosus Fox, 1937

Global: AB and BC in Rocky and East Kootenay Mtns.
Local: Yoho Nat. Pk., Field, Nelson, Fernie

Dictynidae

Arctella lapponica Holm, 1945

Global: Holarctic; in Nearctic - northern BC
Local: Summit Lk. (Alaska Hwy.)

Argenna yakima Chamberlin & Gertsch, 1958

Global: Northwestern BC to western WA
Local: St. Elias Mtns (59.27N 137.54W)

Blabomma californicum (Simon, 1895)

Global: Soutwestern BC to northwestern MX
Local: Victoria (Sidney, Saanich, Island View Beach, Trial Is.)

Cicurina idahoana Chamberlin, 1919

Global: Southern BC to western MT south to OR
Local: Lynn Valley (N. Vancouver), Lillooet, Penticton, Haney

Cicurina intermedia Chamberlin & Ivie, 1933

Global: Southern interior BC to UT
Local: Vernon, Vaseux Lk., Sage Ck. (Flathead River Valley, SE of Fernie)

Cicurina simplex Simon, 1886

Global: Southwestern AK south to WA & MT

Local: Cameron Lk., Departure Bay, Sidney, Victoria (Island View Beach, E. Sooke Pk., Witty's Lagoon, Discovery Is.), S. Pender Is., Gulf Islands Nat. Pk. (Cabbage Is.)

Cicurina tersa Simon, 1886

Global: Western BC south to OR

Local: Johnson Bay (Babine Lk.), Campbell R., Parksville, Departure Bay, Victoria (Goldstream Prov. Pk., Francis King Reg. Pk., Prospect Lk., E. Sooke Pk., Langford, Mt. Douglas, Sidney), Galiano Is., Gulf Islands Nat. Pk. (Cabbage Is., Tumbo Is.)

Dictyna alaskae Chamberlin & Ivie, 1947 *

Global: Holarctic; in Nearctic - AK to NL south to northwestern MT

Local: Atlin

Dictyna bostonensis Emerton, 1888 *

Global: Widespread in USA & southeastern CAN; southern interior BC

Local: Osoyoos

Dictyna brevitarsa Emerton, 1915

Global: AK to NF south to AZ & PA

Local: Johnson Bay (Babine Lk.), Fernie

Dictyna calcarata Banks, 1904

Global: Southern interior BC south to MX & eastern OK

Local: Osoyoos

Dictyna coloradensis Chamberlin, 1919

Global: Southern interior BC to QC south to AZ & TX

Local: Vernon, Oliver, White Lk. (southern Okanagan Valley)

Dictyna major Menge, 1869

Global: Holarctic; in Nearctic - AK to LB south to central CA & QC

Local: Widespread in BC

Dictyna minuta Emerton, 1888

Global: Southern interior BC to NH south to northwestern MX & southern TX

Local: Salmon Arm, Vernon, Kelowna

Dictyna subpinicola Ivie, 1947

Global: Southern interior BC to western MT south to OR

Local: Vernon

Dictyna terrestris Emerton, 1911

Global: Southern interior BC to NH south to NM & TX

Local: Osoyoos

Dictyna tridentata Bishop & Ruderman, 1946

Global: BC to WY south to AZ & NM

Local: Johnson Bay (Babine Lk.), Victoria

Emblyna annulipes (Blackwall, 1846)

Global: Holarctic; in Nearctic - AK to NF south to OR & VA

Local: Widespread in BC

Emblyna borealis cavernosa (Jones, 1877)

Global: Holarctic species; Nearctic subspecies - southern BC to WY south to CA & UT

Local: Apex Mtn., Cathedral Prov. Pk., Mt. Kobau

Emblyna chitina (Chamberlin & Gertsch, 1958)

Global: Southeastern AK & BC, also QC & NS

Local: Meadow Mtn. (Kaslo)

Emblyna completa (Chamberlin & Gertsch, 1929)

Global: Southern BC to ND south to CA & NM

Local: Kamloops, Apex Mtn., Vaseux Lk., Keremeos, Rock Ck.

Emblyna olympiana (Chamberlin, 1919)

Global: Southwestern BC south to CA

Local: Wellington

Emblyna oregona Gertsch, 1946

Global: Southwestern BC south to CA

Local: Island View Beach (Victoria)

Emblyna peragrata (Bishop & Ruderman, 1946)

Global: AK to QC south to northern CA & western MT

Local: Widespread in BC

Emblyna phylax (Gertsch & Ivie, 1936)

Global: Southern interior BC to NF south to WY & NH

Local: Lillooet, Summerland, Rock Ck.

Emblyna reticulata (Gertsch & Ivie, 1936)

Global: Southern interior BC to SD south to northwestern MX and southeastern TX

Local: Walachin, Mt. Kobau, Osoyoos

Emblyna sublata (Hentz, 1850)

Global: BC to LB south to eastern MX & FL

Local: Atlin, Kyuquot

Hackmania prominula (Tullgren, 1948)

Global: Holarctic; in Nearctic - AK to MB south to NM

Local: St. Elias Mtns. (59.39N 137.54W), Liard R. Hotsprings

Lathys alberta Gertsch, 1946 *

Global: Holarctic; in Nearctic - AK to MB south to CO

Local: Summit Lk., Barkerville, Pink Mtn.

Lathys humilis (Blackwall, 1855) *

Global: Palaearctic; introduced to Nearctic - southwestern BC

Local: Vancouver (Stanley Pk.)

Lathys sp. Simon, 1884 *

Global: Southwestern BC to northwestern Montana

Local: Cornice Ridge (Stagleap Prov. Pk., Kootenay Pass), Flathead Ridge (Elko), Flathead River Valley (Kishenena Ck. & n of Shepp Ck.)

Notes: Possibly undescribed species, also known from CO

Mallos niveus O. P.-Cambridge, 1902

Global: Southern interior BC to CO south to Guatemala

Local: Kelowna, Summerland, Osoyoos

Phantyna terranea (Ivie, 1947)

Global: Southwestern BC to western WY south to OR & CO

Local: Island View Beach (Victoria)

Tricholathys rothi Chamberlin & Gertsch, 1958

Global: Southwestern BC south to western OR

Local: Comox, Island View Beach (Saanichton), Iona Beach (Richmond), Westham Is. (Delta), Gulf Islands Nat. Pk. (Tumbo Is.)

Tricholathys spiralis Chamberlin & Ivie, 1935

Global: Southwestern BC to WY south to CA & CO

Local: Kuyquot, White Lk. (southern Okanagan Valley)

Tricholathys sp. Chamberlin & Ivie, 1935 *

Global: Southeastern BC to ...?

Local: Cornice Ridge (Stagleap Prov. Pk., Kootenay Pass)

Notes: Probable undescribed species, uncertain genus placement

Dipluridae

Microhexura idahoana Chamberlin & Ivie, 1945

Global: Scattered high elevation localities from southern interior BC to western MT south to central OR & ID

Local: Kootenay Pass

Dysderidae

Dysdera crocata C. L. Koch, 1838

Global: Nearly cosmopolitan; synanthropic

Local: Victoria, Vancouver

Gnaphosidae

Callilepis eremella Chamberlin, 1928

Global: Southern BC to northern ID south to AZ & northwestern MX

Local: Summerland, Mt. Maxwell (Saltspring Is.)

Callilepis pluto Banks, 1896

Global: NU to NS south to WA, CO, & AL

Local: Mt. Benson, Wellington, Island View Beach (Victoria), Quadra Is.

Drassodes angulus Platnick & Shadab, 1976 *

Global: South central BC to CA

Local: nr. Chopaka border crossing (49.01.157N 119.40.961W)

Drassodes neglectus (Keyserling, 1887)

Global: Holarctic; in Nearctic - AK to NS south to AZ & WV

Local: Widespread in BC

Drassodes saccatus (Emerton, 1889)

Global: Southern BC to NH south to southern MX

Local: Lillooet, Summerland, Keremeos

Drassyllus depressus (Emerton, 1890)

Global: Southern BC to NS south to AZ & VA

Local: Widespread in southern BC

Drassyllus dromeus Chamberlin, 1922

Global: Southern BC to MA south to AZ and GA

Local: Mt. Maxwell (Saltspring Is.), Summerland, Oliver, Keremeos, Hedley

Drassyllus insularis (Banks, 1900)

Global: Southern interior BC to western MX

Local: Lillooet, Oliver, Summerland

Drassyllus lamprus (Chamberlin, 1920)

Global: Southern BC to southern SK south to central MX

Local: Savary Is., Mt. Maxwell (Saltspring Is.), Savona, nr. Chopaka border crossing (49.01.157N 119.40.961W), Summerland

Drassyllus niger (Banks, 1896)

Global: Throughout southern CAN south to CA & PA

Local: Mt. Maxwell (Saltspring Is.), Lillooet, Summerland, Oliver

Drassyllus saphes Chamberlin, 1936

Global: Southern BC to MT south to northwestern MX

Local: Osoyoos

Gnaphosa antipola Chamberlin, 1933 *

Global: Western BC south to northern CA & western CO

Local: Skidegate

Gnaphosa borea Kulczynski, 1908 *

Global: Holarctic; in Nearctic AK to NL south to NM and New England

Local: Eastern BC along Rocky Mtns

Gnaphosa brumalis Thorell, 1875

Global: AK to LB south to AZ & NH

Local: Paradise Mine, Summit Lk. (Alaska Hwy.), other localities in Rocky Mtns.

Gnaphosa californica Banks, 1904

Global: Southern BC south to CA & NM

Local: Keremeos, Summerland, Osoyoos

Gnaphosa microps Holm, 1939

Global: Holarctic; in Nearctic - AK to NF south to CO & ME

Local: Sikanni Chief R., Yoho Nat. Pk.

Gnaphosa muscorum (L. Koch, 1866)

Global: Holarctic; in Nearctic - AK to LB south to NM & WV

Local: Widespread in BC

Gnaphosa orites Chamberlin, 1922 *

Global: Holarctic; in Nearctic AK to NL south to WY & northern New England

Local: Ft Nelson / Ft St John area

Gnaphosa parvula Banks, 1896

Global: AK to NF south to CO & WV

Local: Tetsa R., Kamloops

Gnaphosa snohomish Platnick & Shadab, 1975

Global: Southwestern BC and adjacent WA

Local: Island View Beach (Victoria), Gulf Islands Nat. Pk. (Cabbage Is., Tumbo Is.), Burnaby, Haney

Haplodrassus bicornis (Emerton, 1909)

Global: BC to NS south to AZ & VA

Local: Vernon, Westbank, Keremeos

Haplodrassus eunis Chamberlin, 1922

Global: AK to northern ON south to CA & NM

Local: Lillooet, Manning Prov. Pk., Apex Mtn., Nelson

Haplodrassus hiemalis (Emerton, 1909)

Global: Holarctic; in Nearctic - AK to NF south to CO & NJ

Local: Clearwater Valley

Haplodrassus signifer (C. L. Koch, 1839)

Global: Holarctic; in Nearctic - YT to NS south to MX & FL

Local: Widespread in southern BC

Herpyllus hesperolus Chamberlin, 1928

Global: Southern BC to southern SK south to northwestern MX & adjacent TX

Local: Summerland

Herpyllus propinquus (Keyserling, 1887)

Global: Southern BC to MT south to central MX

Local: Osoyoos

Micaria aenea Thorell, 1871

Global: Holarctic; in Nearctic - AK to NF south to UT & ME

Local: Summit Lk., Lillooet, Manning Prov. Pk., Revelstoke, Yoho Nat. Pk.

Micaria alpina L. Koch, 1872

Global: Holarctic; in Nearctic - AK & northern BC south to northern ON

Local: Summit Lk. (Alaska Hwy.)

Micaria coloradensis Banks, 1896

Global: AK to SK south to CA & SD

Local: Apex Mtn.

Micaria constricta Emerton, 1894

Global: Norway; YT to LB south to CA & NH

Local: Widespread in BC

Micaria foxi Gertsch, 1933

Global: Southern BC to southern AB south to CA & NM

Local: Summerland

Micaria idana Platnick & Shadab, 1988

Global: Southern BC south to CA

Local: Manning Prov. Pk., Apex Mtn.

Micaria laticeps Emerton, 1909

Global: Southern BC to eastern ON south to AR & CT

Local: Osoyoos

Micaria longipes Emerton, 1890

Global: Southeastern BC to NB south to AZ & MX

Local: Koochanusa Lk.

Micaria pulicaria (Sundevall, 1831)

Global: Holarctic; in Nearctic - AK to NF south to CA and TX

Local: Widespread in southern half of BC

Micaria riggsi Gertsch, 1942

Global: Southern BC to MA south to AZ & TN

Local: Salmon Arm, Apex Mtn.

Micaria rossica Thorell, 1875

Global: Holarctic; in Nearctic - AK to MB south to CA & NM

Local: Widespread in BC

Micaria utahna Gertsch, 1933

Global: Southern BC to MT south to CA & UT

Local: Victoria (Island View Beach, Witty's Lagoon), nr. Chopaka border crossing (49.01.157N 119.40.961W), Osoyoos

Nodocion eclecticus Chamberlin, 1924

Global: Southern BC south to northwestern MX and TX

Local: Summerland

Nodocion rufithoracicus Worley, 1928

Global: Southern BC to AB south to CA & NM

Local: Victoria, Summerland

Nodocion voluntarius (Chamberlin, 1919)

Global: Southern BC & AB south to MX

Local: Summerland

Orodassus canadensis Platnick & Shadab, 1975

Global: YT to NB south to WA & SD

Local: Atlin, Terrace, Forbidden Plateau

Orodassus coloradensis (Emerton, 1877)

Global: BC to MB south to CA & AZ

Local: Summit Lk., Kamloops, Radium Hotsprings, Kaslo, Kootenay Pass

Parasyrisca orites (Chamberlin & Gertsch, 1940)

Global: Southwestern BC & adjacent WA

Local: Manning Prov. Pk.

Scotophaeus blackwalli (Thorell, 1871)

Global: Palaearctic; introduced to Nearctic & Neotropic - southern BC south to northwestern MX & Gulf Coast USA

Local: Victoria, Salmon Arm

Sergiolus columbianus (Emerton, 1917)

Global: Southwestern BC to SD south to CA & AZ

Local: Comox, Departure Bay, Wellington, Goldstream Prov. Pk., Langford, Island View Beach (Victoria), Mahoney Lk. (southern Okanagan Valley)

Sergiolus montanus (Emerton, 1890)

Global: Southeastern AK to NB south to northwestern MX & SC

Local: Widespread in BC

Zelotes exiguoides Platnick & Shadab, 1983
Global: Northern BC to NH south to CO & PA
Local: Telegraph Ck.

Zelotes fratris Chamberlin, 1920
Global: Holarctic; in Nearctic - AK to NF south to CA & NM
Local: Widespread in BC

Zelotes hentzi Barrows, 1945
Global: Southern BC to NS south to northern CA & FL
Local: Wellington, Island View Beach (Victoria), Victoria

Zelotes puritanus Chamberlin, 1922
Global: Holarctic; in Nearctic - AK to NB south to CA & MA
Local: Widespread in southern BC

Zelotes sula Lowrie & Gertsch, 1955
Global: Holarctic; in Nearctic - AK to LB south to UT & northern NY
Local: Manson Ck., Morley R. Lodge, Summit Lk. (Alaska Hwy.), Manning Prov. Pk.

Zelotes tuobus Chamberlin, 1919
Global: Southern BC to KY south to CA & TN
Local: Departure Bay, Kamloops, nr. Chopaka border crossing (49.01.157N 119.40.961W), Summerland, White Lk. (southern Okanagan Valley)

Hahniidae

Antistea brunnea (Emerton, 1909)
Global: BC to NS south to IL & NJ
Local: Prince Rupert, Enderby

Calymmaria emertoni (Simon, 1897)
Global: Southwestern BC to northwestern CA
Local: Kyuquot, Tofino, Union Is., Wellington, Departure Bay, Port Renfrew, Shawnigan Lk., E. Sooke, Victoria (Goldstream Prov. Pk., Francis King Reg. Pk., Beaver Lk.), N. Vancouver (Lynn Valley), Haney

Calymmaria monicae Chamberlin & Ivie, 1937
Global: CA, disjunct pop'n. in BC?
Local: Lillooet

Calymmaria nana (Simon, 1897)
Global: Southwestern BC to southern OR
Local: Cabin Pool (Cowichan R.), Sooke, Goldstream Prov. Pk., Saanich Inlet, Bear Mtn (Central Saanich), Gulf Islands Nat. Pk. (Cabbage Is.)

Calymmaria suprema Chamberlin & Ivie, 1937
Global: Southwestern BC to west central CA
Local: Goldstream Prov. Pk.

Cryphoeca exlineae Roth, 1988

Global: Southern AK south to western MT & central CA

Local: Widespread in BC

Dirksia cinctipes (Banks, 1896)

Global: Western AK to CA

Local: Widespread on coastal BC

Ethobuella tuonops Chamberlin & Ivie, 1937

Global: Southwestern BC to OR

Local: Carmanah Prov. Pk., Francis King Reg. Pk (Victoria), Rocky Point (Metchosin), Galiano Is.,
Teaquahan R. (Bute In.), Rose Spit (Graham Is.)

Hahnia arizonica Chamberlin & Ivie, 1942

Global: AK south to AZ & western TX

Local: Carmanah Valley

Hahnia cinerea Emerton, 1890

Global: AK to NS south to MX & FL

Local: Prince Rupert, Bella Coola, Vancouver, Kamloops

Hahnia glacialis Sorensen, 1898

Global: Holarctic; in Nearctic - AK to NH south to CO & NY

Local: Lakelse Lk. (Terrace), St. Elias Mtns. (jct Tatshenshini & O'Connor Rivers)

Hahnia ononidum Simon, 1875

Global: Holarctic; in Nearctic - YT to NU south to NM & AR

Local: Atlin

Neoantistea agilis (Keyserling, 1887)

Global: Northern BC to NS south to CA & FL

Local: Prince Rupert, Manson R., Fort St. John

Neoantistea gosiuta Gertsch, 1934

Global: Northwestern BC south to AZ & NM

Local: St. Elias Mtns. (59.39N 137.10W)

Neoantistea magna (Keyserling, 1887)

Global: AK to NF south to CA & FL

Local: Haida Gwaii (Mosquito Lk., Rennel Sd. - Bonanza Ck.), Johnson Bay (Babine Lk.), Osoyoos,
Jordan R. bog (Vancouver Is.)

Linyphiidae

Agnyphantès arboreus (Emerton, 1915)

Global: AK south to WA & WY

Local: Glacier Nat. Pk.

Agyneta allosubtilis Loksa, 1965

Global: Holarctic; in Nearctic - YT to NF south to BC & MB
Local: Sikanni R (Alaska Hwy.), Liard R. Hotsprings

Agyneta olivacea (Emerton, 1882)

Global: Holarctic; in Nearctic - YT to NF south to ND & NH
Local: Mt. Cain (Vancouver Is.), Vernon

Allomengea dentisetis (Grube, 1861)

Global: Holarctic; in Nearctic - AK to NF south to CO & NJ
Local: Clearwater Valley

Aphileta microtarsa (Emerton, 1882)

Global: BC to NF south to UT & NY
Local: Johnson Bay & Donald Landing (Babine Lk.), Copper R. (Terrace), Manning Prov. Pk.

Aphileta misera (O. P.-Cambridge, 1882)

Global: Holarctic; in Nearctic - AK to QC south to BC & NY
Local: Wap Lk. (Revelstoke)

Arcuphantes arcuatulus (Roewer, 1942)

Global: Southwestern BC to OR
Local: Parksville, Greenburn Lk. (S. Pender Is.)

Arcuphantes sylvaticus Chamberlin & Ivie, 1943

Global: BC to CA
Local: 16 km W of Barkerville, Vernon (Campbell Brown Ecol. Reserve), Hedley, Cornice Ridge (Kootenay Pass)

Baryphyma kulczynskii (Eskov, 1979)

Global: Holarctic; in Nearctic - YT to QC south to northern BC & ME
Local: Johnson Bay (Babine Lk.)

Baryphyma trifrons affine (Schenkel, 1930)

Global: Holarctic; in Nearctic - YT to QC south to WA & NY
Local: Atlin

Bathyphantes alameda Ivie, 1969

Global: Southwestern BC to CA
Local: Kyuquot

Bathyphantes alascensis (Banks, 1900)

Global: AK south to CA
Local: Brooks Peninsula, Kyuquot, Tofino, Wellington

Bathyphantes brevipes (Emerton, 1917)

Global: AK to NF south to CA & WY

Local: Widespread in BC

Bathyphantes canadensis (Emerton, 1882)

Global: Holarctic; in Nearctic - AK to QC south to BC & NY

Local: Johnson Bay (Babine Lk.)

Bathyphantes diasosnemis Fage, 1929

Global: Southwestern BC to CA

Local: Mt. Cain (Vancouver Is.)

Bathyphantes keeni (Emerton, 1917)

Global: Holarctic; in Nearctic - AK south to CA

Local: Widespread on coastal BC

Bathyphantes malkini Ivie, 1969

Global: Southwestern BC south to CA

Local: Wellington

Bathyphantes orica Ivie, 1969

Global: Southwestern BC south to CA

Local: Wellington, Vancouver

Bathyphantes pallidus (Banks, 1892)

Global: AK to NF south to AZ & NC

Local: Widespread in BC

Bathyphantes reprobus (Kulczynski, 1916)

Global: Holarctic; in Nearctic - AK to QC south to northeastern BC & NY

Local: Fort St. John

Bathyphantes waneta Ivie, 1969

Global: BC south to OR & ID

Local: Merritt, Vernon, Summerland, Apex Mt., Vaseux Lk.

Centromerita bicolor (Blackwall, 1833)

Global: Palaearctic; introduced in Nearctic - BC to WA, NF to NS

Local: Burnaby, Surrey, Delta

Centromerus longibulbus (Emerton, 1882)

Global: BC to NF south to MI & NY

Local: Enderby, Lumby, Cherryville

Centromerus sylvaticus (Blackwall, 1841) *

Global: Holarctic; in Nearctic - AK to NL and south to MN & NY

Local: Vancouver

Ceraticelus atriceps (O. P.-Cambridge, 1874)

Global: YT to NF south to WA & NY

Local: Atlin, Comox, Enderby, Mt. Revelstoke, Field

Ceraticelus crassiceps Chamberlin & Ivie, 1939

Global: AK to LB south to NM

Local: Osoyoos

Ceraticelus fissiceps (O. P.-Cambridge, 1874)

Global: YT to NF south to MT & GA

Local: Hope, Vernon, Mt. Revelstoke Nat. Pk.

Ceraticelus rowensis Levi & Levi, 1955

Global: AK south to AB & WA

Local: Kingfisher Ck., Enderby

Ceraticelus silus Dondale, 1958

Global: AK south to BC

Local: Vancouver

Ceraticelus vesperus Chamberlin & Ivie, 1939

Global: AK south to WA

Local: Hope, Lillooet, Wells Gray Prov. Pk., Cream Lk. (Strathcona Prov. Pk.)

Ceratinella acerea Chamberlin & Ivie, 1933

Global: BC south to OR & UT

Local: Pinkut Ck., Durrance Lk. (Victoria), Goldstream Prov. Pk., Gulf Islands Nat. Pk. (Cabbage Is.)

Ceratinella alaska Chamberlin & Ivie, 1947

Global: Holarctic; in Nearctic - AK & BC to QC

Local: Pinkut Ck., Durrance Lk (Victoria), Goldstream Prov. Pk.

Ceratinella brunnea Emerton, 1882

Global: AK to NF south to NM & VA

Local: Tetsa R. (Alaska Hwy.), Liard Hotsprings, Copper R. (Terrace)

Ceratinella ornatula alaskana Chamberlin, 1948

Global: AK to YT south to BC

Local: Tetsa R. (Alaska Hwy), Carmanah Valley

Ceratinella parvula (Fox, 1891)

Global: BC to QC south to WA & NY

Local: Little Qualicum R., Delta

Ceratinella tigana Chamberlin, 1948

Global: AK south to WA

Local: Pinkut Ck.

Ceratinops inflatus (Emerton, 1923)

Global: AK south to WA

Local: Widespread in western BC

Cnephalocotes obscurus (Blackwall, 1834)

Global: Holarctic; in Nearctic - YT & northern BC to QC

Local: Copper R. (Terrace)

Collinsia ksenia (Crosby & Bishop, 1928)

Global: AK south to WA & MT

Local: Widespread in BC

Collinsia plumosa (Emerton, 1882)

Global: BC to NS south to NM & NY

Local: Comox

Notes: see *Oedothorax alascensis*

Coloncus siou Chamberlin, 1949 *

Global: Southern BC to QC south to MT & MA

Local: nr. Chopaka border crossing (49.01.157N 119.40.961W)

Coreorgonal bicornis (Emerton, 1923)

Global: Known only from Terrace BC area

Local: Terrace, Copper R. (Terrace)

Coreorgonal monoceros (Simon, 1884)

Global: BC south to OR

Local: Parksville, Sidney, Island View Beach (Victoria)

Coreorgonal petulcus (Millidge, 1981)

Global: South western BC & adjacent WA

Local: Rocky Point (Metchosin)

Diplocentria bidentata (Emerton, 1882)

Global: Holarctic; in Nearctic - AK to NF south to UT & NY

Local: Widespread in northwestern BC; Glacier Nat. Pk.

Diplocentria perplexa (Chamberlin & Ivie, 1939)

Global: YT to QC south to UT

Local: Sikanni Chief R., Manning Prov. Pk.

Diplocentria rectangulata (Emerton, 1915)

Global: Holarctic; in Nearctic - YT to NB south to BC & NY

Local: Tetsa R., Sikanni Chief R., Summit Lk. (all Alaska Hwy.)

Diplocephalus sphagnicola Eskov, 1988

Global: Holarctic; in Nearctic - NT to northern BC

Local: Summit Lk. (Alaska Hwy.)

Diplocephalus subrostratus (O. P.-Cambridge, 1873)

Global: Holarctic; in Nearctic - AK to NF south to WA & NY
Local: Johnson Bay (Babine Lk.), Liard R. Hotsprings

Diplostyla concolor (Wider, 1834)

Global: Holarctic; in Nearctic - southern BC to QC south to OR & NJ
Local: Iona Beach (Richmond), Richmond, Coquitlam (Colony Farm), Vernon, Summerland

Dismodicus alticeps Chamberlin & Ivie, 1947

Global: Holarctic, in Nearctic - AK & BC to NF
Local: Atlin, Liard R. Hotsprings

Dismodicus decemoculatus (Emerton, 1882)

Global: BC to NF south to WY & NY
Local: Terrace, Johnson Bay (Babine Lk.)

Drapetisca alteranda Chamberlin, 1909

Global: AK to NB south to WA & CT
Local: Cowichan Lk., Vancouver

Entelecara acuminata (Wider, 1834)

Global: Holarctic; In Nearctic - southwestern BC & WA
Local: Pitt Meadows

Entelecara sombra (Chamberlin & Ivie, 1947)

Global: Holarctic; in Nearctic - AK to QC south to WA
Local: Atlin, Johnson Bay (Babine Lk.), Lillooet, Burnaby

Erigone aletris Crosby & Bishop, 1928

Global: Holarctic; in Nearctic - AK to NF south to CA & NY
Local: Comox, Victoria, Gulf Islands Nat. Pk. (Cabbage Is.), Savary Is., Iona Beach (Richmond), Vancouver, Hope

Erigone alsaida Crosby & Bishop, 1928

Global: AK to QC south to WY & OH
Local: Babine Lk.

Erigone arctica Chamberlin & Ivie, 1947 *

Global: Holarctic; in Nearctic - AK and NT south to N BC
Local: Summit Lk.

Erigone arctophylacis Crosby & Bishop, 1928

Global: Holarctic; in Nearctic - YT to NT south to WA
Local: Summit Lk. (Alaska Hwy.), Glacier Nat. Pk. (Bald Ridge)

Erigone atra Blackwall, 1833

Global: Holarctic; in Nearctic - AK to NF south to BC & PA
Local: Summit Lk. (Alaska Hwy.)

Erigone blaesa Crosby & Bishop, 1928
Global: Holarctic; in Nearctic - AK to NF south to WA & NJ
Local: Kamloops, Osoyoos

Erigone capra Simon, 1884
Global: Holarctic; in Nearctic - AK south to WA.
Local: Widespread in southwestern BC
Notes: *capra* currently is catalogued as a junior synonym of *E. dentigera* but apparently this is in error. *capra* has not been formally resurrected.

Erigone dentigera (O. P.-Cambridge, 1874)
Global: NT to NF south to CO & NJ
Local: Copper R. (Terrace), Johnson Bay (Babine Lk.), Vancouver, Burnaby, Coquitlam (Colony Farm), Gulf Islands Nat. Pk. (Cabbage Is.)
Notes: See notes under *E. capra*

Erigone dentosa O. P.-Cambridge, 1894
Global: BC to WY south to Guatemala
Local: Mt. Kobau

Erigone paradisiicola Crosby & Bishop, 1928
Global: BC south to WA
Local: Glacier Nat. Pk.

Erigone psychrophila Thorell, 1871
Global: Holarctic; in Nearctic - AK to Greenland south to BC & MB
Local: Wickaninnish, Burnaby, Haney

Erigone zogaphica Crosby & Bishop, 1928
Global: AK to QC south to WA & NY
Local: Cathedral Prov. Pk., Gulf Islands Nat. Pk. (Cabbage Is.)

Estrandia grandaeva (Keyserling, 1886)
Global: Holarctic; in Nearctic - AK to NF south to BC & NC
Local: Johnson Bay (Babine Lk.), Liard R. Hotsprings, Summit Lk. (Alaska Hwy.)

Eulaira arctoa Holm, 1960 *
Global: AK to BC
Local: Copper R. (Terrace)

Eulaira chelata Chamberlin & Ivie, 1939 *
Global:
Local: Smithers, Copper R. (Terrace)

Eulaira dela Chamberlin & Ivie, 1933
Global: BC south to UT
Local: Widespread in southern BC

Eulaira simplex (Chamberlin, 1919)

Global: BC south to UT & CO

Local: Terrace

Frederickus coylei Paquin *et al.*, 2008

Global: Southwestern BC to mid-coastal CA

Local: Burnaby, Carmanah Valley, Tsitika R., Kyuquot, Cowichan Lk., Rocky Pt. (Metchosin), Island View Beach (Victoria), Gulf Islands Nat. Pk. (Cabbage Is., Tumbo Is.)

Notes: Previously listed as *Spirembolus vasingtonus* Chamberlin, a *nomen nudum*

Frederickus wilburi (Levi & Levi, 1955)

Global: Southern BC and adjacent AB south to central OR & northwestern MT

Local: Manning Prov. Pk.

Frontinella communis (Hentz, 1850)

Global: Widespread in Nearctic, Caribbean, and Central America

Local: Jackfish Ck., Summit Lk. (Alaska Hwy.), Riske Ck., Vernon, Enderby, Creston

Glyphesis idahoanus (Chamberlin, 1949)

Global: Southern interior BC to QC south to ID

Local: Oliver

Gnathonarium suppositum (Kulczynski, 1885)

Global: Holarctic; in Nearctic - AK to YT south to BC & SK

Local: Widespread in northern and central BC south to Kamloops

Gonatium crassipalpus Bryant, 1933

Global: AK to LB south to CO & TN

Local: Sikanni Chief R., Wells Gray Prov. Pk.

Grammonota angusta Dondale, 1959

Global: YT to NF south to BC & NY

Local: Liard R. Hotsprings

Grammonota gigas (Banks, 1896)

Global: BC to NF south to WA & NY

Local: Enderby

Grammonota kincaidi (Banks, 1906)

Global: Southwestern BC to WA

Local: Saanich, Burnaby

Grammonota vittata Barrows, 1919

Global: Southwestern BC to NF south to WI & NJ

Local: East of Strathcona Prov. Pk.

Helophora insignis (Blackwall, 1841)

Global: Holarctic; in Nearctic - AK to NF south to UT & NJ

Local: Merritt (Clearwater Valley), Liard R. Hotsprings

Helophora reducta (Keyserling, 1886)

Global: AK south to OR

Local: Masset, Terrace, Metlakatla, Vancouver, Vernon, Penticton

Helophora tunagyna Chamberlin & Ivie, 1943

Global: Southern interior BC and ID

Local: Vernon, Penticton, Oliver

Hilaira herniosa (Thorell, 1875)

Global: Holarctic; in Nearctic - AK to Greenland south to BC & NY

Local: Sikanni Chief R., Tetsa R.

Horcotes quadricristatus (Emerton, 1882)

Global: YT to Greenland south to AZ & NY

Local: Summit Lk. (Alaska Hwy.)

Hybauchenidium cymbadentatum (Crosby & Bishop, 1935)

Global: Southern interior BC to QC south to WA & NY

Local: Clearwater Valley (Merritt), Edgewood

Hybauchenidium gibbosum (Sorensen, 1898)

Global: Holarctic; in Nearctic - AK to Greenland south to UT

Local: Alaska Hwy (17 km S of Sikanni R., Tetsa R., Summit Lk.), John Hart Hwy. (Pine Pass)

Hypomma marxi (Keyserling, 1886)

Global: BC to NF south to WA & NY

Local: Summit Lk. (Alaska Hwy.), Nanaimo, Sydney

Hypomma subarcticum Chamberlin & Ivie, 1947

Global: AK to NT south to BC

Local: Summit Lk. (Alaska Hwy.)

Hypselistes florens (O. P.-Cambridge, 1875)

Global: Holarctic; in Nearctic - AK to NS south to WA & VA

Local: Widespread in northern BC

Improphantes complicatus (Emerton, 1882)

Global: Holarctic; in Nearctic - AK to Greenland south to WA & NY

Local: Terrace

Incestophantes calcaratus (Emerton, 1909)

Global: YT to NF south to CO & MI

Local: Babine Lk. (Johnson Bay), Liard R. Hotsprings

Incestophantes duplicatus (Emerton, 1913)

Global: AK to NF south to BC & ME

Local: Pinkut Ck.

Incestophantes lamprus (Chamberlin, 1920)

Global: BC to AB south to UT & WY

Local: Manning Prov. Pk., Stagleap Prov. Pk.

Incestophantes washingtoni (Zorsch, 1937)

Global: AK to LB south to CO & NY

Local: Alaska Hwy. (17.5 mi S of Sikanni R., Pink Mt.)

Islandiana falsifica (Keyserling, 1886)

Global: Holarctic; in Nearctic - AK to NT south to BC

Local: Summit Lk. (Alaska Hwy.)

Islandiana flaveola (Banks, 1892)

Global: BC to QC south to AZ & AR

Local: Terrace

Islandiana holmi Ivie, 1965 *

Global: BC to QC and south to CO and NY

Local: Pink Mtn.

Kaestneria pullata (O. P.-Cambridge, 1863)

Global: Holarctic; in Nearctic - AK to NT south to BC & CO

Local: Johnson Bay (Babine Lk.), Clearwater Valley (Merritt)

Kaestneria rufula (Hackman, 1954)

Global: BC to NF south to PA & NJ

Local: Babine Lk. (Johnson Bay)

Lepthyphantes alpinus (Emerton, 1882)

Global: Holarctic; in Nearctic - AK to NF south to CO & NH

Local: Copper R. (Terrace), Babine Lk. (Johnson Bay), Moosehorn Lk. (57.34N, 127.12W)

Lepthyphantes chamberlini Schenkel, 1950

Global: BC & AB

Local: Johnson Bay (Babine Lk.), Pink Mt. (Alaska Hwy.)

Lepthyphantes furcillifer Chamberlin & Ivie, 1933

Global: BC to MT south to UT & WY

Local: Victoria, Vernon, Summerland, Fernie

Lepthyphantes intricatus (Emerton, 1911)

Global: AK to NS south to NM & NY

Local: Gulf Islands Nat. Pk. (Cabbage Is.), Johnson Bay (Babine Lk.), Pinkut Ck., Revelstoke, Vernon, Cherryville, Glacier Nat. Pk.

Lepthyphantes leprosus (Ohlert, 1865)

Global: Palaearctic; introduced in Nearctic - southern interior BC to NS south to WA & TN
Local: Summerland

Lepthyphantes mercedes Chamberlin & Ivie, 1943

Global: Southwestern BC south to CA & NV

Local: Mt. Cain, Manning Prov. Pk.

Lepthyphantes turbatrix (O. P.-Cambridge, 1877)

Global: BC to NF south to NM & NY

Local: Summit Lk. (Alaska Hwy.)

Lessertia dentichelis (Simon, 1884)

Global: Palaearctic; introduced in Nearctic - southwestern BC

Local: Victoria

Linyphantes aeronauticus (Petrunkevitch, 1929)

Global: Southern BC south to CA & UT

Local: Victoria, Vancouver, Summerland

Linyphantes anacortes Chamberlin & Ivie, 1942

Global: Southwestern BC south to CA

Local: 10 km W Sooke, Rocky Pt. (Metchosin)

Linyphantes nehalem Chamberlin & Ivie, 1942

Global: Southwestern BC south to OR

Local: Burnaby Mt., Sumas, Westham Is. (Delta)

Linyphantes nigrescens Chamberlin & Ivie, 1942

Global: Southwestern BC south to CA

Local: Cowichan Lk.

Linyphantes orcinus (Emerton, 1917)

Global: Southwestern BC south to CA

Local: Inverness, Carmanah Valley

Linyphantes pualla Chamberlin & Ivie, 1942

Global: AK south to OR

Local: Carmanah Valley, Sidney, Island View Beach (Victoria)

Linyphantes victoria Chamberlin & Ivie, 1942

Global: AK south to WA

Local: Victoria

Maso sundevalli (Westring, 1851)

Global: Holarctic; in Nearctic - YT to NF south to MT & TN

Local: Liard R. Hotsprings

Mecynargus monticola (Holm, 1943)

Global: Holarctic; in Nearctic - YT to NT south to northern BC
Local: Summit Lk. (Alaska Hwy.)

Mecynargus paetulus (O. P.-Cambridge, 1875)

Global: Holarctic; in Nearctic - AK to Greenland south to BC & QC
Local: Summit Lk. (Alaska Hwy.)

Megalepthyphantes nebulosus (Sundevall, 1830)

Global: Palaearctic; introduced in Nearctic - BC to NS south to CO & SC
Local: Kamloops

Meioneta emertoni (Roewer, 1942)

Global: Southwestern BC to WA
Local: Nanaimo, Vancouver

Meioneta fabra (Keyserling, 1886)

Global: Southern interior BC to NB south to TX & AL
Local: Clearwater Valley, Edgewater

Meioneta ferosa (Chamberlin & Ivie, 1943)

Global: Southwestern BC & UT
Local: Strathcona Prov. Pk.

Meioneta fillmorana (Chamberlin, 1943)

Global: AK to ND south to OR and WY
Local: Widespread on southern Vancouver Is.

Meioneta ordinaria Chamberlin & Ivie, 1947

Global: AK to MT
Local: 25 km SE Vernon

Meioneta simplex (Emerton, 1926)

Global: AK to NS south to NM & MA
Local: Widespread in BC

Mermessus holdus (Chamberlin & Ivie, 1939)

Global: BC south to WY
Local: Victoria

Mermessus paludosus (Millidge, 1987)

Global: BC
Local: Goldstream Prov. Pk.

Mermessus taibo (Chamberlin & Ivie, 1933)

Global: Southwestern BC to AZ & NM
Local: "Vancouver Is."

Mermessus trilobatus (Emerton, 1882)

Global: NT to NF south to MX & FL; introduced to western Palaearctic
Local: Terrace, Comox, Delta, Coquitlam, Yoho Nat. Pk.

Metopobactrus pacificus Emerton, 1923

Global: AK south to WA

Local: Terrace, Mt. Cain (Vancouver Is.), Victoria

Microlinyphia dana (Chamberlin & Ivie, 1943)

Global: AK south to CA

Local: Widespread on coastal BC, Osoyoos

Microlinyphia impigra (O. P.-Cambridge, 1871)

Global: Holarctic; in Nearctic - AK to ON south to WA & NY

Local: Johnson Bay (Babine Lk.)

Microlinyphia mandibulata (Emerton, 1882)

Global: AK to NF south to UT & GA

Local: Donald Landing (Babine Lk.)

Microlinyphia mandibulata punctata (Chamberlin & Ivie, 1882)

Global: BC south to CA & AZ

Local: Widespread in BC

Microlinyphia pusilla (Sundevall, 1830)

Global: Holarctic; in Nearctic - AK to QC south to ID & CO

Local: Babine Lk. (Johnson Bay, Donald Landing), "Emerald Lk."

Microneta protrudens Chamberlin & Ivie, 1933

Global: Southwestern BC to SK south to UT

Local: Mt. Cain

Microneta viaria (Blackwall, 1841)

Global: Holarctic; in Nearctic - AK to QC south to NM & PA

Local: Johnson Bay (Babine Lk.), Victoria, Vancouver, Surrey, Westham Is. (Delta)

Mythoplastoides erectus (Emerton, 1915)

Global: AK south to WA & WY

Local: Copper R. (Terrace), Courtenay, Manning Prov. Pk., "Heather Mt.", Glacier Nat. Pk.

Neriene digna (Keyserling, 1886)

Global: AK south to CA

Local: Kyuquot, Union Is., Langford, Victoria, Gulf Islands Nat. Pk. (Cabbage Is.), Vancouver, Princeton

Neriene litigiosa (Keyserling, 1886)

Global: Holarctic; in Nearctic - BC to MT south to MX

Local: Cowichan Lk., Departure Bay, Victoria, Saanich, Gulf Islands Nat. Pk. (Cabbage Is., Tumbo Is.), Lillooet, Vernon

Nerienne radiata (Walckenaer, 1842)

Global: Holarctic; in Nearctic - AK to NS south to AZ & FL

Local: Island View Beach (Victoria), Lillooet, Paul Lk., Trinity Valley, Salmon Arm, Creston

Oedothorax alascensis (Banks, 1900)

Global: AK to NF south to CA & NE

Local: Copper R. (Terrace), Johnson Bay (Babine Lk.), Port Renfrew, Jordan R., Sooke, Gulf Islands Nat. Pk. (Cabbage Is.), Vancouver, Clinton, Kootenay Pass

Notes: *Collinsia clypiella* (Chamberlin) & *C. stylifera* (Chamberlin) are probably junior synonyms of *O. alascensis*. All 3 may be synonyms of *C. plumosa* (Emerton)

Oedothorax trilobatus (Banks, 1896) *

Global: Nearctic

Local: Revelstoke, Liard Hotsprings, Jordan Rver bog (Vancouver Is.)

Oreoneta leviceps (L. Koch, 1879) *

Global: Holarctic; in Nearctic – AK & BC to NT & QC

Local: Pink Mtn.

Oreonetides filicatus (Crosby, 1937)

Global: AK south to CA

Local: Copper R. (Terrace), Wap Lk., Golden, Revelstoke

Oreonetides rotundus (Emerton, 1913)

Global: AK to NF south to BC & NY

Local: Enderby

Oreonetides vaginatus (Thorell, 1872)

Global: Holarctic; in Nearctic - AK to Greenland south to AZ & NY

Local: Copper R. (Terrace), Summit Lk., Sikanni R., Pink Mt., Liard R. Hotsprings

Oreophantes recurvatus (Emerton, 1913)

Global: Northeastern BC to QC south to NY

Local: Ft. Nelson

Pacifiphantes magnificus (Chamberlin & Ivie, 1943)

Global: AK south to OR

Local: Terrace, Cameron Lk.

Pelecopsis sculpta (Emerton, 1917)

Global: AK south to OR & WY

Local: Metlakatla, Errington, Revelstoke

Phlattothrata parva (Kulczynski, 1926)

Global: Holarctic; in Nearctic - AK to MB south to WA

Local: Sikanni Chief R., Tagish Lk., Liard R. Hotsprings, Johnson Bay (Babine Lk.), Burnaby

Pityohyphantes alticeps Chamberlin & Ivie, 1943 *

Global: South central BC to WA & WY
Local: Sovereign Lk. (Vernon)

Pityohyphantes brachygynus Chamberlin & Ivie, 1942 *
Global: Southern interior BC to CA
Local: Fountain Valley (Lillooet)

Pityohyphantes cristatus Chamberlin & Ivie, 1942
Global: BC to SK south to WY
Local: "Cottonwood R.", Stoner, Summerland, "Mt. McLean"

Pityohyphantes kamela Chamberlin & Ivie, 1943 *
Global: Southern interior BC south to OR
Local: Seton Ck. (Lillooet)

Pityohyphantes limitaneus (Emerton, 1915)
Global: YT to NS south to BC & ME
Local: Atlin

Pityohyphantes minidoka Chamberlin & Ivie, 1943 *
Global: Southern interior BC south to OR & ID
Local: Fountain Valley (Lillooet)

Pityohyphantes rubrofasciatus (Keyserling, 1886)
Global: Southwestern BC south to CA
Local: Cameron Lk.

Pityohyphantes subarcticus Chamberlin & Ivie, 1943
Global: AK & BC to NF
Local: "Northern BC"

Pocadicnemis americana Millidge, 1976
Global: AK to NF south to UT & NY
Local: Enderby

Pocadicnemis pumila (Blackwall, 1841)
Global: Holarctic, in Nearctic - AK to NH south to NM & MA
Local: Frederick Is., Copper R. (Terrace), Cowichan Lk., Honeymoon Bay, Fulford Harbour, Jordan River bog (Vancouver Is.), Manning Prov. Pk., Summerland

Poeciloneta canionis Chamberlin & Ivie, 1943
Global: BC south to UT
Local: Pine Pass (nr. Dawson Creek), Hwy 16 100 km E. of Prince George

Poeciloneta fructuosa (Keyserling, 1886)
Global: AK south to WA
Local: Mt. Cain (Vancouver Is.), Rocky Point (Victoria)

Poeciloneta lyrica (Zorsch, 1937)

Global: AK south to OR

Local: Terrace, Mesachie Lk., Cowichan Lk., Ucluelet, Saanich, Gulf Islands Nat. Pk. (Cabbage Is.), Mt. Revelstoke Nat. Pk.

Poeciloneta variegata (Blackwall, 1841) *

Global: Holarctic; in Nearctic, YT south to WA & SK

Local: Summit Lk., Pink Mtn.

Porrhomma convexum (Westring, 1851)

Global: Holarctic; in Nearctic - AK to Greenland south to WA

Local: Carmanah Valley, North Vancouver

Saaristoa sammamish (Levi & Levi, 1955)

Global: AK south to WA & MT

Local: Haida Gwaii (Queen Charlotte Islands), Harris Ck. (nr. Port Renfrew), Coquitlam (Colony Farm)

Satilatlas marxi Keyserling, 1886

Global: Holarctic; in Nearctic - southwestern BC to NS south to MO & NY

Local: Carmanah Valley, North Vancouver

Sciastes truncatus (Emerton, 1882)

Global: AK to NF south to WY & NY

Local: Sikanni Chief R., Summit Lk. (Alaska Hwy.), Copper R. (Terrace)

Scironis sima Chamberlin, 1948

Global: Southwestern BC south to OR

Local: Barkley Sd., Cowichan Lk., Mesachie Lk., Goldstream Prov. Pk., Sidney

Scironis tarsalis (Emerton, 1911)

Global: AK to NF south to WA & NY

Local: Liard R. Hotsprings

Scotinotylus alpinus (Banks, 1896)

Global: Holarctic; in Nearctic - AK to Greenland south to CO & NH

Local: Summit Lk. (Alaska Hwy.), Pink Mnt., Chilkat Pass, Copper R. (Terrace)

Scotinotylus ambiguus Millidge, 1981

Global: Southern interior BC south to WA & WY

Local: Southern Okanagan Valley

Scotinotylus bicavatus Millidge, 1981

Global: Southwestern BC south to OR

Local: Manning Prov. Pk.

Scotinotylus columbia (Chamberlin, 1948)

Global: Southwestern BC

Local: Cameron Lk., Saanich Inlet (Victoria)

Scotinotylus eutypus (Chamberlin, 1948)

Global: BC south to OR

Local: Parksville, Sidney

Scotinotylus gracilis Millidge, 1981

Global: Southwestern BC south to CA

Local: Rocky Point (Victoria)

Scotinotylus patellatus (Emerton, 1917)

Global: AK south to CA

Local: Haida Gwaii (Queen Charlotte Islands), Honeymoon Bay, Goldstream Prov. Pk., Manning Prov. Pk., Glacier Nat. Pk.

Scotinotylus protervus (L. Koch, 1879)

Global: Holarctic; in Nearctic - AK to YT south to northern BC

Local: Summit Lk. (Alaska Hwy.)

Scotinotylus sacer (Crosby, 1929)

Global: Holarctic; in Nearctic - AK to Greenland south to OR & WY

Local: Sikanni Chief R., Summit Lk. (Alaska Hwy.), Manning Prov. Pk.

Scotinotylus sanctus (Crosby, 1929)

Global: Southern BC to AB south to AZ

Local: Kamloops, Victoria (Island View Beach), Gang Ranch Bridge, Kootenay Pass

Semjicola obtusus (Emerton, 1915)

Global: AK to Greenland south to CO

Local: Cathedral Prov. Pk.

Silometopoides pampia (Chamberlin, 1948)

Global: Holarctic; in Nearctic - AK to NT south to northern BC

Local: Sikanni Chief R.

Sisicottus montanus (Emerton, 1882)

Global: AK to NF south to AZ & NY

Local: Summit Lk. (Alaska Hwy.), Liard R. Hotsprings, Sikanni Chief R., Whiskers Point Prov. Pk., Galcier Nat. Pk., Goldstream Prov. Pk.

Sisicottus nesides (Chamberlin, 1921)

Global: AK to YT south to OR

Local: Widespread in BC

Sisicottus orites (Chamberlin, 1919)

Global: Southeastern BC to AB south to CA & NM

Local: Banff Nat. Pk., Waterton Lks. Nat. Pk.

Sisicottus panopeus Miller, 1999

Global: Holarctic; in Nearctic - AK south to WA & WY
Local: Copper R. (Terrace), Strathcona Prov. Pk., Nitinat, Manning Prov. Pk., Yoho Nat. Pk., Moosehorn Lk. (57.34N, 127.12W)

Sisicus apertus (Holm, 1939)
Global: Holarctic; in Nearctic - AK to QC south to BC & ME
Local: Radium

Sisicus penifusifer Bishop & Crosby, 1938
Global: Southern BC to NB south to WI & NY
Local: Goldstream Prov. Pk., Burton, Glacier Nat. Pk.

Sisis rotundus (Emerton, 1925)
Global: AK to NF south to WA
Local: Summit Lk. (Alaska Hwy.), Sikanni Chief R., Copper R. (Terrace)

Soucron arenarium (Emerton, 1925)
Global: YT & BC to NS
Local: Springhouse

Sougambus bostoniensis (Emerton, 1882)
Global: BC to NF south to WI & NY
Local: Penticton

Spirembolus abnormis Millidge, 1980
Global: Southwestern BC south to CA
Local: Wellington

Spirembolus chilkatensis (Chamberlin & Ivie, 1947)
Global: AK south to OR
Local: Chemainus

Spirembolus demonologicus (Crosby, 1925)
Global: Southwestern BC south to CA
Local: Saanich, Island View Beach (Victoria), Mt. Maxwell (Saltspring Is.), Gulf Islands Nat. Pk. (Cabbage Is.)

Spirembolus monticolens (Chamberlin, 1919)
Global: BC south to CA & UT
Local: Johnson Bay (Babine Lk.), Victoria, Summerland

Spirembolus mundus Chamberlin & Ivie, 1933
Global: Western BC south to OR & UT
Local: "Vancouver Is.", Galiano Is., Rose Spit (Graham Is.)

Spirembolus prominens Millidge, 1980
Global: Southern BC to AB south to WA
Local: Victoria, Manning Prov. Pk., Summerland

Styloctetor stativus (Simon, 1881)

Global: Holarctic; in Nearctic - YT & northern BC to QC

Local: Tetsa R. (Alaska Hwy.)

Symmigma minimum (Emerton, 1923)

Global: AK south to WA

Local: Newcombe Harbour, Barkley Sound, Manning Prov. Pk., Copper R. (Terrace), Silverton, Golden, Glacier Nat. Pk.

Tachygyna exilis Millidge, 1984

Global: Southern BC & WA

Local: Princeton, Allison Pass (Manning Prov. Pk.)

Tachygyna haydeni Chamberlin & Ivie, 1939

Global: BC to AB south to AZ & NM

Local: Summit Lk. (Alaska Hwy.), Manning Prov. Pk.

Tachygyna proba Millidge, 1984

Global: Southern BC & WA

Local: Allison Pass (Manning Prov. Pk.)

Tachygyna ursina (Bishop & Crosby, 1938)

Global: AK to AB south to OR

Local: Goldstream Prov. Pk., Vancouver, Manning Prov. Pk., Teaquahan R. (Bute In.)

Tachygyna vancouverana Chamberlin & Ivie, 1939

Global: BC south to CA & ID

Local: Terrace, Brooks Peninsula, Mesachie Lk., Goldstream Prov. Pk., Saanich, Manning Prov. Pk., Princeton, Trinity Valley

Tapinocyba dietrichi Crosby & Bishop, 1933

Global: AK south to CA

Local: Copper R. (Terrace), Mt. Maxwell (Saltspring Is.), Island View Beach (Victoria), Gulf Islands Nat. Pk. (Tumbo Is.), Belcarra, Carmanah Valley. Stanley Pk. (Vancouver)

Tapinocyba minuta (Emerton, 1909)

Global: YT to NB south to WI & NY

Local: Goldstream Prov. Pk.

Tapinocyba prima Duperre & Paquin, 2005

Global: South central BC, east WA & east OR

Local: Merritt, Vernon, Lumby, Summerland, Apex Mtn., Vaseux Lk., Summerland

Tenuiphantes tenuis (Blackwall, 1852)

Global: Palaearctic; introduced in Nearctic - BC south to OR. MA

Local: Brooks Peninsula, Comox, Vancouver, Sumas, Vernon, Summerland, Vaseux Lk.

Tenuiphantes zebra (Emerton, 1882)

Global: AK to NS south to OR & TN

Local: Aleza Lk., Terrace

Tenuiphantes zelatus (Zorsch, 1937)

Global: AK to YT south to OR

Local: Apparently widespread in western BC

Tenuiphantes zibus Zorsch, 1937

Global: AK south to OR

Local: Widespread on coastal BC

Tiso vagans (Blackwall, 1834)

Global: Holarctic; introduced in Nearctic - southwestern BC, WA, & NF

Local: Burnaby, Coquitlam (Colony Farm), Westham Is. (Delta)

Tmeticus ornatus (Emerton, 1914)

Global: BC to QC south to WI & NY

Local: Johnson Bay (Babine Lk.), Mt. St. Paul (Alaska Hwy.)

Tunagyna debilis (Banks, 1892)

Global: Holarctic; in Nearctic - AK to NF south to WA & NY

Local: Summit Lk., Sikanni Chief R., Liard R. Hotsprings (all Alaska Hwy.), Prince George

Typhocrestus pygmaeus (Sorensen, 1898)

Global: YT & BC to Greenland

Local: Tatshensini R. (59.44N 137.18W) ("nr. pygmaeus")

Vermontia thoracica (Emerton, 1913)

Global: Holarctic; in Nearctic - AK to NB south to northern BC & NY

Local: Liard R. Hotsprings

Wabasso cacuminatus Millidge, 1984

Global: Holarctic; in Nearctic - YT to QC south to WA & NH

Local: Copper R. (Terrace), Sikanni Chief R. (Alaska Hwy.)

Walckenaeria atrotibialis O. P.-Cambridge, 1878

Global: Holarctic; in Nearctic - AK to NS south to WA & NY

Local: Terrace, Liard R. Hotsprings, Mesachie Lk., Honeymoon Bay, Burnaby, Clinton

Walckenaeria auranticeps (Emerton, 1882)

Global: Holarctic; in Nearctic - YT to NB south to OR & VA

Local: "Vancouver Is."

Walckenaeria castanea (Emerton, 1882)

Global: AK to Greenland south to UT & NJ

Local: 100 km E Prince George, Liard R. Hotsprings

Walckenaeria columbia Millidge, 1983

Global: Southwestern BC to WA

Local: Sidney, Rocky Pt. (Metchosin), Manning Prov. Pk.

Walckenaeria communis (Emerton, 1882)

Global: AK to QC south to CA & NC

Local: Sikanni Chief R., Tetsa R., Summit Lk. (all Alaska Hwy.), Johnson Bay (Babine Lk.), Enderby, Yoho Nat. Pk.

Walckenaeria cornuella (Chamberlin & Ivie, 1939)

Global: AK south to OR

Local: Haney, Belcarra Pk. (Vancouver), Gulf Islands Nat. Pk. (Cabbage Is.), Queen Charlotte City, Dawson Inlet, Copper R. (Terrace), Johnson Bay (Babine Lk.), Pine Pass, Cherryville, Revelstoke, Glacier Nat. Pk.

Walckenaeria cuspidata brevicula (Crosby & Bishop, 1833)

Global: AK to NF south to CO & VT

Local: 49 km S of Cassiar Jct. on Cassiar Hwy.

Walckenaeria directa (O. P.-Cambridge, 1874)

Global: AK to NS south to WA & GA

Local: Terrace, Manning Prov. Pk.

Walckenaeria exigua Millidge, 1983

Global: YT to NS south to WA & TN

Local: Terrace, Mt. St. Paul, Manning Prov. Pk.

Walckenaeria fusciceps Millidge, 1983

Global: BC to QC south to ON

Local: Fletcher Lk.

Notes: Possibly a synonym of *Walckenaeria kochii* (O. Pickard-Cambridge)

Walckenaeria karpinskii (O. P.-Cambridge, 1873)

Global: Holarctic, in Nearctic - AK to Greenland south to WA & NY

Local: Sikanni Chief R., Tetsa R., Summit Lk. (all Alaska Hwy.)

Walckenaeria lepida (Kulczynski, 1885)

Global: Holarctic, in Nearctic - AK to NS south to MT & ME

Local: Liard R. Hotsprings

Walckenaeria monoceras (Chamberlin & Ivie, 1947)

Global: Southern BC to OR

Local: nr. Cherryville

Walckenaeria pallax Millidge, 1983

Global: AK south to WA

Local: Manning Prov. Pk.

Walckenaeria subspiralis Millidge, 1983

Global: AK to NS south to CA & NY

Local: nr. Prince Rupert, nr. Tete Jaune Cache, southern Vancouver Is., Osoyoos

Walckenaeria tricornis (Emerton, 1882)

Global: AK to QC south to northern BC & NY

Local: Sikanni Chief R., Tetsa R., Liard R. Hotsprings, Summit Lk. (all Alaska Hwy.), Johnson Bay (Babine Lk.)

Walckenaeria vigilax (Blackwall, 1853)

Global: Holarctic; in Nearctic - AK south to WA

Local: Meadow Mtn. (Kaslo)

Wubana atypica Chamberlin & Ivie, 1936

Global: AK south to WA

Local: Cameron Lk.

Wubana ornata Chamberlin & Ivie, 1936

Global: Southern BC south to CA

Local: Goldstream Prov. Pk., Vernon

Wubana pacifica (Banks, 1896)

Global: Southwestern BC to QC south to WA & NY

Local: Goldstream Prov. Pk., Cameron Lk., Mt. Maxwell (Saltspring Is.), Gulf Islands Nat. Pk. (Cabbage Is.)

Wubana suprema Chamberlin & Ivie, 1936 *

Global: Southwestern BC to CA

Local: Carmanah Valley

Zornella armata (Banks, 1906)

Global: AK to NF south to MT & NY

Local: Sikanni Chief R., Tetsa R., Summit Lk. (all Alaska Hwy.), Smithers

Zornella cryptodon (Chamberlin, 1920)

Global: BC to AB south to WA, UT, & CO

Local: Copper R. (Terrace)

Zygottus corvallis Chamberlin, 1949

Global: Southwestern BC south to OR

Local: Cape Cook Lagoon, Mesachie Lk., Goldstream Prov. Pk., Island View Beach (Victoria), Gulf Islands Nat. Pk. (Cabbage Is.), Mt. Maxwell (Saltspring Is.), Burnaby, Belcarra Pk. (Vancouver)

Liocranidae

Agroeca ornata Banks, 1892

Global: AK to NS south to CA and NJ

Local: Widespread in BC

Agroeca pratensis Emerton, 1890

Global: Southern BC to NS south to UT & GA

Local: Summerland

Apostenus sp. Westring, 1851 *

Global: Southwestern BC to north central WA & northwestern Montana

Local: Cornice Ridge (Kootenay Pass), Kishenena Ck. (Flathead River Valley)

Notes: An undescribed species similar to *A. californicus* Ubick & Vetter and known from under rocks at 4 localities: Glacier Nat. Pk. (MT), Okanogan Co. (WA), Kootenay Pass, Flathead R. Valley)

Lycosidae

Alopecosa aculeata (Clerck, 1757)

Global: Holarctic; in Nearctic - AK to NF south to AZ & CT

Local: Widespread in BC

Alopecosa kochi (Keyserling, 1877)

Global: Southern BC to MA south to northwestern MX & TX

Local: Widespread in southern BC

Alopecosa pictilis (Emerton, 1885)

Global: Holarctic; in Nearctic - AK to LB south to northern BC & NH

Local: Summit Lk. (Alaska Hwy.)

Arctosa alpigena (Doleschall, 1852)

Global: Holarctic; in Nearctic - AK to Greenland south to AZ & NH

Local: Widespread in BC

Arctosa emertoni Gertsch, 1934

Global: Southern interior BC to NS south to UT & NC

Local: Kamloops, southern Okanagan Valley

Arctosa littoralis (Hentz, 1844)

Global: Southern interior BC to NS south to Panama

Local: Southern Okanagan Valley

Arctosa perita (Latreille, 1799)

Global: Palaeartic; introduced to NA - southwestern BC

Local: Burnaby, Coquitlam, Richmond (Iona Beach, Boundary Bay), Island View Beach (Victoria), Savary Is.

Arctosa raptor (Kulczynski, 1885)

Global: Holarctic; in Nearctic - AK to NF south to BC & ME

Local: Enderby, Jordan River bog (Vancouver Is.)

Arctosa rubicunda (Keyserling, 1877)

Global: NU to NS south to CO & PA

Local: Enderby, Yoho Nat. Pk.

Hogna frondicola (Emerton, 1885)

Global: YT to NS south to CA & AL

Local: Widespread in interior BC (especially southern)

Melocosa fumosa (Emerton, 1894)

Global: Southeastern AK south to MT

Local: Yoho Nat. Pk., Paradise Mine

Pardosa albomaculata Emerton, 1885

Global: AK to Greenland south to northern BC & NH

Local: Mt. St. Paul, Summit Lk. (Alaska Hwy.)

Pardosa altamontis Chamberlin & Ivie, 1946

Global: Southern BC & AB south to CA & UT

Local: Vancouver, Okanagan Falls, Oliver, Kilpoola Lk.

Pardosa anomala Gertsch, 1933

Global: Southern BC & AB south to UT

Local: Vancouver, Okanagan Valley, Golden

Pardosa bucklei Kronestedt, 1975

Global: Southern BC to SK south to CA & NM

Local: Clinton, southern Okanagan Valley (Mahoney Lk., White Lk.)

Pardosa coloradensis Banks, 1894

Global: Southern interior BC south to CA & NM

Local: Vernon, Kelowna, Summerland, Osoyoos, Orofino Mtn.

Pardosa concinna (Thorell, 1877)

Global: AK to NF south to NM & ME

Local: Widespread in BC

Pardosa distincta (Blackwall, 1846)

Global: BC to NS south to AZ & CT

Local: Goldstream Prov. Pk., Island View Beach (Victoria), Boundary Bay (Richmond), Sparwood, Fernie, Flathead R @US border

Pardosa diuturna Fox, 1937

Global: Southeastern AK to southwestern BC

Local: Terrace, Jutland Mtn., Mt. Arrowsmith, Garibaldi Prov. Pk.

Pardosa dorsalis Banks, 1894

Global: Southern BC & AB south to AZ

Local: Widespread in southern interior BC

Pardosa dorsuncata Lowrie & Dondale, 1981

Global: Southern AK to AB south to CA & AZ
Local: Widespread in BC

Pardosa furcifera (Thorell, 1875)

Global: AK to Greenland south to northern BC & QC
Local: Atlin, Sikanni Chief R., Summit Lk. (Alaska Hwy.)

Pardosa fuscula (Thorell, 1875)

Global: AK to NF south to NM & ME
Local: Widespread in BC

Pardosa groenlandica (Thorell, 1872)

Global: Holarctic; in Nearctic - AK to Greenland south to BC & ME
Local: Widespread in BC

Pardosa hyperborea (Thorell, 1872)

Global: Holarctic; in Nearctic - AK to NF south to BC & NH
Local: Atlin, Sikanni Chief R., Summit Lk. (Alaska Hwy.), Mi. 150 Alaska Hwy., northern Vancouver Is.

Pardosa lapponica (Thorell, 1872)

Global: Holarctic; in Nearctic - AK to northern ON south to northern BC
Local: Summit Lk. (Alaska Hwy.)

Pardosa lowriei Kronestedt, 1975

Global: Southeastern AK to WA
Local: Widespread in BC

Pardosa mackenziana (Keyserling, 1877)

Global: AK to NF south to CA & CO
Local: Widespread in BC

Pardosa metlakatla Emerton, 1917

Global: Coastal NA from southeastern AK to OR
Local: Widespread on coastal BC

Pardosa moesta Banks, 1892

Global: AK to NF south to UT & TN
Local: Widespread in BC

Pardosa palustris (Linnaeus, 1758)

Global: Holarctic; in Nearctic - AK & YT south to northern BC
Local: Chilkat Pass

Pardosa podhorskii (Kulczynski, 1907)

Global: Holarctic; in Nearctic - AK to northern ON south to northern BC
Local: Pink Mtn.

Pardosa rainieriana Lowrie & Dondale, 1981

Global: Southern interior BC south to OR
Local: Lillooet

Pardosa sinistra (Thorell, 1877)

Global: Southern BC & AB south to CO
Local: Manning Prov. Pk.

Pardosa tesquorum (Odenwall, 1901)

Global: Holarctic; in Nearctic - AK to northern QC south to UT & northern NM
Local: Widespread in eastern BC

Pardosa tristis (Thorell, 1877)

Global: BC to MT south to CA & NM
Local: Widespread in interior BC

Pardosa uintana Gertsch, 1933

Global: AK to NF south to UT & ME
Local: Widespread in BC, especially montane regions

Pardosa vancouveri Emerton, 1917

Global: Southwestern BC to OR
Local: Widespread from Vancouver Is inland to Lytton

Pardosa wyuta Gertsch, 1934

Global: BC south to CA & CO
Local: Haida Gwaii (Queen Charlotte Islands), Terrace, widespread in southern BC

Pardosa xerampelina (Keyserling, 1877)

Global: AK to NF south to NM & WV
Local: Widespread in BC

Pirata bryantae Kurata, 1944

Global: AK to NF south to northern BC & QC
Local: Johnson Bay (Babine Lk.), Tetsa R., Sikanni Chief R.

Pirata canadensis Dondale & Redner, 1981

Global: BC to NS
Local: Vancouver, Enderby

Pirata insularis Emerton, 1885

Global: Southeastern AK to NF south to AZ & FL
Local: Liard R. Hotsprings, Burnaby, Enderby

Pirata piraticus (Clerck, 1757)

Global: Holarctic; in Nearctic - AK to NF south to CA & WV
Local: Widespread in BC

Schizocosa Mccooki (Montgomery, 1904)

Global: YT to ON south to MX

Local: Mt. Maxwell (Saltspring Is.), Vancouver, Lillooet, Kamloops, Vernon, Summerland, Oliver, Apex Mtn., Keremeos, nr. Chopaka border crossing (49.01.157N 119.40.961W), Osoyoos

Schizocosa minnesotensis (Gertsch, 1934)

Global: YT to SK south to NM & MI

Local: Cache Ck., Summerland, Oliver, Osoyoos

Trochosa ruricola (De Geer, 1778) *

Global: Palaearctic; introduced to Nearctic - southwestern BC, ON, QC, and other parts of North America

Local: Coquitlam, Richmond (Boundary Bay, Iona Beach)

Trochosa terricola Thorell, 1856

Global: AK to NF south to CA & TX

Local: Widespread in BC

Mecicobothriidae

Hexura picea Simon, 1884

Global: Southwestern Vancouver Is. (disjunct pop'n.), WA to OR

Local: Carmanah Prov. Pk., Cheewat Beach (Clo-oose), Walbran Valley, Bamfield, Harris Ck. Spruce (nr. Port Renfrew)

Mimetidae

Ero canionis Chamberlin & Ivie, 1935

Global: Southern BC to NF south to UT and NC

Local: Victoria, Burnaby

Ero leonina (Hentz, 1850) *

Global: USA and adjacent southern Canada

Local: Vancouver (Stanley Pk.)

Mimetus hesperus Chamberlin, 1923

Global: Southern BC south to CA & TX

Local: Walhachin

Miturgidae

Cheiracanthium inclusum (Hentz, 1847)

Global: Southern interior BC to MA south to West Indies & South America

Local: Chase, Oliver, Vaseux Lk., White Lk., McIntyre Ck.

Cheiracanthium mildei L Koch, 1864 *

Global: Palaearctic; introduced to Nearctic - southern interior BC, CA to southern ON & AL

Local: Vernon

Mysmenidae

Trogloneta paradoxa Gertsch, 1960

Global: Southern Vancouver Is. south to CA & UT

Local: Victoria

Nesticidae

Nesticus silvestrii Fage, 1929

Global: Coastal BC south to CA

Local: Sidney, Moresby Is. (Deanna/Nina Rivers karst), Graham Is. (Rennell Sound - Bonanza Ck.)

Oonopidae

Tapinesthis inermis (Simon, 1882)

Global: Palaearctic; introduced to Nearctic - BC & MA

Local: Victoria (Haultain/King area 'hydro lands')

Oxyopidae

Oxyopes scalaris Hentz, 1845

Global: Southern BC to NS south to northern MX

Local: Widespread in southern BC

Philodromidae

Apollophanes margareta Lowrie & Gertsch, 1955

Global: Southern YT south to CA & NM

Local: Sidney, Fountain Valley, Quesnel, Summerland, Creston

Ebo evansae Sauer & Platnick, 1972 *

Global: Southern BC south to CA, OK, & Mexico

Local: White Lk. (Oliver), Grand Forks

Ebo parabolis Schick, 1965

Global: Southern BC south to CA & AZ

Local: Osoyoos

Ebo pepinensis Gertsch, 1933

Global: Southern BC to NS south to CA & TX

Local: Wellington

Philodromus alascensis Keyserling, 1884

Global: Holarctic; widespread in Nearctic, AK to NF south to AZ & NW

Local: Widespread in BC

Philodromus californicus Keyserling, 1884

Global: Southern BC to CO south to northern MX

Local: Summerland, Vaseux Ck., Oliver, Osoyoos

Philodromus cespitum (Walckenaer, 1802)

Global: Holarctic; in Nearctic - AK to NS south to CA & NJ

Local: Widespread in BC

Philodromus dispar Walckenaer, 1826

Global: Palaearctic, introduced to Nearctic - southwestern BC & adjacent WA

Local: Wellington, Cowichan Lk., Langford, Victoria, Vancouver

Philodromus histrio (Latreille, 1819)

Global: Holarctic; in Nearctic - southern BC to NS south to MX

Local: Widespread in southern interior BC

Philodromus insperatus Schick, 1965

Global: Southern BC south to CA & UT

Local: Lytton, Vernon, Summerland, Okanagan Falls, Keremeos

Philodromus josemitensis Gertsch, 1934

Global: Southwestern BC south to CA

Local: Comox, Cowichan Lk., Victoria, Gulf Islands Nat. Pk. (Cabbage Is.)

Philodromus mysticus Dondale & Redner, 1975

Global: NU to NS south to CO & UT

Local: Terrace, Johnson Bay (Babine Lk.)

Philodromus oneida Levi, 1951

Global: Southern BC to NS south to OR & IL

Local: Duncan, Manning Prov. Pk., Lillooet, Vernon

Philodromus pernix Blackwall, 1846

Global: Southern BC to NS south to AZ & PA

Local: Kamloops, Vernon, Cawston

Philodromus placidus Banks, 1892

Global: AK to NF south to MX & FL

Local: Liard Hotsprings, Fountain Valley, Cache Ck., Rock Ck.

Philodromus praelustris Keyserling, 1880

Global: Southern BC to NS south to NV & VA

Local: Lillooet, Penticton, Elko

Philodromus rodecki Gertsch & Jellison, 1939

Global: Southern BC to MT south to CA & NM

Local: Lytton, Cache Ck., Creston

Philodromus rufus pacificus Banks, 1826

Global: Holarctic species; Nearctic subspecies - BC south to CA

Local: Widespread in BC west of Rocky Mtns.

Philodromus rufus quartus Dondale & Redner, 1826
Global: Holarctic species; Nearctic subspecies - AK to NF south to MX and ON
Local: Liard Hotsprings, Prophet R., Johnson Bay (Babine Lk.)

Philodromus speciosus Gertsch, 1934
Global: Southern BC to WY south to CA & CO
Local: Okanagan Falls

Philodromus spectabilis Keyserling, 1880
Global: BC to MT south to CA & NM
Local: Widespread on coastal & in southern BC

Thanatus altimontis Gertsch, 1933
Global: Southern BC to NE south to CA & OK
Local: Osoyoos, Mt. Kobau

Thanatus arcticus Thorell, 1872
Global: AK to Greenland south to northern BC
Local: Summit Lk. (Alaska Hwy.)

Thanatus bungei (Kulczynski, 1908)
Global: Holarctic; in Nearctic - southwestern BC to MT south to CO
Local: Manning Prov. Pk.

Thanatus coloradensis Keyserling, 1880
Global: Holarctic; in Nearctic, AK to MB south to CA & OK
Local: Terrace, Kamloops, Pritchard, Osoyoos

Thanatus formicinus (Clerck, 1757)
Global: Holarctic; in Nearctic - AK to NS south to CA & VA
Local: Widespread in southern BC

Thanatus striatus C. L. Koch, 1845
Global: Holarctic; in Nearctic - AK to NS south to CA & CT
Local: Comox, Okanagan Falls, Oliver, Creston

Thanatus vulgaris Simon, 1870
Global: Holarctic; introduced to Nearctic - southern BC to MA south to MX & GA
Local: Victoria

Tibellus asiaticus Kulczynski, 1908
Global: Holarctic; in Nearctic - AK to ON south to UT
Local: Yale, Princeton, Cawston

Tibellus chamberlini Gertsch, 1933
Global: Southern BC south to CA & AZ
Local: Summerland, Oliver

Tibellus maritimus (Menge, 1875)

Global: Holarctic; in Nearctic - AK to NF south to UT & NH

Local: Widespread in eastern half of BC

Tibellus oblongus (Walckenaer, 1802)

Global: Holarctic; in Nearctic - AK to NS south to MX

Local: Widespread in western & southern BC

Pholcidae

Pholcophora americana Banks, 1896

Global: Southern interior BC to MT south to CA & NM

Local: Kamloops, Lillooet, Salmon Arm, Chopaka, Hedley, Kilpoola Lk., White Lk (nr. Oliver), Haynes Lease (nr. Oliver), Trail, Riske Ck. (Rock Lk.), Farwell Canyon, Gang Ranch Bridge, Spences Bridge, Grand Forks,, Vaseux Lk., Lk. Kooacanusa

Pholcus phalangioides (Fuesslin, 1775)

Global: Cosmopolitan

Local: Courtenay, Victoria, Gibson's Landing, Summerland

Psilochorus hesperus Gertsch & Ivie, 1936

Global: Southern interior BC to northern CA

Local: Hedley, Bromley Rock (nr. Princeton), Osoyoos, Kilpoola Lk., Haynes Lease (nr. Oliver)

Pimoidae

Pimoida altiocolata (Keyserling, 1886)

Global: AK south to CA and UT

Local: Widespread on Vancouver Is. & adjacent mainland

Pimoida curvata Chamberlin & Ivie, 1943 *

Global: South central BC to north central OR

Local: Hedley

Pimoida haden Chamberlin & Ivie, 1943

Global: Southern interior BC south to northeastern ID & northwestern MT

Local: Merritt, Apex Mt., Vaseux Lk., Summerland, Vernon, Kootenay Pass, Kimberly

Pisauridae

Dolomedes triton (Walckenaer, 1837)

Global: Southeastern AK to ME south to MX & Cuba

Local: Widespread in BC

Salticidae

Chalcoscirtus alpicola (L. Koch, 1876) *

Global: Holarctic; in Nearctic - AK to NL south to UT & NH
Local: Uncertain BC record

Dendryphantus nigromaculatus (Keyserling, 1885)

Global: BC to QC south to UT & KS

Local: Atlin, Summit Lk. (Alaska Hwy.), Apex Mtn., Bridle Lk. (Kootenay Pass)

Eris militaris (Hentz, 1845)

Global: AK to NS south to CA & FL

Local: Widespread in BC

Euophrys monadnock Emerton, 1891

Global: BC to NS south to CA & NH

Local: Yalicum R. (45 km W Lillooet)

Evarcha proszynskii Marusik & Lugonov, 1998

Global: Holarctic; in Nearctic - AK to NT south to CA & TX.

Local: Widespread in BC

Notes: Specimens for BC previously identified as *E. hoyi* (Peckham & Peckham) are *E. proszynskii*, according to Marusik & Lugonov

Habronattus americanus (Keyserling, 1884)

Global: Southwestern BC to northern ON south to CA & MN

Local: Victoria (Island View Beach), Parksville, Savary Is., Thormanby Is., Vancouver (Iona Beach, Colony Farm), Clinton, Apex Mtn., Koochanusa Lk.

Habronattus captiosus (Gertsch, 1934)

Global: YT to MN south to southern AB

Local: Trout R. (Alaska Hwy.)

Habronattus decorus (Blackwall, 1846)

Global: Southern BC to NS south to OR & FL

Local: Creston

Habronattus hirsutus (Peckham & Peckham, 1888)

Global: Southern BC to western MT south to northwestern MX & western TX

Local: Carmanah Valley, Mt. Benson (Vancouver Is.), Wellington, Savary Is., Heriot Bay, Vernon, Summerland, Green Mtn. (Keremeos)

Habronattus jucundus (Peckham & Peckham, 1909)

Global: Southeastern BC south to northern CA & western WY

Local: Clearwater, Glacier Nat. Pk.

Habronattus ophrys Griswold, 1987

Global: West coastal NA from southwestern BC to northern CA

Local: Island View Beach (Victoria), Haney (UBC Research Forest), Surrey, Port Alberni, Rocky Point (Victoria)

Habronattus oregonensis (Peckham & Peckham, 1888)
Global: Southwestern BC to western MT south to CA & AZ
Local: Kyuquot

Habronattus sansoni (Emerton, 1915)
Global: Southern BC south to central CA & CO
Local: Lillooet, Vernon, White Lk., Kilpoola Lk., Osoyoos

Metaphidippus manni (Peckham & Peckham, 1901)
Global: Southwestern BC to ID south to northwestern MX & AZ
Local: Mt. Benson, Wellington, Savary Is., Saltspring Is., Vancouver

Neon nelli Peckham & Peckham, 1888
Global: BC to NF south to TX & GA
Local: Goldstream Prov. Pk., Durrance Lk. (Victoria)

Neon pixii Gertsch & Ivie, 1955
Global: Southern BC south to CA & UT
Local: Mt. Maxwell (Saltspring Is.), Hedley, Oliver

Neon reticulatus (Blackwall, 1853)
Global: Holarctic; in Nearctic - AK south to OR & AZ
Local: Terrace, Wellington, Lk. Cowichan, Gulf Islands Nat. Pk. (Cabbage Is.)

Pelegrina aeneola (Curtis, 1892)
Global: Northwestern BC to southern AB south to northwestern MX & NM
Local: Masset, Alice Lk. Prov. Pk., Wellington, Qualicum, Victoria, Spences Bridge, Summerland, Osoyoos, Creston, Furry Ck.

Pelegrina clemata (Levi, 1951)
Global: Southeastern BC to SK south to CA & NM
Local: Bull R. (49.5N 115.5W), Cranbrook

Pelegrina flavipes (Peckham & Peckham, 1888)
Global: NU to NF south to NM & NC
Local: Kettle R., Christina Lk., Field

Pelegrina helenae (Banks, 1921)
Global: Southern interior BC to WY south to southern CA & UT
Local: Monte Ck.

Pelegrina montana (Emerton, 1891)
Global: AK to NF south to NM & VA
Local: Pink Mtn., Little Prairie, Prophet R. (57.68N 122.47W), Tetsa R., Johnson Bay (Babine Lk.), Summerland, Osoyoos

Pelegrina proterva (Walckenaer, 1837)
Global: Southern BC to NS south to eastern TX & FL

Local: Enderby, Vernon, Summerland, Creston

Pellenes ignifrons (Grube, 1861)

Global: Holarctic; in Nearctic - BC to ON south to MT

Local: Copper R. (Terrace), Victoria, Glacier Nat. Pk.

Pellenes montanus (Emerton, 1894)

Global: Southern BC to AB, QC

Local: Apex Mtn.

Pellenes shoshonensis Gertsch, 1934

Global: Southern BC to ID

Local: Osoyoos

Phanias albeolus (Chamberlin & Ivie, 1941)

Global: Southwestern BC to west central CA

Local: Comox, E Sooke, Victoria

Phanias watonus (Chamberlin & Ivie, 1941)

Global: Southern BC to CA

Local: Summerland

Phidippus borealis Banks, 1895

Global: AK to QC south to CO & MA

Local: Terrace, Tetsa R., Ft. Nelson

Phidippus johnsoni (Peckham & Peckham, 1883)

Global: NU to SK south to northwestern MX & CO

Local: Haida Gwaii (Queen Charlotte Islands), widespread in southern BC

Phidippus purpuratus Keyserling, 1885

Global: BC to NS south to WY & FL

Local: Nation Mtns., Vernon, Vaseux Lk., Osoyoos, Creston

Phidippus tyrelli (Peckham & Peckham, 1901) *

Global: High elevation from eastern BC to northern MX

Local: "Rocky Mts."

Platycryptus californicus (Peckham & Peckham, 1888)

Global: Southern BC & western MT south to Costa Rica & Galapagos

Local: Widespread in southern BC

Salticus scenicus (Clerck, 1757)

Global: Palaearctic; introduced to Nearctic - widespread

Local: Widespread in southern BC

Sassacus papenhoei Peckham & Peckham, 1895

Global: Widespread in Nearctic

Local: Spences Bridge, Walhachin, Summerland

Sassacus vitis (Cockerell, 1894)

Global: Southern BC to AB south to MX

Local: Carmanah Valley, Summerland, Osoyoos

Sitticus dorsatus (Banks, 1895)

Global: Western Nearctic (southern BC to CA & TX)

Local: Summerland

Sitticus fasciger (Simon, 1880)

Global: Palaearctic; introduced to Nearctic - BC to QC south to WI & NJ

Local: Johnson Bay (Babine Lk.)

Sitticus finschi (L. Koch, 1879)

Global: Holarctic; in Nearctic - AK to NF south to WY & MN

Local: Terrace, Creston

Sitticus floricola palustris (Peckham & Peckham, 1883)

Global: BC to New England south to CA

Local: Goldstream Prov. Pk., Yoho Nat. Pk.

Sitticus ranieri (Peckham & Peckham, 1909)

Global: Holarctic; in Nearctic - AK to NF south to OR & CO

Local: White Pass, Summit Lk (Alaska Hwy), Bridal Lk. (Kootenay Pass), Yoho Nat. Pk., Glacier Nat. Pk.

Synageles canadensis Cutler, 1988

Global: BC to NS south to MI

Local: Prince George

Synageles leechi Cutler, 1988

Global: BC

Local: Oliver

Synageles occidentalis Cutler, 1988

Global: Southern interior BC to MB south to CA & MI

Local: Christina Lk.

Talavera minuta (Banks, 1895)

Global: Holarctic; in Nearctic - YT to NS south to CA & NY

Local: Gulf Islands Nat. Pk. (Cabbage Is.), Richmond (Boundary Bay), Apex Mtn.

Terralonus californicus (Peckham & Peckham, 1888)

Global: Southwestern BC southern CA

Local: Kyuquot, Victoria

Tutelina similis (Banks, 1895)

Global: BC to QC south to CA & FL(?)

Local: Vernon

Segestriidae

Segestria pacifica Banks, 1891

Global: West coastal NA from southwestern BC south at least to southern CA

Local: Kyuquot, Departure Bay (Nanaimo), Victoria, Spences Bridge

Telemidae

Usofila pacifica (Banks, 1894)

Global: Southern AK to OR

Local: Bramham Is., Burnaby, Kyuquot, Victoria, Denman Is., Galiano Is., Gulf Islands Nat. Pk. (Tumbo Is.), Anarchist Mtn., Summerland, Kamloops, Graham Is. (Kiusta, Tow Hill), Moresby Is. (Deanna/Nina Creeks karst), Kootenay Pass

Tetragnathidae

Metellina curtisi (McCook, 1894)

Global: Southeastern AK to CA; isolated records from Great Lakes area

Local: Widespread on coastal BC

Metellina mimetoides Chamberlin & Ivie, 1941

Global: Southeastern AK to MT south to CA & TX

Local: Victoria, Vernon

Metellina segmentata (Clerck, 1757)

Global: Palaearctic; introduced to Nearctic - southwestern BC

Local: Vancouver

Pachygnatha clercki Sundevall, 1823

Global: Holarctic; in Nearctic - AK to northern ON south to BC & VA

Local: Springhouse

Pachygnatha dorothea McCook, 1894

Global: Southwestern BC to MA south to NM & NY

Local: Victoria

Tetragnatha caudata Emerton, 1884

Global: Southern BC to PEI south to Central America & Cuba

Local: Port Alberni, Chilcotin, Creston, Windermere

Tetragnatha dearmata Thorell, 1873

Global: NT to PEI south to ID & OK

Local: Summit Lk. (Alaska Hwy)

Tetragnatha elongata Walckenaer, 1842

Global: Southwestern BC to NF south to MX & West Indies

Local: Wellington, Salmon Arm

Tetragnatha extensa (Linnaeus, 1758)

Global: Holarctic; in Nearctic - AK to Greenland south to CO & PA

Local: Widespread in BC

Tetragnatha laboriosa Hentz, 1850

Global: AK to NF south to Panama & FL

Local: Widespread in BC

Tetragnatha shoshone Levi, 1981

Global: Holarctic; in Nearctic - NT to ON south to northern CA & IL

Local: Victoria

Tetragnatha versicolor Walckenaer, 1842

Global: AK to NF south to Nicaragua & Cuba

Local: Widespread in BC

Theridiidae

Asagena americana Emerton, 1882

Global: Southern BC to ME south to Panama & West Indies

Local: Victoria, Vernon, Riske Ck.

Canalidion montanum (Emerton, 1882)

Global: Southeastern AK to NF south to NM & VA

Local: Atlin, Terrace, Nitinat, Manning Prov. Pk., Kettle R., Monashee Mtns.

Crustulina sticta (O. P.-Cambridge, 1861)

Global: Holarctic; in Nearctic - AK to NF south to CA & south TX (probably introduced to Palaearctic)

Local: Widespread in BC

Cryptachaea blattea (Urquhart, 1886)

Global: Cosmopolitan

Local: Victoria

Notes: Was *Achaearanea acoreensis* (Berland), transferred to *Cryptachaea* and synonymized in 2009

Cryptachea canionis (Chamberlin & Gertsch, 1929)

Global: Southeastern BC south to CA & UT

Local: Nelson (above Grohman Narrows)

Dipoena malkini Levi, 1953

Global: Southwestern BC south to CA & NM

Local: Mt. Cain (northern Vancouver Is.)

Dipoena nigra (Emerton, 1882)

Global: Southern BC to QC south to CA & FL

Local: Widespread in southern BC

Dipoena washougalia Levi, 1953

Global: Southwestern BC & adjacent WA

Local: Francis King Reg. Pk. (Victoria), Gulf Islands Nat. Pk (Cabbage Is., Tumbo Is.)

Enoplognatha intrepida (Sorensen, 1898)

Global: Southern AK to Greenland south to AZ & CT

Local: Apex Mt.

Enoplognatha joshua Chamberlin & Ivie, 1942 *

Global: Southern BC and SK south to CA & AZ; also VA & GA

Local: Savary Is., nr. Chopaka border crossing (49.01.157N 119.40.961W)

Enoplognatha latimana Hippa & Oksala, 1982

Global: Palaeartic; introduced to Nearctic - southern BC to QC south to LA & FL

Local: Peachland

Enoplognatha marmorata (Hentz, 1850)

Global: Southern BC to NS south to CA & FL

Local: Nanaimo (Departure Bay), Canim Lk., Summerland, Apex Mt. (nr. Keremeos), Osoyoos

Enoplognatha ovata (Clerck, 1757)

Global: Palaeartic; introduced to Nearctic - west & east coasts of NA, southern BC to northern CA, QC to ME south to NY

Local: Widespread in southern BC

Enoplognatha thoracica (Hahn, 1833)

Global: Palaeartic; introduced to Nearctic - southwestern BC to OR, also QC

Local: Victoria, Victoria (Island View Beach), Richmond (Iona Beach)

Enoplognatha wyuta Chamberlin & Ivie, 1942

Global: Southern interior BC to SD south to UT

Local: Peachland

Euryopsis formosa Banks, 1908

Global: Southern BC to western WY south to CA

Local: Langford, Lillooet, Vernon, Apex Mt. (nr. Keremeos), Kaslo, Kootenay Lk.

Euryopsis funebris (Hentz, 1850)

Global: Southern BC to QC south to LA & FL

Local: Peachland

Euryopsis scriptipes Banks, 1908

Global: Southern BC to AB south to north central MX

Local: Vernon

Latrodectus hesperus Chamberlin & Ivie, 1935

Global: Southern BC to SK south to northern MX

Local: Widespread in southern BC

Neottiura bimaculata (Linnaeus, 1767)

Global: Palaearctic; introduced to Nearctic - BC to QC south to ?

Local: Widespread in BC, particularly in southern half

Ohlertidion ohlerti (Thorell, 1870)

Global: Holarctic; in Nearctic - AK to QC south to central CA & NM

Local: Summit Lk. (Alaska Hwy.), Hyland R., Vancouver, Manning Prov. Pk., Lillooet, Field

Notes: Recently moved from *Achaearanea* to *Theridion* to *Ohlertidion*

Parasteatoda tepidariorum (C. L. Koch, 1841)

Global: Cosmopolitan

Local: Brentwood Bay, Victoria, Vancouver, Kelowna, Osoyoos

Platnickina tinctoria (Walckenaer, 1802)

Global: Palaearctic; introduced to Nearctic - southwestern BC, adjacent WA & northern OR

Local: Victoria, Vancouver

Robertus borealis (Kaston, 1946)

Global: BC to ME south to MI & NY

Local: Falkland

Robertus fuscus (Emerton, 1894)

Global: Northern BC to LB south to WY & CT

Local: Babine Lk. (Johnson Bay), Pinkut Ck., Alaska Hwy. (Mile 419, Racing R.)

Robertus lividus (Blackwall, 1836) *

Global: Holarctic; in Nearctic - introduced? AK & BC

Local: Coquitlam (Colony Farm)

Robertus vigerens (Chamberlin & Ivie, 1933)

Global: AK to MT south to CA & UT

Local: Widespread in BC

Romphaea fictilium (Hentz, 1850)

Global: BC, MB to NS, south to Argentina

Local: Nanaimo, Wellington, Pender Harbour

Rugathodes aurantius (Emerton, 1915)

Global: AK to NF south to WY & NH

Local: Liard Hot Springs, Terrace, Victoria

Rugathodes sexpunctatus (Emerton, 1882)

Global: Southern AK to NF south to CA & NC

Local: Widespread in BC

Simitidion simile (C. L. Koch, 1836)

Global: Palaearctic; introduced to Nearctic - southwestern BC & adjacent WA
Local: Comox, Goldstream Prov. Pk., Vancouver

Steatoda albomaculata (De Geer, 1778)

Global: Holarctic; in Nearctic - NT to NH south to central MX & IL
Local: Widespread in BC

Steatoda bipunctata (Linnaeus, 1758) *

Global: Palaearctic; introduced to Nearctic - northeastern North America and southwestern BC, northwestern WA
Local: Surrey

Steatoda borealis (Hentz, 1850)

Global: AK to NS south to TX & GA
Local: Prince George, Fort St. John, Kamloops, Salmon Arm, Balfour

Steatoda grossa (C. L. Koch, 1838)

Global: Cosmopolitan
Local: Widespread in BC

Steatoda hespera Chamberlin & Ivie, 1933

Global: BC to MT south to CA & CO
Local: Prince George, Manning Prov. Pk., Nicola, Kamloops, Salmon Arm, Vernon, Summerland, Penticton

Theridion agrifoliae Levi, 1957

Global: West coastal NA from Vancouver Is. to central CA
Local: Brooks Peninsula, Tofino, Wellington

Theridion californicum Banks, 1904

Global: West coastal NA from southwestern BC to southern CA
Local: Tofino, Wellington, Parksville, Sidney, Savary Is., Vancouver

Theridion differens Emerton, 1882

Global: BC to NS south to central CA & FL
Local: Widespread in BC

Theridion frondeum Hentz, 1850

Global: Southern BC to NS south to CA & LA
Local: Salmon Arm

Theridion hemerobium Simon, 1914

Global: Holarctic; in Nearctic - southern interior BC to MA south to CA & NJ
Local: Creston

Theridion impressum L. Koch, 1881

Global: Holarctic; in Nearctic - AK to NU south to northern BC & AB
Local: Atlin, Mt. St. Paul, Summit Lk. (Alaska Hwy.), Fort Nelson, Lemoray, Sparwood

Theridion lawrencei Gertsch & Archer, 1942

Global: Southwestern BC to ID south to southern CA

Local: Rocky Pt. (Metchosin)

Theridion leechi Gertsch & Archer, 1942

Global: Southern BC south to CA & CO

Local: Salmon Arm, Vernon, Trinity Valley (nr. Lumby), Kaslo, Ainsworth Hot Springs

Theridion melanurum Hahn, 1831

Global: Holarctic; in Nearctic - southwestern BC south to CA & UT

Local: Kyuquot, Wellington, Victoria

Theridion murarium Emerton, 1882

Global: Southern BC to NS south to southern MX & FL

Local: Masset, Terrace, Wellington, Salmon Arm, Kamloops, Revelstoke

Theridion neomexicanum Banks, 1901

Global: Southern BC to MT south to CA & NM

Local: Widespread in southern BC

Theridion petraeum L. Koch, 1872

Global: Holarctic; in Nearctic - southern interior BC to ME south to central CA & CO

Local: Cache Ck., Kamloops, Summerland, Haynes Pt. (Osoyoos)

Theridion pictum (Walckenaer, 1802)

Global: Holarctic; in Nearctic - NU to NS south to UT & CT

Local: Jackfish Ck.

Theridion rabuni Chamberlin & Ivie, 1944

Global: Southern interior BC to NJ south to CA & Bahamas

Local: Mt. Kobau, Osoyoos

Theridion saanichum Chamberlin & Ivie, 1947

Global: West coastal NA from southeastern AK to CA

Local: Alert Bay, Wellington, Sidney, Saanich Inlet, Witty's & Metchosin Lagoons (Victoria), Vancouver

Theridion varians Hahn, 1833

Global: Holarctic; introduced to Nearctic - southwestern BC & adjacent WA

Local: Mesachie Lk., Victoria, Vancouver, Pitt Meadows, Haney

Theridula emertoni Levi, 1954

Global: BC to NF south to WI & TN

Local: Prince George, Lumby, Upper Shuswap R. Ecol. Reserve

Thymoites camano (Levi, 1957)

Global: Southwestern BC south to CA & UT

Local: Francis King Reg. Pk. (Victoria)

Thymoites minnesota Levi, 1964

Global: BC to QC south to MN & MI

Local: Yoho Nat. Pk.

Thymoites oleatus (L. Koch, 1879) *

Global: Holarctic

Local: Yoho Nat. Pk.

Notes: There may be confusion over the identity of specimens of this species and *T. minnesota* Levi from Yoho NP

Thomisidae

Bassaniana utahensis (Gertsch, 1932)

Global: AK to NS south to MX & FL

Local: Widespread in BC

Coriarachne brunneipes Banks, 1893

Global: Southeastern AK to northern ON south to CA & AZ

Local: Terrace, Nanoose Bay, Errington, Wellington, Langford, William Head, Victoria

Mecaphesa asperata (Hentz, 1847)

Global: Southern BC to MA south to NM & FL

Local: Lillooet, Vernon, Kelowna, Summerland, Vaseux Lk., Oliver,

Mecaphesa celer (Hentz, 1847)

Global: Southern BC to MA south to Central America & FL

Local: Cowichan Lk., Victoria, Fairview, Vernon, Oliver, Osoyoos

Mecaphesa sierrensis (Schick, 1965)

Global: Southern BC to CA

Local: Errington, Hope, Osoyoos, Creston

Misumena vatia (Clerck, 1757)

Global: Holarctic; in Nearctic - AK to NF south to MX & FL

Local: Widespread in BC

Ozyptila arctica Kulczynski, 1908

Global: Holarctic; in Nearctic, AK to NU south to northern BC

Local: Summit Lk. (Alaska Hwy.)

Ozyptila conspurcata Thorell, 1877 *

Global: Southwestern BC to QC south to CA & NM

Local: Mt Maxwell (Saltspring Is.), Sage Ck. (Flathead River Valley, southeast of Fernie)

Ozyptila pacifica (Banks, 1895)

Global: Coastal BC to OR

Local: Masset, Metlakatla, Terrace, Yellow Point, Errington, Gulf Islands Nat. Pk. (Cabbage Is.), Mission

Ozyptila praticola (C. L. Koch, 1837) *

Global: Palaearctic; introduced to Nearctic - southern ON & QC, southwestern BC
Local: Coquitlam, Richmond (Iona Beach, Reiffel Bird Sanctuary), Surrey

Tmarus angulatus (Walckenaer, 1837)

Global: Southern BC to NS south to CA & FL
Local: Quesnel

Xysticus benefactor Keyserling, 1880

Global: Southern BC & AB south to CA & NM
Local: Widespread across southern BC

Xysticus britcheri Gertsch, 1934 *

Global: AK to NL, south to ND & NY
Local: Belcarra Pk. (Vancouver), Gulf Islands Nat. Pk. (Cabbage Is.)
Notes: BC specimens possibly represent an undescribed species, also apparently known from WA

Xysticus californicus Keyserling, 1880

Global: Southwestern BC to northwestern MX
Local: uncertain record

Xysticus canadensis Gertsch, 1934

Global: YT to NB south to northern BC & NH
Local: Talka Landing, Johnson Bay (Babine Lk.), nr. Chopaka border crossing (49.01.157N 119.40.961W)

Xysticus cristatus (Clerck, 1757)

Global: Palaearctic; introduced in Nearctic - southwestern BC
Local: Sooke, Rocky Pt. (Metchosin), Island View Beach (Victoria), southern Gulf Islands, Iona Beach (Richmond), Burnaby, Coquitlam

Xysticus cunctator Thorell, 1877

Global: Southern BC to SK south to AZ
Local: Widespread in southern BC

Xysticus discursans Keyserling, 1880

Global: Southern BC to NF south to northwestern MX & FL
Local: Kamloops, Hedley, Cawston, Okanagan Falls, Yoho Nat. Pk.

Xysticus durus (Sorensen, 1898)

Global: NT to Greenland south to northern BC & northern QC
Local: Summit Lk. (Alaska Hwy.)

Xysticus elegans Keyserling, 1880

Global: Southern BC to NF south to NM & GA
Local: Seton Ck., Fountain Valley, Salmon Arm

Xysticus ellipticus Turnbull, Dondale, & Redner, 1965

Global: NT to NB south to CO & TX
Local: Enderby

Xysticus emertoni Keyserling, 1880

Global: AK to NF south to NM & TX

Local: Summit Lk. (Alaska Hwy.), Liard R. Hotsprings, Pouce Coupe, Okanagan Falls, Sparwood

Xysticus ferox (Hentz, 1847)

Global: AK to NS south to TX & GA

Local: Summit Lk. (Alaska Hwy.), Wells Gray Prov. Pk., Langford, Sparwood

Xysticus gertschi Schick, 1965

Global: Southern BC & AB south to CA & NM

Local: Departure Bay, Spences Bridge, Cache Ck., Lytton, Kamloops, Keremeos, Cawston

Xysticus gosiutus Gertsch, 1932

Global: Southwestern BC south to CA & UT

Local: Wellington, Departure Bay, Langford

Xysticus gulosus Keyserling, 1880

Global: Southern BC to QC south to northern MX & GA

Local: Widespread in southern BC

Xysticus keyserlingi Bryant, 1930

Global: YT to MB south to NM & NH

Local: Mt. St. Paul

Xysticus locuples Keyserling, 1880

Global: Southern BC & CO south to northern MX

Local: Widespread in southwestern and south central BC

Xysticus luctuosus (Blackwall, 1836)

Global: Holarctic; in Nearctic - NT to NB south to UT & WI

Local: Widespread in BC

Xysticus montanensis Keyserling, 1887

Global: AK to northern ON south to CA & NM

Local: Widespread in southwestern BC

Xysticus obscurus Collett, 1877

Global: Holarctic; in Nearctic - NT to LB south to northern BC & NH

Local: Summit Lk. (Alaska Hwy.), Sikanni Chief R., Liard R. Hotsprings

Xysticus pretiosus Gertsch, 1934

Global: Western BC to CA

Local: Terrace, widespread in southwestern BC

Xysticus punctatus Keyserling, 1880

Global: BC to NS south to CA & NC
Local: Widespread in BC

Xysticus rugosus Buckle & Redner, 1964 *
Global: Southwestern BC to southeastern AB
Local: "Rocky Mts."

Xysticus triangulosus Emerton, 1894
Global: AK to LB south to CO & eastern ON
Local: Widespread in BC

Xysticus triguttatus Keyserling, 1880
Global: Eastern BC to NF south to CO & FL
Local: Summit Lk. (Alaska Hwy.), Field

Titanoecidae

Titanoeca nigrella (Chamberlin, 1919)
Global: Southern interior BC to AB south to northern MX & LA
Local: Summerland, Osoyoos, Clinton, Vaseux Lk., Vernon, Keremeos, Mahoney Lk. (nr. Okanagan Falls), White Lk. (nr. Oliver)

Titanoeca nivalis Simon, 1874
Global: Holarctic; in Nearctic - AK to northern AB south to CA & NM
Local: Masset, Oliver, Summerland, Peace R Bridge, Summit Lk.

Uloboridae

Hyptiotes gertschi Chamberlin & Ivie, 1935
Global: Southeastern AK to NF south to CA & PA
Local: Widespread in western & southern BC

Zodariidae

Zodarion rubidum Simon, 1914 *
Global: Palaearctic; introduced to Nearctic - QC, PA, CO, CA
Local: Coquitlam (Colony Farm)

Zoridae

Zora hespera Corey & Mott, 1991
Global: Southern BC to CA & NM
Local: Koksilah R., Mesachie Lk., Highlands (Victoria), Saanichton, Mt. Maxwell (Saltspring Is.), Osoyoos