

Spider Species List for the University of Kansas Field Station and Ecological Reserves				
TITLE				
SOURCE	Guarisco, H. and H. S. Fitch (1995) Spiders of the Kansas Ecological Reserves. TRANSACTIONS OF THE KANSAS ACADEMY OF SCIENCE 98(3-4): 118-129 (Appendix)			
VERSION-DATE	entered 22 Sept 2004 (R Hagen)			
SYMBOLS	? = questionable record			
FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Atypidae	Sphodros	fitchi	Gertsch and Platnick	[=Atypus sp.]
Atypidae	Sphodros	niger	(Hentz)	[=Atypus niger Emerton]
Atypidae	Sphodros	rufipes	(Latreille)	
Antrodiaetidae	Antrodiaetus	lincolnianus	(Worley)	
Ctenizidae	Ummidia	sp.		
Loxoscelidae	Loxosceles	reclusa	Gertsch and Mulaik	
Pholcidae	Pholcus	muralicola	Maughan and Pitch	[=Pholcus sp.]
Pholcidae	Psilochorus	pullulus	(Hentz)	
Pholcidae	Spermophora	senoculata	(Duges)	[=Spermophora meridionalis Hentz]
Mimetidae	Ero	sp.		
Mimetidae	Mimetus	notius	Chamberlin	
Mimetidae	Mimetus	puritanus	Chamberlin	
Uloboridae	Uloborus	glomosus	(Walckenaer)	
Nesticidae	Eidmannella	pallida	(Emerton)	
Theridiidae	Achaeearanea	porteri	(Banks)	
Theridiidae	Achaeearanea	tepidariorum	(C. L. Koch)	
Theridiidae	Argyrodes	cancellatus	(Hentz)	
Theridiidae	Argyrodes	trigonum	(Hentz)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Theridiidae	Crustulina	altera	Gertsch and Archer	
Theridiidae	Dipoena	nigra	(Emerton)	
Theridiidae	Enoplognatha	marmorata	(Hentz)	
Theridiidae	Enoplognatha	tecta	(Keyserling)	
Theridiidae	Euryopis	limbata	(Walckenaer)	
Theridiidae	Latrodectus	variolus	Walckenaer	[=misidentified as Latrodectus curacaviensis Muller]
Theridiidae	Steatoda	americana	(Emerton)	
Theridiidae	Steatoda	borealis	(Hentz)	
Theridiidae	Steatoda	triangulosa	(Walckenaer)	
Theridiidae	Theridion	albidum	Banks	
Theridiidae	Theridion	differens	Emerton	
Theridiidae	Theridion	murarium	Emerton	
Theridiidae	Theridion	pennsylvanicum	Emerton	
Theridiidae	Thymoites	unimaculatus	(Emerton)	[=Sphyrotinus imparatus Bishop and Crosby]
Linyphiidae	Atopogyna	cornupalpis	(O.P.-Cambridge)	[=Centromerus cornupalpis (O. P.-Cambridge)]
Linyphiidae	Centromerus	latidens	(Emerton)	
Linyphiidae	Ceraticelus	micropalpis	(Emerton)	
Linyphiidae	Ceraticelus	minutus	(Emerton)	
Linyphiidae	Ceratinella	brunnea	Emerton	
Linyphiidae	Eperigone	maculata	(Banks)	
Linyphiidae	Eridantes	erigonoides	(Crosby and Bishop)	
Linyphiidae	Erigone	autumnalis	Emerton	
Linyphiidae	Erigone	praecursa	Chamberlin and Ivie	
Linyphiidae	Frontinella	pyramitela	(Walckenaer)	
Linyphiidae	Lepthyphantes	appalachia	Chamberlin and Ivie	
Linyphiidae	Lepthyphantes	sabulosus	(Keyserling)	
Linyphiidae	Meioneta	micaria	(Emerton)	
Linyphiidae	Neriene	radiata	(Walckenaer)	[=Linyphia marginata C. L. Koch]
Linyphiidae	Origanates	rostratus	(Emerton)	
Linyphiidae	Scylaceus	pallidus	(Emerton)	
Linyphiidae	Sisicus	penifusiferus	Bishop and Crosby	
Linyphiidae	Souessoula	parva	(Banks)	
Linyphiidae	Tapinocyba	sp.		
Linyphiidae	(?)Spirembolus	sp.		?
Linyphiidae	Walckenaeria	indirecta	(O.P.-Cambridge)	[=Cornicularia indirecta (O. P.-Cambridge)]
Tetragnathidae	Glenognatha	foxi	(McCook)	[=Mimognatha foxi (McCook)]
Tetragnathidae	Leucauge	venusta	(Walckenaer)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Tetragnathidae	Pachygnatha	tristriata	C. L. Koch	
Tetragnathidae	Tetragnatha	elongata	Walckenaer	
Tetragnathidae	Tetragnatha	laboriosa	Hentz	
Argiopidae	Acacesia	hamata	(Hentz)	
Argiopidae	Acanthepeira	cherokee	Levi	
Argiopidae	Acanthepeira	stellata	(Walckenaer)	
Argiopidae	Araneus	bicentenarius	McCook	[=misidentified as Araneus saevus (L. Koch) =Araneus solitarius (Emerton)]
Argiopidae	Araneus	cingulatus	(Walckenaer)	
Argiopidae	Araneus	guttulatus	(Walckenaer)	
Argiopidae	Araneus	juniperi	(Emerton)	[=Conarana juniperi (Emerton)]
Argiopidae	Araneus	marmoreus	Clerck	
Argiopidae	Araneus	pegnia	(Walckenaer)	
Argiopidae	Araneus	pratensis	(Emerton)	[=Singa pratensis Emerton]
Argiopidae	Araneus	thaddeus	(Hentz)	
Argiopidae	Araniella	displicata	(Hentz)	
Argiopidae	Argiope	aurantia	Lucas	
Argiopidae	Argiope	trifasciata	(Forsk.)	
Argiopidae	Colphepeira	catawba	(Banks)	
Argiopidae	(?)Cyclosa	caroli	(Hentz)	
Argiopidae	Cyclosa	turbinata	(Walckenaer)	
Argiopidae	Eustala	anastera	(Walckenaer)	
Argiopidae	Eustala	cepina	(Walckenaer)	
Argiopidae	Gea	heptagon	(Hentz)	
Argiopidae	Hyposinga	rubens	(Hentz)	
Argiopidae	Larinia	directa	(Hentz)	
Argiopidae	Larinioides	cornutus	(Clerck)	[=Nuctenea cornuta (Clerck)]
Argiopidae	Mangora	gibberosa	(Hentz)	
Argiopidae	Mangora	maculata	(Keyserling)	[=Mangora ornata (Walckenaer)]
Argiopidae	Mangora	placida	(Hentz)	
Argiopidae	Metepeira	labyrinthea	(Hentz)	
Argiopidae	Micrathena	gracilis	(Walckenaer)	
Argiopidae	Micrathena	mitrata	(Hentz)	
Argiopidae	Micrathena	sagittata	(Walckenaer)	
Argiopidae	Neoscona	arabesca	(Walckenaer)	
Argiopidae	Neoscona	crucifera	(Lucas)	[=Neoscona hentzii (Keyserling) =Neoscona benjamina (Walckenaer)]
Argiopidae	Neoscona	pratensis	(Hentz)	
Argiopidae	Ocrepeira	ectypa	(Walckenaer)	[=Wixia ectypa (Walckenaer)]
Argiopidae	Verrucosa	arenata	(Walckenaer)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Lycosidae	Allocosa	funerea	(Hentz)	[=Arctosa funerea (Hentz)]
Lycosidae	Allocosa	noctuabunda	(Montgomery)	[=Arctosa noctuabunda Montgomery]
Lycosidae	Allocosa	sublata	(Montgomery)	[=Arctosa sublata Montgomery]
Lycosidae	Geolycosa	missouriensis	(Banks)	
Lycosidae	Gladicosa	gulosa	(Walckenaer)	[=Lycosa gulosa Walckenaer]
Lycosidae	Gladicosa	pulchra	(Keyserling)	[=Lycosa pulchra Montgomery]
Lycosidae	Hogna	aspersa	(Hentz)	[=Lycosa aspersa Hentz]
Lycosidae	Hogna	carolinensis	(Walckenaer)	[=Lycosa carolinensis (Walckenaer)]
Lycosidae	Hogna	helluo	(Walckenaer)	[=Lycosa helluo Walckenaer]
Lycosidae	Pardosa	milvina	(Hentz)	
Lycosidae	Pardosa	lapidicina	Emerton	
Lycosidae	Pardosa	pauxilla	Montgomery	
Lycosidae	Pardosa	saxatilis	(Hentz)	
Lycosidae	Pirata	alachuus	Gertsch and Wallace	
Lycosidae	Pirata	aspirans	Chamberlin	[=Pirata arenicola Emerton]
Lycosidae	Pirata	insularis	Emerton	
Lycosidae	Pirata	sedentarius	Montgomery	[--Pirata maculatus Emerton]
Lycosidae	Rabidosa	punctulata	(Hentz)	[=Hogna punctulata (Hentz) =Lycosa punctulata (Hentz)]
Lycosidae	Rabidosa	rabida	(Walckenaer)	[=Hogna rabida (Walckenaer) =Lycosa rabida Walckenaer]
Lycosidae	Schizocosa	avida	(Walckenaer)	
Lycosidae	Schizocosa	bilineata	(Emerton)	
Lycosidae	(?)Schizocosa	crassipes	(Walckenaer)	?
Lycosidae	Schizocosa	ocreata	(Hentz)	
Lycosidae	Schizocosa	saltatrix	(Hentz)	
Lycosidae	Trochosa	terricola	Thorell	
Lycosidae	Varacosa	avara	(Keyserling)	[=Lycosa avara (Keyserling)]
Lycosidae	Varacosa	shenandoa	(Chamberlin and Ivie)	[=Trochosa shenandoa Chamberlin and Ivie]
Pisauridae	Dolomedes	albineus	Hentz	
Pisauridae	Dolomedes	tenebrosus	Hentz	
Pisauridae	Dolomedes	triton	(Walckenaer)	[=Dolomedes sexpunctatus Hentz]
Pisauridae	Dolomedes	vittatus	Walckenaer	[=Dolomedes urinator Hentz]
Pisauridae	Pisaurina	dubia	(Hentz)	
Pisauridae	Pisaurina	mira	(Walckenaer)	[=Dapanus mirus (Walckenaer)]
Pisauridae	Pisaurina	undulata	(Keyserling)	[=Pelopatis undulata (Keyserling)]
Agelenidae	Agelenopsis	naevia	(Walckenaer)	
Agelenidae	Agelenopsis	oklahoma	(Gertsch)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Agelenidae	Agelenopsis	pennsylvanica	(C. L. Koch)	
Agelenidae	Tegenaria	domestica	(Clerck)	
Hahniidae	Neoantistea	agilis	(Keyserling)	
Dictynidae	Cicurina	arcuata	Keyserling	
Dictynidae	Cicurina	ludoviciana	Simon	
Dictynidae	Dictyna	bellans	Chamberlin	
Dictynidae	Dictyna	foliacea	(Hentz)	
Dictynidae	Dictyna	formidolosa	Gertsch and Ivie	
Dictynidae	Dictyna	volucripes	Keyserling	
Dictynidae	Emblyna	sublata	(Hentz)	[=Dictyna sublata (Hentz)]
Dictynidae	Iviella	ohioensis	(Chamberlin and Ivie)	[=Tricholathys ohioensis (Chamberlin and Ivie)]
Amaurobiidae	Coras	lamellosus	(Keyserling)	
Titanoecidae	Titanoeca	americana	Emerton	
Oxyopidae	Oxyopes	salticus	Hentz	
Oxyopidae	Oxyopes	scalaris	Hentz	
Anyphaenidae	Anyphaena	fraterna	(Banks)	
Anyphaenidae	Anyphaena	pectorosa	L. Koch	
Anyphaenidae	Hibana	gracilis	(Hentz)	[=Aysha gracilis (Hentz)]
Anyphaenidae	Wulfila	saltabunda	(Hentz)	
Liocranidae	Phrurotimpus	alarius	(Hentz)	
Liocranidae	Phrurotimpus	borealis	(Emerton)	
Liocranidae	Scotinella	redempta	(Gertsch)	
Clubionidae	Cheiracanthium	inclusum	(Hentz)	
Clubionidae	Clubiona	abboti	L. Koch	
Clubionidae	Clubiona	kagani	Gertsch	
Clubionidae	Clubiona.	kastoni	Gertsch	
Clubionidae	Clubiona	quebecana	Dondale and Redner	
Clubionidae	Clubionoides	excepta	(C. L. Koch)	
Corinnidae	Castianeira	cingulata	(C. L. Koch)	
Corinnidae	Castianeira	descripta	(Hentz)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Corinnidae	Castianeira	longipalpus	(Hentz)	
Corinnidae	Castianeira	trilineata	(Hentz)	
Corinnidae	Castianeira	variata	Gertsch	
Corinnidae	Meriola	decepta	Banks	[=Trachelus deceptus (Banks)]
Corinnidae	Trachelas	tranquillus	(Hentz)	
Gnaphosidae	Callilepis	imbecilla	(Keyserling)	
Gnaphosidae	Drassodes	auriculoides	Barrows	
Gnaphosidae	Drassyllus	aprilinus	(Banks)	
Gnaphosidae	Drassyllus	gynosaphes	Chamberlin	
Gnaphosidae	Drassyllus	lepidus	(Banks)	
Gnaphosidae	Drassyllus	mannellus	Chamberlin and Gertsch	
Gnaphosidae	Drassyllus	novus	(Banks)	
Gnaphosidae	Gnaphosa	fontinalis	Keyserling	
Gnaphosidae	Gnaphosa	sericata	(L. Koch)	
Gnaphosidae	Haplodrassus	bicornis	(Emerton)	
Gnaphosidae	Herpyllus	ecclesiasticus	Hentz	[=Herpyllus vasifer (Walckenaer)]
Gnaphosidae	Micaria	longipes	Emerton	
Gnaphosidae	Sergiolus	capulatus	(Walckenaer)	
Gnaphosidae	Sergiolus	cyaneiventris	Simon	
Gnaphosidae	Sosticus	insularis	(Banks)	
Gnaphosidae	Sosticus	loricatus	(L. Koch)	
Gnaphosidae	new genus	paludis	(Chamberlin and Gertsch)	[=Synaphosus paludis (Chamberlin and Gertsch)]
Gnaphosidae	Zelotes	duplex	Chamberlin	
Gnaphosidae	Zelotes	hentzi	Barrows	
Gnaphosidae	Zelotes	laccus	(Barrows)	
Gnaphosidae	Moles	tuobus	Chamberlin	
Zoridae	Zora	pumila	(Hentz)	
Philodromidae	Philodromus	keyserlingi	Marx	
Philodromidae	Philodromus	marxi	Keyserling	
Philodromidae	(?)Philodromus	pernix	Blackwall	?
Philodromidae	Philodromus	pratariae	(Scheffer)	
Philodromidae	Philodromus	rufus	Walckenaer	
Philodromidae	Philodromus	vulgaris	(Hentz)	
Philodromidae	Thanatus	formicinus	(Clerck)	
Philodromidae	Thanatus	rubicellus	Mello-Leitao	
Philodromidae	Tibellus	duttoni	(Hentz)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Philodromidae	Tibellus	oblongus	(Walckenaer)	
Thomisidae	Bassaniana	versicolor	(Keyserling)	[=Coriarachne versicolor Keyserling =Coriarachne lenta (Walckenaer)]
Thomisidae	Misumena	vatia	(Clerck)	
Thomisidae	Misumenoides	formosipes	(Walckenaer)	
Thomisidae	Misumenops	asperatus	(Hentz)	
Thomisidae	Misumenops	delphinus	(Walckenaer)	
Thomisidae	Misumenops	oblongus	(Keyserling)	
Thomisidae	Ozyptila	monroensis	Keyserling	
Thomisidae	Synema	parvulum	(Hentz)	[=(?)Synema varians (Walckenaer)]
Thomisidae	Tmarus	angulatus	(Walckenaer)	
Thomisidae	Xysticus	auctificus	Keyserling	[=Xysticus lemniscatus Walckenaer]
Thomisidae	Xysticus	bicuspis	Keyserling	
Thomisidae	Xysticus	elegans	Keyserling	
Thomisidae	Xysticus	ferox	(Hentz)	[=Xysticus transversatus (Walckenaer)]
Thomisidae	Xysticus	funestus	Keyserling	[=Xysticus tumefactus Walckenaer]
Thomisidae	Xysticus	gulosus	Keyserling	
Thomisidae	Xysticus	pellax	O.P.-Cambridge	
Thomisidae	Xysticus	texanus	Banks	
Thomisidae	Xysticus	triguttalus	Keyserling	
Salticidae	Eris	aurantia	(Lucas)	[=Paraphidippus aurantius (Lucas)]
Salticidae	Eris	militaris	(Hentz)	[=Paraphidippus marginatus Walckenaer]
Salticidae	(?)Eris	pinea	(Kaston)	[=Paraphidippus pineus Kaston] ?
Salticidae	Evarcha	hoyi	(Peckham and Peckham)	
Salticidae	Ghelna	barrowsi		
Salticidae	(?)Ghelna	castanea	(Hentz)	[=Metaphidippus castaneus (Hentz)] ?
Salticidae	Habrocestum	pulex	(Hentz)	
Salticidae	Habronattus	coecatus	(Hentz)	[=Habronattus coronatus (Hentz)]
Salticidae	Habronattus	orbis	Griswold	
Salticidae	Habronattus	viridipes	(Hentz)	
Salticidae	Hentzia	mitrata	(Hentz)	
Salticidae	Hentzia	palmarum	(Hentz)	[=Hentzia ambigua (Walckenaer)]
Salticidae	Maevia	inclemens	(Walckenaer)	
Salticidae	Marpissa	formosa	(Banks)	[=misidentified as Marpissa bina (Hentz)]
Salticidae	Marpissa	lineata	(C. L. Koch)	
Salticidae	Marpissa	pikei	(Peckham and Peckham)	
Salticidae	Neon	ellamae	Gertsch and Ivie	
Salticidae	Peckhamia	americana	(Peckham and Peckham)	

FAMILY	GENUS	SPECIES	AUTHOR	NOTES (older names, occurrence records)
Salticidae	Pelegrina	exigua	(Banks)	[=Metaphidippus exiguus (Banks)]
Salticidae	Pelegrina	galathea	(Walckenaer)	[=Metaphidippus galathea (Walckenaer)]
Salticidae	Pelegrina	proterva	(Walckenaer)	[=Metaphidippus protervus (Walckenaer)]
Salticidae	Phidippus	apacheanus	Chamberlin and Gertsch	
Salticidae	Phidippus	audax	(Hentz)	[=Phidippus variegatus (Lucas)]
Salticidae	Phidippus	clarus	Keyserling	[=Phidippus rimator Walckenaer]
Salticidae	Phidippus	insignarius	C. L. Koch	[=(?)Phidippus fraudulentus (Walckenaer)]
Salticidae	Phidippus	pius	Scheffer	
Salticidae	Phidippus	princeps	(Peckham and Peckham)	
Salticidae	Phidippus	putnami	(Peckham and Peckham)	
Salticidae	Phidippus	whitmani	Peckham and Peckham	
Salticidae	Plarycryptus	undatus	(DeGeer)	[=Metacyrba undata (DeGeer)]
Salticidae	Sarinda	hentzi	(Banks)	[=Myrmarachne hentzi (Banks)]
Salticidae	Sassacus	papenhoei	Peckham and Peckham	
Salticidae	Sitticus	cursor	Barrows	
Salticidae	Synageles (Gertschia)	noxiosus	(Hentz)	[=Gertschia scorpionia (Hentz)]
Salticidae	Talavera	minuta	(Banks)	
Salticidae	Thiodina	puerpera	(Hentz)	
Salticidae	Thiodina	sylvana	(Hentz)	[=Thiodina iniquies (Walckenaer)]
Salticidae	Tutelina	elegans	(Hentz)	
Salticidae	Tutelina	harti	(Emerton)	[=Icius harti Emerton]
Salticidae	Zygoballus	rufipes	Peckham and Peckham	[=Zygoballus bettini Peckham and Peckham]