

SPIDERS AND THEIR KIN COLLECTED AT CURRY PRESERVE, 30 March 2016

by Rod Crawford, Burke Museum, spider curator

Locations:

- 1) West trail from Tuttle Lane to West Field (forest habitats)
- 2) West Field, mainly the NE part, field habitats and adjacent forest
- 3) Trail south from West Field to Centerville Road meadow, forest habitats only
- 4) Trail SE from West Field toward Nugent Road, forest habitats
- 5) East Field, south part, along Nugent Road
- 6) Public Garden area

Introduced	Family	Genus	Species	Localities	Habitats	Notes
------------	--------	-------	---------	------------	----------	-------

SPIDERS, Order Araneida of Class Arachnida

	Telemidae, six-eyed micro-sheet					
	Telemidae	Usofila	pacifica	4	moss	
	Uloboridae, woolly-silk orbweavers					
	Uloboridae	Hyptiotes	gertschi	2	grass sweep	
	Dictynidae, woolly-silk cobweb					
	Dictynidae	Dictyna	sp. #1	2	fir foliage	species well-known but not named yet
	Amaurobiidae, woolly-silk funnel weavers					
	Amaurobiidae	Callobius	pictus	2	bark on ground in forest	
	Tetragnathidae, long-jawed orbweavers					
	Tetragnathidae	Metellina	curtisi	1, 2, 5	fir foliage, snowberry foliage, understory sweep, web on fence, grass sweep	
	Tetragnathidae	Tetragnatha	versicolor	2, 5	fir foliage, grass sweep	
	Tetragnathidae	Tetragnatha	laboriosa	2	grass sweep, snowberry foliage	
	Araneidae, typical orbweavers					
	Araneidae	Cyclosa	sp.	6	aeruak web	no positive species ID due to immaturity
	Araneidae	Araneus	sp.	3	cedar foliage	no positive species ID due to immaturity
	Araneidae	Araniella	displicata	2	fir foliage, fir cones	
	Araneidae	Aculepeira	probably undescribed species	2	aerial web in marsh	the species found in western WA grasslands is presently lumped with A. packardi (a mountain species) but is probably different.
Yes	Araneidae	Zygiella	x-notata	6	web under plastic shelter	
	Theridiidae, cobweb weavers					
	Theridiidae	Theridion	sexpunctatum	1, 2, 3, 4	fir foliage, snowberry foliage, understory sweep, cedar foliage, moss	
Yes	Theridiidae	Theridion	possibly varians	2	fir foliage	no positive species ID due to immaturity
	Theridiidae	Theridion	neomexicanum	2, 3	fir foliage, snowberry foliage, cedar foliage	unusual record of species from east slope Cascades
	Theridiidae	Theridion	simile	2	fir foliage	

	Theridiidae	Theridion	possibly californicum	3, 5	cedar foliage, grass sweep	no positive species ID due to immaturity
Yes	Theridiidae	Theridion	tinctum	3	cedar foliage	
Yes	Theridiidae	Theridion	bimaculatum	5	grass sweep	
Yes	Theridiidae	Enoplognatha	possiby ovata	2	fir cones	no positive species ID due to immaturity
Yes	Theridiidae	Enoplognatha	possibly thoracica	2, 5	grass sweep, fir cones	no positive species ID due to immaturity
	Linyphiidae, microspiders & sheetweb weavers					
Yes	Linyphiidae	Tiso	vagans	1, 2, 6	fir foliage, grass sweep, snowberry foliage, understory sweep, on wooden structures	this species becoming invasive here, crowding out native relatives
	Linyphiidae	Grammonota	kincaidi	2	fir foliage, snowberry foliage	
	Linyphiidae	Pelecopsis	sculpta	2	maple litter	
	Linyphiidae	Frederickus	coylei	4	moss	
	Linyphiidae	Lepthyphantes	zelatus	2, 4	maple litter, moss	
	Linyphiidae	Lepthyphantes	zibus	2	maple litter	
	Linyphiidae	Microneta	viaria	2	maple litter, bark on ground in forest	
	Linyphiidae	Linyphantes	orcinus	2	fir foliage	
	Linyphiidae	Linyphantes	eureka	2, 4	understory sweep, moss	uncommon species
	Linyphiidae	Linyphantes	sp. #1	4	moss	species well-known but not named yet
	Linyphiidae	Microlinyphia	dana	1, 2, 3, 4, 5	fir foliage, snowberry foliage, understory sweep, cedar foliage, moss, grass sweep	
	Linyphiidae	Neriene	digna	1, 2, 4	web on tree trunk, maple, understory sweep, web on fence, moss	
	Linyphiidae	Neriene	litigiosa	2	fir foliage	
	Linyphiidae	Bathyphantes	keenii	2	maple litter	
	Linyphiidae	Pityohyphantes	tacoma	1	understory sweep	
	Linyphiidae	Pityohyphantes	rubrofasciatus	2	fir foliage	
	Lycosidae, wolf spiders					
	Lycosidae	Pardosa	vancouveri	2	active on ground	
	Lycosidae	Pardosa	possibly moesta	2	grass sweep	no positive species ID due to immaturity
	Lycosidae	Pardosa	possibly distincta	2	grass sweep	no positive species ID due to immaturity
Yes	Lycosidae	Trochosa	ruricola	6	under board on ground	represents only the third finding in WA; "rustic wolf spider"
	Cybaeidae (no common name)					
	Cybaeidae	Cybaeus	reticulatus	2	maple litter	
	Cybaeidae	Cybaeota	shastae	4	moss	
	Agelenidae, funnel weavers					
	Agelenidae	Cryphoeca	exlineae	2	maple litter, bark on ground in forest	
	Agelenidae	Calymmaria	sp.	2	maple litter	no positive species ID due to immaturity
	Agelenidae	Dirksia	cinctipes	2	bark on ground in forest	
	Gnaphosidae, ground spiders					
	Gnaphosidae	Zelotes	sp.	2	fir cones	no positive species ID due to immaturity

	Anyphaenidae, "ghost spiders"					
	Anyphaenidae	Anyphaena	aperta	2	fir foliage	
	Thomisidae, crab spiders					
Yes	Thomisidae	Xysticus	cristatus	2, 5	grass sweep, active on ground, fir cones	
	Thomisidae	Philodromus	rufus	2	fir foliage	
Yes	Thomisidae	Philodromus	dispar	2	maple litter	
	Thomisidae	Thanatus	sp., probably T. striatus	2	grass sweep, fir foliage	no positive species ID due to immaturity
	Thomisidae	Tibellus	oblongus	2, 5	grass sweep	
	Salticidae, jumping spiders					
	Salticidae	Phanias	albeolus	2	fir foliage	
Yes	Salticidae	Salticus	scenicus	6	on wooden structures	

HARVESTMEN, Arachnida, order Phalangida a.k.a. Opiliones

	Ischyropsalididae	Hesperonemastoma	modestum	2	maple litter	
	Triaenonychidae	Paranonychus	brunneus	4	moss	

ISOPODA, Isopod crustaceans (woodlice/sowbugs), order Isopoda of class Malacostraca

Yes	Porcellionidae	Porcellio	scaber	4	moss	
Yes	Trichoniscidae	Trichoniscus	demivirgo	2	maple litter	
Yes	Oniscidae	Philoscia	muscorum	2	maple litter	

CENTIPEDES, Order Scolopendromorpha of Class Chilopoda

	Cryptopodae	Scolopocryptops	sexspinosus	4	moss	
--	-------------	-----------------	-------------	---	------	--