

*Bishop Museum Technical Report 38(2) [2007]***CHECKLIST OF ARANEAE OF FIJI**
compiled by **Neal L. Evenhuis****ARANEIDAE****Arachnura**

sp. [from BPBM collection]

Araneus**decolor** L. Koch, 1871: 71 [*Epeira*]**flavopunctatus** L. Koch, 1871: 79 [*Epeira*]**Araniella**

sp. [FNIC collection]

Argiope**pentagona** L. Koch, 1871: 39**picta** L. Koch, 1871: 33**trifasciata** Forsskål, 1775: 86*plana* L. Koch, 1867: 181**Cyclosa****litoralis** (L. Koch), 1867: 180 [*Epeira*]*strangulata* (L. Koch), 1872: 118 [*Epeira*]**Cyrtophora****leucopicta** (Urquhart), 1890: 234 [*Argiope*]**moluccensis** (Doleschall), 1857: 418 [*Epeira*] [from BPBM collection]**Eriophora****transmarina** (Keyserling), 1865: 814 [*Epeira*]*capitalis* (L. Koch), 1871: 58 [*Epeira*] [from BPBM collection]**Gasteracantha****brevispina** (Doleschall), 1857: 423 [*Plectana*]*suminata* Koch, 1871: 11**Neoscona****plebejus** (L. Koch), 1871: 69 [*Araneus*]**theisi** Walckenaer, 1842: 53 [*Epeira*] [from BPBM collection]

BARYCHELIDAE**Fijocrypta****vitilevu** Raven, 1994: 652**Idioctis****helvus** L. Koch, 1874: 484**CLUBIONIDAE****Clubiona**sp. [R. Gillespie, *in litt.*]**CORINNIDAE****Supunna****insularis** (L. Koch), 1873: 437 [*Agroeca*]**CRYPTOTHELIDAE****Cryptothelae****verrucosa** L. Koch, 1872: 240**CTENIDAE****Ctenus****marginatus** Walckenaer, 1847: 402**DESIDAE****Paratheuma****australis** Beattie & Berry, 1989: 343**DIPLOURIDAE**

Masteria
hirsuta L. Koch, 1873: 458

GNAPHOSIDAE
Undetermined genus
sp. [from BPBM collection]

HAHNIIDAE
Undetermined genus
sp. [R. Gillespie, *in litt.*]

HYDRACHNELLIDAE
Undetermined genus
sp. [from Haynes, 1999: 82]

LINYPHIIDAE
Bathyphantes
sp. [from BPBM collection]

Linyphia
sp. [from BPBM collection, R. Gillespie, *in litt.*]

Neonesiotes
remiformes Millidge *in* Beatty, Berry & Millidge, 1991: 269

Nesoneta
elegans Millidge *in* Beatty, Berry & Millidge, 1991: 268

LYCOSIDAE
Allocosa
hostilis (L. Koch), 1877: 939 [*Lycosa*]

Lycosa

sp. [from BPBM collection, R. Gillespie, *in litt.*]

Lycosella

sp. [from BPBM collection]

MITURGIDAE**Cheiracanthium**

longimanum L. Koch, 1873: 398

MYSMENIDAE**Mysmena**

vitiensis Forster, 1959: 304

NESTICIDAE**Nesticella**

mogera (Yaginuma), 1972: 621 [*Nesticus*]

OCHYROCERATIDAE**Speocera** (as *Apiocera*)

sp. [from BPBM collection]

OONOPIDAE**Gamasomorpha**

loricata (L. Koch), 1873: 449 [*Oonops*] [from BPBM collection]

Ischnothyreus

sp. [from BPBM collection, R. Gillespie, *in litt.*]

Onopinus

sp. [from BPBM collection]

PHOLCIDAE

Aetana

fiji Huber, 2005: 74.

Pholcus

longiventris (Simon), 1893: 321 [*Spermaphora*]

Smeringopus

pallidus (Blackwall), 1858: 433 [*Pholcus*]

elongatus (Vinson), 1863: 307 [*Pholcus*] [from BPBM collection]

PISAURIDAE

Dolomedes

sp. [from BPBM collection]

SALTICIDAE

Ascytus

divinus Karsch, 1878: 30

pterygodes (L. Koch), 1865: 876 [*Hyllus*]

rhizophora Berry, Beatty & Prószyński, 1997: 116

similis Berry, Beatty & Prószyński, 1997: 114

Athamas

guineensis Jendrzejewska, 1995: 108

tahitiensis Jendrzejewska, 1995: 106

whitmeei Cambridge, 1877: 576 [from BPBM collection]

Bavia

aericeps Simon, 1877: 61 [from BPBM collection]

Bianor

vitiensis Berry, Beatty & Prószynski, 1996: 222

Cosmophasis

lami Berry, Beatty & Prószynski, 1997: 123

Cytaea

koronivia Berry, Beatty & Prószynski, 1998: 154

nausori Berry, Beatty & Prószynski, 1998: 155

vitiensis Berry, Beatty & Prószynski, 1998: 160

Efate

albobicinctus Berland, 1938: 154

raptor Berry, Beatty & Prószynski, 1996: 227

Europhrys

bryophila Berry, Beatty & Prószynski, 1996: 233

Hasarius

adansonii (Audouin), 1826: 169 [*Attus*] [from BPBM collection]

Lagnus

longimanus L. Koch, 1879: 1074

Lakarobius

alboniger Berry, Beatty & Prószynski, 1998: 162

Margaromma

namukana Roewer, 1944: 5

Menemorus

bivittatus (Dufour), 1831: 369 [*Salticus*]

Omoedus

cordatus Berry, Beatty & Prószynski, 1996: 242

Palpelius

namosi Berry, Beatty & Prószynski, 1996: 243

Plexippus

paykulli (Audouin), 1826: 409 [*Attus*]
petersi (Karsch), 1878: 332 [*Euophrys*]

Pseudicius

kraussi (Marples), 1964: 405 [*Flacilla*]
 samoensis Proszynski, 1992: 110
punctatus (Marples), 1957: 388 [*Savaiia*]

Thorelliola

ensifera (Thorell), 1877: 606 [*Plexippus*] [from BPBM collection]

Sigytes

diloris (Keyserling), 1881: 1302 [*Hasarius*]

Sobasina

aspinosa Berry, Beatty & Prószynski, 1998: 178
cutleri Berry, Beatty & Prószynski, 1998: 176
paradoxa Berry, Beatty & Prószynski, 1998: 180
platypoda Berry, Beatty & Prószynski, 1998: 173

Xenocytaea

daviesae Berry, Beatty & Prószynski, 1998: 184
maddisoni Berry, Beatty & Prószynski, 1998: 185
triramosa Berry, Beatty & Prószynski, 1998: 182
zabkai Berry, Beatty & Prószynski, 1998: 183

Zenodorus

microphthalmus (L. Koch), 1881: 1246 [*Jotus*]

NOMEN DUBIUM IN SALTICIDAE

Rhanis
tricolor Karsch, 1878: 22

SCYTODIDAE

Scytodes
fusca Walckenaer, 1837: 272 [from BPBM collection]

longipes Lucas, 1844: 72 [from BPBM collection]
marmorata L. Koch, 1872: 292 [from BPBM collection]
striatipes (L. Koch), 1872: 295 [*Dictis*]

SEGESTRIIDAE

Ariadna

lebronneci Berland, 1933: 43

SENOCUIIDAE

Undetermined genus

sp. [R. Gillespie, *in litt.*]

SPRASSIDAE

Heteropoda

venatoria (Linnaeus), 1767: 1035 [*Aranea*]

Prychia

gracilis L. Koch, 1875: 654

Thelecticopis

vasta (L. Koch), 1873: 435 [*Rhomalea*]

STENOCHILIDAE

Colopea

tuberculata Platnick & Shadab, 1974: 12

SYMPHYTOGNATHIDAE

Patu

vitiensis Marples, 1951: 47

TETRABLEMMIDAE**Brignoliella****vitiensis** Lehtinen, 1981: 35**TETRAGNATHIDAE****Leucauge****granulata** (Walckenaer), 1842: 222 [*Tetragnatha*]*tuberculata* (Keyserling), 1865: 831 [*Meta*]**Nephila****plumipes** (Latreille), 1804: 275 [*Aranea*]*prolixa* L. Koch, 1872: 149*venosa* L. Koch, 1872: 148**tetragnathoides** (Walckenaer), 1842: 100 [*Epeira*]**vitiana** (Walckenaer), 1847: 471 [*Epeira*]**Tetragnatha****ceylonica** Cambridge, 1869: 394 [R. Gillespie, *in litt.*]**cylindrica** Walckenaer, 1842: 210**keyserlingi** Simon, 1890: 134*mandibulata* Walckenaer [misidentification]**macilenta** Koch, 1872: 192 [R. Gillespie, *in litt.*]**mandibulata** Walckenaer, 1842: 211**maxillosa** Thorell, 1895: 139 [R. Gillespie, *in litt.*]**nitens** (Audouin), 1826: 323**versicolor** Walckenaer, 1842: 208 [R. Gillespie, *in litt.*]**THERAPHOSIDAE****Undetermined genus**

sp. [from BPBM collection]

THERIDIIDAE**Argyrodes****levuca** Strand, 1915: 192**sublimus** L. Koch, 1872: 251

Coleosoma**floridanum** Banks, 1900: 98*aleipata* Marples, 1955: 483 [*Theridion*] [from BPBM collection]**Dipoena**sp. [R. Gillespie, *in litt.*]**Keijia****mneon** Bösenberg & Strand, 1906: 142*adamsoni* Berland, 1934: 102 [from BPBM collection]**Phoroncidia****personata** L. Koch, 1872: 243 [*Ulesanis*]**Theridion****albidum** Banks, 1895: 84 [from BPBM collection]**albostriatum** (L. Koch), 1867: 187 [*Ero*] [from BPBM collection]**catharina** Marples, 1955: 485 [from BPBM collection]**THOMISIDAE****Stephanopis****erinacea** Karsch, 1878: 810**Xysticus****ictericus** L. Koch, 1874: 559**ULOBORIDAE****Daramulunia****gibbosa** (L. Koch), 1872: 228 [*Uloborus*] [from BPBM collection]**tenella** (L. Koch), 1872: 220 [*Uloborus*]*bistriatus* (L. Koch), 1872: 224 [*Uloborus*]**Zosis****geniculata** (Olivier), 1789: 214 [*Aranea*] [from BPBM collection]

ZODARIIDAE**Undetermined genus**sp. [R. Gillespie, *in litt.*]

(unconfirmed as occurring in Fiji)

PISAURIDAE**Dolopoeus****fimbriatus** (Clerck), 1757: 106*marginatus* Walckenaer, 1805: 16

Last updated 20 November 2007

Supported in part by National Science Foundation grant DEB-0425790 "Fiji Terrestrial Arthropods Survey".