

A Photographic Guide to the Arachnids of Drake Bay, Costa Rica

Gianfranco Gómez and Tracie Stice

A Photographic Guide to the Arachnids of Drake Bay, version 21

Identifications by Carlos Víquez, Stuart Longhorn and Darko Cotoras

Last updated April 10, 2024

Citation: Gómez Zamora, G. and Stice T. (2018) A Photographic Guide to the Arachnids of Drake Bay, Costa Rica. Version 21. [pdf file] Retrieved from www.thenighttour.com/arachnids.pdf

Araneae

Anyphaenidae

[*Patrera sp.*](#)

Araneidae

[*Acacesia hamata*](#)

[*Acacesia tenella*](#)

[*Alpaida bicornuta*](#)

[*Alpaida championi*](#)

[*Alpaida truncata*](#)

[*Arqiope argentata*](#)

[*Arqiope sp.*](#)

[*Arqiope submaronica*](#)

[*Bertrana rufostriata*](#)

[*Carepalxis salobrensis*](#)

[*Cyclosa sp.*](#)

[*Eriophora fuliginea*](#)

[*Eriophora nephiloides*](#)

[*Eriophora ravilla*](#)

[*Eustala aff. fuscovittata*](#)

[*Eustala sp.*](#)

[*Gasteracantha cancriformis*](#)

[*Kapogea sellata*](#)

[*Mastophora alvareztoroi*](#)

[*Micrathena brevipes*](#)

[*Micrathena cf. duodecimspinosa*](#)

[*Micrathena furcula*](#)

[*Micrathena horrida*](#)

[*Micrathena cf. mitrata*](#)

[*Micrathena sexspinosa*](#)

[*Micrathena sp.*](#)

[*Micrathena zilchi*](#)

[*Scoloderus cordatus*](#)

[*Trichonephila clavipes*](#)

[*Verrucosa arenata*](#)

[*Wagneriana sp.*](#)

[*Witica crassicaudus*](#)

Corinnidae

[*Myrmecotypus sp.*](#)

Ctenidae

[*Ancylometes boqotensis*](#)

[*Kiekie sp.*](#)

[*Phoneutria depilata*](#)

Deinopidae

[*Deinopis longipes*](#)

Halonoproctidae

[*Ummidia sp.*](#)

Hersiliidae

[*Neotama mexicana*](#)

[*Neotama sp.*](#)

Lycosidae

[*Pardosa sp.*](#)

Mimetidae

[*Gelanor cf. zonatus*](#)

[*Mimetus sp.*](#)

Oxyopidae

[*Hamataliwa sp.*](#)

Pisauridae

[*Thaumasia argenteonotata*](#)

Pholcidae

[*Metagonia osa*](#)

Salticidae

[*Beata sp.*](#)

[*Colonus sylvanus*](#)

[*Corythalia sp.*](#)

[*Hypaeus sp.*](#)

[*Itata sp.*](#)

[*Lyssomanes sp.*](#)

[*Messua sp.*](#)

[*Myrmarachne sp.*](#)

[*Phiale mimica*](#)

Scytodidae

[*Scytodes sp.*](#)

Selenopidae

[*Selenops sp.*](#)

Senoculidae

[*Senoculus sp.*](#)

[*Senoculus zeteki*](#)

Sparassidae

[*Prusias aff. semotus*](#)

Synotaxidae

[*Synotaxus sp.*](#)

Tetragnathidae

[*Leucauge sp.*](#)

[*Metabus sp.*](#)

Theraphosidae

[*Lasiadora sp.*](#)

[*Neischnocolus cf. panamanus*](#)

[*Psalmopoeus reduncus*](#)

Theridiidae

[*Ariamnes sp.*](#)

[*Chryso sp.*](#)

[*Cryptachaea sp.*](#)

[*Episinus sp.*](#)

[*Rhomphaea sp.*](#)

Theridiosomatidae

[*Epeirotypus sp.*](#)

Thomisidae

[*Epicadus granulatus*](#)

[*Epicadus heterogaster*](#)

[*Epicadus taczanowskii*](#)

[*Epicadus tigrinus*](#)

[*Mecaphesa sp.*](#)

[*Strophius hirsutus*](#)

Trechaleidae

[*Cupiennius coccineus*](#)

[*Enna sp.*](#)

[*Trechalea extensa*](#)

[*Trechalea sp.*](#)

Uloboridae

[*Miagrammopes sp.*](#)

[*Uloborus sp.*](#)

Acari: Order Trombidiformes

Trombidiidae

Amblypygi

Phryniidae

[*Paraphrynus laevifrons*](#)

Opiliones

Cosmetidae

[*Cynorta sp.*](#)

[*Eucynortella sp.*](#)

[*Paecilaema chiriquiensis*](#)

Gonyleptidae

[*Hernandria sp.*](#)

Sclerosomatidae

[*Prionostemma sp.*](#)

Zalmoxidae

Pseudoscorpiones

Chernetidae

[*Semeiochernes sp.*](#)

Schizomida

Hubbardiidae

Scorpiones

Buthidae

[*Ananteris platnicki*](#)

[*Centruroides bicolor*](#)

[*Tityus ocelote*](#)

[*Tityus sp.*](#)

Solifugae

Ammotrechidae

[*Ammotrechella sp.*](#)

Order Araneae

Anyphaenidae

1
Patrera sp.

2
Patrera sp. feeding

Araneidae

1
Acacesia tenella

2
Acacesia hamata

3
Alpaida bicornuta with egg sac

4
Alpaida championi

5
Alpaida truncata

6
Argiope argentata

7
Argiope sp.

7A
Argiope sp.

8
Argiope submaronica

8A
Juvenile *Argiope submaronica*

9
Bertrana rufostriata

9A
Bertrana rufostriata

9B
Bertrana rufostriata

10
Carepalxis salobrensis

10A
Carepalxis salobrensis

10B
Carepalxis salobrensis

11
Cyclosa sp. feeding

11A
Cyclosa sp.

11B
Cyclosa sp. with parasitic wasp larva attached

12
Eriophora fuliginea

12A
Eriophora fuliginea feeding on Bioluminescent Click Beetle, *Pyrophora sp.*

12B
Eriophora fuliginea female (below) and male (above right)

13
Eriophora nephiloides

13A
Eriophora nephiloides

13B
Eriophora nephiloides

14
Eriophora ravilla

14A
Eriophora ravilla

14B
Eriophora ravilla

15 - *Eustala aff. fuscovittata*

15A
Eustala aff. fuscovittata

15B
Eustala aff. fuscovittata

16
Eustala sp.

16A
Eustala sp.

16B
Eustala sp. with web

17
Eustala sp.

17A
Eustala sp.

17B
Eustala sp.

18

Gasteracantha cancriformis

18A

Gasteracantha cancriformis

18B

Gasteracantha cancriformis

19

Kapogea sellata

19A

Kapogea sellata

19B

Kapogea sellata

20

Mastophora alvareztoroi hunting with bola

20A

Mastophora alvareztoroi

20B

Mastophora alvareztoroi hunting with bola

21

Micrathena brevipis

22

Micrathena cf. duodecimspinosa

22A

Micrathena cf. duodecimspinosa

****Mastophora alvareztoroi* is a new record for Central America***

23

Micrathena furcula (yellow morph)
female spinning egg sac

23A

Micrathena furcula (orange morph)
female spinning egg sac

23B

Micrathena furcula (orange morph)
female spinning egg sac

24

Micrathena horrida female

24A

Micrathena horrida male

24B

Micrathena horrida female

24C

Micrathena horrida female

24D

Micrathena horrida female

24E

Micrathena horrida female

25

Micrathena cf. mitrata female
spinning egg sac

25A

Micrathena cf. mitrata

25 B

Micrathena cf. mitrata

26
Micrathena aff. sexspinosa

26A
Micrathena aff. sexspinosa

26B
Micrathena aff. sexspinosa juvenile

27
Micrathena zilchi

28
Scoloderus cordatus

28A
Scoloderus cordatus

28B
Scoloderus cordatus

29
Trichoephila clavipes female

29A
Trichoephila clavipes female

29B
Trichoephila clavipes female with kleptoparasitic flies possibly Chloropidae

30
Verrucosa arenata

30A
Verrucosa arenata with egg sac

30B
Verrucosa arenata with egg sac

30
Wagneriana sp.

31
Witica crassicaudus

31A
Witica crassicaudus

Corinnidae

1
Family Corinnidae

2
Family Corinnidae

3
Family Corinnidae

4
Myrmecotypus sp.

4A
Myrmecotypus sp. mating pair

4B
Myrmecotypus sp. female
spinning egg sac

Ctenidae

1
Family Ctenidae

1A
Family Ctenidae

1B
Family Ctenidae

2
Ancylometes bogotensis male

2A
Ancylometes bogotensis female

2B
Ancylometes bogotensis female

3
Kiekie sp.

3A
Kiekie sp.

4
Kiekie sp. feeding on Scorpion,
Tityus sp.

4A
Kiekie sp. feeding on Pygmy Rain Frog,
Pristimantis ridens

4B
Kiekie sp.

4C
Kiekie sp. feeding on *Kiekie* sp.

5

Phoneutria depilata male
Formerly *P. boliviensis*

5A

Phoneutria depilata male

5B

Phoneutria depilata female

5C

Phoneutria depilata female

D

Phoneutria depilata feeding on Giant
Marine Toad (*Rhinella horribilis*)

5E

Phoneutria depilata female

Deinopidae

1

Deinopis longipes subadult male feeding

1A

Deinopis longipes female with
eggs

1B

Deinopis longipes

Halonoproctidae

1
Ummidia sp. female

1A
Ummidia sp. female

1B
Ummidia sp. female at door opening

1C
Ummidia sp. male

1D
Ummidia sp. male

1E
Ummidia sp. male

Hersilida

1
Neotama mexicana

2
Neotama sp.

Lycosidae

1

Pardosa sp. female with offspring on her back

1A

Pardosa sp. frontal view

1B

Pardosa sp. with offspring

Mimetidae

1

Gelanor cf. *zonatus*

1A

Gelanor cf. *zonatus*

1B

Gelanor cf. *zonatus*

2

Mimetus sp.

2A

Mimetus sp. at its retreat

2B

Mimetus sp.

Oxyopidae

1
Hamataliwa sp.

1A
Hamataliwa sp.

1B *Hamataliwa sp.*

Pholcidae

1
Metagonia osa female

1A
Metagonia osa female

1B
Metagonia osa male feeding

1C
Metagonia osa mating

1D
Metagonia osa male and female

Pisauridae

1

Thaumasia argenteonotata

1A

Thaumasia argenteonotata

1B

Thaumasia argenteonotata

Salticidae

1

Family Salticidae

1A

Family Salticidae (frontal view of 1)

2

Family Salticidae

3

Family Salticidae feeding on a fly

3A

Family Salticidae feeding on a fly

4

Family Salticidae

5
Beata sp.

5A
Beata sp.

5B
Beata sp.

6
Colonus sylvanus male

7
Corythalia sulphurea

7A
Corythalia sulphurea

8
Corythalia sp.

9
Corythalia sp.

9A
Corythalia sp.

10
Hypaeus sp.

10A
Hypaeus sp.

10B
Hypaeus sp. feeding on an insect

11
Itata sp.

11A
Itata sp.

11B
Itata sp.

12
Lyssomanes sp.

13
Lyssomanes sp.

13A
Lyssomanes sp. with eggs

14
Messua sp.

14A
Messua sp. feeding

15
Messua sp.

16
Myrmarachne sp.

16A
Myrmarachne sp.

16B
Myrmarachne sp.

17
Phiale mimica

17A
Phiale mimica

17B
Phiale mimica

17C
Phiale mimica

17D
Phiale mimica

17E
Phiale mimica

Phiale mimica is a new record for Costa Rica. It is a polymorphic species as per Galiano, 1981 (Revision del genero *Phiale* C. L. Koch, 1846 (Araneae, Salticidae) III. Las especies polimorficas del grupo *mimica*. *Journal of Arachnology* 9: 61-85). Coloration is highly variable.

Scytodidae

1
Scytodes sp.

1A
Scytodes sp.

1B
Scytodes sp. feeding

1C
Scytodes sp. feeding

1D
Scytodes sp. female with egg sac

Selenopidae

1
Selenops sp.

Senoculidae

1 *Senoculus sp.*

1A *Senoculus sp.*

1B *Senoculus sp.*

2
Senoculus zeteki

2A
Senoculus zeteki female

Sparassidae

1A Family Sparassidae

1B Family Sparassidae

2 Family Sparassidae

2A Family Sparassidae

2B Family Sparassidae

3 Family Sparassidae

3A Family Sparassidae

3B Family Sparassidae Female spider with spiderlings

4 Family Sparassidae

4A Family Sparassidae

4B Family Sparassidae (upper view)

5 Family Sparassidae

5A Family Sparassidae

5B Family Sparassidae

6 *Prusias aff. semotus*

6A *Prusias aff. semotus*

6B *Prusias aff. semotus*

*** *Prusias aff. semotus* is a new record for Costa Rica***

Synotaxidae

1

Synotaxus sp. male

1A

Synotaxus sp. male

1B

Synotaxus sp. female

Tetragnathidae

1

Family Tetragnathidae

1A

Family Tetragnathidae

2
Family Tetragnathidae

2A
Family Tetragnathidae

2B
Family Tetragnathidae with eggs

3
Leucauge sp.

4
Leucauge sp.

5
Leucauge sp.

6
Metabus sp.

6A
Metabus sp.

6B
Metabus sp.

Theraphosidae

1
Lasiodora sp. female

1A
Lasiodora sp. female

1B
Lasiodora sp. male

2

Neischnocolus cf. panamanus female

2A

Neischnocolus cf. panamanus female

2B

Neischnocolus cf. panamanus female

2C

Neischnocolus cf. panamanus male

2D

Neischnocolus cf. panamanus male

2E

Neischnocolus cf. panamanus

2F

Neischnocolus cf. panamanus view of iridescent tarsus

3

Psalmopoeus reduncus female

3A

Psalmopoeus reduncus male

Theridiidae

1

Family Theridiidae

2
Ariamnes sp.

2A
Ariamnes sp. female with egg sac

2B
Ariamnes sp.

3
Chrysso sp. Male

3A
Chrysso sp. Female

3B
Chrysso sp. with hatchlings

4
Cryptachaea sp.

4A
Cryptachaea sp.

4B
Cryptachaea sp.

5
Episinus sp.

5A
Episinus sp.

5B
Episinus sp. feeding

5
Rhomphaea sp. female

5A
Rhomphaea sp. female

5B
Rhomphaea sp. with egg sac

5C
Rhomphaea sp. male

5D
Rhomphaea sp. male

Theridiosomatidae

1
Family Theridiosomatidae

2
Family Theridiosomatidae

3
Family Theridiosomatidae

4
Epeirotypus sp.

4A
Epeirotypus sp.

4B
Epeirotypus sp.

Thomisidae

1
Family Thomisidae

1A
Family Thomisidae

2
Family Thomisidae

2A
Family Thomisidae

2B
Family Thomisidae

3
Epicadus granulatus

3A
Epicadus granulatus

3B
Epicadus granulatus

4
Epicadus heterogaster

4A
Epicadus heterogaster

4B
Epicadus heterogaster

5
Epicadus taczanowskii

5A
Epicadus taczanowskii

5B
Epicadus taczanowskii male

5C
Epicadus taczanowskii

5D
Epicadus taczanowskii female
spinning egg sac

5E
Epicadus taczanowskii feeding on a
cricket

6
Epicadus tigrinus

6A
Epicadus tigrinus

6B
Epicadus tigrinus

7
Mecaphesa sp.

7A
Mecaphesa sp.

8

Strophius hirsutus carrying ant corpse

8A

Strophius hirsutus with ant corpse

8B

Strophius hirsutus carrying ant corpse

Trechaleidae

1

Cupiennius coccineus female

1A

Cupiennius coccineus female

1B

Cupiennius coccineus feeding on Pygmy Rain Frog (*Pristimantis ridens*)

1C

Cupiennius coccineus female with egg sac

1D

Cupiennius coccineus feeding on a wasp

1E

Female *Cupiennius coccineus* feeding on male *Cupiennius coccineus*

1 *Enna* sp. with egg sac

1A *Enna* sp.

1B *Enna* sp.

3
Trechalea extensa

3A
Trechalea extensa

4
Trechalea sp.

Uloboridae

1

Family Uloboridae

1A

Family Uloboridae

1B

Family Uloboridae feeding

2

Miagrammopes sp. female with egg sac

2A

Miagrammopes sp. female with offspring

2B

Close up of hatchlings

3
Uloborus sp.

3A
Uloborus sp. with egg sac

3B
Uloborus sp. with offspring

Order Trombidiformes

Trombidiidae

1
Family Trombidiidae

1A
Family Trombidiidae

Order Amblypygi

Phrynidae

1
Paraphrynus laevifrons

1A
Paraphrynus laevifrons molting

1B
Paraphrynus laevifrons

1C

Paraphrynus laevifrons feeding on Osa Anole, *Anolis osa*

1D

Paraphrynus laevifrons feeding on Stejneger's Litter Frog, *Craugastor stejnegerianus*

1E

Paraphrynus laevifrons female with offspring

Order Opiliones

Cosmetidae

1

Family Cosmetidae

1A

Family Cosmetidae

1B

Family Cosmetidae

2

Cynorta sp.

2A

Cynorta sp.

2B

Cynorta sp.

3
Eucynortella sp. male

3A
Eucynortella sp. female

3B
Eucynortella sp. male and female
mating near egg mass

4
Paecilaema chiriquiensis

4A
Paecilaema chiriquiensis

Gonyleptidae

1
Hernandria sp.

2
Hernandria sp.

3
Hernandria sp.

Sclerosomatidae

1

Prionostemma sp.

2

Prionostemma sp.

2A

Prionostemma sp.

2B

Prionostemma sp. feeding on a
Geometrid Moth caterpillar

2C

Prionostemma sp. feeding on a fly

3 *Prionostemma sp.*

3A *Prionostemma sp.*

3B *Prionostemma sp.*

Zalmoxidae

1 Family Zalmoxidae

Order Pseudoscorpiones

Chernetidae

1

Pseudoscorpion latched on the foot of a Snout Beetle

1A

Pseudoscorpion latched on the foot of Snout Beetle

2

Pseudoscorpion

2A

Pseudoscorpion

3

Semeiochernes sp.
Found on *Pantophthalmus tabaninus*

3A

Semeiochernes sp.
Found on *Pantophthalmus tabaninus*

3B

Semeiochernes sp.
Found on *Pantophthalmus tabaninus*

Order Schizomida

Hubbardiidae

1

Family Hubbardiidae

Order Scorpiones

Buthidae

1

Ananteris platnicki

1A

Ananteris platnicki with offspring

1B

Ananteris platnicki with offspring

2

Centruroides bicolor

2A

Centruroides bicolor with offspring

2B

Centruroides bicolor feeding

3
Tityus ocelote

3A
Tityus ocelote feeding on *T. ocelote*

3B
Tityus ocelote female with offspring

4
Tityus sp.

4A
Tityus sp. feeding on a centipede

4B
Tityus sp. feeding on an Amblypigid

4C
Tityus sp.

4D
Tityus sp. with offspring

4E
Tityus sp. courtship

Order Solifugae

Ammotrechidae

1
Ammotrechella sp.

1A
Ammotrechella sp.

1B
Ammotrechella sp.

Update Log

August 4th, 2019

1. Replaced photograph 3 – *Alpaida bicornuta*
2. Replaced photograph 8 – *Cyclosa* sp.
3. Replaced photograph 10A – *Eriophora nephiloides*
4. Added photograph 10B – *Eriophora nephiloides*
5. Replaced photographs 11A and 11B – *Eriophora ravilla*
6. Replaced photograph 20B – *Micrathena horrida*
7. Added photograph 34 – *Ctenus* sp. feeding on Scorpion, *Tityus* sp.
8. Replaced photograph 38 – *Deinopis longipes* male feeding
9. Replaced photograph 38A – *Deinopis longipes* female with egg sac
10. Added photographs 45A and 45B – *Thaumasia argenteonotata*
11. Added photographs 47, 47A – Family Salticidae
12. Added photographs 52, 52A – *Corythalia voluta*
13. Added photographs 63C and 63D – *Scytodes* sp. feeding and *Scytodes* sp. female with egg sac
14. Added photographs 73, 73A and 73B – *Prusia* aff. *semotus*
15. Added photograph 74B – *Synotaxus* sp. female
16. Replaced photograph 83 – *Ariamnes* sp.
17. Added photograph 86B – *Rhomphaea* sp. with egg sac
18. Added photographs 91 and 91A – Family Thomisidae
19. Added photographs 97A and 97B – *Enna* sp.
20. Added photographs 102, 102A and 102B – *Uloborus* sp., *Uloborus* sp. with egg sac, *Uloborus* sp. with newly hatched spiderlings
21. Replaced photograph 110 – *Hernandria* sp.
22. Added photographs 110A and 110B – *Hernandria* sp.
23. Added photograph 112 – *Prionostemma* sp.

November 10th, 2019

24. Added photographs 93, 93A and 93B – Family Thomisidae

December 2nd, 2019

25. Added photographs 84, 84A, 84B – *Chryso* sp.

January 10th, 2020

26. Added photographs 96, 96A and 96B – *Strophius hirsutus* carrying ant corpse

June 10th, 2020

27. Correction on ID of photograph 4 – *Alpaida championi*
28. Added photograph 18A – *Micrathena* cf. *duodecimspinosa*

March 9th, 2021

29. Updated species name from *Phoneutria boliviensis* to *Phoneutria depilata*

March 17th, 2021

30. Added photograph 2 – *Acacesia* sp.
31. Added photograph 18B – *Micrathena* cf. *duodecimspinosa*
32. Added photograph 20A – *Micrathena horrida* male
33. Changed photograph 22A – *Micrathena sexspinosa*
34. Added photograph 29 – Family Corinnidae
35. Added photograph 42B – *Gelanor* cf. *zonatus*
36. Added photographs 43, 43A, 43B – *Mimetus* sp.
37. Changed photographs 50, 50A, 50B – *Beata* sp.
38. Added photograph 58A – *Lyssomanes* sp. with eggs
39. Added photographs 61, 61A, 61B – *Myrmarachne* sp.
40. Added photograph 68 - Family Sparassidae - Female spider with newly hatched spiderlings

March 18th, 2021

1. Changed photograph 31B – Family Ctenidae
2. Changed name on 33, 33A, 34, 34A, 34B, 34C – *Kiekie* sp.
3. Added photograph 41B - *Pardosa* sp. with offspring
4. Added photographs 76, 76A - Family Tetragnathidae
5. Added photographs 85, 85A, 85B – *Cryptachaea* sp.
6. Added photographs 101, 101A - *Miagrammopes* sp. female with newly hatched offspring and close up of hatchlings
7. Changed photograph 104C - *Paraphrynus laevifrons* feeding on Osa Anole, *Anolis osa*
8. Changed photograph 115, 115A - Pseudoscorpion latched on the foot of Snout Beetle
9. Changed photograph 121D – *Tityus* sp. with offspring

March 23rd, 2021

1. Changed *Acacesia* sp. to *Acacesia tenella* (#2)
2. Changed *Larinia* sp. to *Eustala* sp. (#17)
3. Changed *Micrathena* aff. *sexspinosa* to *Micrathena brevipes* (#18) and removed former #18 *Micrathena duodecimspinosa*
4. Changed *Ami* sp. to *Neischnocolus* cf. *panamanus* (#79)

March 24th, 2021

1. Added photograph Ctenidae 2B *Ancylometes bogotensis* female
2. Moved Cupiennius to Trechaleidae

March 29th, 2021

1. Replaced photograph Ctenidae 5D *Phoneutria depilata* feeding on Giant Marine toad (*Rhinella horribilis*)

2. Replaced photograph Trechaleidae 1B *Cupiennius coccineus* feeding on Pygmy Rain Frog (*Pristimantis ridens*)
3. Added Family Pholcidae with photographs 1 and 1A *Metagonia sp.*

March 30th, 2021

1. Replaced photograph Salticidae 14A *Messua sp.* feeding

March 31st, 2021

1. Added photographs Thomisidae 4, 4A, 4B *Epicadus granulatus*

April 4th, 2021

1. Added photograph Anyphaenidae 2 *Patrera sp.* feeding
2. Added photographs Pholcidae 2, 2A *Metagonia sp.* feeding
3. Added photograph Theridiidae 3 *Chryso sp.* Male
4. Added photographs Theridiidae 5, 5A, 5B *Episinus sp.*
5. Added photograph 2B Family Tetragnathidae with eggs

April 8th, 2021

1. Added Oxyopidae 1, 1A, 1B

April 13th, 2021

1. Added Araneidae 7, 7A, 7B *Bertrana sp.*

July 18th, 2021

1. Added Thomisidae 6, 6A, 6B *Epicadus tigrinus*
2. Added Pseudoscorpiones 2, 2A
3. Replaced photographs Araneidae 24, 24A, 24B *Scoloderus cordatus*

September 9th, 2021

1. Added Pholcidae 1C, 1D
2. Added Cosmetidae 2A, 2B, 3, 3A, 3B

March 12th, 2022

1. Added Thomisidae 5b *Epicadus taczanowskii* male
2. Added Araneidae 4 *Alpaida truncata*
3. Replaced photographs Araneidae 10 and 10B *Eriophora fuliginea*

March 31, 2023

1. Added Tetragnathidae 6, 6A, and 6B *Metabus sp.*

September 23, 2023

1. Added Araneae 2 *Acacesia hamata*

2. Added Araneae 29 *Wagneriana* sp.

February 13th, 2024

Added Araneae 10, 10A and 10B

This guide was made possible by the generous support of La Paloma Lodge, hosts of the 2018 Preliminary Survey of the Arachnids of Drake Bay, Costa Rica. For their commitment to fostering a greater understanding of the wildlife of the Osa Peninsula, we give our sincerest Thanks!

We also wish to extend our heartfelt gratitude to Sue Kalmbach, Nichole Dupont, Ann Becker, Victor and Helen Phalén, Alicia Borisonik, Debra Winegarden, and James and Judy Stice – friends and family whose contributions set this project into motion.

Finally, we would like to thank Carlos Viquez, Stuart Longhorn and Darko Cotoras for their invaluable help with identifications.

Photo credits

Darko Cotoras: [Araneidae](#): 1, 10, 12, 12A, 12B, 14, 14A, 14B, 21B [Corinnidae](#): 1 [Ctenidae](#): 2, 5, 5A [Ctenizidea](#): 1 [Pisauridae](#): 1 [Salticidae](#): 8, 10, 10A [Scytodidae](#) 1, 1A [Senoculidae](#) 2, 2A [Sparassidae](#) 4, 4A [Synotaxidae](#) 1, 1A [Tetragnathidae](#) 3 [Theraphosidae](#) 1, 1A [Theridiidae](#) 5, 5A, 5C, 5D [Theridiosomatidae](#) 1, 2, 3 [Uloboridae](#): 1 [Phryniidae](#): 1 [Cosmetidae](#): 1, 2, 2A, 4 [Sclerosomatidae](#): 1, 2 [Hubbardiidae](#): 1

Carlos Viquez: [Theraphosidae](#) 2F

All other photos by Gianfranco Gómez and Tracie Stice

