

Protect Yourself! You may be exposed to:

Brown Recluse Spiders

The brown recluse belongs to a group of spiders commonly known as violin spiders or fiddle backs. The characteristic fiddle-shaped pattern is located on the top of the leg attachment region (cephalothorax). Because they are secluded and withdrawn, as their name implies, the brown recluse avoids open spaces. Brown recluse spiders are dangerous and they can bite and inject toxic venom.

Identification

- Body size: 1/4 to 3/4 inch (6.4-19.1mm)
- Color: Golden brown
- A dark violin/fiddle shape (see photo) is located on the top of the leg attachment region (cephalothorax) with the neck of the violin/fiddle pointing backward toward the abdomen.
- Unlike most spiders that have 8 eyes, the brown recluse has 6 eyes. The eyes, arranged in pairs – one pair in front and a pair on either side – can be readily seen under low magnification.


Photo: desertusa.com

Habitat

- The Brown Recluse Spider builds small retreat webs behind objects of any type.

Symptoms

- The severity of the bite may vary. Symptoms may vary from none to very severe.
- The bite generally becomes reddened within several hours.
- There is often a systemic reaction within 24-36 hours characterized by restlessness, fever, chills, nausea, weakness and joint pain.
- Tissue at the site of the bite and the surrounding area dies and eventually sheds.


Photo: examiner.com

Protection

- If possible, wear a long-sleeved shirt, hat, gloves, and boots when handling stored boxes, firewood, lumber and rocks, etc. You can request a Tyvek suit.
- Inspect and shake out clothing and shoes before getting dressed.
- Use insect repellent on clothing and footwear.

Treatment

- Clean the bite area with soap and water.
- Apply ice to the bite area to slow absorption of the venom.
- Elevate and immobilize the bitten extremity.
- Capture the spider, if at all possible, for identification purposes.
- Seek medical assistance immediately.
- If you have a heart condition or heart problems, you may need hospitalization.

This is one in a series of Volunteer Safety Information Fact Sheets highlighting Samaritan's Purse North American Ministries programs, policies, or standards.

**www.spvolunteernetwork.org
828-262-1980
disasterrelief@samaritan.org**