

World Spider Catalog (accessed 4 December 2020)
Family: Euctenizidae Raven, 1985

Gen. *Apomastus* Bond & Opell, 2002

Apomastus kristenae Bond, 2004
CA

Apomastus schlingeri Bond & Opell, 2002
CA

Gen. *Aptostichus* Simon, 1891

Aptostichus aguacaliente Bond, 2012
CA

Aptostichus angelinajolieae Bond, 2008
CA

Aptostichus anzaborrego Bond, 2012
CA

Aptostichus asmodaeus Bond, 2012
CA

Aptostichus atomarius Simon, 1891
CA

Aptostichus barackobamai Bond, 2012
CA

Aptostichus bonoi Bond, 2012
CA

Aptostichus cabrillo Bond, 2012
CA

Aptostichus cahuilla Bond, 2012
CA

Aptostichus cajalco Bond, 2012
CA

Aptostichus chavezi Bond, 2012
CA

Aptostichus chemehuevi Bond, 2012
CA

Aptostichus chiricahua Bond, 2012
AZ

Aptostichus dantrippi Bond, 2012
CA

Aptostichus derhamgiulianii Bond, 2012
CA

Aptostichus dorothealangeae Bond, 2012
CA

Aptostichus edwardabbeyi Bond, 2012
AZ

Aptostichus elisabethae Bond, 2012
CA

Aptostichus fisheri Bond, 2012
CA
Aptostichus fornax Bond, 2012
CA
Aptostichus hedinorum Bond, 2012
CA
Aptostichus hesperus (Chamberlin, 1919)
CA
Aptostichus huntington Bond, 2012
CA
Aptostichus icenoglei Bond, 2012
CA
Aptostichus isabella Bond, 2012
CA
Aptostichus killerdana Bond, 2012
CA
Aptostichus lucerne Bond, 2012
CA
Aptostichus mikeradtkei Bond, 2012
CA
Aptostichus miwok Bond, 2008
CA
Aptostichus muiri Bond, 2012
CA
Aptostichus nateevansi Bond, 2012
CA
Aptostichus pennjillettei Bond, 2012
NV
Aptostichus sarlacc Bond, 2012
CA
Aptostichus satleri Bond, 2012
CA
Aptostichus serrano Bond, 2012
CA
Aptostichus sierra Bond, 2012
CA
Aptostichus simus Chamberlin, 1917
CA
Aptostichus sinnombre Bond, 2012
CA
Aptostichus stanfordianus Smith, 1908
CA
Aptostichus stephencolberti Bond, 2008
CA

Gen. *Cryptocteniza* Bond & Hamilton, 2020

Cryptocteniza kawkak Bond & Hamilton, 2020
CA

Gen. Entychides Simon, 1888
Entychides arizonicus Gertsch & Wallace, 1936
AZ, TX

Gen. Eucteniza Ausserer, 1875
Eucteniza relata (O. Pickard-Cambridge, 1895)
TX
Eucteniza ronnewtoni Bond & Godwin, 2013
TX

Gen. Myrmekiaphila Atkinson, 1886
Myrmekiaphila comstocki Bishop & Crosby, 1926
AR, LA, OK, TX
Myrmekiaphila coreyi Bond & Platnick, 2007
FL, GA
Myrmekiaphila flavipes (Petrunkevitch, 1925)
IN
Myrmekiaphila fluviatilis (Hentz, 1850)
AL
Myrmekiaphila foliata Atkinson, 1886
AL, GA, KY, NC, TN, VA, WV
Myrmekiaphila howelli Bond & Platnick, 2007
MS
Myrmekiaphila jenkinsi Bond & Platnick, 2007
KY, TN
Myrmekiaphila millerae Bond & Platnick, 2007
MS
Myrmekiaphila minuta Bond & Platnick, 2007
FL
Myrmekiaphila neilyoungi Bond & Platnick, 2007
AL, FL
Myrmekiaphila tigris Bond & Ray, 2012
AL, GA
Myrmekiaphila torreya Gertsch & Wallace, 1936
FL, GA

Gen. Neoapachella Bond & Opell, 2002
Neoapachella rothi Bond & Opell, 2002
AZ

Gen. Promyrmekiaphila Schenkel, 1950
Promyrmekiaphila clathrata (Simon, 1891)
CA

Promyrmekiaphila winnemem Stockman & Bond, 2008
CA

(Revised list compiled by D. Allen Dean, 24 January 2015)
(Modified by D. Allen Dean, 18 January 2021)