
Ichthyostega
Pederpes
Eryops
Proterogyrinus
Eoherpeton
Seymouria
Kotlassia

Silvanerpeton
Gephyrostegeus bohemicus

Tijubina
Homoeosaurus macrodactylus
Huehuecuetzpalli

Macrocnemus BES SC 111
Macrocnemus T2472
Dinocephalosaurus
Langobardisaurus
Tanytrachelos
Triopticus
Tanystropheus k and q
Cosesaurus
Kyrgyzsaurus
Sharovipteryx
Longisquama

Bavarisaurus
Lacertulus
Daohugou lizard IVPP V13747
Meyasaurus
Carusia
Hoyalacerta

Homoeosaurus solnhofensis
IPB R 535

IVPP V14386
Dalinghosaurus

Eldeceeon 1990.7.1
Eldeceeon holotype

Gephyrostegus watsoni

Solenodonsaurus
Chroniosaurus
Chroniosaurus PIN3585/124
Chroniosuchus

Westlothiana
Casineria
Brouffia

Paleothyris
Coelostegus

Hylonomus
Protorothyris MCZ1532

Eudibamus
Aphelosaurus
Petrolacosaurus
Araeoscelis
Spinoaequalis
Galesphyrus
Youngina BPI 3859
Acerosodontosaurus
Thadeosaurus
Tangasaurus
Hovasaurus
Claudiosaurus
Adelosaurus
Atopodentatus
Largocephalosaurus
Sinosaurosphargis

Anarosaurus

Youngina SAM K7710

Youngina TM 3603
Youngopsis rubidgei RC90
Youngopsis kitchingi TM1490
Youngoides RC91
Youngina AMNH 5561
Youngoides UC1528

Proterosuchus BPI 1 4016

Chasmatosaurus NMQR 1484
Teyujagua

Proterosuchus RC96

Euparkeria SAM PK K5867
Euparkeria SAM PK K6047A

Osmolskina
Tasmaniosaurus
Revueltosaurus
Fugusuchus
Garjainia
Erythrosuchus
Luperosuchus
Shansisuchus

Riojasuchus
Ornithosuchus
Vjushkovia
Prestosuchus
Batrachotomus
Saurosuchus

Smok
Teratosaurus
Sikannisuchus
Postosuchus

Decuriasuchus
Turfanosuchus
Poposaurus
Sacisaurus
Silesaurus
Lotosaurus
Shuvosaurus
Effigia

Protorothyris CM 8617
Protorothyris MCZ 2149
Vaughnictis

MFSN 19235
Scandensia

Archaeovenator
Orovenator
Pyozia
Broomia
Milleropsis BPI-720
Erpetonyx

Rauisuchus

PVL 4597
Lewisuchus

Junggarsuchus
Carnufex
Pseudhesperosuchus
Trialestes

Gracilisuchus
Saltopus
Scleromochlus

Arizonasaurus
Yarasuchus
Qianosuchus
Nundasuchus
Ticinosuchus
Aeotosauroides
Aetosaurus
Stagonolepis

Wumengosaurus
Thaisaurus
Xinminosaurus
Utatsusaurus
Shastasaurus alexandrae
Shastasaurus pacificus UCMP 9017
Eohupehsuchus brevicollis
Parahupehsuchus
Hupehsuchus
Grippia
Mikadocephalus
YGMIRSPCV03108
Parvinatator
Chaohusaurus
Besanosaurus
Qianichthyosaurus CMNH V1412
Qianichthyosaurus IVPP V11839
Phalarodon fraasi
Contectopalatus
'Phalarodon' nordenskioeldii
Mixosaurus
Cymbospondylus petrinus
Shonisaurus sikanniensis
Guanlingsaurus GNG dq-50
Guanlingsaurus YGMR SPC V03107
Wimania
Guizhouichthyosaurus tangae IVPP V 11853
'Cymbospondylus' buchseri
Shonisaurus popularis
Ichthyosaurus communis
Ophthalmosaurus
Leptonectes tenuirostris
Hauffiopteryx
BRLSI M1399
Eurhinosaurus

Megachirella
Pleurosaurus
Marmoretta
Gephyrosaurus
Ankylosphenodon
Paleopleurosaurus
Planocephalosaurus
Heleosuchus
Kallimodon
Sphenodon
Brachyrhinodon
Clevosaurus
Sphenotitan
Leptosaurus
Sapheosaurus
Noteosuchus
Trilophosaurus
Azendohsaurus
Eohyosaurus
Mesosuchus
Priosphenodon
Rhynchosaurus articeps
Bentonyx
Hyperodapedon

Chasmatosaurus QR 880C.500
Chasmatosaurus SAM PK 11208
Chasmatosaurus TM 201

Elaphrosuchus RC59

Diandongosuchus
Teraterpeton
Mesorhinosuchus
Paleorhinus
Parasuchus
Chanaresuchus
Proterochampsa PVSJ 77
Proterochampsa PVSJ606
Pseudochampsa PVSJ 567
Gualosuchus
Cerritosaurus
Tropidosuchus PVL 4601
Tropidosuchus PVL 4602
Lagerpeton

MPUM6009 pterosaur
Eudimorphodon
Preondactyluis
Dimorphodon

Romeriscus

Nyctiphruretus holotype
Nyctiphruretus PIN 4659/1

Barasaurus
Kitchingnathus
Santaisaurus
Sauropareion
Coletta
Paliguana
Sophineta

Psilotrachelosaurus
PIMUZ AIII 0192
SMF R 4710
Stereosternum
Brazilosaurus holotype
Mesosaurus
Serpianosaurus
Concavispina
Xinpusaurus kohi
Xinpusaurus suni
Thalattosaurus
Endennasaurus
Clarazia
Askeptosaurus
Anshunsaurus
Miodentosaurus
Eusaurosphargis
Helveticosaurus
Vancleavea

Diandongosaurus
Palatodonta
Pappochelys
Majiashanosaurus
Paraplacodus

Placodus gigas
Henodus
Placochelys
Cyamodus
Pachypleurosaurus
Cartorhynchus
Qianxisaurus
Keichousaurus
Dianmeisaurus
Hanosaurus
Lariosaurus
Corosaurus
Nothosaurus
Wangosaurus
Simosaurus
Anningsaura
Pistosaurus
Yunguisaurus
Plesiosaurus
Trinacromerum
Brachauchenius
Kronosaurus

Proterosuchus SAMPKK10603
Doswellia
Youngina BPI 2871
Elachistosuchus
Tchoiria
Ikechosaurus
Champsosaurus
Simoedosaurus
Cteniogenys
Philydrosaurus
Lazarussuchus
Hyphalosaurus
Monjurosuchus GMV216
Monjurosuchus NMM3671

SMNS12591skull
Terrestrisuchus
Litargosuchus
Erpetosuchus
Hesperosuchus
Pedeticosaurus
Yonghesuchus
Dromicosuchus
Sichuanosuchus
Protosuchus
Sphenosuchus
Saltoposuchus
Dibothrosuchus

Dakosaurus
Teleosaurus

Metriorhynchus
Sebecus
Isisfordia
Crocodylus niloticus
Araripesuchus
Simosuchus
Mariliasuchus
Caipirasuchus
Baurusuchus

Herrerasaurus

Tchingisaurus
Gekko smithii
Lialis
Gekko gecko
Eublepharis
Norellius
Ardeosaurus
Eichstaettisaurus schroederi
Eichstaettisaurus gouldi
Jucaraseps

Aphanizocnemus
Adriosaurus
Pontosaurus
Tetrapodophis
Dinilysia
Pachyrhachis
Boa
Loxocemus

Yabeinosaurus IVPP V13284

Xenopeltis
Anilius
Cylindrophis
Uropeltis
Anomochilus
Leptotyphlops

Bahndwivici FMNH PR2260
Aigialosaurus
Tethysaurus
Tylosaurus
TA1045
Saniwa ensidens FMNH
Estesia
Varanus komodensis
Varanus griseus
Shinisaurus
Heloderma
Lanthanotus
Anniella
Gobiderma
Ophisaurus
Kuroyuriella
Myrmecodaptria
Cryptolacerta
Chalcides ocellatus
Chalcides guentheri
Gymnophthalmus
Vanzosaura
Sirenoscincus
Slavoia MGR-I-112
Sineoamphisbaena
Crythiosaurus
Spathorhynchus

Dibamus
Tamaulipasaurus

Bipes
Amphisbaena

Barberenasuchus
Eodromaeus

Sakurasaurus

Limnoscelis
Orobates
Tseajaia
Tetraceratops

Milleretta RC14
Milleretta RC70

Bashkyroleter
Macroleter
Emeroleter
Lanthanosuchus

Utegenia
Amphibamus
Cacops
Doleserpeton
Gerobatrachus
Rana
Adelospondylus
Brachydectes
Eocaecilia
Microbrachis
Pantylus
Anthracodromeus
Utaherpeton
Kirktonecta
Tuditanus
Eoserpeton
Diplocaulus
Sauropleura
Ptyonius
Scincosaurus
Euryodus primus
Micraroter
Rhynchonkos
Batropetes

Urumqia
Bruktererpeton
Thuringothyris MNG 7729
Thuringothyris MNG 10183

Reiszorhinus

Cephalerpeton
Opisthodontosaurus

Concordia KUVP 8702a
Concordia KUVP 96/95
Romeria primus

Saurorictus

Romeria texana
Protocaptorhinus
Paracaptorhinus
Eocaptorhinus
Captorhinus
Labidosaurus

Calanguban

Acanthodactylus
Eolacerta
Tupinambis
Slavoia holotype ZPAL MgR-I/8
Slavoia ZPAL MgR-III/77
Macrocephalosaurus
Tianyusaurus

Diadectes CM25471
Silvadectes absitus MNG 8853
Phonodus
Bolosaurus
Belebey
Oradectes sanmiguelensis
Diadectes UC706
Diadectes sideropelicus

Procolophon
Scolaparia NSM 99 GF82.1
Leptopleuron
Pentaedrusaurus
Hypsognathus

Youngina BPI 375
Prolacerta AMNH 9502
Malerisaurus
Prolacerta BPI 1/471
Protorosaurus NHMW 1943I4*
Boreopricea
Jaxtasuchus
Protorosaurus NMK S 180
Protorosaurus WMsN P47361
Pamelaria

Zupaysaurus
Megapnosaurus

Stephanospondylus
Provelosaurus
Deltavjatia KPM232
Scutosaurus
Bradysaurus NHMW
Anthodon
Pumiliopareia

ZC Bu1803 - amber

Liushusaurus
Purbicella
Euposaurus
Iguana
Trioceros
Phrynosoma
Basiliscus
Draco volans
Chlamydosaurus

JKZ Bu267 -amber

Tawa

Staurikosaurus
Segisaurus
Marasuchus
Procompsognathus
Dracoraptor
Coelophysis
Dilophosaurus
Proceratosaurus
Deinocheirus
Xiongguanlong
Sinocalliopteryx
Suchomimus
Spinosaurus
Dilong
Guanlong
Yutyrannus
Sinraptor
Majungasaurus
Allosaurus
Sinosaurus
Monolophosaurus
Acrocanthosaurus
Eustreptospondylus
Ceratosaurus

Staurikosaurus
91

Eotyrannus
Tanycolagreus
Velociraptor
Balaur
Haplocheirus
Shuvuuia
Sinornithoides
Jinfengopteryx
Anchiornis
Aurornis
Buitreraptor
Sinovenator
Eosinopteryx
Xaotingia
Archaeopteryx siemensii Thermopolis
Archaeopteryx siemensii Berlin
Liaoning embryo bird
Archaeopteryx London
Protopteryx
'Yanornis' STM9-52
Cathayornis
Sulcavis
Pengornis
Archaeopteryx bavarica - Munich
Jeholornis
Archaeovolans IVPP V12444
Mei
Scansoriopteryx
Yi
Epidexipteryx
Omnivoropteryx
Archaeopteryx recurva Eichstaett
Archaeopteryx grandis Solnhofen
Confuciusornis

Elliotsmithia
Apsisaurus
Aerosaurus
Varanops
Varanodon

Varanosaurus FMNH PR 1760
Varanosaurus BSPHM 1901 XV20
Archaeothyris
Ophiacodon
Haptodus
Secodontosaurus
Dimetrodon
Sphenacodon
Ianthodon
Edaphosaurus
Ianthasaurus
Glaucosaurus

Cutleria
Stenocybus
IVPP V18117
Kenyasaurus
Galechirus
Suminia
Venjukovia
Eodicynodon
Dicynodon

Heleosaurus
Mycterosaurus FMNH UC169
Nikkasaurus
Mesenosaurus PIN 158/1
Niaftasuchus

Compsognathus CNJ79
Falcarius
Rahonavis
Jianchangosaurus
Limusaurus
Khaan
Juravenator
Sinosauropteryx

Compsognathus
Struthiomimus
Ornitholestes
Microraptor IVPP V 13352
Microraptor M V1002
Sinornithosaurus holotype
Sinornithosaurus NGMC 91
Fukuivenator
Tianyuraptor
Huaxiagnathus
Zhenyuanlong
Alioramus altai
Gorgosaurus
Tyrannosaurus

Stem Taxa - Peters 2016 851 taxa, 228 characters

Arganaceras
Sclerosaurus
Odontochelys
Trionyx
Ocepechelon
Bunostegos
Elginia
Niolamia
Meiolania
Proterochersis
Proganochelys
Mongolochelys
Chubutemys
Kayentachelys
Santanachelys
Chelonia
Macrochelys temminckii
Terrapene carolina
Pelomedusa
Foxemys

Eoraptor
Pampadromaeus
Leyesaurus
Saturnalia
Pantydraco
Efraasia
Massospondylus kaalae

Chiappeavis
Sapeornis
Archaeornithura
Yanornis
Hesperornis
Ichthyornis
Rhynchotus
Struthio
Gastornis
Opisthocomus
Gallus

Chilesaurus
Daemonosaurus
Jeholosaurus
Haya
Pisanosaurus
Scelidosaurus
Emausaurus
Minmi
Heterodontosaurus
Kulindadromaeus
Agilisaurus
Stegoceras
Lesothosaurus
Scutellosaurus
Stegosaurus
Changchunsaurus
Dryosaurus
Edmontosaurus
Hexinlusaurus
Psittacosaurus mongoliensis
Yinlong
Stenopelix
Triceratops adult
Triceratops juvenile
Chasmosaurus adult
Chasmosaurus juvenile

Saurosternon
Palaegama
Jesairosaurus
Hypuronector
Vallesaurus
Megalancosaurus
Tridentinosaurus
Coelurosauravus
Mecistotrachelos
Lanthanolania
Icarosaurus
Kuehneosaurus
Xianglong

Saurodectes
Owenetta rubidgei
Owenetta kitchingorum
Candelaria

Feeserpeton
Australothyris
Eocasea
Delorhynchus
Microleter
Acleistorhinus
Eunotosaurus
Oedaleops
Eothyris
Colobomycter vaughni
Colobomycter pholeter
Datheosaurus
Ennatosaurus
Casea
Cotylorhynchus

Placodus inexpectatus

Hipposaurus
Biarmosuchus
Titanophoneus
Procynosuchus
Thrinaxodon
Probainognathus
Chiniquodon
Castorocauda
Haldanodon
Liaoconodon
Pachygenelus
Oligokyphus
Kayentatherium
Tritylodon
Spinolestes
Jeholodens
Gobiconodon
Repenomamus robustus
Repenomamus giganticus

Yanoconodon
Sinoconodon
Docodon
Amphitherium
Kuehneotherium
Akidolestes
Ornithorhynchus
Megazostrodon
Hadrocodium
Juramaia
Cronopio
Acristatherium
Didelphis
Ukhaatherium
Eomaia
Agilodocodon

Arctocyon
Thylacinus
Borhyaena
Hyaenodon
Ernanodon
Thylacosmilus
Oxyaena
Vincelestes
Anebodon
Notoryctes
Dromiciops
Balbaroo
Macropus
Thylacoleo
Vombatus
Interatherium
Vintana
Toxodon
Pyrotherium

Asioryctes
Monodelphis domestica
Docofossor
Volaticotherium
Nandinia
Deltatherium
Vulpavus
Alcidedorbignya
Protictis
Talpa
Herpestes
Procyon
Palaeosinopa
Phoca
Canis
Hyopsodus
Miacis

Maotherium sinensis
Maotherium asiaticus
Tupaia
?Hapalodectes IVPP V5235
Macroscelides
Chrysochloris
Scutisorex
Apatemys
Trogosus
Zalambdalestes
?Hapalodectes IVPP V12385
Solenodon
Henkelotherium
Nambaroo
Gomphos
Oryctolagus
Erinaceus
Brachyerix
Carpolestes
Paulchoffatia
Plesiadapis
Taeniolabis
Shenshou
Paramys
Rattus
Mus
Kryptobataar
Ptilodus
Rugosodon
Megaconus

Ptilocercus
Notharctus
Proconsul
Homo sapiens
Palaechthon
Cynocephalus
Chriacus
Onychonycteris
Pteropus
Zhangheotherium
Metachcheiromys
Manis

Maelestes
Anagale
Leptictis
Rhynchocyon
Andrewsarchus
Sinonyx
Hemicentetes
Leptictidium
Maiacetus

Onychodectes
Ectoconus
Pantolambda

Barylambda
Glyptodon
Paramylodon
Bradypus
Peltephilus
Orycteropus
Dasypus
Tamandua
Cyclopes

Meniscotherium
Astrapotherium
Phenacodus
Thomashuxleya
Gobiatherium
Arsinoitherium
Coryphodon
Uintatherium

Mesonyx
Harpagolestes
Ocepeia
Hippopotamus
Anthracobune
Paleoparadoxia

Homalodotherium
Miocochilius
Protypotherium

Ectocion
Stylinodon
Procavia
Dusisiren
Elephas
Ancodus
Anthracotherium
Micromeryx
Giraffa
Heptadon
Tapirus
Chalicotherium
Theosodon
Macrauchenia

Leptictidium
Maiacetus
Orcinus

Anthracobune
Paleoparadoxia

Balaenoptera
Janjucetus

88

100

74

87

82

89

95

95

87

75

79

98

87

100

87

100
100

92

72

75

85

72

94

83

85
100

100

100

98
100

84

89

100

94

98

95

87

95

72

95

100
94

100

91

85

58

100

67
100

94

69

70

71

84

100

83
87

57

94
99

98

63

82

99

77
91 78

87

84

93

94

85

94

82

100

91
94

99

97
97

99

96

100

95

84

80
93

84

60

95

97

72

92
100

100
52

98
99

89

97

61

79

95

63
62

100

99
99

93
94

85

91

64

69

80

62

81

88
95

89

97
98
100

98

92

71

100

100
91

88

75
77

96

95

51

93
98

99

93
87

98
97

96

98
79

88

86
79

64

53

57

91
94

52

66
58

92
91

63

73
84

79

91
71

75
76

89

90

96
100

86
82

73

96

85

98

98

88

55

90

55 99

98

97
6066

70
96

95
93

71
95

89

91

87

81

93
96

91
100

83

57
92

90
88

94
95

95
63

82

61

84

100

79
98

62

57

80

65

89

72

75

78

96

100

97
84

99

99

86

92

76

61
69

96
96

99

83

100

77
94

98

87
79

83
68

100
100

100

97

86
98

77

99
97

99
98

83

100

92

57

64

79

90
59

81
60

85
92

81
100

100
99

88

96

98

86

93

98

97

88

94
97

100

99
97

94
64
100

96

99
100

96

65
60

51
99

81

80

100

75

93

91

90

98
90

100

95
96

96
87

69

88

65
57

97

68

80

91

91

72
100

70
96

66
86

95
95

95
98

96
79

100

100

95

94

100

70

100
97

98
100

95

62

80

80

84

100
98

87

89

93
96

92

75

71
100

92

77

83
81

100

86

93

86

100

93
82

97
99

94

66

63

96

100

72

84

81

66

98
100

86

98
89

75

59

89
90

94

96
94

88
100

70
74

84
91

99

99

97

70
80 98

99

100
96

74
66

86
96

99

54

98

53
100

98

75

67

72

61

62

71
98

92
96

58
98

52

69
98

98

99

94

91

85

78

73

85

87
90

98

65
99

83

52

99

76
87

86

95
66

97

100

74

90

97

76
100

61
100

90

94

95

94

72

90

91
95

89

94
96

76

82

86
95

91
80

91

87

87

100

74
71

80
77

90

80
96

88

100
91

96

96

95

97

95

86
69

85

98

100

87

69

74

68

94
100

95

100
96

100

76

96

80
96

76
79

83
79

80
96

100
96

96

64
52

98

67

51
86

90

84
89

82

76

80

97

97

82
100

85
99

82

87

97

62

62

52

71
82

83
94

100

81

99

94

99

100

97
98

95
100

79

86

100

93

100
98

94
97

99
97

95
99

97
98

98

74
68

91
96

73
57

89

67

67

87

86

77

53
91

99

83
93

99

100

95

100

94
95

93
98

96

78
78

88

100

83
100

92
93

88
81

94
100

93

98

100

100
98

93

100

70

99

73

95
97

75

94
95

86

74

99

79

100
100

100

99

98

77

95
99

85

70

62
94

94
97

100

74
85

56

55

98

85

72

50
90

73
85

91
97

81

88
73

91

81
74

84

100
100

100

96

94
95

91

93

100

89

91

94

94

97
57

80

<50

89

100

92

83
100

97

90

94

100

100

74

100

55

99

95

<50

100

71

91<50

53

99

93

<50 66

84

57

93

75

76

55

94

100

63

97

97

77

80

90

87

59 <50
78

<50

55

76

70

60
71

95

64

79

72

90
58

75
60

91

95

80

85

67
99

65

83

60

<50

76

100

99

81

87

90

76

52

76

58

64
57 96

99
61

<50

<50

99

81 66

95
80

76
77

<50

67

100

89

<50
81

86

89

<50

89

85

96

<50

62
68

78

82

88

92

100

94
67
100

93

53

51

100
90

92
<50

100

52

85

93

100

72

92

52

79

87

911

95

54

62

93

<50

79

100

96
90

97

69
93

<50

58

97

Extant taxa

Stem Frogs

Stem Turtles

Stem Lepidosaurs

Stem
Squamates

Stem Birds

Stem Crocs

Stem
Archosaurs

Stem Mammals

Stem
Archosauromorphs

Stem Reptiles

Stem
Lepidosaurmorpha

