

CLASS: REPTILIA

SUBCLASIS: ANAPSIDA

SUBCLASS: ANAPSIDA (ANAPSIDS)

SUBCLASS: DIAPSIDA (LEPIDOSAURIA)

SUBCLASS: SYNAPSIDA

Classification of Living Non-Avian Reptilia

Phylum: Chordata, **Grup:** Craniata

Subphylum: Gnathostomata,

Super Class: Tetrapoda

Class: Reptilia

1. Subclass: Anapsida

Ordo: Chelonia (Turtle)

2. Subclass: Lepidosauria

Ordo: Rynchocephalia

Ordo: Squamata (Lizard and Snake)

Subordo: Lacertilia (Lizard)

Subordo: Ophidia (Snake)

3. Subclasis: Archosauria

Ordo: Crocodilia

Class: Reptilia

Subclass: Anapsida

Order: Testudinata

Family: Emydidae

Species: *Emys orbicularis*

Testudo graeca Sierra de Almenara 2009
Murcia, España

Class: Reptilia

Subclass: Anapsida

Order: Testudinata

Family: Testudinidae

Species: *Testudo graeca*

Class: Reptilia

Subclass: Anapsida

Order: Testudinata

Family: Testudinidae

Species: *Testudo hermanni*

Class: Reptilia

Subclass: Anapsida

Order: Testudinata

Family: Geoemydidae

Species: *Mauremys caspica*

Class: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Agamidae

Species: *Stellagama stellio*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Chamaeleonidae

Species: *Chamaeleo chamaeleon*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Anguidae

Species: *Pseudopus apodus*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Scincidae

Species: *Heremites auratus*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Lacertidae

Species: *Lacerta viridis*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familia: Lacertidae (

Species: *Anatololacerta danfordi*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Lacertilia

Familya: Amphisbaenidae

Species: *Blanus strauchi*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familya: Typhlopidae

Species: *Xerotyphlops vermicularis*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Boidae

Species: *Eryx jaculus*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Colubridae

Species: *Dolichophis jugularis*

Classis: Reptilia
Subclassis: Diapsida
Ordo: Squamata
Subordo: Ophidia
Familia: Colubridae
Species: *Dolichophis caspius*

Natrix natrix 6814-09-23
www.bio-foto.com

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Colubridae

Species: *Natrix natrix*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Colubridae

Species: *Natrix tessellata*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Colubridae

Species: *Eirenis modestus*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Colubridae

Species: *Spalerosophis diadema*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Viperidae

Species: *Montivipera xanthina*

Classis: Reptilia

Subclassis: Diapsida

Ordo: Squamata

Subordo: Ophidia

Familia: Viperidae

Species: *Vipera ammodytes*