


Saxicolinae V: Chats and Wheatears


Sources: Aliabadian et al. (2007), Aliabadian et al. (2012), Förschler et al. (2010a, b), Illera et al. (2008), Outlaw et al. (2010), Sangster et al. (2010), Voelker et al. (2012), Zuccon and Ericson (2010c).