

Accipitridae I: Hawks, Kites, Eagles

Accipitridae II: Hawks, Kites, Eagles

Accipitridae III: Accipitrini—Accipiters, Harriers

Accipitridae IV: Buteonini—Buteos

Sources: Amaral et al. (2006, 2009), Arshad (2009), Barrowclough et al. (2014), Breman et al. (2013), Bunce et al. (2005), Gamauf and Haring (2004), Griffiths et al. (2007), Haring et al. (2007b), Helbig et al. (2005), Kocum (2006), Kruckenhauser et al. (2004), Lerner and Mindell (2005), Lerner et al. (2008), Nagy and Tökölyi (2014), Oatley et al. (2015), Ong et al. (2011), Riesing et al. (2003), Wink and Sauer-Gürth (2004).