


Parulidae I


Parulidae II


Parulidae III


Sources: Gutiérrez-Pinto et al. (2012), Klein et al. (2004), Klicka et al. (2007), Lovette et al. (1999), Lovette and Bermingham (2002), Lovette and Hochachka (2006), Lovette et al. (2010), Pérez-Emán (2005), Rabosky and Lovette (2008), Weir et al. (2009).