

Passerellidae I: Spizellini, Ammodramini & Chlorospingini

Passerellidae II: Arremonini, Passerellini & Passerculini

Passerellidae III: Pipilonini

Antioquia Brushfinch, *Atlapetes blancae*

Sources: Klicka et al. (2014), **Spizellini**—Carson and Spicer (2003), Zink and Dittman (1993); **Ammodramini**—DaCosta et al. (2009), Zink and Avise (1990); **Chlorospingini**—Barker et al. (2013), García-Moreno et al. (2001), Weir et al. (2008). **Arremonini**—Cadena et al. (2007, 2010, 2011), Flórez-Rodríguez et al. (2011), Navarro-Sigüenza et al. (2008); **Passerellini**—Carson and Spicer (2003), Cicero and Koo (2013), Zink et al. (1991), Zink and Blackwell (1996). **Passerculini**—Klicka and Spellman (2007); **Pipilonini**—Barker et al. (2013), Cadena et al. (2007), DaCosta et al. (2009), Donegan et al. (2014a), Sánchez-González et al. (2015).