


Leiotherichidae: Laughingthrushes, part I


Leiothrichidae: Laughingthrushes, part II


Leiiothrichidae: Laughingthrushes, part III


Sources: Cai et al. (2018), Cibois (2003), Cibois et al. (2018), Dong et al. (2010a), Gelang et al. (2009), Luo et al. (2009), Moyle et al. (2012), Päckert et al. (2011), Pasquet et al. (2006), Price et al. (2014), Song et al. (2009), Wu et al. (2014), Zou et al. (2007).