


Anatini: Dabbling Ducks


Sources: Burgarella et al. (2010), Donne-Goussé et al. (2002), Fulton et al. (2012), Gonzalez et al. (2009b), Johnson and Sorenson (1999), Lavretsky et al. (2014), Mitchell et al. (2014a), Robertson and Goldstein (2012), Sorenson et al. (1999).