

Supplementary material

to the paper

Diversity of bird communities in tea (*Camellia sinensis*) plantations in Fujian Province, south-eastern China

Titus S. Imboma, Marco Ferrante, Min-sheng You, Shijun You, and Gábor L Lövei


Figure S1. A map of Fujian Province, China, and the three study locations.


Figure S2. Species accumulation curves of the bird assemblages sampled on tea plantations and neighbouring forest fragments at three locations in Fujian Province, south-eastern China.

Table S1. The list of species observed in tea plantations and neighbouring forest fragments at three tea-growing landscape in Fujian Province, south-eastern China, 2018-2019. The sequence of species is by decreasing abundance.

Species common name	Scientific name	Anxi			Beifeng			Wuyishan			Grand Total
		Forest	Tea	Total	Forest	Tea	Total	Forest	Tea	Total	
Light-vented Bulbul	<i>Pycnonotus sinensis</i>	35	98	133	111	101	212	88	124	212	557
Black-throated Tit	<i>Aegithalos concinnus</i>	24	-	24	150	35	185	161	47	208	417
Great Tit	<i>Parus major</i>	13	12	25	46	58	104	86	81	167	296
Masked Laughingthrush	<i>Pterorhinus perspicillatus</i>	13	48	61	6	50	56	45	84	129	246
Rufous-capped Babbler	<i>Stachyridopsis ruficeps</i>	45	48	93	35	-	35	43	24	67	195
Huamei	<i>Garrulax canorus</i>	32	31	63	27	11	38	51	35	86	187
White-browed Laughingthrush	<i>Garrulax sannio</i>	6	69	75	31	37	68	8	29	37	180
Collared Finchbill	<i>Spizixos semitorques</i>	-	4	4	63	10	73	68	27	95	172
Streak-breasted Scimitar Babbler	<i>Pomatorhinus ruficollis</i>	33	29	62	30	21	51	26	32	58	171
Chinese Babax	<i>Babax lanceolatus</i>	4	153	157	-	-	-	-	-	-	157
Barn Swallow	<i>Hirundo rustica</i>	6	14	20	18	55	73	20	40	60	153
Yellow-bellied Prinia	<i>Prinia flaviventris</i>	17	39	56	27	31	58	15	22	37	151
Scaly-breasted Munia	<i>Lonchura punctulata</i>	2	33	35	27	4	31	29	21	50	116
Chestnut Bulbul	<i>Hemixos castanonotus</i>	23	-	23	38	7	45	26	16	42	110
Crested Myna	<i>Acrodothères cristatellus</i>	-	-	-	5	99	104	-	5	5	109
Grey-cheeked fulvetta	<i>Alcippe morrisonia</i>	32	-	32	3	-	3	54	6	60	95
Red-billed Blue Magpie	<i>Urocissa erythrorhynca</i>	19	10	29	26	34	60	-	5	5	94
Long-tailed Shrike	<i>Lanius schach</i>	4	35	39	-	18	18	9	25	34	91
Common Pheasant	<i>Phasianus colchicus</i>	6	47	53	3	14	17	6	11	17	87
Plain Prinia	<i>Prinia inornata</i>	16	29	45	3	14	17	9	15	24	86
Eurasian Jay	<i>Garrula glandarius</i>	4	6	10	24	5	29	23	17	40	79
Black-faced Bunting	<i>Emberiza spodocephala</i>	5	22	27	-	20	20	8	15	23	70
Greater Necklaced laughingthrush	<i>Pterorhinus pectoralis</i>	-	-	-	67	-	67	-	-	-	67
Black-collared Starling	<i>Gracupica nigricollis</i>	-	2	2	7	46	53	-	4	4	59
Pallas's Warbler	<i>Phylloscopus proregulus</i>	19	-	19	15	-	15	10	10	20	54
Red-Whiskered Greenbul	<i>Pycnonotus jocosus</i>	32	22	54	-	-	-	-	-	-	54
Brown Shrike	<i>Lanius cristatus</i>	9	3	12	18	17	35	-	-	-	47
Grey Treepie	<i>Dendrocitta formosae</i>	-	-	-	30	17	47	-	-	-	47
Chinese Bamboo Partridge	<i>Bambusicola thoracicus</i>	3	4	7	8	12	20	13	4	17	44
Oriental Turtle Dove	<i>Streptopelia orientalis</i>	-	17	17	4	10	14	3	7	10	41
White Wagtail	<i>Motacilla alba</i>	2	15	17	6	13	19	-	4	4	40
Japanese White-eye	<i>Zosterops japonicus</i>	9	-	9	11	-	11	8	11	19	39
Fork-tailed Sunbird	<i>Aethopyga christinae</i>	-	-	-	14	-	14	14	10	24	38
Ashy Minivet	<i>Pericrocotus divaricatus</i>	-	-	-	34	-	34	-	-	-	34
Greater Coucal	<i>Centropus sinensis</i>	4	5	9	14	11	25	-	-	-	34

Species common name	Scientific name	Anxi			Beifeng			Wuyishan			Grand Total
		Forest	Tea	Total	Forest	Tea	Total	Forest	Tea	Total	
Eurasian Blackbird	<i>Turdus merula</i>	9	-	9	2	-	2	20	2	22	33
Vinous-throated Parrotbill	<i>Sinosuthora webbiana</i>	-	-	-	-	-	-	10	23	33	33
Spot-breasted Parrotbill	<i>Paradoxornis guttaticollis</i>	13	18	31	-	-	-	-	-	-	31
Spotted Dove	<i>Spilopelia chinensis</i>	-	-	-	11	11	22	5	4	9	31
Olive-backed Pipit	<i>Anthus hodgsoni</i>	-	-	-	8	19	27	-	-	-	27
Oriental Magpie Robin	<i>Copsychus saularis</i>	-	-	-	2	2	4	7	16	23	27
Tree Sparrow	<i>Passer montaus</i>	-	-	-	-	15	15	5	5	10	25
Brownish-flanked Bush Warbler	<i>Cettia fortipes</i>	14	8	22	2	-	2	-	-	-	24
Common Tailorbid	<i>Orthotomus sotorius</i>	23	-	23	-	-	-	-	-	-	23
Blue-throated Bee-eater	<i>Merops viridis</i>	-	-	-	-	-	-	16	6	22	22
Lesser Necklaced Laughingthrush	<i>Garrulax monileger</i>	-	-	-	-	-	-	10	11	21	21
Red-rumped Swallow	<i>Hirundo daurica</i>	-	4	4	-	-	-	2	15	17	21
Mountain Bulbul	<i>Ixos mccllellandii</i>	11	-	11	6	-	6	-	2	2	19
Grey-chinned Minivet	<i>Pericrocotus solaris</i>	-	-	-	12	-	12	2	3	5	17
Grey-capped Greenfinch	<i>Chloris sinica</i>	-	16	16	-	-	-	-	-	-	16
Hill Prinia	<i>Prinia atrogularis</i>	11	2	13	-	-	-	-	-	-	13
Black Bulbul	<i>Hypsipetes leucocephalus</i>	4	7	11	-	-	-	-	-	-	11
Sooty-headed Bulbul	<i>Pycnonotus aurigaster</i>	5	5	10	-	-	-	-	-	-	10
Hodgson's Hawk Cuckoo	<i>(Hierococcyx nasicolor)</i>	-	-	-	2	6	8	-	-	-	8
Rufous-faced Warbler	<i>Abrosopus albogularis</i>	-	-	-	6	-	6	2	-	2	8
Speckled Piculet	<i>Picumnus innominatus</i>	-	-	-	3	-	3	3	1	4	7
Asian Koel	<i>Eudynamis scolopaceus</i>	1	2	3	2	-	2	-	1	1	6
Barred Buttonquail	<i>Turnix suscitator</i>	-	1	1	-	-	-	5	-	5	6
Water Pipit	<i>Anthus spinoletta</i>	-	-	-	6	-	6	-	-	-	6
Lesser Grey Shrike	<i>Lanius minor</i>	1	4	5	-	-	-	-	-	-	5
Orange-flanked Bush Robin	<i>Tarsiger cyanurus</i>	5	-	5	-	-	-	-	-	-	5
Chinese Francolin	<i>Francolinus pintadeanus</i>	-	4	4	-	-	-	-	-	-	4
Common Quail	<i>Coturnix coturnix</i>	-	-	-	-	-	-	-	4	4	4
Common Stonechat	<i>Saxicola torquata</i>	-	-	-	-	-	-	2	2	4	4
Russet Sparrow	<i>Passer cinnamomeus</i>	-	-	-	-	-	-	4	-	4	4
White-backed Woodpecker	<i>Dendrocopos leucotos</i>	-	-	-	-	-	-	2	2	4	4
Bay Woodpecker	<i>Blythipicus pyrrhotis</i>	3	-	3	-	-	-	-	-	-	3
Black-billed Magpie	<i>Pica pica</i>	-	-	-	-	3	3	-	-	-	3
Common Hawk Cuckoo	<i>Hierococcyx varius</i>	3	-	3	-	-	-	-	-	-	3
Japanese Robin	<i>Larvivora akahige</i>	-	-	-	-	-	-	-	3	3	3
Rufous-tailed Robin	<i>Larvivora sibilans</i>	-	-	-	-	-	-	2	1	3	3
Scarlet Minivet	<i>Pericrocotus speciosus</i>	2	-	2	1	-	1	-	-	-	3
Japanese Goshawk	<i>Accipiter gularis</i>	-	-	-	2	-	2	-	-	-	2
Mountain Bamboo Partridge	<i>Bambusicola fytchi</i>	-	2	2	-	-	-	-	-	-	2

Species common name	Scientific name	Anxi			Beifeng			Wuyishan			Grand Total
		Forest	Tea	Total	Forest	Tea	Total	Forest	Tea	Total	
White-bellied Erpornis	<i>Erpornis zantholeuca</i>	2	-	2	-	-	-	-	-	-	2
Yellow-legged Buttonquail	<i>Turnix tanki</i>	-	2	2	-	-	-	-	-	-	2
Chinese Sparrowhawk	<i>Accipiter soloensis</i>	-	-	-	-	-	-	1	-	1	1
Eurasian Collared Dove	<i>Streptopelia decaocto</i>	-	-	-	-	-	-	-	1	1	1
Eurasian Sparrowhawk	<i>Accipiter nisus</i>	-	-	-	1	-	1	-	-	-	1
Pied Harrier	<i>Circus melanoleucos</i>	-	1	1	-	-	-	-	-	-	1
Oriental Cuckoo	<i>Cuculus optatus</i>	-	-	-	-	-	-	-	1	1	1
Silver Pheasant	<i>Lophura nycthemera</i>	-	-	-	1	-	1	-	-	-	1
Number of individuals		524	871	1395	968	806	1774	921	834	1755	4924
Number of species recorded		42	39	52	47	32	51	41	47	51	82

*Data are censored. See material and methods for details on how datasets were generated.