

Table S1. Waterbird species recorded in subsidence wetlands in the Huainan-Huaibei coal mining area in China.

Order	Family name	Common name	Scientific name	Guilds	IUCN Red List category in 2016
GAVIIFORMES	Gaviidae	black-throated loon	<i>Gavia arctica</i>	Diving bird	LC
PODICIPEDIFORMES	Podicipedidae	great crested grebe	<i>Podiceps cristatus</i>	Diving bird	LC
PODICIPEDIFORMES	Podicipedidae	little grebe	<i>Tachybaptus ruficollis</i>	Diving bird	LC
SULIFORMES	Phalacrocoracidae	great cormorant	<i>Phalacrocorax carbo</i>	Diving bird	LC
PELECANIFORMES	Ardeidae	little egret	<i>Egretta garzetta</i>	Large wader	LC
PELECANIFORMES	Ardeidae	grey heron	<i>Ardea cinerea</i>	Large wader	LC
PELECANIFORMES	Ardeidae	Chinese pond-heron	<i>Ardeola bacchus</i>	Large wader	LC
PELECANIFORMES	Ardeidae	great egret	<i>Ardea alba</i>	Large wader	LC
PELECANIFORMES	Ardeidae	western cattle egret	<i>Bubulcus ibis</i>	Large wader	LC
PELECANIFORMES	Ardeidae	black-crowned night heron	<i>Nycticorax nycticorax</i>	Large wader	LC

PELECANIFORMES	Ardeidae	intermediate egret	<i>Ardea intermedia</i>	Large wader	LC
PELECANIFORMES	Ardeidae	Eurasian bittern	<i>Botaurus stellaris</i>	Large wader	LC
PELECANIFORMES	Ardeidae	yellow bittern	<i>Ixobrychus sinensis</i>	Large wader	LC
PELECANIFORMES	Threskiornithidae	Eurasian spoonbill	<i>Platalea leucorodia</i>	Large wader	LC
ANSERIFORMES	Anatidae	tundra swan	<i>Cygnus columbianus</i>	Duck	LC
ANSERIFORMES	Anatidae	greater white-fronted goose	<i>Anser albifrons</i>	Duck	LC
ANSERIFORMES	Anatidae	swan goose	<i>Anser cygnoides</i>	Duck	VU
ANSERIFORMES	Anatidae	greylag goose	<i>Anser anser</i>	Duck	LC
ANSERIFORMES	Anatidae	Taiga bean goose	<i>Anser fabalis</i>	Duck	LC
ANSERIFORMES	Anatidae	common shelduck	<i>Tadorna tadorna</i>	Duck	LC
ANSERIFORMES	Anatidae	Eurasian wigeon	<i>Mareca penelope</i>	Duck	LC
ANSERIFORMES	Anatidae	ruddy shelduck	<i>Tadorna ferruginea</i>	Duck	LC
ANSERIFORMES	Anatidae	gadwall	<i>Mareca strepera</i>	Duck	LC

ANSERIFORMES	Anatidae	Indian spot-billed duck	<i>Anas poecilorhyncha</i>	Duck	LC
ANSERIFORMES	Anatidae	garganey	<i>Spatula querquedula</i>	Duck	LC
ANSERIFORMES	Anatidae	falcated duck	<i>Mareca falcata</i>	Duck	NT
ANSERIFORMES	Anatidae	Eurasian teal	<i>Anas crecca</i>	Duck	LC
ANSERIFORMES	Anatidae	mallard	<i>Anas platyrhynchos</i>	Duck	LC
ANSERIFORMES	Anatidae	northern shoveler	<i>Spatula clypeata</i>	Duck	LC
ANSERIFORMES	Anatidae	Mandarin duck	<i>Aix galericulata</i>	Duck	LC
ANSERIFORMES	Anatidae	northern pintail	<i>Anas acuta</i>	Duck	LC
ANSERIFORMES	Anatidae	tufted duck	<i>Aythya fuligula</i>	Duck	LC
ANSERIFORMES	Anatidae	common pochard	<i>Aythya ferina</i>	Duck	VU
ANSERIFORMES	Anatidae	Baer's pochard	<i>Aythya baeri</i>	Duck	CR
ANSERIFORMES	Anatidae	ferruginous duck	<i>Aythya nyroca</i>	Duck	NT
ANSERIFORMES	Anatidae	smew	<i>Mergellus albellus</i>	Duck	LC

ANSERIFORMES	Anatidae	common merganser	<i>Mergus merganser</i>	Duck	LC
GRUIFORMES	Rallidae	Eurasian coot	<i>Fulica atra</i>	Vegetation gleaner	LC
GRUIFORMES	Rallidae	common moorhen	<i>Gallinula chloropus</i>	Vegetation gleaner	LC
GRUIFORMES	Rallidae	brown crane	<i>Amaurornis akool</i>	Vegetation gleaner	LC
GRUIFORMES	Rallidae	Baillon's crane	<i>Porzana pusilla</i>	Vegetation gleaner	LC
CHARADRIIFORMES	Jacaniidae	pheasant-tailed jacana	<i>Hydrophasianus chirurgus</i>	Vegetation gleaner	LC
CHARADRIIFORMES	Recurvirostridae	black-winged stilt	<i>Himantopus himantopus</i>	Shorebird	LC
CHARADRIIFORMES	Charadriidae	northern lapwing	<i>Vanellus vanellus</i>	Shorebird	NT
CHARADRIIFORMES	Charadriidae	grey-headed lapwing	<i>Vanellus cinereus</i>	Shorebird	LC
CHARADRIIFORMES	Charadriidae	kentish plover	<i>Charadrius alexandrinus</i>	Shorebird	LC
CHARADRIIFORMES	Charadriidae	little ringed plover	<i>Charadrius dubius</i>	Shorebird	LC
CHARADRIIFORMES	Charadriidae	long-billed plover	<i>Charadrius placidus</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	common snipe	<i>Gallinago gallinago</i>	Shorebird	LC

CHARADRIIFORMES	Scolopacidae	green sandpiper	<i>Tringa ochropus</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	spotted redshank	<i>Tringa erythropus</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	common redshank	<i>Tringa totanus</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	common sandpiper	<i>Actitis hypoleucos</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	common greenshank	<i>Tringa nebularia</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	Temminck's stint	<i>Calidris temminckii</i>	Shorebird	LC
CHARADRIIFORMES	Scolopacidae	dunlin	<i>Calidris alpina</i>	Shorebird	LC
CHARADRIIFORMES	Laridae	European herring gull	<i>Larus argentatus</i>	Gull	LC
CHARADRIIFORMES	Laridae	black-headed gull	<i>Chroicocephalus ridibundus</i>	Gull	LC
CHARADRIIFORMES	Laridae	common tern	<i>Sterna hirundo</i>	Gull	LC
CHARADRIIFORMES	Laridae	whiskered tern	<i>Chlidonias hybrida</i>	Gull	LC
