

Supporting information 1. Intensity of feather mites (Min=Minimum, Max=Maximum, Med=Median) and sample size (N) for each bird species and country.

Bird Species	Denmark				Spain				Mauritania				Morocco				Romania				Ukraine				TOTALS	
	Min	Max	Med	N	Min	Max	Med	N	Min	Max	Med	N	Min	Max	Med	N	Min	Max	Med	N	Min	Max	Med	N	Med	N
Acrocephalus arundinaceus					1	800	30.0	109									4	868	69.0	27					43	136
Acrocephalus melanopogon					1	2128	486.0	62																	486	62
Acrocephalus paludicola					42	150	110.0	3																	110	3
Acrocephalus palustris																	2	128	9.0	11					9	11
Acrocephalus schoenobaenus					1	215	15.0	85									2	64	23.0	38					17	123
Acrocephalus scirpaceus					1	182	5.0	1071									1	92	14.0	12					5	1083
Aegithalos caudatus					1	1199	95.0	165									2	170	40.0	12					78	177
Alaemon alaudipes									5	5	5.0	1													5	1
Alauda arvensis					4	528	25.0	20																	25	20
Anthus berthelotii					1	284	26.0	77																	26	77
Anthus campestris					6	7	6.5	2	155	155	155.0	1													7	3
Anthus pratensis					1	200	43.0	7																	43	7
Anthus spinoletta					1	610	20.0	430																	20	430
Anthus trivialis					5	800	105.0	20									39	465	250.0	9					115	29
Bombycilla garrulus																	31	395	212.5	10					212.5	10
Bucanetes githagineus					1	539	71.0	50																	71	50
Calandrella brachydactyla					1	322	8.5	30																	8.5	30
Calandrella rufescens					1	2928	61.5	372					1	185	43.5	8									61.5	380
Carduelis cannabina					1	750	46.0	979																	46	979
Carduelis carduelis					1	500	15.0	210									2	239	45.5	12					15	222
Carduelis chloris					1	1500	71.5	1739									5	339	68.5	30					71.5	1769
Carduelis citrinella					2	231	44.0	257																	44	257
Carduelis spinus					1	1400	79.5	284																	79.5	284
Cecropis daurica					1	110	29.0	6																	29	6
Certhia brachydactyla					1	217	6.0	16																	6	16
Cettia cetti					1	500	25.0	324																	25	324
Chersophilus duponti					1	1603	107.0	339					5	881	123.0	21									108.5	360
Cisticola juncidis					20	20	20.0	1																	20	1
Coccothraustes coccothraustes					10	246	34.0	6									2	1690	40.0	23					40	29
Cyanistes caeruleus					1	878	50.0	456									2	413	52.5	36					50	492
Cyanopica cyanus					2	60	5.0	15																	5	15
Delichon urbica					1	500	10.0	292									162	238	207.5	6					10	298
Emberiza cia					1	419	20.0	19									240	240	240.0	1					25	20
Emberiza cirrus					1	1100	108.5	33																	108.5	33
Emberiza citrinella					30	120	75.0	2									9	1395	114.0	58					114	60
Emberiza hortulana					50	100	70.0	3									20	155	31.0	5					44	8
Emberiza schoeniclus					1	560	35.0	475									4	420	35.0	7					35	482
Eremopterix nigriceps									1	150	12.0	21													12	21
Erithacus rubecula					1	500	18.0	919									2	243	22.0	25					18	944
Ficedula hypoleuca					1	509	8.0	419									24	24	24.0	1					8	420
Fringilla coelebs					1	1000	25.0	458									4	570	54.0	43					28	501
Fringilla montifringilla					15	40	25.0	3									36	135	68.5	6					47	9
Galerida cristata					1	774	21.0	117	5	5	5.0	1	26	575	122.5	16	8	8	8.0	1					25	135
Galerida theklae					1	587	38.0	78					6	187	17.0	3									37	81

Regulus ignicapillus	1	1424	37.0	96	14	14	14.0	1	36	97
Regulus regulus	10	10	10.0	1	7	8	7.5	2	8	3
Remiz pendulinus	1	610	10.0	106	10	163	62.0	5	10	111
Riparia riparia	1	1580	45.0	3524	1	74	27.0	31	45	3555
Saxicola dacotiae	13	720	49.0	3					49	3
Saxicola rubetra	1	40	5.0	21	2	46	22.5	4	5	25
Saxicola torquata	1	175	11.0	178	3	8	5.5	2	11	180
Serinus canaria	9	600	67.5	14					67.5	14
Serinus serinus	1	1689	63.0	1138	11	90	45.5	6	63	1144
Sitta europaea	2	400	22.5	6	2	606	79.0	11	66	17
Sturnus roseus					10	10	10.0	1	10	1
Sturnus unicolor	1	300	15.0	28					15	28
Sturnus vulgaris	1	66	13.5	24	5	292	40.0	9	20	33
Sylvia atricapilla	1	745	45.0	2122	3	279	68.0	75	45	2197
Sylvia borin	1	551	22.0	335	3	93	41.0	22	23	357
Sylvia cantillans	1	2	1.5	2					1.5	2
Sylvia communis	1	17	3.0	19	11	107	61.0	3	5	22
Sylvia curruca					2	173	58.0	17	58	17
Sylvia melanocephala	1	282	5.0	41					5	41
Sylvia nisoria					8	107	57.5	2	57.5	2
Troglodytes troglodytes	1	440	20.0	37	10	46	20.0	5	20	42
Turdus iliacus	26	26	26.0	1					26	1
Turdus merula	1	790	28.0	296	2	543	33.0	57	30	353
Turdus philomelos	1	170	8.0	78	1	118	13.0	5	8	83
Turdus pilaris					10	360	54.0	9	54	9
Turdus torquatus					61	61	61.0	1	61	1
Turdus viscivorus	2	650	50.0	23	144	144	144.0	1	50	24
TOTAL	2031			23181	24	48		1187	986	27457