APPENDIX 1

Call activity and breeding burrows estimates for two Calonectris species in the 15 recording plots included in this study
	Recording plot
	Species
	Mean number of
calls/min
	Estimated number of active breeding burrows

	Sasu A
	Streaked Shearwater
	110.975
	3 927

	Sasu B
	Streaked Shearwater
	61.747
	2 513

	Sasu C
	Streaked Shearwater
	47.050
	707

	Sasu D
	Streaked Shearwater
	26.759
	942

	Berlengas 1
	Cory’s shearwater
	20.854
	70

	Berlengas 2
	Cory’s shearwater
	13.605
	87

	Corvo 1
	Cory’s shearwater
	4.300
	11

	Corvo 2
	Cory’s shearwater
	4.803
	11

	Corvo 3
	Cory’s shearwater
	0.662
	8

	Corvo 4
	Cory’s shearwater
	13.533
	20

	Corvo 5
	Cory’s shearwater
	0.164
	21

	Corvo 6
	Cory’s shearwater
	5.685
	25

	Faial
	Cory’s shearwater
	9.309
	19

	Vila Franca do Campo 1
	Cory’s shearwater
	22.328
	56

	Vila Franca do Campo 2
	Cory’s shearwater
	19.076
	13


