

WHITE-FACED STORM PETRELS *PELAGODROMA MARINA* IN THE SOUTH-WESTERN ATLANTIC OCEAN AND SOUTH OF TIERRA DEL FUEGO

DIEGO MONTALTI^{1,2} & JOSÉ LUIS ORGEIRA¹

¹Departamento Biología, Aves, Instituto Antártico Argentino, Cerrito 1248, 1010 Buenos Aires, Argentina (montalti@ilpla.edu.ar)

²Cátedra Fisiología Animal, Facultad de Ciencias Naturales y Museo, Paseo del Bosque s/n, 1900 La Plata, Argentina

Received 20 September 1995, accepted 20 June 1996

We observed three White-faced Storm Petrels at 45°52'S, 51°23'W on 24 December 1992 in the south-western Atlantic Ocean during seabird censuses conducted from the icebreaker *Almirante Irizar* of the Instituto Antártico Argentino. A single bird was seen for several minutes on 4 June 1995 to the south of Tierra del Fuego at 55°04'S, 66°07'W (Fig. 1). This bird was flying in a southerly direction. Veit (1988) only recorded the species in the south-western Atlantic Ocean between c. 37–45°S, although his cruise tracks reached as far south as the coast of Tierra del Fuego and to South Georgia at c. 54°S. Our observations thus extend the at-sea range of the species in the region as shown by Veit (1988) and by del Hoyo *et al.* (1992, Fig. 1).

In the South Atlantic Ocean White-faced Storm Petrels breed at the Tristan da Cunha and Gough Islands (Watson 1975, del Hoyo *et al.* 1992). The species has been recorded to the west of South America as a nonbreeding vagrant (Harrison 1989). It has also been observed at Punta Pinas, Ecuador, off the south coast of Uruguay and on the Mar del Plata and Patagonian coasts of Argentina (Blake 1977, Meyer de Schauensee 1970). According to Ringuelet & Aramburu (1957) its presence is accidental in coastal waters near Buenos Aires, being most common in offshore waters (Olrog & Capllonch 1986).

Records of White-faced Storm Petrels in the south-western Atlantic Ocean are presumed to be of non-breeding birds migrating from lower latitudes.

ACKNOWLEDGEMENTS

We acknowledge the logistic support of the Instituto Antártico Argentino and the crew of the *Almirante Irizar*. We thank R.R. Veit and J.A. van Franeker for their helpful comments on a draft manuscript.

REFERENCES

- BLAKE, E.R. 1977. Manual of Neotropical birds, Vol. 1. Chicago: University of Chicago Press.
- DEL HOYO, J., ELLIOTT, A. & SARGATAL, J. (Eds). 1992. Handbook of the birds of the World, Vol. 1. Barcelona: Linx Edicions.
- HARRISON, P. 1989. Seabirds an identification guide. London: Croom Helm.
- MEYER DE SCHAUENSEE, R. 1970. A guide to the birds of South America. Wynnewood: Livingston.


Fig. 1. Records of White-faced Storm Petrels in the south-western Atlantic Ocean. The shaded area represents the distribution according to del Hoyo *et al.* (1992).

- OLROG, C.C. & CAPLLONCH, P. 1986. Bioornitología Argentina. *Historia Natural Suppl.* 2: 1-41.
- RINGUELET, R.A. & ARAMBURU, R.H. 1957. Enumeración sistemática de los vertebrados de la provincia de Buenos Aires. *Minist. Asun. Agr. Prov. Bs. As.* 119: 1-94.
- VEIT, R.R. 1988. Spatial dispersion patterns of Antarctic seabirds. PhD Thesis. Irvine: University of California
- WATSON, G.E. 1975. Birds of the Antarctic and Sub-Antarctic. Washington, D.C.: American Geophysical Union.