Annals of Botany 125: 255–263, 2020 doi: 10.1093/aob/mcz039, available online at www.academic.oup.com/aob

PART OF A SPECIAL ISSUE ON COASTAL FLOODING AND STORM RISKS

Succession, regression and loss: does evidence of saltwater exposure explain recent changes in the tree communities of North Carolina's Coastal Plain?

Emily A. Ury^{1,*}, Steven M. Anderson^{1,2}, Robert K. Peet³, Emily S. Bernhardt¹ and Justin P. Wright¹

¹Duke University Department of Biology, Durham, NC 2770, USA, ²North Carolina State University Department of Forestry and Environmental Resources, Raleigh, NC 27695, USA and ³University of North Carolina at Chapel Hill Department of Biology, Chapel Hill. NC 27599, USA

*For correspondence. E-mail ury.emily@gmail.com

Received: 18 December 2018 Returned for revision: 14 January 2019 Editorial decision: 26 February 2019 Accepted: 1 March 2019 Published electronically 6 April 2019

- Background and Aims Coastal plant communities globally are highly vulnerable to future sea-level rise and storm damage, but the extent to which these habitats are affected by the various environmental perturbations associated with chronic salinization remains unclear. In this study, we examine the relationship between North Carolina wetland tree community composition and basal area change and indicators of salinization such as soil salt ion content and elevation.
- **Methods** We surveyed 34 forest plots in forested, freshwater wetlands across the Albemarle–Pamlico Peninsula. A subset of our study sites had been sampled during the previous decade as part of the Carolina Vegetation Survey, enabling us to investigate the environmental effects on current community structure, and community change over time.
- Key Results Multi-variate (ordination) analysis and linear regression models of tree community composition revealed that elevation and soil salt content were correlated with changes in total site tree basal area. Shifts in tree community composition were, however, only weakly correlated with indicators of salinization, specifically elevation, soil sulphate and sodium, but not chloride. While the majority of plots experienced gains in basal area over the past decade, consistent with secondary succession, sites with high soil salt content or low elevation experienced basal area (biomass) loss during the same period.
- Conclusions The key factors associated with chronic saltwater intrusion (soil ion content) likely explain recent changes in tree biomass, and potential shifts in community composition in low-elevation sites along the North Carolina coast. Not only is it probable that other coastal forest ecosystems worldwide will experience similar stressors and shifts in community biomass and structure as sea levels rise, but the ability of these habitats to deliver key ecosystem services like carbon sequestration and flood defence will be compromised as a result.

Key words: Forested wetlands, saltwater intrusion, sea-level rise, tree communities, North Carolina, Carolina Vegetation Survey, salinity.

INTRODUCTION

The south-eastern Coastal Plain of the USA is an important biodiversity hotspot (Myers et al., 2000; Noss et al., 2015) and a region that has undergone significant land-use change over the past century (Herbert et al., 2015). By the end of this century this region may experience 100 cm of sea-level rise (Vermeer and Rahmstorf, 2009), resulting not only in loss of wetlands along the coastal fringe, but also negative consequences for forested ecosystems further inland, such as loss of biodiversity, invasion by *Phragmites australis* or conversion to open water. In advance of large-scale flooding due to sea-level rise, saltwater intrusion occurs, defined as the landward movement of seawater into areas that have normally experienced freshwater inputs (Nicholls, 2004). Low topographic relief, artificial drainage networks and erosion associated with agricultural land use have made this region extremely vulnerable to saltwater intrusion (Bhattachan et al., 2018). This process is further exacerbated by the maritime winds and storm surges that drive salt inland, processes becoming more intense and frequent due

to climate change (Vitousek *et al.*, 2017). Thus, saltwater intrusion is seen as the leading edge of climate change (Ardón *et al.*, 2013, 2016). On the Coastal Plain of North Carolina, signs of sea-level rise and salinization are already apparent on the landscape (Doyle *et al.*, 2007; Ardón *et al.*, 2013; Herbert *et al.*, 2015); in this study we are particularly concerned with determining the effects of salinization of the tree communities within these wetlands.

The effects of sea-level rise and salinization are by no means restricted to forests of the Coastal Plain of North Carolina; studies across the south-eastern USA including South Carolina (Stroh *et al.*, 2008; Liu *et al.*, 2017), Georgia (Pennings *et al.*, 2005), Louisiana (Shirley and Battaglia, 2006) and Florida (Desantis *et al.*, 2007; Williams *et al.*, 2010) have investigated similar effects of saltwater intrusion on plant communities. A 2015 review by Herbert *et al.* summarizes the literature records of wetland salinization around the world and its primary drivers. While sea-level rise is the primary driver of coastal wetland salinization in the south-eastern USA, there are

multiple mechanisms by which freshwater ecosystems are becoming more saline. Irrigation leading to saltwater intrusion through groundwater is a prominent issue in parts of Australia (Hart et al., 1990), land subsidence from agriculture results in relative sea-level rise in Italy (Antonellini et al., 2008), water diversion reduces river flow, leading to saltwater intrusion in the Mekong and Yellow River deltas of Vietnam and China (Wassmann et al., 2004; Cui et al., 2009), and road salt accumulation is problematic for wetlands in the north-eastern USA (Kaushal et al., 2005). Variation in salinization mechanism, as well as salt type (i.e. road salts versus marine salts), will affect receiving ecosystems differently, but there is no doubt that salinization of freshwater ecosystems is having effects at broad scales (Kaushal et al., 2018).

Little is known about the effects of salinization on the forest communities of North Carolina's Coastal Plain beyond the estuarine fringe. The effects of salinity and sea level have been well studied in saltmarsh vegetation (Reed, 1995; Pennings et al., 2005; Silvestri et al., 2005), but prior work has not considered how salinization is affecting the distribution and diversity of trees within the forests of the Coastal Plain. There is a need to study the impacts of sea-level rise on freshwater wetland plant communities, particularly tree diversity and biomass, as these are important benchmarks of community structure and carbon storage.

The Carolina Vegetation Survey has undertaken a comprehensive survey of the vegetation composition of the Carolinas with survey plots distributed across the two states (Peet *et al.*, 2018). The vegetation of North Carolina's Coastal Plain follows typical patterns of coastal fringe to upland progression, with extensive palustrine (freshwater, non-tidal) and pocosin (shrubscrub and evergreen) wetlands (Moorhead and Brinson, 1995). Data from the Carolina Vegetation Survey have been used to monitor changes in biodiversity, in particular the response to acute disturbances such as hurricanes and fires (Reilly *et al.*, 2005; Xi *et al.*, 2008; Palmquist *et al.*, 2014). Records from the Carolina Vegetation Survey allow us to track changes in forest community over the past two decades.

The focus of this study is to determine whether the effects of salinization are already perceivable in the tree community composition and structure of this sentinel ecosystem. In this study, we use comprehensive forest survey data of 34 plots to determine whether current tree composition and basal area are correlated with saltwater exposure or saltwater exposure risk. For a subset of these sites, we compared present survey data with the Carolina Vegetation Survey dataset to examine whether tree composition and basal area are changing more rapidly in sites with saltwater exposure or exposure risk. We hypothesized that the magnitude of community composition change, and the percentage change in basal area, would be related to environmental indicators of salinization at each site, specifically elevation, soil chloride content and other salt ions found in sea water.

MATERIALS AND METHODS

Study area

Sites for this study are located on the Albemarle-Pamlico Peninsula in north-eastern North Carolina (Fig. 1). The

Albemarle and Pamlico sounds form the second largest estuary complex in North America and the peninsula spans 5000 km² just inside the barrier islands of North Carolina. The mean annual temperature is 16.6 °C and mean annual precipitation is 1320 mm, which is evenly distributed across seasons (Plymouth Weather Station, Washington Country, NC) (see Ardón et al., 2010 for a detailed description of the region). This region is also prone to severe storms and hurricanes in late summer and early autumn. More than half of the land area is <1 m above sea level (Poulter and Halpin, 2008). Soils of the study sites are mainly Pungo muck and Hyde loam, which are deep, poorly drained, high in organic content and highly acidic (NRCS, 2017). Vegetation communities include brackish marshes, mesic mixed hardwood forests, Atlantic white cedar forests, estuarine pine woodlands and cypress-gum swamps (Schafale, 2012).

Data collection and measurement

Vegetation plots for this study are located in forested stands within public lands. Sixteen sites were established and measured by the Carolina Vegetation Survey between 2003 and 2009 (Peet et al., 2012). We located the original plots and resurveyed the vegetation in June and July of 2016. An additional 18 new plots were established for this study (in 2015 or 2016) for a total of 34 plots. New plots were established on public or federally owned property and using the same protocol as the Carolina Vegetation Survey (Peet et al., 1998). Plot sizes vary between 100 and 1000 m² to capture the diversity of the species present in a given homogeneous community (larger plots being necessary in more heterogeneous areas). The sites span many vegetation community types and include wetlands of varying inundation period. Site elevation was acquired from the USGS National Elevation Dataset (U.S. Geological Survey, 2017) and soil type from the National Resources Conservation Service (Soil Survey Staff, 2017).

For collection of vegetation data, each site was subdivided into modules of 10×10 m as described in Peet *et al.* (1998). We measured the diameter at breast height of every tree >5 cm in diameter in each module. For each species we calculated the total basal area (m^2 ha⁻¹).

For analysis of soil characteristics, ten soil cores, to 10 cm depth, were collected at each site along a diagonal transect within one of the modules. Each core was sectioned into two 5-cm deep sections. For each section, roots and rocks were removed and soils were passed through a 2-mm sieve, homogenized and composited for analysis of soil properties and ion concentrations. To characterize the soil properties at each site, for each core section we measured pH, bulk density, soil moisture percentage and loss on ignition in a 500 °C oven for 4 h. To estimate salt exposure, soils for each plot were analysed for major ions that occur in seawater (Cl⁻, SO₄²⁻, Ca²⁺, Mg²⁺, K⁺ and Na⁺). For characterization of soil cation content we measured water-extractable base cations (Ca²⁺, Mg²⁺, K⁺ and Na⁺) using a CS12A column on a Dionex ICS 2000 ion chromatograph (Dionex Corporation, Sunnyvale, CA, USA). The Dionex ICS 2000 was also used to analyse water-extractable anions (Cl-, SO₄²⁻) on an AS-18 analytical column. To understand soil nutrient content, ammonium (NH₄+) was measured using

Fig. 1. (A) The Atlantic coast of the USA, the state of North Carolina and inset of our study region. (B) Photograph of a coastal forest retreat taken by Steve Anderson on the Albemarle Sound. (C) The Albemarle–Pamlico Peninsula and study sites (concentric dots are sites that have historic survey data).

the phenolate method, and nitrate (NO₃⁻) was measured using the hydrazine reduction method using a flow-through analyser (Lachat QuickChem 8500, Lachat Instruments, Loveland, CO, USA) (APHA, 1998).

Data analysis

Data analyses were performed in R 3.3.3 (2017). We calculated total basal area of each species at each site for both the historical Carolina Vegetation Survey sites and the sites measured in this study. To compare tree community composition with environmental characteristics, we created an ordination plot using total basal area data from plots surveyed in 2015 and 2016. The metaMDS function in the vegan package (Oksanen, 2017) was used to create a two-dimensional non-metric multidimensional scaling (NMDS) ordination using species basal area and Bray-Curtis dissimilarity. A total of 28 species were included in the analysis (four species present in the survey plots were eliminated from the analysis because they fell below the rarity cut-off: 0.5 % of the total basal area). The function envfit was used to fit environmental variables to the ordination. This function is used to assess the significance of each variable in predicting the arrangement of the vegetation communities using permutation tests. Further analysis of environmental characteristics was conducted using the corPlot function from the package psych to look for correlation between variables.

To understand how vegetation is changing over time, we created a second ordination that included the data from the historical Carolina Vegetation Survey (also using metaMDS and

the same parameters specified for the first NMDS). Simple Euclidean distances were calculated between samples of resurveyed sites as a proxy for community composition change over time. These distances were normalized by the number of years between resampling, to yield a rate for community composition change over time. Community composition change over time was then compared with the environmental characteristics measured for each site in the 2016 survey using simple linear regression.

Finally, we used the total basal area of each plot from the Carolina Vegetation Survey and from the resurvey sites measured in this study to calculate a percentage change in total basal area. The percentage change in basal area over time was also normalized by the number of years between surveys and compared with the environmental characteristics using linear regression.

RESULTS

The NMDS ordination of all trees and environmental factors demonstrates which drivers are most strongly correlated with tree community composition. The NMDS ordination (Fig. 2) of species abundance (total basal area) data for the 34 vegetation plots surveyed in this study during 2015 and 2016 arranges each surveyed plot by community dissimilarity (stress 0.178; non-metric fit $R^2 = 0.969$). In this ordination we fitted all of the measured environmental parameters (for soil characteristics, only data from the top section, 0–5 cm depth, were used in these analyses; no significant differences were found

between these results and analyses that included the 5–10 cm soil core section); arrows indicate the direction and relative importance of significantly correlated environmental factors. Four of the 13 characteristics measured at each site were

significantly correlated (P < 0.05) with the arrangement of tree communities in the ordination space: Cl^- , K^+ , Na^+ and elevation ($R^2 = 0.23$, 0.21, 0.26 and 0.25, respectively; Table 1). Two primary gradients emerge from these fitted variables:

Fig. 2. (A) NMDS of species abundance (basal area) in each of 34 plots surveyed in 2015/2016. Vectors represent the environmental factors measured at each plot that are significantly correlated with tree community distribution. (B) Major tree species in ordination space denoted by species code. ACRU, Acer rubrum; FAGR, Fagus grandifolia; ILPA, Ilex opaca; JUVI, Juniperus virginiana; LIST, Liquidambar styraciflua; MAVI, Magnolia virginiana; MOCE, Morella cerifera; NYBI, Nyssa biflora; NYSI, Nyssa sylvatica; PEPA, Persea palustris; PISE, Pinus serotina; PITA, Pinus taeda; QUAL, Quercus alba; QUNI, Quercus nigra; QUPA, Quercus pagoda; TADI, Taxodium distichum. Other species present but not displayed on the NMDS: Carya tomentosa, Chamaecyparis thyoides, Cornus florida, Gordonia lasianthus, Liriodendron tulipifera, Oxydendrum arboretum, Prunus serotina, Quercus multiple species, Sassafras albidum and Ulmus multiple species.

Table 1. Coefficients and correlation scores for environmental parameters fitted to the tree community composition ordination for 34 vegetation plots surveyed in 2015–2016 on the Coastal Plain of North Carolina demonstrating the significance of elevation and salt as drivers of current community assemblage (significant drivers in bold)

VECTORS	NMDS 1	NMDS 2	R^2	Pr(>r)	Significance
Chloride	-0.92663	0.37598	0.2322	0.021	*
Sulphate	-0.93927	0.34318	0.1663	0.058	
Elevation	0.05237	-0.99863	0.2478	0.01	**
Bulk density	-0.52053	-0.85384	0.1017	0.187	
Moisture	0.4896	0.87195	0.0578	0.404	
Organic carbon	0.72116	0.69276	0.1402	0.093	
pH	-0.75017	0.66125	0.1022	0.183	
Sodium	-0.93051	0.36626	0.2095	0.022	*
Potassium	-0.9328	0.36038	0.2618	0.008	**
Magnesium	-0.61085	0.79174	0.1462	0.072	
Calcium	-0.41313	0.91067	0.0835	0.243	
Nitrate	0.23275	-0.97254	0.1402	0.094	
Ammonium	-0.54522	-0.8383	0.049	0.462	

all of the marine salt-associated ions in one direction, and with elevation approximately orthogonal to salts. The results from fitting the environmental data to the community composition ordination suggest that these environmental factors are contributing to the distribution of tree species across this region. Neither soil nitrogen (nitrate or ammonium) nor organic carbon appear to be important correlates for community composition. See Supplementary Data Tables S1 and S2 and Fig. S1 for complete site information, soil characteristics and correlations between environmental characteristics.

Data from 16 Carolina Vegetation Survey plots collected in 2003 and 2009 were used to examine how tree communities are changing over time. A second NMDS ordination with data from both sample points (stress 0.181; non-metric fit $R^2 = 0.967$) visually represents the shift in community composition in ordination space over time (Fig. 3). Arrows represent how far and in what direction a plot's tree community has moved since the plot was established. The movement of plots over time appears stochastic overall, without clear trends emerging in the direction or magnitude of community shift.

To understand the pattern of overall plot movement we calculated vector length and normalized it by time between resampling events. Most plots experienced a small shift in community composition and a few plots changed more dramatically. When we compared the magnitude of change in community composition over time with environmental factors (Fig. 4) we found that elevation, sulphate (SO₄²⁻) and sodium (Na⁺) were significantly, although weakly, correlated with community composition change. In contrast to our hypothesis, chloride (Cl⁻) did

not appear to be significantly correlated with the magnitude of community composition change.

Finally, we assessed total basal area change over time at each site. As anticipated in early to mid-successional dominated forests in protected lands, we observed that the majority of plots are gaining basal area (12 of 16 sites). The range of percentage change in basal area is from -9.6 to 118 % and the median is 33.8 %. However, several plots have experienced a loss of basal area since the first survey (7 or 13 years previously). Our results show that 37.5 % of sites have grown <10 % over the course of the study. Figure 5 shows the correlations between percentage change in basal area and the environmental factors. In contrast to our results for community composition change, the change in basal area is significantly correlated with the environmental factors associated with salinization; sodium, sulphate, chloride and elevation are all correlated with change in total basal area $(R^2 = 0.56, 0.52, 0.35 \text{ and } 0.48, \text{ respectively})$. Other environmental factors measured that were significantly correlated with percentage basal area change include soil moisture, Ca²⁺, Mg²⁺, K⁺ and NH₄⁺ (Supplementary Data Fig. S2).

DISCUSSION

Our study presents two major conclusions. First, shifts in community composition of coastal wetland forests may be correlated with indicators of salinization. Second, in our study plots that demonstrate the most severe evidence of salinization, we observed a loss of tree basal area. Loss of basal area during the

Fig. 3. NMDS of the species abundance (basal area) of all vegetation plots from the Coastal Plain of North Carolina surveyed in this study (solid circles) and 16 sites with historic data (open circles), surveyed in 2003 or 2009 by the Carolina Vegetation Survey. Arrows connect plots that were resurveyed in the same location; bolded arrows denote that the original survey was conducted in 2003. Common taxon positions in species space are denoted by their species code and grouped to avoid overlapping labels for clarity. ACRU, Acer rubrum; JUVI, Juniperus virginiana; LIST, Liquidambar styraciflua; LITU, Liriodendron tulipifera; NYSP, Nyssa sp. (biflora or sylvatica); PISE, Pinus serotina; PITA, Pinus taeda; QUSP, Quercus, multiple species; TADI, Taxodium distichum.

period of this study is a striking finding given the absence of development, deforestation, fire, disease or other major disturbance in our surveyed plots. Furthermore, loss of basal area is an important indicator of loss of biomass, which raises concerns about the ability of these forests to maintain their functions as carbon sinks (Slik *et al.*, 2010).

The literature on the effects of saltwater intrusion on vegetation generally addresses either very fine-scale responses at the level of individual plants or plants species, or at the landscape scale. Fine-scale investigations include germination or greenhouse experiments with particular species at different salinity and inundation levels (propagule bank study by Battaglia and Collins 2006; greenhouse studies by White et al., 2014; Hanley et al., 2017) and offer insight as to how certain species will respond, but may not reflect the context of natural ecosystems. Conversely, studies that treat large-scale processes such as land use change (Shirley and Battaglia, 2006) do not always detail the pathways of community composition change. Few studies have been conducted to look specifically at the effects of saltwater intrusion on plants at the community level. Our work focuses on change over intermediate time and spatial scales and addresses how forest stands are changing over decadal time periods. This work is important for understanding patterns of change within a landscape and identifying areas for further research.

In our study region, the Albemarle-Pamlico Peninsula, much of the area is protected wild land where one expects to find trends of forest growth and succession. This is the case for the majority of the sites measured in this study, but the occurrence of areas that are experiencing basal area loss runs counter to such expectations. The sites that are growing poorly or losing basal area could potentially be the canary in the coal mine for the rest of the region. Evidence presented here demonstrates that indicators of saltwater intrusion such as soil ion content and elevation are correlated with the current tree community composition of the Albemarle-Pamlico Peninsula, Furthermore, indicators of salinization are correlated with the decline in basal area experienced at sites across the region. These findings are important because loss of tree biomass has implication for global carbon budgets and biodiversity, and moreover the region may be a model against which to compare other coastal ecosystems.

The current community assemblage of trees within our study region reflects the natural environmental gradients

Fig. 4. Community composition change for resurveyed vegetation plots on the Coastal Plain of North Carolina (y-axis is the length of the arrows in Fig. 3, normalized over time) is correlated with environmental parameters associated with saltwater intrusion.

present across the landscape and the partitioning of species according to their individual environmental niche requirements and environmental tolerance. For example, Juniperus virginiana is one of the most salt-tolerant species and is the dominant species present in the plot with the highest soil chloride content (Supplementary Data Table S3). We also find that J. virginiana is in decline at this site, which indicates the possibility that, although J. virginiana is relatively more salttolerant than most tree species, environmental change may be pushing conditions past habitability for this and other species (Desantis et al., 2007). Overall, we find that sites experiencing the most loss are ones with lower overall tree basal area to begin with. From this, we infer that these sites were already considerably more vulnerable, resulting in reduced productivity. It was in these areas that we observed anecdotally the apparent transition from coastal forest to systems dominated by shrub-grass (i.e. Myrica, Iva, Spartina, Phragmites). This loss of tree-dominated wetlands could have significant implications for carbon budgets (Kasischke et al., 2013).

Previous work demonstrates that the growth of many tree species, including *Pinus taeda*, *J. virginiana*, *Taxodium*

distichum, Nyssa biflora and Liquidambar styraciflua, is impeded by salinity or flooding (Hosner, 1960; Conner and Askew, 1992; Tolliver et al., 1997; McCarron et al., 1998), but the majority of this evidence is obtained from greenhouse studies or field germination studies. Several field studies have been conducted to examine tree survival following natural saltwater intrusion events (Conner, 1995), but few studies have tracked forested plots over time (Williams et al., 1999, 2003), and this is the first study of its kind to look at tree response to indicators of saltwater intrusion on the Coastal Plain of North Carolina. We assert that more work of this kind is necessary to understand the community-level response to environmental change.

The challenge of data collection in large, biologically diverse forests is one of the reasons there has been very little research on these communities compared with coastal salt marshes. Given the short time frame of this study, 7–13 years between repeat surveys, it is particularly surprising to see that some sites showed such large changes in both composition and in total basal area. Interestingly, even though many of the sites were mature forests, sites that were losing basal area were generally

Fig. 5. Percentage change in total basal area per year compared with environmental characteristics for each resurveyed vegetation plot from the North Carolina Coastal Plain.

those that had less starting basal area, which helps to rule out the hypothesis that sites with low growth were simply at a growth plateau (Supplementary Data Fig. S3).

The environmental characteristics investigated in this study, namely elevation and soil ion content, are indicative of past saltwater exposure but not the exposure mechanism (Ardón et al., 2016). In this region, drought plays a significant role in concentrating solutes in surface water and soil moisture. Storm surges from hurricanes and other storms also play a large role in delivering salt inland in this region and other parts of the world (Conner, 1995; Doyle et al., 2007; Hoeppner et al., 2008). Human-induced climate change may increase the prevalence of storm events across the globe and the south-eastern USA is expected to experience more hurricanes (Doyle et al., 2007). Short-duration flooding events associated with storms bring a combined threat of stress from inundation and salinity: oxygen deprivation from waterlogged soils and osmotic stress from salts (Jackson and Colmer, 2005; Munns and Tester, 2008). While plants may often recover from acute shortterm salinity stress, recurring short-term exposure may eventually lead to plant community shift. Low-elevation coastal forests are particularly vulnerable to this threat and may not be able to cope with a shifting baseline for flood exposure.

Future work should consider the influence of local weather patterns that drive or exacerbate the chronic effects of sealevel rise, including floods and droughts, as well as the multiple anthropogenic stressors that impact ecosystems, such as pollutants, fire and land-use change. Results from this study, which indicate a potential shift in the carbon storage capacity of coastal forests, should prompt further investigation of how carbon stocks, particularly in trees, are changing in response to global change. Finally, in order to overcome the methodological limitations of studying vegetation change, future research should consider the efficiency of scale and should move to remote sensing tools for detection and monitoring of plant community change.

SUPPLEMENTARY DATA

Supplementary data are available online at https://academic.oup.com/aob and consist of the following. Table S1: site information and physical characteristics. Table S2: soil chemistry data. Table S3: vegetation summary. Figure S1: correlation plot of environmental characteristics. Figure S2: linear regressions. Figure S3: change in stem density versus change in basal area.

ACKNOWLEDGEMENTS

The authors wish to acknowledge the Carolina Vegetation Survey and primary participants, T. R. Wentworth, M. S. Schafale and A. S. Weakley. We also acknowledge C. Bergemann, E. A. Ungberg, E. Baruch, Y. Wen, M. Stillwagon, A. Green, H. Camp, K. Ludlow, S. Mahanes and members of the Bernhardt Laboratory and the Wright Laboratory. Thank you also to two anonymous referees for comments on an earlier version of this article. This work was supported by the NSF Coastal SEES Collaborative Research Award 1426802.

LITERATURE CITED

- APHA. 1998. Standard method for examination of water and wastewater. Washington DC: American Public Health Association/American Water Works Association/Water Environment Federation.
- Antonellini M, Mollema P, Giambastiani B, et al. 2008. Salt water intrusion in the coastal aquifer of the southern Po Plain, Italy. *Hydrogeology Journal* 16: 1541–1556.
- **Ardón M, Morse JL, Doyle MW, Bernhardt ES. 2010.** The water quality consequences of restoring wetland hydrology to a large agricultural watershed in the Southeastern Coastal Plain. *Ecosystems* **13**: 1060–1078.
- **Ardón M, Morse JL, Colman B, Bernhardt ES. 2013.** Drought-induced saltwater incursion leads to increased wetland nitrogen export. *Global Change Biology* **19**: 2976–2985.
- Ardón M, Helton AM, Bernhardt ES. 2016. Drought and saltwater incursion synergistically reduce dissolved organic carbon export from coastal freshwater wetlands. *Biogeochemistry* 127: 411–426.
- Battaglia LL, Collins BS. 2006. Linking hydroperiod and vegetation response in Carolina bay wetlands. *Plant Ecology* **184**: 173–185.
- **Bhattachan A, Emanuel RE, Ardon M, et al. 2018.** Evaluating the effects of land-use change and future climate change on vulnerability of coastal landscapes to saltwater intrusion. *Elementa* **6**: 62.
- Conner WH. 1995. Woody plant regeneration in three South Carolina Taxodium/Nyssa stands following Hurricane Hugo. Ecological Engineering 4: 277–287.
- Conner WH, Askew GR. 1992. Response of baldcypress and loblolly pine seedlings to short-term saltwater flooding. *Wetlands* 12: 230–233.
- Cui B, Yang Q, Yang Z, Zhang K. 2009. Evaluating the ecological performance of wetland restoration in the Yellow River Delta, China. *Ecological Engineering* 35: 1090–1103.
- Desantis LRG, Bhotika S, Williams K, Putz FE. 2007. Sea-level rise and drought interactions accelerate forest decline on the Gulf Coast of Florida, USA. Global Change Biology 13: 2349–2360.
- Doyle TW, O'Neil CP, Melder MP, From AS, Palta MM. 2007. Tidal freshwater swamps of the southeastern United States: effects of land use, hurricanes, sea-level rise, and climate change. In: Conner WH, Doyle TW, Krauss KW, eds. *Ecology of tidal freshwater forested wetlands of the southeastern United States*. Dordrecht: Springer, 1–28.
- Hanley ME, Gove TL, Cawthray GR, Colmer TD. 2017. Differential responses of three coastal grassland species to seawater flooding. *Journal of Plant Ecology* 10: 322–330.
- Hart BT, Bailey P, Edwards R, et al. 1990. Effects of salinity on river, stream and wetland ecosystems in Victoria, Australia. Water Research 24: 1103–1117.
- **Herbert ER, Boon P, Burgin AJ, et al. 2015.** A global perspective on wetland salinization: ecological consequences of a growing threat to freshwater wetlands. *Ecosphere* 6: 1–43.
- **Hoeppner SS, Shaffer GP, Perkins TE. 2008.** Through droughts and hurricanes: tree mortality, forest structure, and biomass production in a coastal swamp targeted for restoration in the Mississippi River Deltaic Plain. *Forest Ecology and Management* **256**: 937–948.
- **Hosner JF. 1960.** Relative tolerance to complete inundation of fourteen bottomland tree species. *Forest Science* **6**: 246–251.
- Jackson MB, Colmer TD. 2005. Response and adaptation by plants to flooding stress. *Annals of Botany* 96: 501–505.
- Kasischke ES, Amiro BD, Barger NN, et al. 2013. Impacts of disturbance on the terrestrial carbon budget of North America. *Journal of Geophysical Research: Biogeosciences* 118: 303–316.
- Kaushal SS, Groffman PM, Likens GE, et al. 2005. Increased salinization of fresh water in the northeastern United States. *Proceedings of the National Academy of Sciences of the USA* 115: E574–E583.
- Kaushal SS, Likens GE, Pace ML, et al. 2018. Freshwater salinization syndrome on a continental scale. Proceedings of the National Academy of Sciences of the USA 102: 13517–13520.
- Liu X, Conner WH, Song B, Jayakaran AD. 2017. Forest composition and growth in a freshwater forested wetland community across a salinity gradient in South Carolina, USA. Forest Ecology and Management 389: 211–219.
- McCarron JK, McLeod KW, Conner WH. 1998. Flood and salinity stress of wetland woody species, buttonbush (*Cephalanthus occidentalis*) and swamp tupelo (*Nyssa sylvatica* var. *biflora*). Wetlands 18: 165–175.
- **Moorhead KK, Brinson MM. 1995.** Response of wetlands to rising sea level in the lower Coastal Plain of North Carolina. *Ecological Applications* **5**: 261–271.

- Munns R, Tester M. 2008. Mechanisms of salinity tolerance. Annual Review of Plant Biology 59: 651–681.
- Myers N, Mittermeier RA, Mittermeier GG, da Fonseca GAB, Kent J, 2000. Biodiversity hotspots for conservation priorities. *Nature* 403: 853-858
- Nicholls RJ. 2004. Coastal flooding and wetland loss in the 21st century: changes under the SRES climate and socio-economic scenarios. *Global Environmental Change* 14: 69–86.
- NRCS (National Resources Conservation Service). 2017. Web Soil Survey Map. websoilsurvey.nrcs.usda.gov/app/WebSoilSurvey.aspx (5 December 2018).
- Noss RF, Platt WJ, Sorrie BA, et al. 2015. How global biodiversity hotspots may go unrecognized: lessons from the North American Coastal Plain. Diversity and Distributions 21: 236–244.
- Oksanen J, Blanchet F, Friendly G, et al. 2017. Vegan: Community Ecology Package. R package version 2.4–3. https://CRAN.R-project.org/package=vegan (2 September 2018).
- Palmquist KA, Peet RK, Weakley AS. 2014. Changes in plant species richness following reduced fire frequency and drought in one of the most species- rich savannas in North America. *Journal of Vegetation Science* 25: 1426–1437.
- Peet RK, Wentworth TR, White PS. 1998. A flexible, multipurpose method for recording vegetation composition and structure. Castanea 63: 262–274.
- Peet R, Lee M, Boyle M, et al. 2012. Vegetation-plot database of the Carolina Vegetation Survey. *Biodiversity and Ecology* 4: 243–253.
- Peet RK, Palmquist KA, Wentworth TR, Schafale MP, Weakley AS, Lee MT. 2018. Carolina Vegetation Survey: an initiative to improve regional implementation of the U.S. National Vegetation Classification. *Phytocoenologia* 48: 171–179.
- Pennings SC, Grant MB, Bertness MD. 2005. Plant zonation in low-latitude salt marshes: disentangling the roles of flooding, salinity and competition. *Journal of Ecology* 93: 159–167.
- Poulter B, Halpin PN. 2008. Raster modelling of coastal flooding from sealevel rise. *International Journal of Geographical Information Science* 22: 167–182.
- Reed DJ. 1995. The response of coastal marshes to sea-level rise: survival or submergence? Earth Surface Processes and Landforms 20: 39–48.
- Reilly MJ, Wimberly MC, Newell CL. 2005. Wildfire effects on plant species richness at multiple spatial scales in forest communities of the southern Appalachians. *Journal of Ecology* 94: 118–130.
- Schafale MP. 2012. Classification of the natural communities of North Carolina, 4th approximation. Raleigh, NC: North Carolina Department

- of Environment, Health, and Natural Resources, Division of Parks and Recreation, Natural Heritage Program.
- Shirley LJ, Battaglia LL. 2006. Assessing vegetation change in coastal landscapes of the northern Gulf of Mexico. Wetlands 26: 1057–1070.
- Silvestri S, Defina A, Marani M. 2005. Tidal regime, salinity and salt marsh plant zonation. Estuarine, Coastal and Shelf Science 62: 119–130.
- Slik JWF, Aiha SI, Brearley FQ, et al. 2010. Environmental correlates of tree biomass, basal area, wood specific gravity and stem density gradients in Borneo's tropical forests. Global Ecology and Biogeography 19: 50–60.
- Soil Survey Staff, Natural Resources Conservation Service, United States Department of Agriculture. 2017. Web soil survey. https://websoilsurvey.sc.egov.usda.gov/ (6 December 2018).
- Stroh CL, Steven D, Guntenspergen GR. 2008. Effect of climate fluctuations on long-term vegetation dynamics in Carolina bay wetlands. Wetlands 28: 17–27.
- Tolliver KS, Martin DW, Young DR. 1997. Freshwater and saltwater flooding response for woody species common to barrier island swales. Wetlands 17: 10–18.
- U.S. Geological Survey. 2017. 1 meter Digital Elevation Models (DEMs). http://www.usgs.gov (2 September 2018).
- Vermeer M, Rahmstorf S. 2009. Global sea level linked to global temperature. Proceedings of the National Academy of Sciences of the USA 106: 21527–21532.
- Vitousek S, Barnard PL, Fletcher CH, Frazer N, Erikson L, Storlazzi CD. 2017. Doubling of coastal flooding frequency within decades due to sealevel rise. *Scientific Reports* 7: 1399.
- Wassmann R, Hien NX, Hoanh CT, Tuong TP. 2004. Sea level rise affecting the Vietnamese Mekong Delta: water elevation in the flood season and implications for rice production. *Climatic Change* 66: 89–107.
- White AC, Colmer TD, Cawthray GR, Hanley ME. 2014. Variable response of three *Trifolium repens* ecotypes to soil flooding by seawater. *Annals of Botany* 114: 347–355.
- Williams K, Ewel KC, Stumpf RP, Putz FE, Workman TW. 1999. Sea-level rise and coastal forest retreat on the west coast of Florida, USA. *Ecology* 80: 2045–2063.
- Williams K, Macdonald M, Da Silveira L, Sternberg L. 2003. Interactions of storm, drought, and sea-level rise on coastal forest: a case study. *Journal of Coastal Research* 19: 1116–1121.
- Williams K, Ewel KC, Stumpf RP, Putz FE, Workman TW. 2010. Sea-level rise and coastal forest retreat on the west coast of Florida, USA. *Ecology* 80: 2045–2063.
- Xi W, Peet RK, Urban DL. 2008. Changes in forest structure, species diversity and spatial pattern following hurricane disturbance in a Piedmont North Carolina forest, USA. *Journal of Plant Ecology* 1: 43–57.