

Phenology: Our History and Future

NRCA Student: Adelle Clark¹ Community Partner: Kim Hargrave²

¹Robert E. Fitch Senior High School, Groton; ²Denison Pequotsepos Nature Center, Mystic

INTRODUCTION

Phenology is the study of the relationship between climate and cyclical plant or animal events. This project focuses on collecting autumnal phenological data on thirteen native plant species on the Denison Pequotsepos Nature Center property in Stonington, CT. The goal of the project was to determine the phenological changes/events of the chosen plant species, analyze the data, and then try to increase the public's involvement with phenology.

WHY IS THIS PROJECT IMPORTANT?

Phenology has become more important than ever as climate change becomes a more prevalent issue every day. Phenology records help climate scientists to determine the long-term effects of climate change, and can be used to help predict how plants and animals will be affected in the future. The results of this project- of the autumnal phenological dates of plant species- is part of a patchwork of valuable phenological data that can be used by scientists to predict whether plants or animals will be able to adapt to a changing world.

Date:				
Time:				
Weather:				
Deciduous Trees/ Shrubs	Leaves (withered, color, dropped)	Flowers	Fruit/seeds (ripe, fallen off, change in color)	Other notes
Tulip Tree				
Crab Apple				
Red Maple				
Black Walnut				
Pignut Hickory				
Black Oak				
Black Birch				
Conifers	Needles (color, dropping)	Pollen (falling)	Fruit/Seed Cones (ripe, seeds dropping)	Other notes
Ceuar				
Herbs/Wild flowers	Leaves (withered, color)	Flowers	Fruit/seeds (ripe, fallen off)	Other notes
Goldenrod				
Sweet Joe-Pye Weed				
Pokeweed			1	I
Pokeweed Cinnamon Fern				

Fig. A (above) The blank data table used

for observations. At every data

collection, observations would be

MATERIALS AND METHODS

Data was recorded over the months of September, October, and November.

Weather, time, date was recorded at each data collection date. Depending on the species being recorded, the quantity or appearance of leaves, flowers, and/or fruit and nuts was also recorded.

A camera was used to take pictures of each specimen at each date of data collection, to help verify the qualitative data being recorded.

Fig. B (top) Adelle takes pictures of the leaves of a plant specimen. Fig. C (bottom) Adelle records the state of the fruit on the pokeweed specimen on a chart.

SUBJECT SPECIES

Tulip Tree Liriodendron tulipifera

Red Maple Acer rubrum

Pokeweed Phytolacca decandra

Crab Apple

Malus sylvestris

cinnamomeum

Cinnamon Fern

Pignut Hickory Osmundastrum Carya glabra

Black Birch

Betula lenta

Skunk Cabbage Symplocarpus foetidus

Sweet Joe-Pye Weed

Black Oak Quercus velutina

Cedrus

Goldenrod

Solidago

These thirteen plant species were chosen for their ability to change over the time period of the study.

RESULTS

	First Leaf Withered	All Leaves Withered	First Ripe Fruit	Late Flower	Early Fruiting	Middle Fruiting
Goldenrod	10/16/19	11/9/19	10/3/19	10/16/19	10/12/19	10/16/19
Sweet Joe-Pye	10/3/19	10/12/19	9/17/19	9/17/19	10/3/19	10/9/19
Pokeweed	10/29/19	11/9/19	9/10/19	9/3/19	9/17/19	10/3/19
	50% Leaf Color	50% Leaf Drop	First Ripe Fruit			
Crab Apple	10/29/19	11/9/19	10/3/19			
Black Walnut	10/16/19	10/19/19	10/3/19			
Pignut Hickory	10/16/19	10/29/19	10/16/19			
	50% Leaf Color	50% Leaf Drop				

Tulip Tree	10/12/19	10/22/19	
Red Maple	10/12/19	10/22/19	
Black Oak	10/3/19	10/22/19	
Black Birch	10/12/19	10/22/19	
	First Leaf Withered	All Leaves Withered	
Cinnamon Fern	10/3/19	10/16/19	

Skunk Cabbage	NCN*
Cedar	NCN*

^{*} NCN = No Change Noted

ANALYSIS OF RESULTS - ACER RUBRUM

First Ripe Fruit

Late Flower

Early Fruiting

Date when half or more of the branches have leaves that have started to change color

ate when you notice the first fruits becoming fully ripe or seeds dropping naturally

Date when half or more of the fruits are completely ripe or seeds are dropping naturally

Date when at least half of the leaves have fallen off the tree or shrub.

Date when the first leaf has lost its green color or is dried and dead.

ate when most flowers have wilted or fallen off (over 95%)

Date when only a few ripe fruits are visible (less than 5%).

Date when all flowers have wilted or fallen off.

- The result of the 50% Leaf Fall date for Acer rubrum (red maple) was compared with other results taken from BudBurst, an online database of phenological observations from around the United States.
- The average minimum and maximum temperatures of the months of August-November were taken from nearby weather stations of each data point location in the year the data was collected.
- The DOY (Day of Year) of each point was compared with the temperature data using linear regression. This is shown in the graphs below.

- These graphs show the correlation between the DOY of 50% leaf fall of Acer rubrum and temperature. The data suggests that the date of 50% leaf fall is most closely correlated to November Minimum Temperatures.

OUTREACH - PACKET

A packet was made with directions on how someone else could recreate this project or create their own phenology project. This packet was put on display at Denison Pequotsepos Nature Center for anyone to take and read. The idea is that it would encourage people to become interested in phenology, and the effects of climate change. It would also potentially help people find their own data so that they can contribute to an online database, thus increasing the amount of phenological data available.

Fig. D (above) A page from the packet showing a map of Denison Pequotsepos and the locations of specimen used in this project, which could be replicated.

OUTREACH - ONLINE DATABASE

The phenological dates found through this study were uploaded to Budburst, an online database of phenological observations from around the United States.

CONCLUSION

The autumnal phenological dates collected in this study were added to a large database of phenological information. It can be used by scientists to help understand the implications of climate change on plants. The packet created for the public will also encourage people to become more interested in Environmental Science and phenology.

REFERENCES

Budburst. 2019. Budburst: An online database of plant observations, a citizen-science project of the Chicago Botanic Garden. Glencoe, Illinois. Available: http://www.budburst.org; Accessed: **December 14th, 2019.**

U.S. Department of Commerce, and NOAA. "NWS JetStream - Climate." NWS JetStream - Climate, NOAA's National Weather Service, 12 Aug. 2019, www.weather.gov/jetstream/climates.

ACKNOWLEDGEMENTS

I want to thank my community partner, Kim Hargrave and the Denison Pequotsepos Nature Center for facilitating and helping me with this project. I also want to thank my Environmental Science teacher, Mr. England, for telling me about this opportunity. And thank you to all of the NRCA staff for making this possible, and to my parents for their support.