

Citizen Science and the Vernal Pool Patrol

Daria Hyde & Yu Man Lee

Michigan Natural Features Inventory (MNFI)

Michigan State University Extension (MSUE)

Michigan Wetlands Association Conference, September 27, 2017

**Michigan Natural
Features Inventory**

MSU is an affirmative-action, equal-opportunity employer. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, sex, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status.

➤ Today's Topics

- What are vernal pools?
- Why are they important?
- Citizen Science + Vernal Pools = Vernal Pool Patrol!
- Vernal pool conservation and how you can get involved!

Brandon Schroeder

Brandon Schroeder

Acknowledgements

- **Funding** provided by Michigan Department of Environmental Quality (MDEQ) through U.S. EPA Wetland Program Development Grant, Michigan Nature Association, Great Lakes Fishery Trust, Michigan State University Extension-4H, NOAA B-WET, Mid-Michigan Stewardship Initiative, Meridian Township, Wild Ones-Red Cedar Chapter, Friends of Ingham County Parks, and MNFI.
- **MDEQ Wetlands Program** – Amy Lounds, Chad Fizzell, Anne Garwood
- **MNFI Vernal Pools Team** – Peter Badra, Suzan Campbell, Joshua Cohen, Dan Earl (AmeriCorp), Helen Enander, Phyllis Higman, Daria Hyde, Brian Klatt, Michael Kost, Jo Latimore, Michael Monfils, Michael Penskar, Rebecca Rogers, Edward Schools; and administrative support – Robin Lenkart, Sue Ridge, Nancy Toben, MSU OSP/CGA.
- **Michigan Tech Research Institute** (MTRI) and Michigan Technological University – Laura Bourgeau-Chavez and Michael Battaglia.
- **Partners** – MDEQ, MDNR, MNA, MSUE, MI Sea Grant, Michigan Chapter of The Nature Conservancy, Huron Pines, Montmorency County Conservation Club, Headwaters Land Conservancy, Great Lakes Stewardship Initiative, U.S. Fish and Wildlife Service, Grand Traverse Regional Land Conservancy, Little Traverse Conservancy, Mid-Michigan Stewardship Initiative, Meridian Township, Kalamazoo Nature Center, Oakland County Parks, Oakland Township Parks, Pierce Cedar Creek Institute, Ann Arbor Natural Areas Preservation, Herpetological Resource & Management, UM-Flint, and others AND numerous volunteers, teachers, and students!

What is a vernal pool?

Naturally occurring, seasonal wetlands in small, shallow depressions in forested landscapes that lack fish.

Key Characteristics

- Seasonally flooded – wet in spring, dry in summer and/or fall, some semi-permanent

May 2, 2013

Yu Man Lee

- In MI, hold water for at least 2 months in spring

June 23, 2013

Yu Man Lee

Key Characteristics

➤ Size – Small and shallow

- Generally < 2.5 acres
- Vast majority < 0.5 acre
- Most < 1 m deep

Yu Man Lee

Key Characteristics

- Isolated / no persistent surface water connection to permanent water

Yu Man Lee

- Can be temporarily connected to other wetlands or permanent water bodies
- Temporary inlets/outlets

Open Pool

Shrubby Pool

Forested Pool

Marshy Pool

Key Characteristics

- Plants and animals specialized for life in a vernal pool – “indicator species” OR “obligate species”

Fairy Shrimp (*Anostraca* spp.)

- Only found in vernal pools (no fish)
- Eggs hatch when pool fills with water
- Eggs require drying and freezing to hatch; “summer” eggs – shortage of males
- Adults live only several weeks-month (until mid- to late May, or when water temps reach 68-72°F)

Fairy Shrimp

- 3 species in Michigan (found only 1 in 2013)
 - *Eubbranchipus bundyi* (knob-lipped fairy shrimp) G5
 - *Eubbranchipus neglectus* (neglected fairy shrimp) G5
 - *Eubbranchipus vernalis* (springtime fairy shrimp) G4

Fairy Shrimp

Jim Harding

Y. Lee & B. Norris

www.vernalpool.org

➤ Critical Habitat for Amphibians and Reptiles

- “Nature’s Nursery”
- Early and “explosive” breeders
- Rapid development: emerge by July/Aug
- Use same pools each year

www.umaine.edu/vernalpools

Semlitsch and Bodie 2003 – Core terrestrial habitat for amphibians = 159 - 290 m, core terrestrial habitat for reptiles = 127 to 289 m (Note: Current buffers ~ 30 m)

Why are vernal pools important?

- Critical habitat for wildlife
 - Invertebrates and amphibians
 - Other wildlife species – 550-700 spp. in NE US

Why are vernal pools important?

➤ Rare species

Northern long-eared bat – LT, SC

Blanding's Turtle - SC

Copperbelly Water Snake – LT, E

False Hop Sedge - T

Red-shouldered Hawk – T

Spotted Turtle - T

Why are vernal pools important?

- Provide food, energy, and nutrients for vernal pool and surrounding ecosystem
 - Incredible biomass
 - Up to 4,000 frog larvae/m² (Woodward 1982, Petranka 1989)

Why are vernal pools important?

➤ Ecosystem services

- Nutrient cycling
- Water storage
- Groundwater recharge
- Flood control
- May improve water quality

Michael Kost

Why are vernal pools important?

➤ Social / Educational Value

- Good way to get involved in wetland science & conservation
- Accessible and easy to study
- People enjoy making a contribution
- Nice change from invasive species control
- Vernal pools are fascinating!!

VP Mapping, Monitoring & Conservation

- Growing interest and awareness of vernal pools
- Vernal pool mapping and monitoring – 15+ states
- Number of states/programs use volunteers to map and monitor vernal pools

Citizen Science

➤ “The collection and analysis of data relating to the natural world by members of the general public, typically as part of a collaborative project with professional scientists” Oxford Dictionary

➤ Citizen Science Efforts:

- North American Butterfly Association
- Christmas Bird Count
- Hawkwatch
- Project Budburst

➤ Technology and crowd sourcing

- Mobile apps - Examples
 - I-naturalist
 - MISIN (invasive species)
 - Fieldscope Data Collector
 - Marine debris tracker

Citizen Science – NatureServe

Figure 1. NatureServe proposes to pursue four strategic results that will increase the use of citizen science observations in guiding effective conservation action.

Attributes of Projects Suited for Citizen Science

- Data collection is labor intensive , collected from field
- Quantitative measurements/observations needed
- Protocols are well designed, easy to learn and execute
- Broad spatial and/or temporal extents , often large data sets
- Internet-accessible data submission and results acquisition
- Guide materials and/or professional assistance are available

Citizen Science

- Limitations/Challenges

- Data quality concerns
- Legal and ethical issues

- Citizen Science Association

<http://citizenscience.org/>

... to bring together the expertise of diverse practitioners working in this field, in order to share the breadth of resources and best practices across different citizen science project types.

Vernal Pool Patrol

➤ Goals of the Program

- Verify, map, & monitor status and distribution of VP in MI
- Collect info on ecology of VP's
- Contribute to statewide vernal pool database
- Facilitate management and conservation of these unique wetlands

Vernal Pool Patrol

- Volunteers attend training
- Standardized methodology for data collection/reporting
- Commit to 3 visits per year

Vernal Pool Patrol

- Network of partners and citizen scientists is key!
 - Promote and host training and coordinate volunteers
 - “Train the trainer” model – e.g. Kalamazoo Nature Center

Mid-Michigan Stewardship
Cluster

Meridian Township

OAKLAND
COUNTY PARKS

Kalamazoo
Nature Center

The Stewardship Network

Vernal Pool Patrol

- 2012 - 2014 Pilot - Adult and family volunteers monitored VP's in 4 State Recreation Areas in SE MI
- Visited 75 PVPs
- Logged over 440 hours
- High data return rate and good data quality
- 100% - adequately trained
- 55% - mentor others

➤ Amphibians & Reptiles

- Blue spotted salamander
- Spotted salamander
- Chorus frog
- Green frog
- Leopard frog
- Spring peeper
- Wood frog (MANY!)
- Blanding's turtle
- Garter snake
- Northern water snake
- Ribbon snake

➤ Invertebrates Documented (28 groups)

- Amphipods
- Aquatic worms
- Backswimmer
- Caddisfly case
- Clam shrimp
- Cocapod
- Crayfish
- Damselfly
- Daphnia with eggs
- Dragonfly
- Fairy shrimp
- Fingernail Clams
- Fly larvae
- Freshwater snails
- Isopods

- Leech
- Mayfly
- Midge larvae
- Millipede
- Mosquito larvae
- Ostracod
- Slug
- Springtails
- Water beetles
- Water fleas
- Water mite
- Water striders
- Wolf spider

Vernal Pool Patrol

➤ Adult programs

- Stewardship Clusters
- Local & State Park Volunteers
- Nature Center members
- UM-Flint - Biology Class
- Conservation Districts/Clubs

➤ Impacts

- Provided 11 (1-day) trainings
- 250 citizen science volunteers participated in the program
- 200 adult/family volunteers mapped & collected VP data

Vernal Pool Patrol

➤ School Programs

- NLP pilot – 2015 – 2017
 - 17 middle and high school teachers from 13 schools and 420 students
- SE MI- 2017-2018
 - 2 H.S. in Monroe & Wayne Co.
 - 4 teachers, ~180 students
- Lessons and Impacts
 - Students very engaged in learning
 - Place-based education – YES!!
 - Teachers excited about VP Patrol
 - Need transportation resources
 - Local community partners critical!!

Vernal Pool Patrol

- Three visits within school year following standard protocol
 - 2 Spring visits, 1 Fall visit
- Students collect, enter, analyze & summarize data
 - Smart phone/tablet apps
- MNFI conducts QA/QC of data
- Data entered into statewide vernal pool database
- Try to minimize impacts

Vernal Pool Patrol

- Sharing information & knowledge
 - School & local community
 - Other schools/classes – e.g., online data sharing platform
 - Goal: develop network of schools across MI (and other states potentially)

How YOU Can Get Involved!

- Learn about vernal pools and help promote conservation of these unique and diverse wetlands.
- Become a local partner and help launch a vernal pool mapping and monitoring program in your community!
- Help map and monitor vernal pools in the state by becoming a trained volunteer! (Spring 2018)
- Provide information on vernal pools to MNFI for statewide database.
- Join the Michigan Vernal Pools Partnership: contact Garret Johnson/MNA, Amy Lounds/MDEQ, or Yu Man Lee/MNFI

Questions?

Daria Hyde, MNFI
hydeda@msu.edu
517-284-6189

