David Israelitt

A spatial analysis of the vegetation at the Watershed Nature Center, Edwardsville, Illinois

The Watershed Nature Center (WNC) is located in Edwardsville, Illinois, and was founded to preserve and restore local ecosystems. As part of ENSC- 573: GIS-Modeling the Natural Environment, students set out to characterize the plant species that make up each of the WNC’s ecosystems, and provide an analysis of its current ecological condition. Data was collected for tree and ground species using fixed- and variable-radius plot sampling at ninety locations. Fifty-five plots were classified as forest, and thirty-five were classified as prairie. Results of data analysis for forest tree species revealed a Shannon biodiversity index (H’) of 2.31, an H’max of 2.94, a Species Evenness index (E) of 0.78, and, from a species richness of twenty, an Effective Species index of 10.05. Additionally, prairie species were characterized, forest and prairie ground species were compared, and invasive/nuisance species were identified

