Disruption of the natural flood regime of the Illinois River: Causes and effects
Marian Smith

Department of Biology

The natural hydrology of the Illinois River Floodplain has been disrupted by the construction of a series of agricultural levees and navigation locks and dams. Water levels are higher than before alteration (pre-1930) and flood events are unpredictable and often disastrous. The disturbance of the historical flood regime of the Illinois River has had a profound effect on floodplain plant species, especially on those that are endemic to the system. The hydrological regime in response to which these plants evolved is critical to the completion of native plant life cycles. Populations have declined or disappeared, and remnant populations are under considerable threat of extinction. Due to the human population and economic pressures, restoration of the normal flood regime is unlikely..

