A BioQUEST Introduction to Geographical Information Systems

Included this year in the BioQUEST curriculum is this introduction to Geographical Information Systems (GIS).  GIS technology is increasingly used in land management, environmental conservation, government assessment and planning, as well as a number of business and criminal justice applications.  GIS enables us to visualize and manipulate large amounts of data, especially data with a spatial component.  We should point out that all applications in this folder are for Win95/98/NT operating systems.  You will be able to view the PowerPoint, Adobe, and text files on other operating systems, but the applications will run only in a Windows environment.  

To introduce GIS to the BioQUEST curriculum we are using a free GIS viewer called ArcExplorer. It is part of a product family from the Environmental Systems Research Institute (ESRI).  This company is a leading producer of GIS software and has cooperative agreements with EPA, FEMA, the Census Bureau, and other agencies.  Having ESRI software is useful because there are not many standards in this emerging field and a great deal of online data is in ESRI formats (ArcData Online, USGS EROS data).  

Included in the BioQUEST package is an ArcExplorer suite (more info at ArcExplorer Home) this includes the application, a manual (containing a tutorial for the program), and several applications that allow the importation of certain file types.  

A.  Here are the Steps We Recommend to get started:

1. View the “What is GIS” PowerPoint file in this folder, or visit this ESRI website.  A PowerPoint viewer has been included in the GIS folder if you do not have PowerPoint.

2. View the “GIS Projects” PowerPoint file in this folder.

3. Read the readme file!  I know, I know we all hate to do this, but the files in the ‘ArcExplorer’ folder have cryptic names – and this file is your map.  

4. Unpack the files that you want to use and dig in!  I suggest you start with ArcExplorer itself.

B.  After you have done the above – here are some sites you might find interesting: 

· Terraserver:  Satellite Imagery for viewing and for sale

· TIGER Map Server:  U.S. Census Bureau site with many data types, income, race, population, roads, rivers, political boundaries for any place in the Unites States!

· National Geographic Map Machine: Offers maps of the world to some resolution, place names and some data themes available.

· Internet Mapping -- Web Sites Powered by ESRI's Internet Solutions:  a whole list of Internet mapping projects!

· Univ. of Nebraska at Kearney Biology GIS:  a homegrown project, showing what you can do with one desktop machine. 

· U.S. Geological Service Clearinghouse Page:  this is a monster page!  There are links to many, many sources of maps, software, agencies and projects here.  Not for the fainthearted.  

We hope you will explore the offerings here and comment on the material.  Please let us know what types of materials you would like to see.  You may contact Marc Albrecht by email, or anyone at BioQuest.  Examples of future work could include prepared projects or basemaps with open-ended questions based on the data.  Perhaps we could customize the ArcExplorer manual and tutorial materials for classroom use, even for age-specific uses.  The vast amount of on-line data presents many possibilities for building projects on your own – please make us aware of any data goldmines you discover!

Thanks from BioQUEST staff and myself, Marc Albrecht. 

