SSNERR Converted Atlas Files

Several data layers were created or used in Atlas Gis. They were converted to shape files and are included in the SSNERR PAGIS. Some of the layers were shifted from the base data of the DEMIS CD. For consistency, those layers that were not duplicated by other data sources were roughly shifted to better match the DEMIS base. This is indicated in their metadata.

All of the shape files converted from the Atlas files are in the Atlas_Orig folder.

Those shape files that were not duplicated are in the SSNERR PAGIS data structure (data/veg eg.).

All of the original Atlas files were digitized or captured by Matt Van Ess in 1995 for the SSNERR.

Those files which list the Management Plan as their source are from the 1994 edition of the Plan. These maps were created for the Management Plan Book by John Smith of the Division of State Lands. No original source data was found in the Management Plan.

 A * indicates shapefiles were shifted.
Biological

*Eelgrass: eelgrass communities, used to create Management Plan map

Ghoshr: ghost shrimp habitat, from 1991 air photos. 1:6150

Japap91: Eelgrass inventory from field maps. 1:6150

Japau91: Eelgrass inventory from field maps. 1:6150

Japau92: Eelgrass inventory from field maps. 1:6150

Marap91: Eelgrass inventory from field maps. 1:6150

Marau91: Eelgrass inventory from field maps. 1:6150

Marau92: Eelgrass inventory from field maps. 1:6150

Marshes2: marsh from 1991 air photos 1:6150

Mshtypre: Recovering marsh from 1991 air photos 1:6150

Mshtypun: Undisturbed marsh from 1991 air photos 1:6150

*Oyster: Oyster cultivation

Wildlife2: unknown source

Wtrpcano: canopy of Winchester Restoration Area, from 1991 air photos. 1:6150

Wtrpveg: vegetation of Winchester Restoration Area, from 1991 air photos. 1:6150

Geography

Basearc2: SS outline

*Basearcs: watershed basemap; SS shoreline, streams, entrance to Coos Bay

*Basepoly: watershed basemap; SS shoreline, streams, entrance to Coos Bay

*Coos_bnd: Coos Bay outline

Diketid: Diked tide gate

Dredges: dredged marsh, from 1991 air photos. 1:6150

*Firenew: proposed Charleston Rural Fire District boundaries; Charleston quad source. 1:24,000

*Fireold: old Charleston Rural Fire District boundaries; Charleston quad source. 1:24,000

*Own: Watershed ownership used in Mangement Plan

*Roads1: roads digitized from USGS Charleston quad 1:24,000

*Roads2: roads digitized from USGS Charleston quad
1:24,000
Slough: Slough boundary, from 1991 air photos. 1:6150

Slough_base: basemap of Slough, from 1991 air photos. 1:6150

*Tiers: 1972 Stewardship Tiers used in Management Plan

Trails: SS trail system

Wtrpwtrp: Winchester Restoration Area basemap, from 1991 air photos. 1:6150

Wtrpbuild: buildings of Winchester Restoration Area, from 1991 air photos. 1:6150

Wtrpdike: dikes of Winchester Restoration Area, from 1991 air photos. 1:6150

Wtrplroads: roads of Winchester Restoration Area, from 1991 air photos. 1:6150

*Wtrprroads: roads of Winchester Restoration Area, from 1991 air photos. 1:6150

Hydrology

Bath2: bathymetry

Bathmetr: bathymetry

Chnllnes: Tidal channels from 1991 air photos 1:6150

Chnlpoly: Tidal channels from 1991 air photos 1:6150

Stnarcs: watershed stram delineation from Stone Report 1:24,000

Wtrplchn: L channel of Winchester Restoration Area, from 1991 air photos. 1:6150

Wtrprchn: channel of Winchester Restoration Area, from 1991 air photos. 1:6150

Wtrprlct: relict channel of Winchester Restoration Area, from 1991 air photos. 1:6150

Landform

*Geology: geology map used in management plan

*Islands: Islands

Mudflats: from 1991 air photos. 1:6150

Sand: from 1991 air photos. 1:6150

Wtrptide: Tide of Winchester Restoration Area, from 1991 air photos. 1:6150

Reference

Bench: benchmarks

Benchmar: benchmarks

Benmgps: benchmarks

Svypts: Survey points for Danger Point Marsh, 1993 (Cornu). 1:6150

Svypts0: Survey points for Danger Point Marsh, 1993 (Cornu). 1:6150

Trimbleg: Trimble GPS and relationship to Known benchmarks and associated AGIS map features. 1:6150

Trnsct95: transect 1995

Wtrpcox: Winchester survey transects, from 1991 air photos. 1:6150

