Newberry Point-Strip Cone Analysis Instructions
1. Start ArcView – Open a new View

2. File-Set Working Directory – c:\Newberry\point_strip_analysis
3. File-check Spatial Analyst

4. Add Theme – cone points shape file (check theme on / make visible)

5. Add Theme – search strip shape file (check theme on / make visible)

6. Move the cone_points_shapefile to the top of the table of contents (place it on top of the strips theme)

7. Click on the search strip shape / make the search strip shape file active on the Table of Contents
8. Toggle to the Scripts workspace on the main project menu – Add Script 1 workspace

9. Script-Load Text File – “c:\Newberry\point_strip_analysis\scripts_macros\point_density_script.ave”

10. Click on the “check mark” icon to compile the script (the “running man” icon should now be highlighted on the tool bar)

11. Window-View1 (window from the “scripts” workspace to the “view1” workspace

12. Window-Scripts (window back to the “scripts” workspace)

13. Click on the “running man” (script-run) icon

14. “Select input point theme”-OK
select point theme off pull-down list

15. “PointStats – Stat Type” – click CANCEL

to count no. of points per strip
16. “Select a base theme”
-OK

pull the search strip name off the theme list (do not click cancel)

17. “Update Area for strip theme” – YES

calculates area of search strips in sq. meters

18. “Is this the correct path to Excel.exe?” – OK

finds Excel program file on hard-drive and activates

19. Excel – “Select Fields to Export” – shift-click to highlight “Id”, “Area”, “Point_Coun”, and “Pt_Density”-OK

20. Toggle Window from Menu Bar back to excel

21. File-Open- c:\Newberry\point_strip_analysis\scripts_macros\“data_sort_macro.xls”

22. Toggle the excel window back to your data output worksheet

23. press “CTRL-Q”

run the data sort macro; open the master_cone_density_data.xls worksheet

24. Toggle Window back to your data output worksheet

25. File – Save -
point_filename.xls into the c:\newberry\point_strip_analysis\“Strip_ID_DATA” folder

26. Copy – Pt_Density data into appropriate worksheet column on “master_cone_density_data.xls” (this file will automatically open with the “ctrl-q” macro in 23 above, it is located in the c:\Newberry\point_strip_analysis root folder
27. File-Save

28. Clear/delete the data output worksheet, leave as active window in excel

29. Toggle Window Back to ArcView – View - Delete Completed Point Theme – Add Next Point Theme – repeat procedure from Step 6 above

30. NOTE: you will now be point-count values in the polygon strip theme – answer yes to “overwrite” questions

31. REMEMBER to Save all of your updated Excel files before running macros / scripts

