10.7.15

Dirt the movie ending
soils and sediments contain a lot of energy
[bookmark: _GoBack]

Things to know for quiz:
Dirt is considered living because it is constantly changing and full of living materials.
The back of Clyde’s pickup truck while he was in the hospital became a garden.
When Andy Lipkis said he just had a sip of dinosaur pee, he means that the volume of water is unchanging. we have the same amount of water today then when the planet began.
Cows are essential to the formation of dirt because they break down organisms that we cannot, releasing nutrients back into nature.
Monoculture is the raising of only one type of crop over many acres.
Microbial fuel cells can provide light for garden settings, proving electricity for developing countries.
Monocultures attract pests and the crops are vulnerable. They also strip the soil of nutrients.
The convicts working with the soil has changed their life.
Strip mining and mountaintop removal is used to find coal.
Heavy metals that are exposed by strip mining get put into stream and ground water.
The water in LA runs off
Slash and burn is what happens when a forest is cut and burned.
Indian farmers commit suicide because they have no money to run their farms.
Haitians use light dirt cookies to remedy hunger.
The roots of an annual plant are bigger than a perennial.
A green roof collects more water runoff. It acts as an insulation layer. Protects from sun damage. Lasts longer. Cleans air.
It took 8 months to compost the liquid fish waste into usable soil.
