9-22-15
Sonoran Desert cont. and Soils of PA notes

August – finally it rains; hard; the soil cannot absorb the quantity of rain, not even one as parched as the Sonoran. then, the rain stops with the evening light.
spadefoot toad that has been hiding underground for a year because of the drought emerges to breed before desert conditions return.
within days the Sonoran desert is transformed
roots of saguaro soaks up gallons a day
some cactus’ fall because of the water that it has hoarded, it become top heavy and the roots are able to break loose
spadefoot toad tadpoles begin to eat each other as the water level decreases
the desert blooms, seedling Saguaro’s appear, millions eaten by insects, birds, and small animals
grows ever so slowly for a century or more

SOILS
properties of soils, development of soils, use of soils
Soils record the geological and climatic history of the region
	river or ocean
	reveals climate
many things leave their impression on the soil
	weather
	climate is what you expect, weather is what you get
	life forms (organisms that live there, plants, animals, flora, fauna)
	minerals
	human beings
[bookmark: _GoBack]		agriculture (turns soils over, eliminates trees)
