Introduction to Physical Geography

Name: _______________________

Instructor: Lisa Chaddock

 Circle One: Cuyamaca City College

Section: _____________________

DESERT TOWER FIELD TRIP

Page 1 of 8
[image: image1.jpg]HISTORIC

(80

ROUTE

theboulqvard.nrg

Plaque Inscription:

[image: image4.jpg]

Bert Vaughn of Jacumba built the stone tower in 1922-23 to commemorate the pioneers and road and railroad builders who opened the area. In the 1930s W.T. Ratcliffe carved the stone animal figures which lurk in the rocks surrounding the tower, creating a fantasy world of surprise and strange beauty. This remarkable sculptural assemblage is one of California's exceptional folk art environments.

GPS coordinates for this site: N___________________W_______________

HISTORY

Bert Vaughn (who owned the town of Jacumba) built this 70-foot tall stone lookout laying the cornerstone in concrete in 1922 and completing the structure in 1928. The tower was dedicated in memory of the early travelers and settlers who crossed the desert on their journey between Yuma and the San Diego (it took a month to cross the desert at that time.) The base of the tower is built of solid rock that has withstood not only 60-mile an hour winds during Santa Ana conditions, but also the dynamite blasts during the 1960s when nearby U.S. Highway 80 (The Boulevard of America) was integrated into the new Interstate 8.

During the 1970s, many parts of Highway 80 were replaced by Interstates, so the old Highway became more a frontage road, or was lost completely. A number of sections of Old U.S. Highway 80 are still in use in San Diego, and during the were replaced by Interstate highways, thus relegating the old highway to frontage road status in some areas or completely gone in others. However, several extant sections of Old U.S. 80 (the Boulevard of America) still remain, including several sections out of sight from the freeway, and this page chronicles those portions

[image: image7.png]

[image: image2.jpg]

http://www.theboulevard.org/TourRoute80.htm
Desert Tower has enjoyed periods of ownership and prosperity, as well as abandonment and neglect as owners of this private park come and go. Dennis A. Newman, a fighter pilot who flew for Britain's Royal Air Force during World War II, bought Desert Tower and added the gift shop around the base so he could sell trinkets and antiques to tourists passing through.

The museum is an interesting collection of artifacts from the Desert Kumeyaay and other peoples mixed with old burlap automobile swamp coolers from the first days of the automobile. Numerous photos and prints also depict the days of western lore. Historic black and white photos provide documentation of the Tower under construction.

On our field trip, we are going to learn about the geology of this area, the ecosystem, and the sense of place that Desert Tower gives the visitor. All of these are components of the Geography of Desert Tower.

First, please start with a walk on the trail. The hand-carved animals, faces, and folk creatures inspired by the natural shapes in the boulders. W.T. Ratcliffe, an unemployed engineer, sculpted the quartz granite boulders in shapes that complimented the surroundings and have been entertaining to hikers since the 1930s. The carvings and tower are registered as California Historical Landmark #939.

Question #1: What are some of the shapes carved into the boulders?

Question #2: The landscape has been carved with a childlike quality. How does semiotics play a part in this place?

Question #3: If it is not too hot, take a short walk to the springs. What about these springs that tells you a little about the nature of this place?

VIEWSHED

Entering the Desert View Tower, you will see a doorway that leads upstairs to the viewing deck. The top deck affords a vantage of I-8 winding down to the desert floor and eastward. Each window is labeled to identify landmarks shimmering in the distance.

[image: image3.jpg]View from Desert View Tower Overlook

http://www.westcoastroads.com/california/us-080_ca.html

Question #5: How does this Tower fit within the context of the natural environment?

Question #6: Discuss the historical value of this place.

Question #7: Name three of the landmarks you can see from the top deck.

Question #8: Discuss how the museum in Desert Tower is integrated with Historical Highway 80, and how this is associated with the mystique of Route 66.

GEOLOGY

Two tectonic plates – the Pacific Plate and the North American Plate, collide here. One carries the western zone arc and the other hosts the North American continent. These plates are covered with relatively low-density (buoyant) crustal rocks. Consequently, neither plate can be forced below the other. This is why we don’t see volcanoes here in Southern California.

The motion of the northeast motion of the Pacific plate was impeded so that eventually, in another 5 or 10 million years, the tectonic plate that was responsible for the western arc broke away and continued its drive under both of the two preexisting arcs and the North American continent. This new motion would create the third magmatic arc that forms the eastern zone of the Peninsular Ranges Batholith, which is visible in the uplifted boulders surrounding Desert Tower.

The Salton Sea’s recent formation is due to an irrigation accident in 1905, when the Colorado River was diverted to help farmers, however the engineering was not well conceived. When the river was returned to its course, the Salton Sea remained, and has stayed at a steady depth owing to runoff from farms and natural rainfall. The Salton Sea is approximately 25% saltier than ocean water.

The south end of the Salton Sea had the Salton Sea Geothermal Field, where magma is in close enough proximity to the surface (5-7 miles down) to allow for electrical generation. This area has CO2 vents, hot brines, and hot springs, along with mud volcanoes and pots.

Question #9: How does the geology of this place constrain the uses? Does the view shed contribute to the sense of place?

Question #10: How does Desert Tower’s proximity to San Diego and the Salton Sea affect the use of this place?

[image: image5.jpg]cory s Mgy rou samicro Round . >

g : ’ /
- ULEERDDTN

BIOLOGY and BOTANY

California's Colorado Desert is a part of the larger Sonoran Desert, which extends across southwest North America. The Colorado Desert region encompasses approximately 7 million acres, reaching from the Mexican border in the south to the higher-elevation Mojave Desert in the north and from the Colorado River in the east to the Peninsular mountain range in the west. Just east and below Desert Tower straddling Interstate 8 in the Yuha Basin is another sub-region known as Yuha Desert. The region's terrestrial habitats include creosote bush scrub; mixed scrub, including yucca and cholla cactus; desert saltbush; sandy soil grasslands; and desert dunes. In the Anza-Borrego, slightly higher precipitation from summer monsoon rains smoketree, ironwood, and palo verde trees.

Common desert wildlife includes mule deer, bobcat, desert kangaroo rat, cactus mouse, black-tailed jackrabbit, Gambel's quail, and red-diamond rattlesnake. Among sensitive species are flat-tailed horned lizard, Coachella Valley fringe-toed lizard, desert tortoise, prairie falcon, Andrews' dune scarab beetle, Peninsular bighorn sheep, and California leaf-nosed bat.

Question #11: How does the perception of nature help these local deserts? Hurt them?

BIGHORN SHEEP

[image: image6.png]

Peninsular Bighorn Sheep have been listed under the California State Endangered Species Act (ESA) since 1971, however they continue decline in numbers. Habitat loss for Peninsular bighorn exacerbated this situation and in March, 1998 the population was finally federally listed as endangered. The U.S. Fish & Wildlife Service (FWS) determined that Peninsular Bighorn sheep were in danger of extinction throughout a significant portion of their range due to: (1) disease from domestic cattle; (2) insufficient lamb recruitment; (3) habitat loss, degradation, and fragmentation by urban and commercial development; and (4) predation coinciding with low population numbers. Reduced from 1,200 pairs in 1971 to just 280 in 1997, the Peninsular Bighorn’s habitat extends throughout the desert areas of Southern California.

Question #12: How might desert species be affected by increased development throughout their range? Is it probable that the desert will see more development? (Ask Ben about the future development plans, including power lines.)
Thank you for participating: I hope that you had a good time and learned something of value today. Please hand in this worksheet at our next class meeting.
7

