October 9th, 2002
Group 5, Land

1. Maps (we have them)

- online maps of different aspects that can be layered to determine interactions
-

2. Reforestation
- are we doing reforestation or aforestation?
- soil characteristics, draining systems, hazards

- series of species to repopulate the area and repopulation strategies

- foraged plants in rainforest soils

- sustainability of nutrient cycle

3. Soil chemistry
- outlined procedure for testing pH and ion content

- find studies of this information already compiled

- speak to Jeremy if you have trouble because the information should be there

4. Soil contamination and pollution

- spills, mining, buried pollutants, migrating contaminants (through water, etc.)

- preventing contamination by flushing with water, chemical treatment, air flushing
- Topago River ~ 1 million gold miners produce 130 tons of Mercury waste ~ research the role of Mercury in gold mining
5. Erosion

- can be monitored by satellite

-Speak to Socioeconomic about land use and what they have researched on that (industry, where is this industry, and how much of the economy is made up of this)
- Speak to water (develop liaison)
5. Group work

- make more effort to communicate with other groups

- information should be more integrated within the Land Group
- Monday evening, October 13th, meeting (speak to Marion Dumas
TO DO AFTER MEETING (for Friday):
1. Meeting Thursday at noon in Terrascope classroom to discuss presentation

2. Put together a very general description of the soil with maps

3. Put together a very general description of topology with maps

4. Threats to soil and effects (deforestation, mining, anything more?)

TO DO AFTER MEETING (for next Wednesday):

1. Write down questions for other groups (particularly Alternative Development and Flora)

2. Follow-up with New Hampshire database on soil topography, time lapse deforestation, etc.
3. Follow-up on Raytheon Study (defense contractor) on monitoring Brazil (3 years?) using airplanes, etc. (series of short papers (common acronym)
4. Create a relationship with the water group
