

American Deserts

Photography and Production

 Ken Chan

10. 2009 California

Music : Ennio Morricone

Automatic advance

This show illustrates the natural beauty of the deserts in the American southwest, covering the states of

Arizona, California, Colorado, Nevada, New Mexico and Utah

See if you recognize the following places

Arches

Black Canyon

Bryce Canyon

Canyon de Chelly

Canyonlands

Cedar Breaks

Death Valley

Grand Canyon

Mesa Verde

Monument Valley

Valley of Fire

Zion

Don't they remind you of your favorite western movies

This land is grand

Monument Valley at sunset

Black Canyon

Grand Canyon

Canyonlands looks equally grand

Want to get down to the bottom of a canyon?

Try Canyon de Chelly - it is accessible and beautiful

The colorful Navajo sandstone formation

I am sure you know
the red color is due to
the soil's iron content

iron + air + water = rust

Remember your high school chemistry?

Looks like this valley is on fire – it is so named **Valley of Fire**

This place near the Arizona-Utah border is called **wave**

It is a paradise for photographers

Would be a good place
to play hide and seek

Delicate carving of the soft sandstone by wind and water

A massive display of nature's carvings in Bryce Canyon

Looks too fragile to lean on

Better pray they don't crumble
when you are down there

Balance rock

Pharaoh talking to
a veiled woman

Three wise men

Round the clock sentry

King Kong's hand

No Match

The famous
Delicate Arch

Arches National Park

Small one :
a natural window

Life of an arch / natural bridge

(from left to right)

A hole is formed by erosion

Over thousands of years the hole enlarges, forming a natural bridge

The bridge gets too thin and finally collapses

Notice two new holes are developing

Sand particles are produced by rock erosion
Over millions of years, they are piled
together by wind into

Sand Dunes

small one

This one can swallow you

Big one

Did people actually live here?

Yes, this land has been home to
Native Americans for thousands of years

This dwelling ruin in **Mesa Verde** is well preserved

They left behind these petroglyphs

This spectacular view from Angel's Landing in Zion is your reward for hiking uphill for 3 hours

It does not look all dry and dead from here

There are even trees (Checker Board in Zion)

There were trees back million of years ago

The Petrified Wood is the evidence

This living cedar at Cedar Breaks is more than 1,000 years old

The giant **Saguaro Cactus** is a symbol of these deserts

Cactus flowers are beautiful close up

But watch out for those spines

Spring wildflower blossom forms a yellow carpet in Death Valley

Some of the
Wild flowers in the region

Indian paint-brush

Desert 5 spots

Heard of **Columbine** ?

It is the name of the **state flower of Colorado**

Even these unknown species
are equally beautiful

I am sure you don't mind
these little creatures

Remember this is
the wilderness

Trees thrive along riverbanks

There must be water
under the dry soil

Plenty under the
leaking roof of this cave

So there is water
between these rocks

or on top of this mesa

A photograph of a sunset over a mountain range. The sky is a vibrant orange and red, with some light clouds. The mountains in the foreground are dark and silhouetted against the bright sky. The overall scene is a living desert landscape.

It is a living desert

The End

kenchanimages@gmail.com