11.10.2015
Surface – runoff
Groundwater – wells
Allegheny, Monongahela, Ohio Rivers – 3 major rivers that run through PA
Blue Planet – 70% of the planet is water
water reflects the light so it looks blue
we do not have the ability to use all 70% of the planet’s water because 67% is salt water (in the oceans)
3% of the water is fresh and usable
68.7% of the 3% is locked up in ice sheets, glaciers, icebergs
0.9% is soil moisture, permafrost, and ground ice
caribou – male and female get antlers, males lose their antlers in mid-November, females lose in mid-January, aka reindeer
98.7% of fresh water is not usable by us or plants
0.3% is usable by organisms

[bookmark: _GoBack]Study for bird quiz tomorrow with identifliers

