12.1.15
Bill Nye video
Wetland – any place where the land is wet, swamp, bog, marsh – soil soaking wet with water
Wetlands 3 functions: help control floods by soaking up the water that flows into them, filter the water naturally, provide homes for a lot of living things
Marsh – weeds and reeds
Swamp – 
Bog – vegetable matter
wetlands soak up floods – water sticks to water, plants slow water down
estuary – an area where you have partial saltwater and partial fresh; brackish water
salt water is about 2.2% salt, fresh water is .8% salt, brackish water is 1.1% salt
A prairie – peat bog – soil gets pushed down and compressed
1/3 of the world’s endangered species depends on wetlands
Everglades – largest wetland in the US

Notes: 
wetlands: an area that contains unique types of soil, is home to plants adapted to wet conditions and contains water all or part of the year
[bookmark: _GoBack]bog – wetland in which soils consist predominantly of decomposed plant material called peat or muck; dominant plant is moss, also includes shrubs, some evergreens, water lilies, pitcher plants, venus fly traps, sundew (carnivorous plants), cranberries


