[image: image3.jpg]

THE AMAZING CHESAPEAKE BAY
The Chesapeake Bay is North America’s largest estuary, and the third-largest such formation in the world. An estuary is defined as the wide, lower course of a river where its currents are met by the tides, and as an arm of the sea that extends inland to meet the mouth of a river. The Bay meets these definitions perfectly.

The Chesapeake Bay itself:

· Formed about 12,000 years ago as melting glaciers flooded the Susquehanna River Valley

· Is about 200 miles long, running from Havre de Grace, Maryland, to Norfolk, Virginia

· Varies in width from 3.4 miles near Aberdeen, Maryland, to 35 miles at the mouth of the Potomac River

· Has an average depth of only about 21 feet (except for a few deep troughs thought to be remnants of the ancient Susquehanna River, which form a channel deep enough to allow the passage of large commercial vessels)

· Holds on average more than 15 trillion gallons of water
More than 500 million pounds of seafood is harvested from the Bay every year.

The Bay Habitat

[image: image1.jpg]EXPEDITION
CH ESAPEAKJ)’

The Chesapeake Bay is home to a great variety of animal and plant life, providing food, water, cover, and nesting or nursery areas for more than 3,000 migratory and resident wildlife species.
Oysters, which purify the Bay by straining algae from water for food and whose reefs provide food and habitat for scores of marine animals and plants, are at just two percent of historic population. The Blue crab population is also well below historic levels.
Other Bay wildlife includes:

· Waterfowl and other birds migrating along the Atlantic Flyway, such as tundra swans, Canada geese, and a variety of ducks

· Bald eagles, and the world’s largest population of osprey, more than 2,000 nesting pairs

· Bottle nosed dolphins

· Reptiles and amphibians including the diamondback Terrapin, from which University of Maryland sports teams take their nickname, more than 40 types of snakes, and numerous varieties of frogs, toads, salamanders, and newts

· Marine species, including bluefish, weakfish, croaker, menhaden, flounder, and spot
· Land mammals: white-tailed and sika deer, bobcats, rabbits, muskrat, red fox, and otter

The Bay is also home to 14 species of underwater grasses, vital as habitat for aquatic animals, food, and producers of oxygen. Plants in the Bay’s tidal wetlands include:

· Smooth cordgrass, saltmeadow cordgrass, black needlerush, saltgrass, or marsh elder; plants along the water’s edge include wild rice, arrow arum, pickerel weed, and pond lily, cattail and big cordgrass
· Nontidal wetlands contain bulrush, broad-leaved cattail, jewel weed, spike rushes, and sedges. Forested wetlands are commonly home to trees such as red maple, black gum, river birch, black willow, Atlantic white cedar, and bald cypress. Willows, alders, and button bushes are types of shrubs present in forested wetlands.
The Bay Watershed
[image: image2.jpg]

The Chesapeake Bay watershed is huge. The watershed:

· Is 64,000 square miles, larger than 30 U.S. states, and 96% the size of New England
· Covers parts of six states: Delaware, Maryland, New York, Pennsylvania, Virginia, and West Virginia, as well as Washington, D.C.

· Is home to 17 million people and Includes more than 100,000 streams, creeks and rivers; wherever you are in the watershed, you’re within 15 minutes of a Bay tributary

· Runs from the Susquehanna River’s headwaters at Cooperstown, N.Y., home to baseball’s Hall of Fame, till emptying into the Atlantic Ocean on Virginia’s Eastern Shore

· Drains five major rivers: the Susquehanna, Potomac, Rappahannock, York, and James, which provide more than 90 percent of the Bay’s fresh water

Human activity in the watershed is damaging the Bay, with excess nitrogen and phosphorus pollution destroying habitat and causing fish kills. Leading sources of these pollutants are agriculture, sewage treatment plants, urban and suburban runoff, and air pollution from cars, factories, and power plants. Human impact on the Bay is dramatic:
· Since colonial times, the Bay has lost half of its forested shorelines, over half of its wetlands, nearly 80 percent of its underwater grasses, and more than 98 percent of its oysters.
· During the 350 years between 1600 and 1950, approximately 1.7 million acres of the Bay watershed were developed. During the 30 years between 1950 and 1980, the Bay watershed lost an additional 2.7 million acres to development.
For more information on these bullet points and more information on the Chesapeake Bay watershed, please visit the Chesapeake Bay Foundation website at www.cbf.org.
Electronic version of these and related materials are available www.whitakercenter.org under Media Center.
