

Chapter 4 – Earth's Water

Lesson 3 – Freshwater Resources

Where is freshwater found?

- Much of Earth's fresh water is frozen in sheets of ice or glaciers.
- **Glacier**: large sheet of ice that moves slowly across the ground

Where is freshwater found?

- We get our fresh water from three sources:
 1. Running water – rivers, streams
 2. Standing water – ponds, lakes, **reservoirs** (human-made lakes)

Where is freshwater found?

1. Groundwater – water that is underground

- **Aquifer**: underground layer of rock or soil that holds water

What is a watershed?

- **Watershed:** the area of land where water that hasn't evaporated or seeped into the ground drains into a river

What is a watershed?

- Plants and roots help control the flow of water in a watershed.
- When plants are removed, water can flow more quickly and carry away soil.
- **Flood**: when water overflows from a body of water onto land

How is water polluted?

- **Water can be polluted by:**
 - **chemicals used to grow crops and kill insects**
 - **waste products from farms and factories**
 - **spilled motor oils and trash**

How is water cleaned?

- **Water is cleaned in water treatment plants.**

**Watershed image courtesy of
Natural Resources Canada
(www.nrcan.gc.ca) and used with
permission. All other images
courtesy of Microsoft Office Online.**