CTA/Durland Alternatives Library 127 Anabel Taylor Hall Ithaca, NY 14853www.prisonerexpress.org Change Service Requested Non-Profit Organization US Postage Paid Permit 448 Ithaca, NY 14850

Amazing Oceans-Exploring the Seas Surrounding Us A Prisoner Express Distance Learning Packet

Introduction:

Hi everybody! My name is Laura Martinez, and this is the first packet I've created for the Prisoner Express program. I hope you all enjoy it! There are many reasons why I decided to make this packet. I believe that more people should take the time to learn about the world's greatest natural resource and realize that humans are causing incredible damage to the underwater ecosystem. The ocean covers 71% of the Earth's surface, yet we know very little about undersea life. To those who have chosen to participate in this project, I hope you learn as much as I have putting together this information for you. I hope you are amazed and hope that you learn to love our oceans and underwater wildlife. Lastly, I hope you do not keep this information to yourself. There is power in numbers and the more people are aware of the problems, the better chance we have of saving the seas.

There is a lot of information in this packet, and some of it might seem a bit unrelated but look again. The ocean is incredibly important to our lives, and has some connection to our daily lives in some way. In this packet, I explain the ocean's origins, its different layers, how it shrinks and grows in different areas, how it's tied to our climate, our economy, and the many problems it's facing. I've incorporated some questions into the sections I feel require practice to understand, and the answers can be found at the end of the packet. Remember, when you cheat, you only cheat yourself! I hope that you all enjoy this packet, and learn as much as I did. However, there is always more to learn, always a new species being discovered, and new areas being

explored. Do not limit your knowledge about the ocean to this packet because there is an incredible amount of information I did not cover because I would then be sending out books, not a packet. With that, let's start at the beginning!

The Ocean and its Origins interactive portion HERE

The ocean has not always existed. At the very beginning, the Earth had no water, except for water vapor contained in the Earth's core. Over millions and millions of years, the water vapor gradually escaped from the core and formed clouds.

Arctic Ocean Arctic Ocean Atlantic Ocean If of Mexico Pacific Caribbean Sea Ocean Pacific Ocean Indian Ocean Atlantic Ocean Drake **Antarctic Ocean** Passage **Antarctic Ocean**

Over more millions of years this process continued, and once the Earth's surface was below boiling point, it began to rain for centuries. The rain started to accumulate and the Earth's gravity held the water down thus creating the oceans we have today.

The ocean is incredibly large, and we have come up with many ways to organize and categorize different parts of the seas. For example, the ocean can be split up into five different geographical locations; the Atlantic Ocean, the Pacific Ocean, the Arctic Ocean, the Antarctic (or Southern) Ocean, and the Indian Ocean.

Another form of navigation through the seas is the use of longitudinal and latitudinal measurement. Any location in the world can be determined through this geographical coordinate system. The Earth can be split up into four parts; Northern Hemisphere, Southern Hemisphere, Eastern Hemisphere, and Western Hemisphere. Latitude measures the earth horizontally. The equator goes through the middle of the Earth, and is measured as zero. If you move towards the North Pole, latitude is positive. If you move towards the South Pole, latitude is negative. Longitude is similar, but instead measures the Earth vertically. The Prime Meridian is split up into two parts, the Prime Meridian

Latitude & Longitude

and the antimeridian. The Prime Meridian is where longitude is zero, and the antimeridian is where longitude is 180. If you move towards the East, longitude is positive. If you move towards the West, longitude is negative. When you write coordinates, you put them in parentheses with latitude on the left. Let's do a quick example of determining coordinates. The Alternatives Library is in New York, which is in the Northern Hemisphere, so our latitude would be positive. It is also in the Western Hemisphere, so our longitude would be negative. Our exact coordinates are (42.444679, -76.485608). In order to find exact coordinates, you would need a map or you can go online to find your coordinates! Now let's practice. The questions are *italicized*. Refer to the map to answer the questions.

- 1. What ocean does the Prime Meridian cross the equator?
- a. Atlantic b. Pacific c.

Indian d. Artic

- 2. What two continents does the equator cross?
- a. North America and South
 America c. Africa and Europe b. Africa
 and South America d. Australia
- 3. Which one of these continents lies completely in the Southern Hemisphere?
- a. North America c. South America b.Asia d. Australia
- 4. What ocean lies completely in the Eastern Hemisphere?
- a. Atlantic b. Indian c. Pacific d.Artic
- 5. What continent lies completely north of the equator and east of the Prime Meridian?

- a. Europe b. Asia c. Africa d. North America
- 6. On what continent would you find the place with a latitude of 20° N and a longitude of 0°?
- a. Europe b. Asia c. Africa d. South America

7. On what continent would you find each of the following	8. Identify the city and lies closest to each pair of coordinates.
locations?	30°N, 90°W
60°N, 100°W	30°N, 30°E
60°N, 100°E	60°N, 30°E
20°S, 60°W	9. Give the coordinates for each city.
20°N, 20°E	Shanghai, China
20°S, 140°E	Durban, South Africa

The answers to the questions are at the end of the packet so you can check your work. Let's move on. The ocean itself is also split up into 5 layers. In this packet, we are going to talk about the ocean in layers because different animals live in different layers of the ocean, not different parts of the world. Let's start with the very top layer, the epipelagic zone.

The Epipelagic Zone (sunlight) The epipelagic zone is the very top of the ocean, specifically the first 200 meters. This part of the ocean gets the most sunlight, which means that it's the warmest part of the ocean where photosynthesis can occur. Photosynthesis is how plants and other organisms make their energy using sunlight and carbon dioxide. For example, phytoplankton are a type of organism that require

sunlight to live. They are incredibly important to the ocean's ecosystem because phytoplankton is one of the first links in the ocean's food chain. The image on the right shows how phytoplankton is eaten by another animal who is then eaten by another animal and so on. Because there is such an abundant food source, the epipelagic zone is home to about 90% of ocean life. Some examples of some animals who live in this part of the ocean are sharks, jellyfish, sea turtles, seals, starfish, and many more. The epipelagic

zone is easily the liveliest part of the ocean all because of the sun.

The Mesopelagic Zone (twilight)

This part of the ocean ranges from 200 meters to 1,000 meters, and is also known as the twilight zone because very little light reaches this part of the ocean. However, there is not enough sunlight for plants to photosynthesize so there are no plants in the mesopelagic zone. This does not mean that there are no animals living here, but the animals that live in the twilight zone are different from the ones living above them. This part of the ocean is deeper which means high water pressure, lower temperatures, and less light. Therefore, the fish who live in this zone must be able to live in these conditions. For example, some of the animals who live in this part of the ocean create their own light to be able to see in near darkness. This feature is called bioluminescence. Some bioluminescent animals have special organs that produce light by a chemical reaction; other bioluminescent animals have glowing bacteria that live on them.

Because there are no plants growing in this area, animals from the twilight zone sometimes travel upwards to find food to eat or they eat other animals from the same zone. Other times, they'll eat plants and animals that "fall" down into the mesopelagic zone. Some examples of animals that live in this zone are swordfish, cuttlefish, and squids.

The Bathypelagic Zone (midnight)

The next layer of the ocean is between 1,000 and 4,000 meters of the ocean. This part of the ocean gets absolutely no light which is why it's also called the midnight zone. No plants live here, but you can still find a lot of animals here. These animals are also different from the ones that live above them. The animals down here do not have easy access to food, which means they don't have enough energy to go look for food.

Instead, they sit around and wait for the food to come to them. This also means that because they don't have much choice, they'll eat almost anything available to them. The deeper you go down into the ocean, the stranger the animals begin to look. I'm pointing this out for the midnight zone especially because one of the creepiest looking fish lives in this region. The image above shows a humpback anglerfish, and I think is

sunlight zone

Twilight Zone

Midnight Zone

Abyssal Zone

Hadal Zone

Earth / Rock

- 1,000m

- 4.000m

- 6.000m

one of the weirdest looking fish out there. This specific fish has an antennae-like growth out of its forehead that lights up at the end that helps lure prey in the pitch-black darkness.

The Abyssopelagic Zone (abyssal)

The Abyssopelagic zone is the range from 4,000 to 6,000 meters deep into the ocean. There is no light in this zone either, but because it's much deeper, the pressure is much greater and the temperatures are near freezing. Because of the immense water pressure in the abyssal zone, very few animals live here. The animals that do live here are invertebrates. Invertebrates are animals that do not have spines. This is important for the animals that live in the abyssal region because if they did have spines, they would be crush because of the water pressure. These creatures are mostly made up of water so the pressure has no effects on them. The further you go down into the ocean, the less animals there are, the less light, the less of almost everything basically, except water.

The Hadalpelagic Zone

This is the deepest part of the ocean, also known as the trenches. It ranges from 6,000 meters to the absolute bottommost part of the ocean. The only organisms that inhabit this zone are bacteria, tubeworms, and giant squids. There aren't many trenches in the world, but one of the most famous ones is the Mariana Trench in the Pacific Ocean. Reaching a depth of 10,994 meters, which is 6.8 miles, this trench is where the deepest part of the ocean is. Only 3 people have gone down into the trench to conduct research. They expected to find nothing, but we're surprised to find living organisms, even at the very bottom. These include lots of tiny organisms such as microbes, protists, etc. They even saw a jellyfish. However, this does not mean that the Mariana Trench is crawling with life, but it's incredible that there is still life even in the deepest part of the ocean.

The different layers of the ocean have different characteristics, however these differences are not uniform all over the world. Meaning the epipelagic zone by the

Caribbean Islands will not be the same as the epipelagic zone by Canada. The main difference is temperature. I will explain later in this packet how the top layers of the ocean are always moving because of temperature.

The Ocean and Tectonic PlatesThis section will have a lot of pictures because this subject is hard to learn with imagination alone. The Earth's crust (surface) is broken up into plates that are called tectonic plates. These plates are on top of a layer called the Asthenosphere. This part of the Earth is softer, and moves easier which is why the tectonic plates can move. It's like a rock sliding on top of mud. Because of tectonic movements, the ocean is growing in some places while shrinking in others.

In those places where the ocean is growing, tectonic plates are moving away from each other. When they move away from each other, magma from the Earth's core travels up and out into the ocean creating more ocean floor. This is also how volcanoes were created above ground. These parts of the ocean where

tectonic plates are moving away from each other are called ocean ridges. One of the biggest ridges in the ocean is the mid-Atlantic oceanic ridge. In those places where the ocean is shrinking, tectonic

plates are moving towards each other. At these collision spots, the plate that

is denser will slide
underneath. At the
boundaries where one

plate is oceanic and the other plate is dry land, the oceanic plate will slide underneath the land plate (continental plate) as shown to the right because the oceanic plate is denser. When the two plates that collide are oceanic plates, the side that is denser slides underneath. Density is how

thick, or how compact something is. So a sponge has less density than a rock because a rock is more compact.

Another important oceanic feature is called the Ring of Fire, also known as the circum-Pacific belt. The Ring of Fire is almost a continuous line, about 25,000 miles long, of edges of different tectonic plates. At these areas

where tectonic plates meet, there tends to be a lot of earthquakes and volcanic activity. This is because when a tectonic plates move, it's a lot of land mass, so when they rub against each other or pull away, the earth's crust is literally moving and shakes. Along the of fire are 452 volcanoes. 90% of the world's earthquakes occur along the belt.

Form of the state of the state

The Ocean and the Earth's Climate

Ilike2learn.com

The ocean is very heavily tied in with the Earth's climate. Below is an image of how major

oceanic currents send warm and cold water all over the world. Along with the movement of the ocean's cold and warm water is the movement of cold and warm air.

The ocean is crucial to heating all parts of the planet. This is because the ocean absorbs a lot of the heat from sunlight. Most of the sunlight that hits the Earth is along the

equator, so the warmest waters are along the equator as well. Ocean currents, or continuous movement of ocean water, move warm water and precipitation (rain) from the equator to the colder parts of the Earth. Without this movement, regional temperatures would be more extreme, and it would be a lot harder to live in some places. Therefore, the ocean is vital to the Earth's climate. Let's further discuss currents and how they move.

Current movement occurs up to 300 meters deep into the ocean. They can move both horizontally and vertically. The ocean has a large, interconnected system of current movement that is powered by the tides, wind, the Earth's rotation, the sun, and water density differences. The movement of ocean currents at the surface is mostly affected by wind, and can also move both horizontally and vertically. Current movement at a much deeper level is mostly affected by water density. This means that the colder and saltier the water is, the denser it is. Water density is also affected by temperature and the depth of the water. The differences in water density are what contribute to what is known as the global conveyor belt. The exact movements of the global conveyor belt are two-in-one: warm surface currents carrying less dense water from the equator to colder areas, and cold deep ocean currents carrying denser water away from colder areas to the equator.

The Ocean and the Tides

Gravity acts on every single thing on this planet, including sea levels. Depending on where the Moon and sun are positioned relative to the Earth affects how high or low sea levels are. The moon circles around the Earth every day, so two tides occur every day. There are two types of tides. The first is called a high tide,

and these occur when the Earth, the Sun, and the Moon are in a line. The second is called a low tide, and these are a little weaker because the ocean is being pulled in two different directions. Specifically, these occur when the moon is to one side and the sun is to another side.

The Ocean and Extreme Weather

The ocean is very heavily tied to the Earth's everyday climate. Sometimes, however, the conditions are such that extreme weather occurs like hurricanes/typhoons. There is a common misconception that hurricanes,

typhoons and cyclones are different from each other, but actually there are the *same thing*. The only difference is location.

Hurricanes occur in the Atlantic and Northeast Pacific Ocean. Typhoons occur in the Northwest, and Cyclones occur in the South Pacific and Indian Ocean. Despite being called different names in different places, these three weather occurrences are the same. The generic scientific term for these storms is tropical cyclone.

Tropical cyclones need warm water and

warm air, which is why they often occur near the equator, where the water and air is warmer. The first part of

NC NC

the development of a tropical cyclone is called a tropical disturbance. In this first stage, thunderstorms begin to form. The next part is called a tropical depression. In this stage, thunderstorms grow bigger and winds begin to pick up speed. Specifically, winds are blowing around 23-39 miles per hour. Thunderstorms also begin to group together. Below is a satellite picture of a tropical depression.

The third stage is called a tropical storm. Winds are

blowing between 39-73 mph, and it begins to form its circular shape. At this point the storm is also given a name. The fourth and final stage is when the tropical cyclone has fully developed. Winds are blowing 74 mph or more, it's at least 50,000 feet high, and 125 miles across. The eye of the hurricane is between 5-30 miles wide. Once a tropical cyclone hits land, they become weaker because they aren't getting any more energy from the ocean.

Another big weather occurrence that's tied to the ocean is called "El Niño/La Niña." El Niño is a pattern in which the surface waters in the Pacific Ocean warm up along the equator. This climate pattern happens every few years.

THE EL NIÑO PHENOMENON

This increase in water temperature may seem trivial, but El Niño is very impactful on many things. El Niño causes warmer winters, more rain in some areas, droughts in other areas, and the list goes on. The effects go beyond just weather changes. El Niño also has an economic effect. Warmer winters mean lower heating bills.

Droughts mean food shortages and risks for flash floods are greater. Warmer ocean temperatures mean cold water species travel north for cooler waters disrupting the fishing industry.

The Ocean and the U.S. Economy

The U.S. economy is very dependent on the ocean. The ocean has ties to six sections in the U.S. economy: marine construction, living resources, mineral extraction, ship & boat building, tourism & recreation, and marine transportation. Let's discuss each section and how they impact our nation.

Marine construction provides the U.S. with about 45,000 jobs and over \$3 billion Gross Domestic Product (GDP). The top 5 states with jobs in marine construction are Texas, Louisiana, California, Florida, and New York. A typical marine construction job is almost exactly what it sounds like. People build docks and piers, they maintain ocean waterways for navigability, and other blue collar jobs that deal with the ocean. One of the growing needs for the marine construction industry is beach nourishment, in other words, they need people to make beaches look pretty enough to swim in. The amount of money spent on beach nourishment has almost triple from \$213 million to \$620 million from 2010 to 2014.

The living resources sector is split into four other subsectors: fish hatcheries & aquaculture, commercial fishing, seafood markets, and seafood processing. The entire living resources sector has also experienced overall employment growth. Some sectors have experienced significant overall growth, but others have experienced very little growth or even some decline. There has been a trend in increased demand for seafood being met with imported seafood. This means that since 1997, our domestic seafood markets have grown, but not significantly.

Offshore minerals are very important to our daily lives because of the resources that are collected. The biggest resource we get from offshore minerals is offshore oil and gas, which makes up 96% of the offshore minerals sector. The other resources that make up the offshore minerals sector are limestone sand, and gravel mining. These hard minerals that are commonly used in construction, and are more affected by construction patters in the U.S. Because of this, these hard mineral industries have seen a slight decline in employment since 2013. However, offshore oil and gas industries have seen significant growth in the past three years. Specifically, these industries have seen more than 30,000 new jobs and a \$30 billion increase in output. The main reason these industries experienced growth was because the U.S. began recovering from the recession and oil prices were on the rise.

The Ship and Boat Building sector is divided into two sectors: ship building & repair and boat building & repair. The difference between these two sectors is who they build repair vessels for. The ship building & repair industry builds ships mainly for the U.S. Navy, whereas the boat building & repair industry builds for the recreational and fishing industries. The majority of the ships we use for cargo and transportation are built outside of the United States. The ship building & repair sector has primarily one customer, therefore the activity of this sector depends on how the government decides to fund the U.S. Navy and how the Navy schedules their construction and repair. Scheduling might seem unimportant, but it takes up to 3 years or more to build a naval ship, and their repair takes time as well. Thus, this sector sees stable or small changes in levels of output and employment. The boat building industry is much more diverse and more dependent on the recreational boating market. Employment in this industry fell by more than half from 2008 to 2010 because of the recession, but when the economy began recovering, employment increased by 5% annually.

Tourism & recreation is the largest sector in terms of employment and number of industries within the sector. Overall, this sector saw a 3.8% growth in employment, and a 5.5% growth in GDP from 2010 to 2013. The industries within this sector also show moderate or significant growth in employment, GDP, or both. The data show the almost constant love for a good vacation along the ocean shores and the Great Lakes.

Lastly, the marine transportation sector is split up into five industries, all of which focus on the transportation of goods and people. The whole sector showed a small decline in employment, and a slight increase in GDP. From 2010 to 2014, the amount of goods moving through American ports increased slightly along with their real value.

95% of U.S. foreign trade is carried out through maritime transportation. 2.3 million people have jobs that are connected to the ocean and the coasts. These jobs and industries produce around \$250 billion worth of goods and services annually. The reason that the ocean helps produce so much money is because of the large amount of resources and services available in the sea and for the people. It's safe to say that the ocean is incredibly important to our daily lives. However, we are taking advantage of this bountiful resource. We are severely mistreating the ocean's ecosystem, and soon enough we will have nothing but salty water left with no fish, plants, or minerals for us to use.

The Ocean and Human Impact

Because the ocean is so important to our nation's economy, as well as the global economy, humans have had an incredibly heavy impact on the ocean's ecosystem. We are overfishing. We are spilling literal tons of oil every year. We are polluting the ocean with millions of tons of trash every year. We are killing the delicate ecosystem of the ocean by slowly causing irreversible damage. In this section we will look at some of the problems we are causing, **but not all**, because that would take an entire book to explain.

One of the more well known problems is the **Great Pacific Garbage Patch**. The garbage patch was

discovered in the mid to late 1980s, and has largely developed in size and formation since then. The garbage patch is not one giant area of floating trash, but lots of smaller

ones that flow throughout the Pacific Ocean. The most notable ones are the Eastern Garbage Patch and Western Garbage Patch. As you can see in the image above, the two patches connect through what is called the North Pacific Subtropical Convergence Zone where warm water from the South Pacific mixes with cool water from the Arctic. The

movement between the different temperature waters also moves trash between the Eastern and Western garbage patches. There is a common misconception of what this garbage patch really looks like. People think it's a large patch of trash just floating about, which is mostly incorrect. There are multiple patches small patches made up of tiny bits of plastics called microplastics that make the water look murky and cloudy. Scientists have recently discovered that about 70% of marine debris sink to the ocean floor. No one knows for sure just how much trash makes up the Great Pacific Garbage Patch. However, we do know that most of this trash comes from the coasts of North America, Japan, and other Asian countries. The rest of the trash comes from boaters, offshore oil rigs, and other ships that simply throw their trash into the water. The effect the trash is having on ocean wildlife is severe. Many sea animals confuse pieces of trash for food, and end up sick or dead. Other animals can get caught in abandoned fishing nets, and drown as a result. The microplastics that

make the ocean cloudy also block sunlight from reaching organisms that need the sunlight. This creates reduced levels of underwater plant life, which affect the fish that eat them, and the fish that eat those fish, and so on.

Another big problem the ocean is facing is the **bleaching the Great Barrier Reef.** The Great Barrier Reef is located off the shores of Australia, and is around 1,400 miles long, which means it is home to lots of animals and plants. A coral reef is built by sea animals, and are diverse and complex. They are known as the "rainforest of the sea" because of how complex coral reefs are. The Great Barrier Reef was named one of the Seven Wonders of the World by Time Magazine for a reason, but it has been suffering lately. The reef is famous for its beautiful colors, but because of rising temperatures of the ocean's waters, the reef has been "bleaching." The increased temperatures have created an inhabitable environment, and the coral reefs have begun to die, and lose their color making them look like pale white rocks with no life. This bleaching means some animals lose their homes, others lose food which affects the food chain and affects even more animals.

Still another problem the ocean faces is **overfishing**. The human race is taking too much sea life away from the sea, and is leaving very little to no food for other sea animals to eat. When we take large amounts of fish from the ocean, we are dramatically affecting the food chain, thus reducing the amount of other fish in the sea, and even pushing some fish species to the brink of extinction.

Ocean acidification is yet another human caused problem. Our carbon dioxide emissions are at very high levels, and are being absorbed by the ocean making the waters more acidic. This acidification of the waters makes it harder or impossible for ocean wildlife to live in.

One of the last problems I will mention is **runoff**. Everything we throw on the ground or let down our drains ends up in the ocean. All those chemicals we drain, all the cigarette butts we throw off to the side, everything the ends up on the ground or in a sink ends up in the ocean. When it rains, the water carries away all the trash and chemicals from the ground, which moves into lakes, rivers, and finds its way to the ocean. The waste and chemicals that find their way to the ocean only add on to the problems I have already mentioned. chemicals absorbed into the ocean make it almost impossible for wildlife to live in, increased water temperatures are also affecting the livelihood for underwater creatures, and the absence of some fish leave less food for other animals to eat.

All these problems are creating a cycle of problems that are only making the ocean and its animals harder to stay alive and healthy. I've only mentioned a handful of problems, but there is so much more going on out there. We have to open our eyes to the extent of damage we are really causing, and begin to take steps towards solving these problems, and saving our oceans.

Save the Seas

The amount of problems the ocean faces today is incredible, but that does not mean that they can't be solved. Even the smallest steps count, and the first step is learning about the problems! A lot of people are not aware of the many problems that our seas face, and how much damage we have really caused. It's important that we all know what's really going on so that we can begin to take steps towards the recovery of the ocean's health. Another step would be cutting fish and other seafood out of your diet. Many people find this to be a challenge, and is often ignored as a possible solution. However, this widespread mentality is one of the reasons the ocean wildlife suffers today. Be careful about where you throw your trash away! Making sure you discard of your trash where it belongs can ensure it stays away from our water, and from causing any further damage to an already hurting ecosystem. Or you can use fewer plastic products, and more reusable items that reduce the amount of trash in our world. Lastly, you can write to your congressman about your concerns about the well-being of one of our greatest natural resources. (I will include a template at the end of this packet.) I realize that these ideas may too small to make a difference, but truly every small step helps, and this is something everyone at the Prisoner Express program really believe in.

1. A 2. B 3. C 4. B 5. B 6. C 7. North America, Asia, South America, Africa, Australia 8. New Orleans, Cairo, Leningrad 9. 30N, 120 E 30S, 30E

Sample Letter to your Congressman

John Doe 123 Park Street Nowhere, PQ 12345 DATE (September 24, 2007) (never abbreviate)

Honorable Jane Smith 456 First Street Podunk, RT 67892

Dear Honorable Senator Smith:

First Paragraph

Thank the official for taking the time to read your letter.

Say who you are

Say why you are writing

Second Paragraph

Provide more detail on why you are supporting or opposing the issue/proposal.

Provide specific rather than general information about how the topic affects you and others.

If a certain bill/law is involved, state the correct name or number of the proposal whenever possible.

Third Paragraph

Request the action you want taken: a vote for or against a bill, or chang in general policy.

Sincerely,

John Doe

Dear PE participants,

I hope you have benefited and had your horizons expanded reading Laura's packet. The oceans are immense, and there is no way to really study it in a small PE packet, but awareness is often the first step toward change, and Laura's packet succeeds in awakening our curiosity to the immense entity that makes up most of the surface of our planet. My concepts of life was radically changed by a few snorkeling and scuba diving adventures. What is under the sea in that first hundred feet is colorful, fabulous and phenomenal. Even more astounding is the microbial life that exists at the deep heat vents described in the packet. This is life that does not depend on oxygen to survive and helps open up our understanding of what life could be on other worlds.

I also like the sample letter Laura included. Start writing to your representatives about any issue you feel needs addressing. Don't limit yourself to climate. Let them know your thoughts on the issues of our day. Let your voice be heard through your written word

Wishing you all well this new year. Look for our Winter 17 Newsletter towards the end of Feb Gary