GLACIAL FACTS

· Presently, 10% of land area is covered with glaciers.

· Glaciers store about 75% of the world's freshwater.

· Glacierized areas cover over 15,000,000 square kilometers.

· Antarctic ice is over 4,200 meters thick in some areas.

· In the United States, glaciers cover over 75,000 square kilometers, with most of the glaciers located in Alaska.

· During the last Ice Age, glaciers covered 32% of the total land area.

· If all land ice melted, sea level would rise approximately 70 meters worldwide.

· Glacier ice crystals can grow to be as large as baseballs.

· The land underneath parts of the West Antarctic Ice Sheet may be up to 2.5 kilometers below sea level, due to the weight of the ice.

· North America's longest glacier is the Bering Glacier in Alaska, measuring 204 kilometers long.

· The Malaspina Glacier in Alaska is the world's largest piedmont glacier, covering over 8,000 square kilometers and measuring over 193 kilometers across at its widest point.

· Glacial ice often appears blue because ice absorbs all other colors and reflects blue.

· The Kutiah Glacier in Pakistan holds the record for the fastest glacial surge. In 1953, it raced more than 12 kilometers in three months, averaging about 112 meters per day.

· In Washington state alone, glaciers provide 470 billion gallons of water each summer.

· Antarctic ice shelves may calve icebergs that are over 80 kilometers long.

· Almost 90% of an iceberg is below water--only about 10% shows above water.

· The Antarctic ice sheet has been in existence for at least 40 million years.

· From the 17th century to the late 19th century, the world experienced a "Little Ice Age," when temperatures were consistently cool enough for significant glacier advances.

