CHESAPEAKE BAY 

FACTS

	
	The Chesapeake Bay is an estuary where fresh and salt water mix. It is a very fertile place for things that grow.

	[image: image1.png]


	The Chesapeake Bay is the largest of 130 estuaries in the United States.

	[image: image2.png]


	The watershed includes parts of six states (Delaware, Maryland, New York, Pennsylvania, Virginia, and West Virginia) and all of the District of Columbia.

	[image: image3.png]


	The Bay is about 200 miles long, stretching from Havre de Grace, MD to Norfolk, VA.  The Bay's width ranges from 3.4 miles near Aberdeen, MD to 35 miles near the mouth of the Potomac River.

	[image: image4.png]


	The Bay receives about half of its water volume from the Atlantic Ocean.  The rest drains into the Bay from an enormous 64,000 square-mile drainage basin or watershed. 

· The Chesapeake holds more than 18 trillion gallons of water. 

· There are about 150 major rivers and streams in the Chesapeake drainage basin. 

· The Susquehanna River provides about 50% of the freshwater coming into the Bay - an average of 19 million gallons of water per minute. 

	[image: image5.png]


	Water also enters the Bay through underlying rock and soil.  Water that seeps into soil rather than draining into streams and rivers becomes part of the groundwater system leading into the Bay.

	[image: image6.png]


	The water in the Chesapeake Bay is surprisingly shallow. Although the Bay covers a large surface area, its average depth, including all tidal tributaries, is about 21 feet. In fact, a person who is six feet tall could wade through over 700,000 acres of the Bay and never get his or her hat wet. A few deep troughs running along much of the Bay’s length reach up to 174 feet in depth.

	[image: image7.png]


	The Bay's salinity ranges from freshwater (0-0.5 parts per thousand or ppt) near the Susquehanna River to water of nearly oceanic salinity (30-35 ppt) at the Chesapeake's mouth.

	[image: image8.png]


	The square footage (surface area) of the Bay and its tidal tributaries is 125 billion square feet (or around 4,480 square miles). 

· The Bay and its tidal tributaries have around 11,684 miles of shoreline (more than the entire West Coast). 

	[image: image9.png]


	The Bay supports more than 3,600 species of plants, fish and animals, including 348 species of finfish, 173 species of shellfish and over 2,700 plant species.

	[image: image10.png]


	The Chesapeake is home to 29 species of waterfowl and is a major resting ground along the Atlantic Migratory Bird Flyway.  Every year, one million waterfowl winter in the Bay's basin.

	[image: image11.png]


	The Chesapeake is a commercial and recreational resource for the more than 15 million people who live in its basin.

· The Bay produces 500 million pounds of seafood per year. 

	[image: image12.png]


	The Bay has two of the five major North Atlantic ports in the United States (Baltimore and Hampton Roads). 

	[image: image13.png]


	The Chesapeake was the first in the nation to be targeted for restoration as an integrated watershed and ecosystem.

	[image: image14.png]


	Everyone in the watershed lives just a few minutes from one of the more than 100,000 streams and rivers that drain into the Bay.  Each of these tributaries can be considered a pipeline from communities into the Bay and its rivers.

	[image: image15.png]


	Everything we do on the land – including the use of automobiles, fertilizers, pesticides, toilets, water, and electricity - affects the streams, the rivers, and the Bay.

	[image: image16.png]


	To restore the Bay, everyone has to be concerned about what we do in our own communities, homes, and backyards


These facts are from the Chesapeake Bay Program URL: 

http://www.chesapeakebay.net/factoids.htm 

