Deep Sea Learning with Georgia Aquarium

Estuaries and Mangroves Fact Sheet:

Key Terms and Facts:

- Estuary: Where freshwater from the lands meets saltwater from the sea, creating brackish water.
- Estuaries are among the most productive ecosystems in the world. Many animals rely on estuaries for food, places to breed and migration stopovers.
- The largest estuary system in the United States is the Chesapeake Bay.
- The majority of our world's largest cities are located along estuaries.
- Estuaries are often called the "nurseries of the sea" because so many marine animals reproduce and spend the early part of their lives there.

Why are estuary systems important?

- They are incredibly productive ecosystems that help protect coastlines from erosion, especially during storms.
- They create a protective environment for many species to grow and develop. Animals like fish, sharks, invertebrates and birds depend on mangroves for their young to survive.
- Estuaries are a natural filtration system for pollution before it gets to the ocean.
- Animals like oysters live in estuaries and are very effective at filtering out pollutants from the water.
- Humans also depend on estuaries for food, recreation and jobs.

Visit <u>https://www.georgiaaquarium.org/at-home-learning-with-georgia-aquarium/</u> f for more online resources to use at home!

Deep Sea Learning with Georgia Aquarium

Estuaries and Mangroves Fact Sheet:

Key Terms:

- Mangrove: A type of tree that can grow in salt or brackish water.
- Propagule: Fully mature 'seed' of a red mangrove. These are pencil shaped and can grow to around 10 -12 inches in length.
- Particulates: Small particles of matter.
- **Prop Roots**: Large, dense root systems of red mangroves that stabi-

How are Mangroves threatened?

- As coastal development and population grows around the world, mangrove trees that make up an important component of the estuary ecosystem can be damaged.
- Mangroves are particularly sensitive to pollutants such as:
 - ♦ Improperly disposed of pet waste
 - ♦ Agricultural fertilizer runoff
 - ♦ Untreated sewage water
 - Sediment runoff from coastal development projects

<u>Here are some ways you can help estuaries:</u>

- Conserve water whenever possible.
- Follow disposal instructions on yard or household chemicals.
- Refuse, reduce, reuse and recycle.
- Follow local laws about the use of yard fertilizers during rainy months.
- Volunteer to help preserve estuary reserves!

Visit <u>https://www.georgiaaquarium.org/at-home-learning-with-georgia-aquarium/</u> f for more online resources to use at home!