

NAME _____ **DATE** _____

PLANET EARTH: Freshwater

1. What is the source of all freshwater? Where does the journey begin & where does it end?
2. How high is the highest waterfall?
3. What do the hellgrammites have to help live in the torrent zone? How do bamboo shrimp feed?
4. What is the world's largest amphibian, where do they live, & for how long?
5. What is so special about the salmon migration? Name one salmon predator?
6. What are baby fish called?
7. What is the most erosive water force?
8. What river created the Grand Canyon?
9. What is the most social mammal found in freshwater?
10. What do the adults have that is needed to catch a fish?
11. What dangers face the otter?
12. Where are the biggest crocodiles located?
13. What holds more freshwater than all the rivers?

14. How do male cichlids protect their fry from predators?
15. Where do flies begin their life & what did early sailors say emerging flies looked like?
16. Where is the world's largest & oldest lake? What is its name?
17. What do botos use sonar for & what other mammals do they resemble?
18. How do botos court (what is so impressive to the female to chose her mate)?
19. What interferes with river flow?
20. What is the area called where rivers flood the land? Name 2 things that are found there.
21. What can piranhas do in minutes?
22. What preys on a spoonbill?
23. What is the last stage of river flow? What do rivers deliver there & what plants are found there?
24. What skill can some primates that live here develop?
25. What video did we see the snow geese before?