

The Aral Sea: An Un-natural Disaster

The Aral Sea used to be the _____ lake in the world. Thousands of _____ made their living from the sea. There were so _____ fish that a local canning factory _____ fish around the world. _____ traveled 250 miles from busy northern port cities to southern ports.

In the 1950s, the Soviet Union needed more _____. But most of their land was not arable because it was too cold and frozen . or too hot and _____. But there were two large _____ flowing into the southern deserts. Soviet leaders decided to use river water for _____. They built hundreds of miles of _____ into the desert over the next 20 years.

These rivers were fed by (1) some _____ . not that much . and by (2) springtime _____ from the western Himalayas (Hindu Kush mountain range). And they fed their water into the Aral Sea.

The longest irrigation canal is _____ miles long. It takes water out of the _____ river . the Amu Darya. But all along the way, _____ canals drain water for fields along the river. The _____ river (the Syr Darya) is _____ drained for irrigation. The main crop grown was _____, which brought _____ into the Soviet Union as the cotton was exported around the world. Cotton is also a very %_{oo} _____+crop . requiring LOTS of water.

CONSEQUENCES

So much water is pulled out of both rivers that _____ water makes it to the Aral Sea. Fishermen tried to dig deeper _____ out to the sea to keep their boats connected to what was left of the sea. But the sea disappeared _____ than they could dig the channels. By 2010, the Aral Sea had almost _____. All that was left was two to three _____ lakes.

Aralsk, once a busy port city, no longer has

enough _____ for ships. Like other inland seas, the Aral Sea is _____. As the sea shrunk, salt concentrations became **extremely** _____. This killed most fish. The fish canning _____ is abandoned. Much of what used to be sea is littered with _____, rusting fishing _____. _____ cause sickness from breathing in dust and salt particles. Chemicals sprayed on crops _____ the air and run off into the small amount of river water still left.

TAKING CHARGE OF WHAT YOU CAN

_____ of the Aral Sea was in Kazakhstan, but Uzbekistan & Turkmenistan are taking _____ of the water. So in 2005, Kazakhstan started building a _____ to _____ the northern part of the Aral Sea from the rest. The dam holds in water that comes from the _____ river (Syr Darya). Kazakhstan saw improvements with _____. The sea is getting _____ to Aralsk every year. _____ are even returning to the sea. But the _____ part of the sea keeps disappearing.

Could this happen to waterways in the United States?

Scientists tell us that the Colorado River has existed for 6 million years. It is powerful enough to carve out the _____. But _____ use its water to irrigate our western _____ and to provide water to desert towns. For _____ years now, the Colorado River has been dying out before it even reaches the _____. The water is used up before that.

And what about our _____? Their water level is dropping. Billions of gallons a year are taken for irrigation and general water use.

And what about _____? We already have water rationing, even sometimes in the winter. And different groups are in _____ battles trying to claim the same water.

"When the _____ is dry, we finally learn the _____ of water."

-- Benjamin Franklin