Groundwater, Wells, Springs, and Geysers
· Groundwater/Wells, Springs & Geysers
· What is Groundwater?
· Pores and Groundwater

· ______________: Tiny holes or spaces between rock and soil.
· Groundwater: ___________ that collects in pores in soil and sinks into the __________.
· About ______ percent of Earth’s _______________ supply is stored in groundwater.
· Properties affecting groundwater
· Different kinds of rocks and soil can hold different amounts of groundwater.
· ________________ packed holds little water
· ________________ packed holds a lot of water
· The Water Table
· ______________ layer of saturated rock and soil.
· What happens with the groundwater?
· How does the groundwater reach earth surface?
· ____________
· ___________ dug below the water table that fills with groundwater.
· Springs-
· Natural ___________ of groundwater to earth’s ______________.
· Geysers
· [bookmark: _GoBack]Geysers- ____________ groundwater that ___________ onto Earth’s surface

