What do we know about the iceberg melting, poles, and coastlines?

What are the predictions with various scenarios?
Lexie Anders * Stephen Jackson * Jenna Seger
1. The most visible signs of global warming are the melting of the glaciers and polar ice caps, the narrowing of coastal areas throughout the world along with the destruction of habitats for coastline animals and marine creatures, and the level of the Earth’s seas rising.

2. Since the 1850s there has been a significant decline in the volume of glaciers (their surface area thickness, and length).

3. In the last ten years, melting of the polar ice caps at the Earth’s poles was predicted to occur over a span of a century. Instead, scientists have found that the melting is happening faster than expected, almost, they say, “overnight.”

4. The Larsen B an Antarctic Ice Shelf the size of Rhode Island was stable for the last 10,000 years – the time of the last ice age. In 2002, the scientists say, this ice shelf disintegrated over a period of three weeks.

5. 2007 broke the record for the lowest amount of sea ice ever recorded. One year ago, there was about 1.63 million square miles of ice in the Arctic, and two years before that there was a total of 2.05 square miles. In the summer of 2007, 69,000 square miles of the Arctic ice melted in less than a week.

6. It is predicted that about 2,000 of Indonesia’s estimated 18,000 islands will be swallowed by the sea in three decades due to rising sea levels.

7. If the ice were to continue to decline at the current rate, two-thirds of the world’s polar bear population will disappear by the year 2050.
