110900

 Wet, wet, wet are the words for today. We haven’t had a good soaker in months and I’m glad to see it. Except for the murky darkness driving to work, the rain is welcome. Although this is just the proverbial drop in the bucket compared to what we need, every little bit helps. Personally, I’m hoping for lots of rain this Fall and lots of snow this Winter. We need it. The lake levels are way down and rivers and streams are just a shadow of their former selves.

 Which brings to mind the fact that I’m rarely asked my opinion on why water seems to be in increasingly short supply here along the lakeshore. Actually, I’m rarely asked my opinion on anything that may be due to my responses being of the half-baked variety. Still, what’s one more opinion in a sea of confusion?

 First of all, water is a fixed feature of our planet. We can’t use it up. Sounds kind of radical? Think about it. Where does water go? It either goes into the atmosphere where it hangs around until it falls again as rain or snow. Or, it drains back into the earth where it replenishes the water tables. Or, it flows into rivers, which flow into lakes or oceans, which release water to the atmosphere to be returned as rain. The cycle repeats itself continuously. However, the recent, dramatic drop in water levels is only partially due to natural cycles and climate vagaries. There is one other possibility for what happens to water.

 As I recall from some far off biology class, living things are comprised mostly of water. That would include plants, animals and humans and makes us the equivalent of big, pervasive sponges. If I remember correctly, it is something like ninety percent water, with the rest made up of, oh, I don’t know, poop?

 Historically, people have always congregated near water. Nearly every major city in the world, except for maybe Denver, is located on a river, lake, ocean or sea.

 I can say that with some authority because I am getting a decent grade in my Geography class

 Humans are attracted to water. We need water. We are water.

Humans also have animals, whether it be pets for companionship, livestock for food or animals for recreation and sport. Plus, there is always wildlife somewhere in the vicinity.

Humans, when they congregate, form cities and towns and usually have some kind of industry or agricultural pursuits to provide a way of life. Farmers grow more crops per acre than ever before and industry uses large volumes of water to produce goods.

Humans also, when left to their own devices, grow lots of stuff privately. Flowers, shrubs, lawns and trees are planted. Truck patch gardens are cultivated in the back yards of millions of city dwellers.

Basically, people convert water into living things, including more people.

So, my explanation is that water levels are dropping because of a population explosion in areas that feature bodies of water. Pretty simple, huh?

 I think I now know why I’m rarely asked my opinion.

