

Glacier Bay

southeastern Alaska, United States

Glacier Bay is in Alaska, where the mountain rise higher from the sea than any other place on the Earth

**It's a land of glaciers,
big fiords and perpendicular
ice walls shining in the sun.**

**It is the world that changes
all the time and it is
a unique laboratory of each
processes for scientists.**

**The great glaciers grow slowly,
become fantastically large
and then slide majestically
toward the sea leaving
behind new soil where the cycle
of growing begins all over again.**

