[image: image1.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning


Key terms and definitions for ‘How glaciers shape the land and what they leave behind’
Instructions

Terms and definitions are shown out of order on page 2, and in order on page 3. Classroom activities can include:

· Students can match terms with the correct definitions by numbering the definitions to indicate which term applies. (Answers on page 4.)
Or

· Cut out the terms and definitions on page 3, and each student receives a term and definition for ‘speed dating’. Each student finds a partner and quizzes their partner on the definition of their term. The student then reads out the term and definition to see if their partner was correct. The partner then has the opportunity to quiz with his/her definition! After the two have quizzed each other, they swap terms/definitions, and each person finds a different person to quiz and be quizzed by. The game can continue until each individual has seen most terms/definitions.
To view definitions and photos relating to this activity, visit SwissEduc – Glaciers online and go to the ‘Photoglossary’ http://www.swisseduc.ch/glaciers/glossary/index-en.html. 
Additional activities:

· Cut out the terms on page 3 and sort them into two categories according to whether the term relates to an aspect of glacial erosion or glacial deposition.

· Rearrange the terms for landscape features into an order that reflects their sizes in relation to each other.

See the next page for out of order terms and definitions.
	Number
	Term
	Definition
	Number

match

	1
	plucking
	The specific term for rock debris directly deposited by glacier ice. It typically contains a mixture of particle sizes, ranging from tiny clay particles up to gravel and boulders.
	

	2
	glacial trough
	Armchair or bowl-shaped hollows on the sides of mountains that either contain (or used to contain) glaciers. 
	

	3
	hanging valley
	A steep, isolated peak formed from glaciers wearing away a mountain summit from three or more sides.
	

	4
	striae (or striations)
	A ridge of rock debris marking the furthest position of a glacier’s advance. Once a glacier has retreated, this is visible as a ridge across the width of a valley.
	

	5
	chatter marks
	The process of rock material frozen to the underside of a glacier abrading the bedrock beneath as the glacier moves.
	

	6
	fjord
	A bedrock outcrop with a smoothed, abraded ‘up-glacier’ side and a steeper, ice plucked ‘down-glacier’ side.
	

	7
	drumlins
	Formed from a smaller valley glacier joining a larger valley glacier. Once the glaciers have disappeared, the valley that was being worn down by the smaller glacier is not as deep, and where it meets the main valley there is a sudden drop – often containing a waterfall.
	

	8
	till
	Crescent shaped marks and cracks on hard bedrock caused by rock debris underneath a glacier being dragged across it.
	

	9
	push moraine
	A steep and narrow sea inlet which originated as a glaciated valley near the coast that became flooded by the sea as sea level rose.
	

	10
	abrasion
	The general term for accumulations of rock debris carried by a glacier or left behind by a glacier. There are many different types.
	

	11
	horn
	A large rock or boulder that has been moved by a glacier far from its origin and dropped in an area of different rock type.
	

	12
	cirque (or corrie)
	A sharp, steep, and narrow ridge that results from glaciers in two adjacent cirques or valleys. The glaciers wear back and steepen the slopes on either side.
	

	13
	moraine
	Steep sided, relatively flat and broad bottomed valleys that either contain (or used to contain) valley glaciers. 
	

	14
	arête
	Mounds of rock debris that originated beneath ice caps and ice sheets, and are therefore streamlined having a steeper, blunt ‘up-glacier’ side and a less steep, tapering ‘down-glacier’ side pointing in the direction that the glacier ice was flowing.
	

	15
	lateral moraine
	Scratches and grooves on hard bedrock caused by rock debris underneath a glacier aligned parallel with the direction the glacier was moving.
	

	16
	roche moutonnée
	The process of pulling out and removal of pieces of bedrock as they become frozen to the base of the glacier.
	

	17
	terminal moraine
	Rock debris pushed (bulldozed) by the front of an advancing glacier. 
	

	18
	erratic
	Rock debris carried along the sides of a glacier. Once a glacier has retreated or disappeared, it is visible as ridges along the valley sides.
	


	Term

	Definition


	abrasion
	The process of rock material frozen to the underside of a glacier abrading the bedrock beneath as the glacier moves.


	arête
	A sharp, steep, and narrow ridge that results from glaciers in two adjacent cirques or valleys. The glaciers wear back and steepen the slopes on either side.


	chatter marks
	Crescent shaped marks and cracks on hard bedrock caused by rock debris underneath a glacier being dragged across it.


	cirque (also called ‘corrie’ and ‘cwm’)
	Armchair or bowl-shaped hollows on the sides of mountains that either contain (or used to contain) glaciers. 


	drumlins
	Mounds of rock debris that originated beneath ice caps and ice sheets, and are therefore streamlined having a steeper, blunt ‘up-glacier’ side and a less steep, tapering ‘down-glacier’ side pointing in the direction that the glacier ice was flowing.

 

	erratic
	A large rock or boulder that has been moved by a glacier far from its origin and dropped in an area of different rock type.


	fjord
	A steep and narrow sea inlet which originated as a glaciated valley near the coast that became flooded by the sea as sea level rose.


	glacial trough (also called ‘U-shaped valley’)
	Steep sided, relatively flat and broad bottomed valleys that either contain (or used to contain) valley glaciers. 


	hanging valley
	Formed from a smaller valley glacier joining a larger valley glacier. Once the glaciers have disappeared, the valley that was being worn down by the smaller glacier is not as deep, and where it meets the main valley there is a sudden drop – often containing a waterfall.


	horn (also called ‘pyramidal peak’)
	A steep, isolated peak formed from glaciers wearing away a mountain summit from three or more sides.


	lateral moraine
	Rock debris carried along the sides of a glacier. Once a glacier has retreated or disappeared, it is visible as ridges along the valley sides.


	moraine
	The general term for accumulations of rock debris carried by a glacier or left behind by a glacier. There are many different types.


	plucking
	The process of pulling out and removal of pieces of bedrock as they become frozen to the base of the glacier.


	push moraine
	Rock debris pushed (bulldozed) by the front of an advancing glacier. 


	roche moutonnée
	A bedrock outcrop with a smoothed, abraded ‘up-glacier’ side and a steeper, ice plucked ‘down-glacier’ side.

 

	striae (or ‘striations’)
	Scratches and grooves on hard bedrock caused by rock debris underneath a glacier aligned parallel with the direction the glacier was moving.


	terminal moraine
	A ridge of rock debris marking the furthest position of a glacier’s advance. Once a glacier has retreated, this is visible as a ridge across the width of a valley.


	till
	The specific term for rock debris directly deposited by glacier ice. It typically contains a mixture of particle sizes, ranging from tiny clay particles up to gravel and boulders.


Number match answers
	Number
	Term
	Definition
	Number

match

	1
	plucking
	The specific term for rock debris directly deposited by glacier ice. It typically contains a mixture of particle sizes, ranging from tiny clay particles up to gravel and boulders.
	8

	2
	glacial trough
	Armchair or bowl-shaped hollows on the sides of mountains that either contain (or used to contain) glaciers. 
	12

	3
	hanging valley
	A steep, isolated peak formed from glaciers wearing away a mountain summit from three or more sides.
	11

	4
	striae (or striations)
	A ridge of rock debris marking the furthest position of a glacier’s advance. Once a glacier has retreated, this is visible as a ridge across the width of a valley.
	17

	5
	chatter marks
	The process of rock material frozen to the underside of a glacier abrading the bedrock beneath as the glacier moves.
	10

	6
	fjord
	A bedrock outcrop with a smoothed, abraded ‘up-glacier’ side and a steeper, ice plucked ‘down-glacier’ side.
	16

	7
	drumlins
	Formed from a smaller valley glacier joining a larger valley glacier. Once the glaciers have disappeared, the valley that was being worn down by the smaller glacier is not as deep, and where it meets the main valley there is a sudden drop – often containing a waterfall.
	3

	8
	till
	Crescent shaped marks and cracks on hard bedrock caused by rock debris underneath a glacier being dragged across it.
	5

	9
	push moraine
	A steep and narrow sea inlet which originated as a glaciated valley near the coast that became flooded by the sea as sea level rose.
	6

	10
	abrasion
	The general term for accumulations of rock debris carried by a glacier or left behind by a glacier. There are many different types.
	13

	11
	horn
	A large rock or boulder that has been moved by a glacier far from its origin and dropped in an area of different rock type.
	18

	12
	cirque (or corrie)
	A sharp, steep, and narrow ridge that results from glaciers in two adjacent cirques or valleys. The glaciers wear back and steepen the slopes on either side.
	14

	13
	moraine
	Steep sided, relatively flat and broad bottomed valleys that either contain (or used to contain) valley glaciers. 
	2

	14
	arête
	Mounds of rock debris that originated beneath ice caps and ice sheets, and are therefore streamlined having a steeper, blunt ‘up-glacier’ side and a less steep, tapering ‘down-glacier’ side pointing in the direction that the glacier ice was flowing.
	7

	15
	lateral moraine
	Scratches and grooves on hard bedrock caused by rock debris underneath a glacier aligned parallel with the direction the glacier was moving.
	4

	16
	roche moutonnée
	The process of pulling out and removal of pieces of bedrock as they become frozen to the base of the glacier.
	1

	17
	terminal moraine
	Rock debris pushed (bulldozed) by the front of an advancing glacier. 
	9

	18
	erratic
	Rock debris carried along the sides of a glacier. Once a glacier has retreated or disappeared, it is visible as ridges along the valley sides.
	15


