Physical Geology 101 -

Name:_____________________________

Dr. Jan Rasmussen jrasmussen@pima.edu http://www.janrasmussen.com
Chapter 12 - Glaciers and Glaciation
1. What is a glacier?

a. What is a valley or alpine glacier?

b. What is a continental ice sheet?

2. Describe the types of glacial movement:

a. plastic flow:

b. basal slip:

3. Describe these parts of a glacier:

a. zone of accumulation:

b. zone of wastage:

c. calving:

d. plucking:

e. rock flour:

f. glacial striations:

4. Label the landforms created by valley glaciers (cirques, horn, arete, truncated spur, glacial trough, pater noster lakes, tarn, hanging valley):
[image: image1.jpg]

5. What is the difference between:

a. glacial drift:

b. till:

c. stratified drift

6. Label the landforms created by glacial deposition (lateral moraine, medial moraine, ground moraine, terminal or end moraine, drumlin, esker, kettle lake, outwash plain, kame).

[image: image2.jpg]

[image: image3.jpg]

7. Glacial/interglacial cycles occurred about every _________ years for at least 20 cycles of cooling and warming during the Ice Age (the last ____ to ____ million years).

8. What are some possible causes for the recurring Ice Ages?

4

