

Security Briefing and Background Check

Investigative Terms to Know

WEATHERING

the process that
BREAKS down rock

EROSION

the process by which natural forces move or CARRY sediment from one place to another

GROUND

DEPOSITION

the process by which agents of erosion deposit, or DROP sediment

Mass Movement- any one of several processes where gravity moves sediment downhill

Crime: Landslide

Landslide- the most destructive form of mass movement EROSION when rock and soil slide quickly down a steep slope

Crime: Mudflow

Mudflow- the rapid downhill movement (EROSION) of a mixture of rock, soil, and water, usually after heavy rains

Crime: Slump

Slump- a large mass of rock and soil that suddenly slips (ERODES) down a slope in one big piece, usually due to the soil beneath it becoming soaked and soft

Crime: Creep

Creep- a very slow downhill movement (EROSION) of rock and soil, often due to freezing and thawing of water in rock below the soil

Glaciers- any large mass of ice that moves slowly over land

Crime: Plucking

plucking- process of glacial EROSION where broken rock under the glacier freezes to the bottom of the glacier and is CARRIED to a new location

Crime: Tarn Lake

tarn lake - a lake created when a glacier plucks or rips large amounts of rock from the Earth, leaving a hole for a lake

Crime: Abrasion

abrasion- process of glacial EROSION where the rocks frozen to the bottom of glaciers scrape over the land, leaving scratches behind

Crime: Esker

Esker- the riverbeds left behind from meltwater rivers that ran through the bottoms of glaciers

2 miles

Crime: Erratics

Erratics- LARGE pieces of sediment that a glacier plucks from the ground, carries, and deposits in new locations