[image: image2.png]www.discoveringantarctica.org

So you think you know about glaciers?
Glaciers can be found all over the world, at the poles and in the great mountain ranges. You can even find glaciers at the equator at the top of Mount Kilimanjaro in Africa. The biggest glaciers are found flowing from the ice sheets of Greenland and Antarctica and are very different to the small valley glaciers of the Alps, for example. How much do you know about these slow-moving but incredibly powerful rivers of ice?

Complete the sentences about glaciers using these words:
· accumulation

· snow

· gravity

· temperature

· melting

· smaller

· water

· ice sheet

· larger

· balance
Glaciers are large areas of _______ compressed into ice over many hundreds and even thousands of years

Glaciers advance (grow) when the amount of new snow is ________ than the amount of melt

Glaciers retreat (shrink) when the amount of new snow is _____ than the amount of melt

If the amount of snow/ice accumulation is equal to the amount of snow/ice melt then the glacier is in an overall state of __________ .

The addition of new snow/ice to a glacier is called __________ .

The loss of snow/ice via ___________ on a glacier is called ablation.

Under the pressure of its own weight and the forces of __________ , a glacier will begin to move, or flow, outwards and downwards.

Two main types of glaciers are valley glaciers and continental glaciers, which are known as an ________ .

Ice sheets that reach out over the ________ are called ice shelves.

Glaciers are sensitive to __________ fluctuations and so are useful for researching climate change.

3
[image: image1.png]Royal
A Geo_graphical

DISCOVERING s
ANTARCTICA (\\)) OFfcr [25
Office and geographicallearning

So you think you know about glaciers?

[image: image2.png]