Unit 5 Notes/Activity: Shoreline Erosion—Prevention and Repair

1. Access this website: What is shoreline erosion?
2. Read the section entitled “What is shoreline erosion?”.
3. Answer the following questions based on what you read:
a. How do beaches form?

b. Are beaches stable/consistent landforms? Why or why not?

c. What 3 things cause changes to coastlines?

d. Based on the examples given, which of those 3 agents of shoreline erosion has the most impact?

[bookmark: _GoBack]

4. Complete the table provided by researching the various methods for preventing and repairing shoreline erosion. Several websites have been pulled to help you get started—use these first!
a. How do you deal with shoreline erosion?
b. StormSmart Properties Fact Sheet 6: Sand Fencing
c. Shoreline Engineering: Stabilizing the Unstable
d. Shoreline Structures
e. Beach Erosion
5. Complete the crossword puzzle.

	Structure/Action
	What They Are
	Diagram
	How They Work Against Erosion
	Positive Aspects
	Drawbacks

	Sand Fences
	
	
	
	
	

	Seawalls
	
	
	
	
	

	Breakwaters
	
	
	
	
	

	Groins/Groynes
	
	
	
	
	

	Jetties
	
	
	
	
	

	Beach Nourishment/ Renourishment/ Replinishment
	
	
	
	
	

