


Estuary Landforms and Features

Preparing for an Earth Science Scavenger Hunt!


Estuary Landforms and Features

barrier beach — a linear strip of beach that separates the ocean from marshes and other habitat behind it


bay — an area of water bounded on three sides by land. Large bays are called gulfs.


Estuary Landforms and Features

bayou — a small, slow-moving stream located in low-lying areas such as the Mississippi delta


cove — a circular or round inlet with a narrow entrance or any sheltered bay


Estuary Landforms and Features

delta — a landform produced when a river flows into a larger body of water


harbor — a place where ships may be sheltered, usually a very large cove, or manmade with breakwaters or sea wall


Estuary Landforms and Features

headland — an area of land surrounded by water on three sides


lagoon — a body of shallow water separated from the ocean by sand bars or beaches


Estuary Landforms and Features

mangrove forest — an assemblage of mangrove trees found in salty coastal habitats


peninsula — a narrow piece of land surrounded on three sides by water


Estuary Landforms and Features

slough — a swamp or shallow lake system, usually a backwater to a larger body of water


sound — a large sea or ocean inlet larger than a bay


Estuary Landforms and Features

salt marsh — a type of marsh that is a transitional zone between land and salty or brackish water


Estuary Landforms and Features

tidal flats or mudflats — areas of mud deposited by the tides, rivers, and oceans. Found within bays, bayous, lagoons, and other estuarine features.

