Aa: Hawaiian term used to describe a lava flow whose surface is broken into rough angular fragments
Alluvium: A general term for clay, silt, sand, gravel or similar unconsolidated material deposited by a stream or other body of running water
Aquifer: A water-bearing layer of rock or sediment capable of holding and transmitting fluid (such as water, gas, or oil).
Ash: Fine particles of rock material ejected during an explosive volcanic eruption 
Avalanche: A large mass of material falling or sliding rapidly due to the force of gravity. 
Basalt: Volcanic rock (or magma) that is generally dark in color,."
Bedrock A general term for any consolidated rock.
Bentonite A clay material composed principally of the mineral montmorillonite. 
Block: Angular chunk of solid rock ejected during a volcanic eruption.
Condensation: The change of state of water from the vapor to the liquid phase. 
Crater: A steep-sided, usually circular depression formed by either explosion or collapse at a volcanic vent.
Density: A measure of how tightly packed the atoms of a 
Erosion: The movement of weathered material downslope under the influence of gravity. 
Fault: A crack or fracture in the earth's surface in which there has been movement of one or both sides relative to the other. Floodplain: The low relief lands bordering a stream or river, Fumarole: A vent or opening through which issue steam, hydrogen sulfide, or other gases. 
Groundwater: Water stored beneath the surface in open pore spaces and fractures in rock.
Isostasy: The vertical readjustment of the surface of the earth due to the addition or removal of weight. 
Lahar: A torrential flow of water-saturated volcanic debris down the slope of a volcano in response to gravity. 
Lava: Magma which has reached the surface through a volcanic eruption. 
Leeward: The side facing away from the wind. 
Magma: Molten rock beneath the surface of the earth.
Mantle: The zone of the earth below the crust and above the core.
Obsidian: A black or dark-colored volcanic glass, usually of rhyolitic (felsic) composition.
Plug: Solidified lava that fills the conduit of a volcano. 
Pluton: A large igneous intrusion formed at great depth in thecrust.
Pyroclastic: Pertaining to fragmented (clastic) rock material formed by a volcanic explosion or ejection from a volcanic vent.
Sediment: Rock debris commonly produced by mechanical or chemical weathering processes.
Silica: A chemical combination of silicon and oxygen.
Stratovolcano: A volcano composed of both lava flows and pyroclastic material. 
Sublimation: The direct change from the solid to the vapor phase 
Tuff: Rock formed of pyroclastic material.
Vapor: Water in the gaseous state.

 
Windward: The side facing into the wind.
