
1Protect Your Home and Property

Washington Geological Survey

and

Oregon Department of
Geology and Mineral

Industries

for Washington and Oregon

A Homeowner’s
Guide to Landslides

LANDSLIDES ARE ONE
OF THE MOST COMMON AND
DEVASTATING NATURAL HAZARDS IN
THE PACIFIC NORTHWEST. THE DAMAGE THEY
CAUSE IS ALMOST NEVER COVERED BY INSURANCE.

2

 www.dnr.wa.gov/geology

sewer line
water line

Quick Facts About Landslides

 WHAT IS A LANDSLIDE?

A landslide is the downward slope
movement of rock, soil, or debris.
Debris flow, earth flow, rock fall,
mudflow, mudslide, slide, and slump

are also terms for landslide.

READ ON TO LEARN SEVERAL THINGS
YOU CAN DO TO REDUCE YOUR RISK

LANDSLIDES CAN TAKE HUMAN LIFE. HOWEVER, EVEN A
FEW INCHES OF SLOPE MOVEMENT CAN DISRUPT SEPTIC,

SEWER, AND WATER LINES AND CRACK FOUNDATIONS,
SEVERELY

DAMAGING OR
DESTROYING
YOUR HOME

WHY SHOULD I CARE?

3

www.oregongeology.org

sewer line
water line

COMMON TYPES OF LANDSLIDES

Rotational slides occur when rock or earth is
transported downslope along a curved surface.
This type of landslide can be large and damaging.

Earthflows and debris flows are usually
rapid, downward movements of mixtures of water,
soil, rock and (or) debris. Flows often occur in
either water-saturated slopes or where vegetation
has been removed by fire or humans.

Common Landslide Types

4

 www.dnr.wa.gov/geology

excavating the base of slopes

overwatering

runoff

Triggers

LANDSLIDES
HAPPEN IN AREAS

WITH STEEP SLOPES,
AND ARE TYPICALLY

TRIGGERED BY
EVENTS LIKE THESE

 WAVE OR STREAM EROSION BELOW BLUFFS

EARTHQ
UAK

ES

5

www.oregongeology.org

excavating the base of slopes

overwatering

runoff

Triggers

saturated
soil

INTENSE OR PROLONGED
RAINFALL AND (OR)
RAPID SNOWMELT

HUMAN ACTIVITIES

 WAVE OR STREAM EROSION BELOW BLUFFS

6

 www.dnr.wa.gov/geology

Landslides in the Landscape

hummocky
topography

‘sag’
pond

newly
forming
headscarp

SLIDE PLANE

sagging or taut
utility lines

tilted and
pistol-butted
trees

mid-slope
benches

new
spring
or
seep

sunken or
broken road

leaking or
broken water
pipes

cracks
in soil

wet slopes
or

springs

gaps in soil
at foundation

SIGNS OF LANDSLIDE ACTIVITY:

 ● Cracks in soil
 ● Tilted or bent trees
 ● Increased spring activity or newly wet ground
 ● Hummocky or uneven terrain
 ● Sagging or taut utility lines
 ● Sunken or broken road beds
 ● Movement of soil away from foundations
 ● Leaking or broken water pipes

IF YOU SUSPECT ACTIVE
LANDSLIDE MOVEMENT:
EVACUATE AND CONTACT YOUR LOCAL FIRE,
POLICE, EMERGENCY MANAGER, OR
PUBLIC WORKS DEPARTMENT

7

www.oregongeology.org

Landslides in the Landscape

hummocky
topography

‘sag’
pond

newly
forming
headscarp

SLIDE PLANE

sagging or taut
utility lines

tilted and
pistol-butted
trees

mid-slope
benches

new
spring
or
seep

sunken or
broken road

leaking or
broken water
pipes

cracks
in soil

wet slopes
or

springs

gaps in soil
at foundation

GROUND
CRACKING

THE PRESENCE OF A PREVIOUS
LANDSLIDE IS ONE OF THE BIGGEST
AND MOST OBVIOUS RISK FACTORS

8

 www.dnr.wa.gov/geology

WHY IS WATER IMPORTANT?

One cubic foot (7.5 gallons) of water
weighs 62.3 lbs!

When water is added to a slope the
weight increases the downward force,
putting surrounding homes at risk

62.3 lbs

The Role of Water

buffer
zone

DEEP ROOT SYSTEMS
GIVE STRENGTH TO SLOPES

nativ
e tre

es and plants

Dry soil
grains touch,
increasing soil
strength

Wet soil
grains pushed apart
reducing soil strength

REDUCE WATER ON SLOPES:

 ● Maintain healthy vegetation
 ● Use drought-resistant plantings
 ● Fix leaking plumbing immediately
 ● Direct downspout runoff
well away from slopes

 ● Plant trees and shrubs, which uptake
water more efficiently than lawns

9

www.oregongeology.org

buffer
zone

DEEP ROOT SYSTEMS
GIVE STRENGTH TO SLOPES

nativ
e tre

es and plants

Trees and Plants

MAINTAIN A
BUFFER OF NATIVE
PLANTS BETWEEN

YOUR HOUSE
AND THE EDGES
OF STEEP SLOPES

Live tree roots strengthen
slopes. After a tree is cut
down, it takes between 5 and
8 years for the roots below to
lose their strength.

PLANT ROOTS ARE VITAL

10

 www.dnr.wa.gov/geology

Reduce Your Risk

THERE ARE ACTIONS YOU CAN TAKE AS A
HOMEOWNER TO REDUCE THE CHANCES OF
A LANDSLIDE AFFECTING YOUR PROPERTY:

DO

DO
NOT

 ● Drain water from surface runoff, downspouts,
and driveways well away from slopes

 ● Plant native ground cover on slopes
 ● Consult with a professional before significantly
altering existing slopes uphill or downslope of
your home

 ● If you suspect you are on a landslide,
contact a licensed engineering geologist or a
geotechnical engineer for an evaluation

 ● Check online maps, such as SLIDO (Oregon)
or the Washington Geologic Information Portal
to see if you might live in a landslide area

 ● Do not add water to steep slopes
 ● Avoid placing fill soil on or near steep slopes
 ● Avoid placing yard waste or debris on steep
slopes

 ● Avoid excavating on or at the base of steep
slopes

YOU AND YOUR NEIGHBORS SHARE
MORE THAN FENCES. YOU ALL

SHARE THE RESPONSIBILITY OF
KEEPING YOUR SLOPES SAFE.

11

www.oregongeology.org

Property Checklist

If you live on or near a steep slope, evaluate your property for signs of
landslide movement. Many (but not all) signs of landslide activity are
listed below. A high score may indicate the presence of a landslide.

INSIDE YOUR HOME:

 ͌ Cracks in walls
 ͌ Nails popping out of walls
 ͌ Bulging walls
 ͌ Separation of chimney from walls
 ͌ Creaking/popping noises
 ͌ Light switches coming out of walls
 ͌ Doors/windows hard to shut
 ͌ Twisted beams
 ͌ Cracks in floors
 ͌ Water seeping into basement

OUTSIDE YOUR HOME:

 ͌ Changes in surface drainage
 ͌ Bulges in retaining walls or tilting of walls
 ͌ Cracks developing in the soil
 ͌ Pistol-butted or bent trees
 ͌ Broken water, utility, or sewer lines
 ͌ Cracks in sidewalks or foundation
 ͌ Stretched or leaning utility lines

CONSULT A PROFESSIONAL BEFORE PURCHASING
PROPERTY IN SLOPING AREAS

pistol-butt evergreen trees

LOOK FOR WARNING SIGNS ON YOUR PROPERTY

For More Information

IF YOU ARE IMPACTED BY OR
SUSPECT AN ACTIVE LANDSLIDE:

 ● Evacuate
 ● Contact your local f i re, pol ice,
emergency manager, or public works
department

 ● Contact a licensed professional

U.S. GEOLOGICAL
SURVEY
Landslide Hazards Program
landslides.usgs.gov

WASHINGTON STATE
DEPARTMENT OF
ECOLOGY
Slope Stabilization and Erosion Control
Using Vegetation
www.ecy.wa.gov/programs/sea/
pubs/93-30

http://www.dnr.wa.gov/
programs-and-services/

geology/geologic-hazards/
landslides

Oregon Department
of Geology and
Mineral Industries

THIS PAMPHLET WAS MADE IN COOPERATION WITH

WASHINGTON
GEOLOGICAL SURVEY
Washington Geologic Information Portal
www.dnr.wa.gov/geologyportal

OREGON DEPARTMENT
OF GEOLOGY AND
MINERAL INDUSTRIES
SLIDO Landslide Information Database
www.oregongeology.org/sub/slido

LANDSLIDE RESOURCES

This pamphlet offers some general guidance a homeower should consider regarding their home and property. Landslide
conditions vary from site to site—if you are concerned about your property, it is always best to consult a professional.

