SOIL HORIZON FOLDABLE

1. Fold white paper in half like a hot-dog bun
2. On front page draw the 6 soil horizons using the picture on the board and page 229 in text.
3. Cut flaps between each layer so you can create a flipbook.
4. Under each flap take bulleted notes on each layer using pp227-229 in textbook.
5. Make 6 distinct layers and label. COLOR!!
O Horizon—Draw some plants and trees; whatever you would see on surface of Earth! This thin layer consists of organic matter (dead leaves, plants & grasses).

A Horizon—Include roots of plants, burrowing tunnels with animals, and insects. .
E Horizon—The Eluviated layer, from which organic material has leached
B Horizon—Some longer roots may reach into this layer, otherwise just soil and some bits of weathered rock.

C Horizon—This layer is thicker and contains small pieces of weathering rocks.
R Horizon—BEDROCK This is solid, unweathered rock bottom layer.

	What is soil made of?

	What is HUMUS?

What are the 5 main factors that affect soil formation?

	1.

	4.

	2.

	5.

	3.

Climate and Landforms Affect Soil
	Tropical Soils:
	Desert Soils:

	Temperate Soils:

	Arctic Soils:

Properties of Soil

	TEXTURE

	COLOR

	PORE SPACE

	CHEMISTRY (pH, CEC)

Properties of Sand, Silt, and Clay

	SAND

	

	SILT

	

	CLAY

	

