Name: ___________________________

Section 2-2

Soil Formation and Composition

Pages 49-55

Answer the following questions by reading through your book and filling in the blanks.

1. But ____________ is what the weathered ____________ and other materials in the crack have started to become.

2. ____________ is the solid layer of rock beneath the soil.

3. The type of rock particles and minerals in any given soil depends on ____________ factors.

4. Sand feels ____________ and ____________, but clay feels ____________ and ____________.

5. Soil that is mostly ____________ has a dense, ____________ texture.

6. The A horizon is made up of topsoil, a crumbly, dark brown, soil that is a mixture of humus, clay, and other ____________.

7. As plants shed leaves, they form a loose layer called ____________.

8. As ____________ occurs, organisms that live in soil turn dead organic material into humus.

9. ____________, ____________, ____________, and ____________ are the main decomposers.

10. Earthworms also pass out the ____________ they eat as ____________.

11. Earthworms and ____________ animals also help to ____________, or mix air into, the soil.

12. In other parts of the country, soils can be ____________, ____________, ____________, or ____________.

13. Major soil types found in North America include ____________, ____________, ____________, ____________, ____________, and ____________ soils.

Answer the following questions by rephrasing the question and writing complete sentences.

14. What role does weathering play in the formation of soil?

15. What are the five different materials that make up soil?

16. How do plants affect the formation and composition of soil?

17. How do animals affect the formation and composition of soil?

18. How are forest soils different from prairie soils?

19. Earthworms breathe by absorbing air in the soil through their skin. Why do you think earthworms crawl to the surface when it rains? Explain.

