

 Notes to the Teacher

Title: Soil Observation
Lesson: Soil and Plant Culture

Classroom Activity

Purpose:

Soil is often referred to as being inert (inactive) and unchanging. In fact, it is very active, and changes continually. This activity will help you see just how active soil is.

Activity Directions:

Go outside, choose a site which is not well traveled. With twine, mark off a square area, six inches by six inches. In the space provided on the worksheet, list what you see on the surface of the soil.

Remove the top two inches of soil from the marked area. Place the soil on a large square of cardboard. Describe what you see in the soil.

Dig down an additional four inches. Place the soil on a separate piece of cardboard. Record your observations.

Material Needed:

1. Magnifying glass.

2. Twine.

3. Hand trowel.

4. Two large pieces of cardboard approximately (around 2-3 square feet.)

Notes to teacher:

If possible, have the students view the soil with a microscope.

This activity may be taken one step further by making additional observations on soil that is routinely walked upon. The students can suggest possible effects of compaction on the soil.

 Name:__________________

Date:___________________

Title: Soil Observation
Lesson: Soil and Plant Culture

Classroom Activity

Purpose:

Soil is often referred to as being inert (inactive) and unchanging. In fact, it is very active, and changes continually. This activity will help you see just how active soil is.

Activity Directions:

Go outside, choose a site which is not well traveled. With twine, mark off a square area, six inches by six inches. In the space provided on the worksheet, list what you see on the surface of the soil.

Remove the top two inches of soil from the marked area. Place the soil on a large square of cardboard. Describe what you see in the soil.

Dig down an additional four inches. Place the soil on a separate piece of cardboard. Record your observations.

Material Needed:

1. Magnifying glass.

2. Twine.

3. Hand trowel.

4. Two large pieces of cardboard approximately (around 2-3 square feet.)

Name:__________________

Date:___________________

Title: Soil Observation

 Lesson: Soil and Plant Culture

Classroom Activity Worksheet

Directions: After observing your area of soil, record your observations in the spaces below.

Surface Observations:

Plant Matter Present:

Soil Structure:

Organisms Present:

Soil from 2 inches in depth:

Plant Matter Present:

Soil Structure:

Organisms Present:

Soil from 6 inches in depth:

Plant Matter Present:

Soil Structure:

Organisms Present:

Lesson: Soil and Plant Culture

Bank of Questions

1.
Question:
What is soil?

Answer:
It is the ever changing mixture of rock fragments and organic matter

which covers the earth in a thin layer, and serves as the medium for plant

growth.

2.
Question:
List and describe the functions of soil.

Answer:
1. Support for plants.

2. Supplies plant’s nutrients.

3. Stores and supplies moisture for plants.

4. Provides correct environment for the germination of seeds.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

331.5

