Lesson: Soil Texture and Structure

Vocabulary Words and Definitions

1. Composition:

The way in which something is put together.

2. Decomposition:

To separate into smaller, more basic elements or parts.

3. Parent material:

The matter from which the soils originally formed.

4. Weathering:

The physical disintegration, and chemical decomposition of soil materials at or beneath the soil surface.

5. Soil texture:

The fineness or coarseness of the soil.

6. Soil structure:

The way in which individual soil particles are arranged.

7. Soil depth:

The amount of soil which is available to plants.

8. Soil color:

A primary indicator of soil characteristics.

9. Stratification:

To be arranged in levels of differing sizes.

10. Aggregation:

The collection of parts into one body/form. The compacting of soil particles.

11. Platy:

Soil aggregates that are flat in shape as those in clay soils.

12. Columnar:

Soil aggregates which resemble columns in shape.

13. Blocky:

Soil aggregates which resemble blocks in shape.

14. Prismatic:

Soil aggregates which resemble prisms in shape.

15. Granular:

Loose soil with small soil aggregates, such as sand.

 Notes to the Teacher

Title: Soil Ribbon Test
Lesson: Soil Texture

Classroom Activity

Purpose:

Farmers and gardeners need to know what type of soil they are working with in order to properly select, and care for their plants. This activity will teach you how to identify soil types by feeling the soil.

Activity Directions:

Under the supervision of your instructor, go outside and collect soil samples from at least three different locations. Each location should be at least 500 yards from the other.

Clearly label the soil samples so that you can easily identify from which site the soil was collected.

Return to the classroom with your soil samples.

One at a time, remove a specimen of each soil sample from its container.

Slightly moisten the soil so that it is workable. However, do not make it so wet that it runs out of your hand. The object is to be able to squeeze it in your hand and have it remain in a cohesive clod.

Press the soil between the thumb and forefinger of one hand. Take notes on how the soil feels (i.e. grittty, sticky, smooth). Record your notes on the worksheet provided.

Materials Needed:

1.
Soil samples from at least three locations which are a minimum distance of 500 yards from each other.

2.
Small bowl like containers in which the soil may be mixed with water.

3.
Water source.

Notes to teacher:
It is recommended that you choose sites for the collection of the samples before the class session begins. If possible choose sites of varying soil types. Provide samples of various known types of soil for students to practice on. Compare texture of soil taken from different depths.

To keep soil out of the classroom, use a bucket or other outside source of water to moisten soil samples.

Name:__________________

Date:___________________

Title: Soil Ribbon Test
Lesson: Soil Texture and Structure

Classroom Activity

Purpose:

Farmers and gardeners need to know what type of soil they are working with in order to properly select, and care for their plants. This activity will teach you how to identify soil types by feeling the soil.

Activity Directions:

Under the supervision of your instructor, go outside and collect soil samples from at least three different locations. Each location should be at least 500 yards from the other.

Clearly label the soil samples so that you can easily identify from which site the soil was collected.

Return to the classroom with your soil samples.

One at a time, remove a specimen of each soil sample from its container.

Slightly moisten the soil so that it is workable. However, do not make it so wet that it runs out of your hand. The object is to be able to squeeze it in your hand and have it remain in a cohesive clod.

Press the soil between the thumb and forefinger of one hand. Take notes on how the soil feels (i.e. grittty, sticky, smooth). Record your notes on the worksheet provided.

Materials Needed:

1.
Soil samples from at least three locations which are a minimum distance of 500 yards from each other.

2.
Small bowl like containers in which the soil may be mixed with water.

3.
Water source.

Name:__________________

Date:___________________

Title: Soil Ribbon Test

 Lesson: Soil Texture and Structure

Classroom Activity Worksheet

In the areas below, record your soil sample observations.

1.
Location (Where did you get it?):

Texture (How did it feel?):

Based on how the soil feels, and the Soil Texture Triangle, how would you classify
this soil?

2.
Location:

Texture:

Type of soil:

3.
Location:

Texture:

Type of this soil?

4.
Location:

Texture:

Type of this soil?

Lesson: Soil Texture and Structure

Bank of Questions

1.
Question:
For the following questions place a "T" if the statement is true and a "F" if

it is false.

__
a.
The soil that is in the ground outside is exactly as it was 100 years ago.

__
b.
Parent matter is the material which breaks down to form soil.

__
c.
Soil texture is affected by the shape of the soil particles.

__
d.
Soil structure refers to the size of soil particles.

__
e.
If a soil has two feet of topsoil and five feet of bedrock, its depth is 7 feet.

Answer:
a.
False

b.
True

c.
False

d.
False

e.
False

2.
Question:
Explain how organic matter influences soil. Include its affects on soil color, texture, and water holding capacity.

Answer:
If soils have a high percentage of organic matter, they are darker and have

a lighter texture than do soils which are low in organic matter. Water holding capacity is increased by the addition of organic matter.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

332.5

