IAES Studying Soils Scientifically: Activity 7 “Mapping Soils”

Absent Work

Key Words: Desert, Forest, Grassland, Tropical Grassland

Getting Started:

1. In this activity, you will simulate the work of field scientists who sample soil and compile data. Read the Introduction and Challenge to Activity 7, “Mapping Soils”, in your Student Book on page A-27.

Materials:

Colored pencils

Procedure:

1. Read the descriptions of the four major categories of soil on page A-29 of your Student Book.

2. Your classmates each played a role of a scientist studying the soil from one area of the United States. The four areas being investigated are:

· eastern United States

· east-central United States

· west-central United States

· western united States

Note: You will be the scientist who investigates the eastern United States.

3. Collect soil data by examining the Soil Data Cards shown below. Use colored pencils to fill in your region of the map on Student Sheet 7.1, “Mapping U.S. Soils.” Use the Key on Student Sheet 7.1 which lists the color to use for each soil category.

[image: image1.png]@ Safari File Edit View History Bookmarks Window Help G N1 D 3 T 0 = (=009 Monl0:5S5PM Q
attachment 840x562 pixels.

@ https://mail-attachment.googleusercontent.com/ attachment 7ui=28ik=eece81 1bdb&view=at

4. Think about the following questions for your region.

· What are some of the states in your region?

· What is (are) the most common soil type(s) in your region?

· What should scientists from other regions be told about your findings?

5. Look at the link below and use colored pencils to fill in the rest of the map on Student Sheet 7.1.

http://www.sepuplhs.org/pdfs/IAES-P008.pdf
6. Locate the following three places on the map. Mark each with an “X” and label the map with their names.

· Chris’s school (Label it “Phoenix.”)
· Orlando, Florida (Label it “Orlando.”)
· Your school (Label it with the name of your city.)
7. Identify U.S. soil patterns by answering the following questions:

· What is (or are) the most common type(s) of soil in the United States?
__
· What is (or are) the least common type(s) of soil in the United States?
__

· What is the most common type of soil in your state?

__

· What is the most common type of soil in Chris’s state?

__

Analysis Questions:

1. Create a table (below or on the back of this page) that summarizes:

· The four major soil categories found in the United States.

· The composition of each of the soils.

· The average weather conditions (temperature, rainfall, or seasons, for example) in which the soils are found.

2. Your cousin from central Nebraska calls you and says that the soil where she lives is the same as the soil in the school garden. Do you agree or disagree with your cousin? Explain your answer.

__

__

__

3. Compare the four soil categories with your own data on the school garden soil in Table 1, “Soil Observations,” from Activity 6. What category of soil matches the soil in Chris’s school garden? Explain your answer.

__

__

__

__

__

__

[image: image2.png]@& safari File Edit View History Bookmarks Window Help B @ 237 Tuell:19AM Q
IN6-IAES-5507.1.pdf

WILPEO.,

Forest

L-3

L-4

L-5

M-4

M-5

Forest

L-6

L-7

M-6

M-7

N-6

N-7

Forest

L-8		M-10

L-9		M-11

L-10		N-8

M-8

M-9		

Forest

N-3		O-4

N-4		O-5

N-5		P-2

O-2		P-3

O-3		P-4		

