9-24-15
Temperature: expansion and contraction on a daily basis, will break apart into smaller particles
Erosion: the movement of particles from one place to another (water, streams, rivers)
Plants: Holds soil in place by their roots, plant seeds into cracks of rock, they begin to grow, root system pushes through the rock
Chemical: water (universal solvent), will dissolve almost anything inorganic
Soils are continuously changing
	organic material adds to the soil; takes up about 5% of soil
	humus – is a rich, dark soil, made up of decayed plants and animals. very dark. the darker the soil, the more nutrients are in the soil
percolation – water seeps downward through a substance
parent material – any material that becomes soil 
Soil layers:
called Horizons
Top layer is the O Horizon – 2cm to 3cm (1-2- inches) in depth, the organic layer from plants and animals, sometimes we don’t have an organic layer (farmers)
A Horizon – top soil layer 20 cm(10 in.) this holds the roots, combination of minerals and organic material
B Horizon – called the subsoil 40 cm (18-20 in.) lighter in color, has much less organic material, has a high mineral concentration
C Horizon - 80 cm rock in the beginning processes of being weathered, is a parent material
[bookmark: _GoBack]R Horizon - bedrock
