Name: ______________________________ Test Date: _____________________

Ch. 7 Rocks and Soil

Need to Know Study Guide
· Clay particles are the smallest type of particles found in soil.

· Halite is a mineral that is crushed and ground into salt to season food.

· Sedimentary rock is formed from bits of rocky matter that settle to the bottom of rivers, lakes, and oceans. Sedimentary rock forms in layers.
· The oldest fossils are found on the bottom layer of sedimentary rock.

· Metamorphic rock is formed when heat or pressure change the minerals in a rock.

· Igneous rock is formed as a very hot mixture of minerals and gases cools.

· Nutrients in soil mainly come from decay of plants and animals.

· Topsoil is the layer of soil that includes rock particles mixed with the dark products of decay.

· The best two properties to use to identify a mineral would be hardness and streak.

· If you look at the size of the bits of minerals that make up each rock in order to describe it, that would be using the physical property called texture.
· Loam soil is good for growing plants because it contains high amounts of decayed matter and minerals, so it has many nutrients. Also, it holds onto water loosely enough that plant roots can easily soak it up.

· Some of the physical properties used to tell rocks apart are: color, texture, and the minerals they are made of.

· Some of the physical properties used to tell minerals apart are: color, luster, streak and hardness.

· Some ways people use minerals are:

Salt – to flavor food

Copper – to make pots and pans

Fluorite – to make toothpaste

Graphite – to make pencils

Iron – to make steel for tools, machines, buildings, cars

Calcium – to eat to give us strong teeth and bones

