Complete lesson can be found in the Early Discovery Science Series: Earth Science Book 1. On your table you will find all necessary materials to complete this activity. There should be several bags of different soils on the table. You will observe the color, smell, texture, and mass of the different soils (all within directions for day 2). You will record all observations. Then pour water into baggies with soil, record changes in the aforementioned areas. If time allows proceed to day 3 and follow directions. You may elect to work in a group or individually.

Materials:

· 3-4 different types of soil

· Paper

· Scale

· Water bottle

· Water

Day 2:

1. Observe 3-4 different soils (preferably local)

2. Observe color

3. Observe smell

4. Feel the soil and describe it’s texture

5. Record (write or draw) observations for each cup of soil (color/look, smell, texture, mass) 

6. Pour the soils into baggies

7. Weigh the soil in baggies and record weight (write)

8. Sift the different soils into bowls and record their observations about what makes up soil (write or draw)

9. Pour water into bowls and record changes in the soil’s texture, smell and color/look (write or draw)

Day 3:

1. Use baggies of soil on table

2. Pour baggies of soil into their plastic bottle

3. Pour water in bottle

4. Put top on bottle

5. Shake up bottle of soil and water

6. Record how soil components divide into layers, they can write or draw what it looks like

