Water and Erosion Study Guide
1. Earth processes that are observed today are _________ to those that have occurred in the past.
2. Students will understand the effects of physical processes on geological features, including oceans (composition, currents, and tides).
a. Plate tectonics

b. Erosion

c. Deposition

d. Volcanic eruption

e. Gravity
3. Soil is composed of _____________________rocks and _________________ organic material.
4. Students will explain the effects of human activity on the erosion of the earth’s surface:
a. Farming
b. Construction
5. Students will describe methods for conserving natural resources such as:
a. Water
b. Soil
c. Air
6. Earth is _____________ water, consisting of ___________, _________________, ________________ and underground __________ and ice.
7. Students will explain the causes of:
a. Waves
b. Currents
c. Tides
8. Unequal ______________ of land and water surfaces help to form large wind systems and weather events such
a. tornadoes
b. thunderstorms.
9. Moisture evaporating from the oceans affect the weather patterns and weather events such as hurricanes by
10. ______________________ is the process that breaks down rock and other substances at Earth’s surface.
11. ______________ is the movement of rock particles by WATER and WIND.
12. ________________ occurs where the agents (forces) of erosion lay down sediment
13. _________________ and _________________________ wear down and ____________________________ f ills in the Earth’s surface.
14. Although weathered rock is the basic component of _________________, the composition and texture of soil and its fertility and resistance to erosion are greatly influenced by _______________and other ___________________
15. Human activities, such as reducing __________________________ and intensive ____________________ have changed the Earth’s surface.
16. _____________, _________________, _________________ and _____________ are agents of erosion.
17. Soil is comprised of a mixture of _________________________________, decomposed organic materials, ________________ and water.
18. Weathering is the breaking down of __________________
19. Erosion ___________________ weathered rock material
20. Physical (or mechanical) weathering includes _______________________________, exfoliation, and thermal expansion.
21. Chemical weathering includes dissolution (soluble rocks and minerals dissolve in acidic waters), _________________ (feldspar alter to clay), and oxidation (rusting of iron).
22. Biological weathering – organisms can assist in breaking rocks down - __________________________, lichens and _______________ animals.
23. Humans can increase erosion through poor __________________ practices, or disturbing the land through development
24. There are practices which can be implemente3d to control erosion, such as ___________________, terracing, planting ground ______________, or ___________________________.
25. ____________________erode the shoreline.
26. Manmade structures are sometimes built to help control ____________________.
27. Unfortunately, man-made structures along the coastline have the unwanted side effect of enhancing __________________ erosion.
28. __________________ on steep slopes can lead to mass wasting or erosion by gravity, including slumps and landslides.
29. Ocean currents are ___ and are influenced by weather, Earth’s rotation and the continents.

30. Surface currents are __ and are influenced by winds, the Coriolus effect and continental deflection.

31. Deflect means to ____________________ direction

32. Different winds cause currents to flow in different ____________________.

33. Earth’s _____________ causes winds and certain currents to flow in CURVED paths

34. Where might you find a gyre? Moving in a circle in the South Atlantic Ocean, between South America and Africa

35. Surface currents are mainly caused by prevailing winds. A synonym for “prevailing” is _____________________

36. What effect does earth’s rotation have on surface currents? It causes ________________ motion in the Northern Hemisphere and ____________ ______________ motion in the Southern Hemisphere.

37. What can you infer about the water at the surface of the ocean, compared to water hundreds of meters below? Water at the surface of the ocean is ____________________.

38. Which word describes the speed at which the Global Conveyor Belt moves? __________________

39. If you are in a raft in the ocean, your raft is probably being moved by __________________________________.

40. How does warm water at the surface of the ocean become cooler? It _______________ heat into the atmosphere.

41. What is the relationship between the Gulf Stream current and the Global Conveyor Belt? The Gulf Stream is _____________ segment of the Global Conveyor Belt.

42. What is weathering? The process that rocks are ___________ down into smaller pieces.

43. How might a weathered mountain appear different than a non-weathered mountain? The weathered mountain would appear _______________ in shape.

44. What can you infer about ice from the BrainPop video we watched? It ______________ as it freezes.

45. How is mechanical weathering different from chemical weathering? Chemical weathering changes the ______________ composition of materials, mechanical weathering does not.

46. What might cause mechanical weathering? growing ________________ and expanding _____________.

47. What impact does weathering have on soil formation? Rocks are broken __________________ into smaller pieces and finally into ____________.

48. What types of rocks are formed by weathering? _____________________

49. How long does the weathering process take? _________ and ________

50. Carbonic acid is a mixture of ________________________ & _________

51. What process hollows out limestone in caves? ____________ weathering.

52. What type of change does erosion cause? ________________ change.

53. Erosion occurs when natural forces “alter the landscape.” What does “alter the landscape” mean? To ____________ what the land looks like

54. What term describes the rate at which glacial erosion takes place? ______

55. What is the usual result when ocean pebbles break into smaller and smaller pieces? A ________________ beach

56. Why is it hard to see glacial erosion in action? Glaciers move very, very _____________________.

57. What do floodplains, river deltas, and sandbars all have in common? They were formed by ______________ erosion.

58. What is a simple way to prevent erosion? Plant ______________

59. What can you infer about the type of erosion that formed the Grand Canyon? ____________ erosion

60. What type of erosion moves sand dunes? _____________ erosion

61. What element is humus especially rich in? ________________

62. What do weathering and erosion have in common? They both break down _________________ and __________________.

63. What is a primary ingredient of humus? Dead __________ material

64. What effect do plant roots have on rocks? They ________ it apart.

65. What term best describes the rate of weathering and erosion? _________

66. Which plants are usually the first to live in soil? _______________plants

67. How would you compare young soil to soil that has been around a long time? The young soil has LESS ______________ matter than the old soil.

68. Why is topsoil darker than the other layers of soil? It has MORE _____________ matter. It is also more fertile.

69. What would happen if leaching did NOT occur? There would be almost NO organic matter in the ______________ levels of soil.

70. What exactly is bedrock? Rock that has NOT been ________________.

[bookmark: _GoBack]

