Weathering and Erosion/Erosion Prevention Test   Name______
Matching

A. Erosion

B. Weathering

C. Physical Weathering

D. Chemical Weathering

E. Biological Weathering 

_____1. Process that moves rocks from one place to another

_____2. When a rock is chemically changed before breaking apart.

_____3. When a rock is physically broken down.

_____4. The breaking down of rock and other materials through a variety of ways.

_____5. When living beings are involved in the break down of rock.

Short Answer

6. How are weathering and erosion different?

__________________________________________________________________________________________________________________________________________________________________________________________

7. Describe one example of weathering.

__________________________________________________________________________________________________________________________________________________________________________________________

8. Describe one example of erosion.

__________________________________________________________________________________________________________________________________________________________________________________________

Multiple Choice

9. _____Which of these can cause erosion?

A. Animals

B. Wind 

C. Water

D. All of the above

10. _____When water freezes in the cracks of rock it is….?

A. Mechanical Weathering

B. Chemical Weathering

C. Biological Weathering

D. None of the above

11. _____Tree roots widening the cracks in a rock is an example of…?

A. Chemical Weathering

B. Biological Weathering

C. Mechanical Weathering

D. None of the above

12. _____Why is weathering and erosion hard to see?

A. It occurs in far-away places

B. It isn’t.

C. It occurs very slowly.

D. It needs expensive instruments to observe.

13. _____Wind blowing soil from one place to another is…?

A. Erosion

B. Weathering

C. Both

D. None of the above.

14. The smallest of the soil particles is __________.
a) Slit
b) Sand
c) Clay
15. Dust Bowl occurred in the __________.
a) 1920s
b) 1930s
c) 1940s
16. _____________ is the process of breaking down rocks on the Earth’s surface into smaller particles
a) Weathering
b) Mulching
c) Runoff
17. The biggest of the soil particles is__________.
a) Slit
b) Sand
c) Clay
18. ____________is the weakening of the structure of the soil causing it to be easily carried away by things like water and wind
a) Erosion  

b) Weathering
c) Runoff
19. Mulching is applying ______________ to the ground and hillsides to form a temporary protective soil cover. Mulching helps maintain soil integrity and aid in seedling emergence.
a) Shelterbelt
b) Organic material
c) Slit
20. The combination of clay, slit and sand, considered to be the perfect soil to grow plants in is _____________.
a) Loam      

b) Runoff
c) Erosion
21._____________ is an area in the prairies of the west-central United States, where drought conditions and plowing in the 1930’s caused a severe loss of topsoil. 
a) Weather
b) Shelterbelt
c) Dust Bowl
22. If you want to stop wind erosion of soils, you apply________ around the soils.
a) Shelterbelt
b) Mulching
c) Runoff
23. Weathering is the process of breaking down rocks on the Earth’s surface into ______________.
a) Smaller particles
b) Slits
c) Organic materials
