

# Unit Conclusion:

## The Health of A Tree Directly Affects the Health of our Environment

Science Lessons | Grades 6-8


### Overview:

As scientists, you must summarize your findings. Use the data that you have collected in this unit to answer the following questions, then make suggestions for change. Focus on the tree used for Lesson 3.

## Record

Tree type:

Soil health:

Tree location and health:

Other important findings:

## Summarize

As a scientist what conclusion can you make about this tree?

What is the soil composition like?

Is it healthy?

It is helping our environment?

# Reflect

Balancing the role of a scientist and the role of a citizen, reflect on actions you can take regarding this tree and all the trees on your campus.

How can you take action to improve the health of urban trees?

Are there ways you can share this information with others?

Are there steps you can take at your school to protect or even improve the health of the trees on your campus? Spend some time designing a plan of action.

How is the health of trees connected to global warming?

*California ReLeaf is funded in part by the California Department of Forestry and Fire Protection and the National Urban and Community Forestry Program of the USDA Forest Service. This institution is an equal opportunity provider.*

