CLEANER AIR tree by tree

NAME ______SCHOOL _____

CLASS

WANGARI MAATHAI
04/01/1940 - 09/25/2011

WELCOME TO CLEANER AIR, TREE BY TREE

Cleaner Air, Tree by Tree is a set of four investigations that examines human impacts on the environment.

OVERALL OBJECTIVE OF CLEANER AIR, TREE BY TREE:

Students will be able to describe how planting trees contributes to helping restore humans' impact on the environment.

WANGARI MAATHAI

The Woman Who Planted Millions Of Trees

Wangari says "A tree is worth more than its wood." Why was planting trees so important to Wangari?

HUMAN IMPACT AT YOUR SCHOOL

OBJECTIVE Using the picture below, students identify the geosphere, atmosphere, biosphere, and hydrosphere.

PLACE IMAGE HERE

NATURALIZED FOREST

PLANNED GREEN SPACE

Does your schoolyard's trees look more like one photo or the other? How have humans interacted with each of these spaces?

THE FOUR SPHERES

OBJECTIVE Students identify and describe relationships (interactions) within and between the parts of the Earth systems.

IDEA STARTER Precipitation, Evaporation, Erosion, Respiration...

OBJECTIVE Students describe the composition and properties of air.

AIR QUALITY

OBJECTIVE Students identify the structures and functions of different parts of the respiratory system, in order to understand how they are affected by air pollution.

Why does the quality of the air matter to human health?

OBJECTIVE Students describe and identify some sources of human made and natural air pollution. Students define air pollution.

What are some **an-thro-po-gen-ic** (human made) sources of air pollution in your neighborhood?

What are some **natural** sources of air pollution?

What can you do to improve air quality in your neighborhood?

Did you know?

Exposure to air pollution may cause a wide range of health effects, including irritation of your eyes, nose and throat, lungs (respiratory) and heart (cardiovascular) disease.

OBJECTIVE Student will be able to collect data using scientific equipment to measure air pollution.

Particulate Matter (PM) are microscopic solid particles or liquid droplets that are suspended in the air. PM is an air pollutant that negatively impact human health, It is measured in $\mu g/m^3$ (micrograms per cubic meter).

Ground Level Ozone (O_3) is formed by a reaction of pollutants, heat, and sunlight.

Carbon Dioxide (CO₂) is an important, heat-trapping (greenhouse) gas released naturally through the process of respiration, and human activities such as burning fossil fuels.

Did you know?

High concentrations of fine particulate matter causes a lot of different health problems in people, from asthma attacks to heart attacks!

An **AIRBEAM** is an instrument that measures:

- PM 1.0, 2.5 and 10.0 μg/m³
- Relative Humidity (RH%)
- Temperature (°F)

An **AIR QUALITY EGG** is an instrument that measures:

- Ozone (PPM)
- Carbon Dioxide (PPM)

GUIDE TO AIR QUALITY INDEX (AQI) CATEGORIES

0-50

51-100

101-150

151-200

201-300

GOOD

MODERATE

UNHEALTHY FOR SENSITIVE GROUPS UNHEALTHY

VERY UNHEALTHY

The **Air Quality Index (AQI)** is an index for reporting daily air quality. It tells you how clean or polluted the air is, and the associated health effects. The AQI is measured using the following air pollutants ground-level ozone, particulate matter, carbon monoxide, sulfur dioxide, and nitrogen dioxide.

CAMPUS DATA COLLECTION

OBJECTIVE Students will use the airbeams to collect air quality data. Students will record the data using accurate units.

	Particulate Matter 1.0 µg/m³	Particulate Matter 2.5 µg/m³	Particulate Matter 10 µg/m³	Ozone PPB	Carbon Dioxide PPM
Classroom Test					
Site 1					
Site 2					
Site 3					

What is the reading for ground level ozone and particulate matter in Washington, D.C. today?

Ground level ozone pollution-O3 ______PF

Particulate Matter-PM_____µg/m₃

%

Ļ

Relative Humidity

Temperature:

Did you know?

Air pollutant concentrations are measured in Parts per Million and Billion (PPM, PPB) or in mass per volume (µg/m³, micrograms per cubic meter). This is how scientists measure Carbon Dioxide, Ozone, and Particulate Matter.

One Million = 1,000,000

One Billion = 1,000,000,000

THINK LIKE AN URBAN FORESTER

OBJECTIVE Students will observe the patterns, similarities, and diversities of trees on their campus.

LEAVES

Scavenge fallen leaves on the ground from different trees.

Do you notice any patterns between the leaves?

Describe the leaves' shape and texture.
Are the edges smooth?
Toothed? Lobed?

BARK

Come in close and gently touch the tree's bark.

The bark of these trees have a lot of diverse textures. What is unique about this tree's bark? What is similar with other trees' bark?

How does the bark feel to you?

FLOWERS, FRUITS AND SEEDS

Look up, look down!

What difference do you notice in the **structure** and function of the fruits and flowers?

Remember, fruit holds a tree's seed. Flowers may be big and showy or small!

What tree species are you observing?

OBJECTIVE Students collect data to estimate the benefits provided by this tree. **HEIGHT** (feet) **DBH/TRUNK DIAMETER** (inches) TREE HEALTH (circle one) **EXCELLENT FAIR DYING** GOOD POOR TREE EXPOSURE TO SUNLIGHT (circle one) FULL SUN PARTIAL SUN FULL SHADE Is this tree healthy? Provide evidence to support your claim.

DRAW A TREE

OBJECTIVE Students understand the benefits that their tree provides to their school's campus.

TREE BENEFITS WITH ITREE

OBJECTIVE Using iTree Design, students quantify the benefits of their school's tree.

TREE MEASUR	EMENTS
Tree Species	
DBH	
Tree Health	

Did you know?

Trees provide ecosystem services for humans and the environment. An ecosystem is a community of living and nonliving things, think all 4 spheres working together!

Ecosystem services are the important benefits that come from healthy ecosystems.

BREAKDOWN	ENVIRONMENTAL BENEFIT
Storm Water Interception	gallons
CO ₂ Capture	pounds
Air Pollutant Absorbtion	\$ saved

1. This year, these trees will remove PM _{2.5} .
2.In ten years, these trees will remove PM _{2.5} .
3.In D.C. we currently have trees.
4. Based on the number of trees in DC, how much money does D.C. save?
Number of trees in DC X Dollars Saved Per Tree = \$ Total

Wangari stated, "A tree is worth more than its wood."

What other benefits or ecosystem services does a tree provide?

YOUR ROLE IN RESTORING THE ENVIRONMENT

Support your claim with evidence that planting trees will contribute to restoring humans' impact on the environment.

Photo source: The New York Times

NATURE JOURNAL

Use this space as your nature observation journal. You can take a leaf rubbing. Design your house with new trees. Write your Air Quality Improvement Campaign.

WHO WE ARE

D.C. Environmental Education Consortium is a nonprofit organization 501(c)3 that provides opportunities for collaborating, networking, event coordination and program partnering among its members.

Casey Trees is a Washington, D.C.-based nonprofit established in 2002 committed to restoring, enhancing and protecting the tree CaseyTrees* canopy of the nation's capital.

Clean Air Parners is a nonprofit partnership chartered by the MWCOG and the BMC. We strive to improve public health and the environment by working with businesses, organizations and individuals throughout the region to raise awareness and reduce air pollution through voluntary actions.

Funding provided by D.C. Office of the State Superintendent