

Science fair project

Presence of Trash

Joshua, Antony, Roger, Marlin, Rosibel, Cindy, Franliux ,

Mr. Instructor Davis

BLMS 6th Grade

Question

Does the presence of trash affect the growing of plants?

overview

So when we went outside we saw trash. We also saw that the threes were on the floor. Also there was a lot of flowers and trees. We saw a house very deep down the forest with trees covering it. Also we saw birds and bird nets in the tree .That is what we saw.

Research

- :Litter consists of trash and household toxic substances that are improperly disposed of on land or in water.*
- :Whether the litter is intentional or unintentional, large or small, it can drastically affect the environment for years to come.*
- :Before carelessly tossing another item out the window or looking the other way when someone else does, consider the impact.*
- :you can make on the environment by recycling, reusing and disposing of waste properly.*

Variables

1. Controlled Variable-Amount of H₂O, some type of soil, some type of pot, amount of light type of plants.

2. Independent Variable-Presence of trash.

3. Dependent Variable-Growth of the plants.

HYPOTHESIS

I think the presence of trash will affect plant growth because the trash will have liquids and juices that will exit the trash and enter the ground plus the trash knock over the plants placement.

1. Plant seeds

2. Container

3. Water

4. Trash

5. Soil

First we make a plan.

Second we got all our material.

Third we put the seed on the pot.

Fourth we add water to our pot with seeds.

Fifth we saw the plant for about three weeks.

Sixth we discover our plants.

Observations

So there is nothing growing. also when we put water the seeds go up. Also the trash is not letting the plants grow. Also there is not a lot of trash like in the beginning . The plants are growing and Also there is less trash and more. So I saw that the plants are growing Also that the soil is going down like there is no more.

Data

Question Research

Why did the ones with trash grow more than the other one. why are the seeds going up when we put water. why are some plants big and some small. why do they dry up so quick.

Works Cited

What effect does litter (trash) have on plant growth?

Quora › What-effect-does-litter-trash-hav...

Conclusion

So are hypotheses is wrong because we said that the trash will affect the plants but they got more bigger than the other one. That means that we are wrong but thanks to mr davis and the rest of his group are project was a success.

*Thank
You*

***So I will like to
thank
smithsonian
group and
mr.davis for
everything .thank
you all.***

Thank You So Much

Handwritten cursive letters: P, M, N, R

Handwritten cursive letters: Q, W