PWSSC: Headwaters to Oceans	www.pwssc.org

OIL SPILL FOCUS QUESTIONS

Name	___________________________________	Date	____________________

1. Name two ways that oil spills happen.

2. What type of equipment works best to trap the oil?

3. What type of equipment works best to soak up the oil?

4. How does local environment affect the kinds of equipment needed to respond to an oil spill?

OIL SPILL CLEAN-UP ACTIVITY

1.	How do you think oil will interact with the coastline and the plants and animals that live there? Write a hypothesis, an educated guess.

2.	Which materials do you think will work best to clean up the oil? Write a 	hypothesis.

3.		Describe what happened. Were your hypotheses accurate? ___

4.	Were you able to stay within your budget?

5. 	Write a conclusion about your experience cleaning up an oil spill with your funds 	and equipment.

OIL SPILL VOCABULARY

Name:	____________________	Date:	__________________

Directions: 	Match the definition with the correct vocabulary word by placing the 			number on the line before the word.

1.	Used to contain oil for skimming or burning or to		_____	emulsification
	prevent it from reaching an area such as the shoreline

2.	Mixture of hydrocarbons that can be separated into		_____	dispersant
	gasoline, natural gas, fuel oil and other products
	
3.	Chemical method used to gather oil together			_____	oleophilic

4.	Use of bacteria to eat oil					_____	mechanical containment

5.	Use of materials that react with oil to contain or 			_____	mousse
	dilute the spilled oil

[bookmark: _GoBack]6.	Forms a mixture of small droplets of oil and water		_____	bioremediation

7.	Suction devices used to collect oil				_____	boom

8.	Used to break oil into small droplets in the water 		_____	solidifier
	column

9.	Used to soak up oil						_____	petroleum	

		
10.	Having a strong affinity for water; water-loving		_____	chemical containment

11.	Once oil is exposed to the environment, it begins to 		_____	absorbent
	undergo this process

12.	Method using booms and skimmers to gather, store, 		_____	oil weathering
	and dispose of oil

13.	Formed when wave action causes water to be trapped 		_____	skimmer
	inside viscous oil
	
14.	Cause oil to form a rubber-like solid that is easy to remove	_____	hydrophilic
	from the water’s surface

15.	Having a strong affinity for oils; oil-loving			_____	herder

3

