

What Do We Make From Oil?

Introduction

This can be used as a quick introduction to oil and how we use it or as a wrap up activity at the end of the unit.

Time

15 minutes or 1 class with optional steps included

Materials

Approximately twenty items that are petrochemical products (use list from this activity) and five items that are not, handout list of the 20 products, paper/pencil.

Background Data

Most people have no idea of the tremendous number of common items produced from crude oil. Many people associate gasoline or diesel fuel with crude oil, but not the huge number of products that are used every day. The items produced from crude oil are astounding and number in the thousands. Scientists have identified at least 500,000 different uses for oil. This activity allows students to discover common products that are made from crude oil and to develop ideas on the importance of petrochemical products.

Procedure

1. Prior to class, assemble a collection of items that are made from crude oil (15 items) and non-crude oil items (5 items). See the list below of common products made from crude oil.

2. Number cards from 1-20 and place each item by one of the numbers.

3. With no discussion, have the students visit each numbered item and record whether they think the item is made from crude oil (this can be completely or partially). Give each student approximately 30 seconds at a time. Have them put a check mark next to items they believe contain oil.

4. When all students have seen each item, orally discuss their results. Allow students to explain why they think it is an oil product. The teacher should give the correct answer for each item.

*5-7 are optional

5. After discussing each item, have the students arrange themselves in small groups. Each group is to consider what would disappear or change in the classroom if there were no petroleum products.

6. After about 10 minutes, have a reporter from each group present their findings to the class.

7. After the reporters for each group have presented, summarize and emphasize the importance of oil to today’s society and what the world would be like without petroleum products.

Evaluation/Assessment

The teachers will monitor student participation in cooperative learning groups. Student participation will insure achievement of the objectives.

Extensions

As an extension, have the student’s investigate their homes and make a list of changes that would occur if there were no petroleum products. These results can be discussed orally with the class the next day, or students could turn in the list as a written assignment.

Common Products Made From Crude Oil

 (Products may be completely or partly from crude oil)

saccharine

(artificial sweetener)

roofing paper

aspirin

hair coloring

heart valves

crayons

parachutes

telephones

bras

transparent tape

antiseptics

purses

deodorant

panty hose

air conditioners

shower curtains

shoes

volleyballs

electrician’s tape

floor wax

lipstick

sweaters

running shoes

bubble gum

car bodies

tires

house paint

hair dryers

guitar strings

pens

ammonia

eyeglasses

contacts

life jackets

insect repellent

fertilizers

movie film

ice chests

loudspeakers

basketballs

footballs

combs, brushes

linoleum

fishing rods

rubber boots

water pipes

vitamin capsules

motorcycle helmets

fishing lures

petroleum jelly

lib balm

antihistamines

golf balls

dice

insulation

glycerin

typewriter

computer

ribbons

trash bags

rubber cement

cold cream

umbrella

ink of all types

wax paper

paint brushes

hearing aids

compact discs

mops bandages

artificial turf

cameras

glue

shoe polish

caulking

tape recorders

stereos

plywood

adhesives

TV cabinets

toilet seats

car batteries

candies

refrigerator seals

carpet

cortisone

vaporizers

solvents

nail polish

denture

balloons

boats

dresses

shirts (non-cotton)

perfumes

toothpaste

roller-skate wheels

plastic forks

tennis rackets

hair curlers

plastic cups

electric blankets

oil filters

ping pong paddles

dishwashing liquid

water skies

upholstery

thermos bottles

plastic chairs

transparencies

plastic wrap

rubber bands

computers

gasoline

diesel fuels

kerosene

heating oil

asphalt

motor oil

jet fuel

marine diesel

butane

SJV Rocks!!

CSU Bakersfield

Department of Geological Sciences

