

I'm a Nebraskan First.

I want you
to know:

It is impossible
for crude oil to
contaminate the
Ogallala Aquifer.

Bill Sydow

Director, Nebraska Oil and Gas
Conservation Commission
Geological & Petroleum Engineer
Hometown: Rushville, Nebraska

Crude oil doesn't sink in the soil.

Unlike water, gasoline, diesel fuel or ethanol, crude oil will not "sink" to any appreciable degree in the soil. That's because crude oil is, essentially, thick and sticky.

History supports what I am saying. Since oil was discovered in Nebraska in 1939, we have drilled 20,000 wells in search of oil and gas, the majority of them right down through the Ogallala Aquifer. Yet, in producing and transporting over 500 million barrels of Nebraska crude, we have **never contaminated the Aquifer with oil.**

*Good for America.
Safe for Nebraska.*

TransCanada
Keystone XL Pipeline

Get the facts about Keystone XL • Visit www.KeystoneXLNebraska.com

Bill Sydow has received no consideration from TransCanada. The opinions expressed are his own.