

What's in your tank?

There's a good chance it's **DIRTY GASOLINE** from **TAR SANDS**.
www.nodirtyenergy.org

Alberta
Tar Sands

Tar Sands Oil Refineries and Pipelines in the U.S.

EARTHWORKSTM
The No Dirty Energy Campaign is brought to you by
EARTHWORKS' Oil & Gas Accountability Project
www.earthworksaction.org • August 2008
Pipeline data: CAPP 06/08 • Refinery data: EARTHWORKS
Cartography: Petr Cizek • Cizek Environmental Services
778-888-7010 pcizek@interchange.ubc.ca

Refineries

Existing Refineries Known to have Used Tar Sands Oil					
1	ConocoPhillips	Los Angeles, California	13	Marathon	Canton, Ohio
2	ConocoPhillips	San Francisco, California	14	BP	Toledo, Ohio
3	Suncor	Denver/Commerce City, CO	15	Sunoco	Toledo, Ohio
4	ExxonMobil	Joliet, Illinois	16	ConocoPhillips	Ponca City, Oklahoma
5	PDV	Lemont, Illinois	17	United Refining	Warren, Pennsylvania
6	ConocoPhillips	Wood River, Illinois	18	Big West (Flying J)	Salt Lake City, Utah
7	BP	Whiting, Indiana	19	Chevron	Salt Lake City, Utah
8	Marathon	Detroit, Michigan	20	Tesoro	Salt Lake City, Utah
9	Flint Hills	Pine Bend, Minnesota	21	Shell	Anacortes, Washington
10	Marathon	St. Paul Park, Minnesota	22	Tesoro	Anacortes, Washington
11	ExxonMobil	Billings, Montana	23	Murphy Oil	Superior, Wisconsin
12	ConocoPhillips	Billings, Montana	24	Sinclair	Sinclair, Wyoming
			25	Sinclair/Little America	Casper, Wyoming

Pipelines

Existing Refineries Planning to Take Tars Sands Oil			Proposed Major New Pipelines		Proposed Major Pipeline Expansions	
26	Valero	Norco, Louisiana	A	TransCanada Keystone	M	Enbridge Southern Lights and Clipper
27	Cenex Harvest States (CHS)	Laurel, Montana	B	TransCanada Keystone Cushing Extension	N	Kinder Morgan TMX
28	Husky	Lima, Ohio	C	Sunoco - to Philadelphia		
29	Sinclair	Tulsa, Oklahoma	D	Enbridge Pioneer (Option 2)		
30	ConocoPhillips	Borger, Texas	E	Enbridge Pioneer (Option 1)		
31	Valero	Port Arthur, Texas	F	TEPPCO/Kinder Morgan Chinook - Maple Leaf		
			G	TransCanada Keystone XL		
			H	Altex Energy		
			I	TransCanada Albert-California		
			J	Enbridge Northern Gateway		
			K	Kinder Morgan TMX Northern Leg		
			L	Enbridge Gateway Condensate Import		
Proposed Refineries Planning to Take Tars Sands Oil						
32	MHA Nation, Fort Bethold Refinery	North Dakota				
33	Hyperion Refinery	South Dakota				

NOTE: This map changes frequently because many refineries don't disclose their oil sources. Check nodirtyenergy.org for updates.