Pollution

Water pollution is anything that spoils our rivers, lochs, seas and oceans.

Water pollution happens for a number of reasons. Sometimes waste from factories pollutes rivers. Another reason is that some farmers use weed killers and fertilisers on their fields and when it rains these get washed off the fields and into the rivers and streams. Pollution can also occur when the treatment plant that treats sewage doesn’t work properly.

Cars and other vehicles can also cause water pollution. Oil and petrol from cars can sometimes be washed off the roads and into streams and burns in some rural areas. When this happens it can cause oxygen to be lost in the water, which kills the plants, and animals that need the oxygen to survive. This is not as big a problem in cities because the pollution off the road usually joins the main wastewater network, which is then treated in the plant.

Some people throw things down the drains that are illegal. Weed killer and paint stripper is not allowed to be put down the drain because it goes into the rivers and pollutes them and also upsets the water treatment process.

Beaches also show signs of pollution. Visitors often leave litter on the beaches but sometimes the litter on the beach has actually been washed up by the sea. This pollution has come from ships and boats. Some of these things are broken glass, plastic, drinks cans, paper and wood.

People also flush things down the toilet that they shouldn’t. These can block the drains or break the screens that stop things getting into the rivers and seas. When this happens they often end up on the beach too. Some of these items are razors, cotton buds and baby wipes. Instead of flushing these things you should put them in a bag and put them in the bin.

Lots of animals and plants need oxygen and clean water to live and if humans pollute the water they will not survive.

Pollution Questions

Copy the statement in bold

Answer these questions in sentences. Remember to use a part of the question in your answer.

1. What are the three reasons in paragraph one why water becomes polluted?
2. How do cars and other vehicles cause pollution in rural areas?

3. What is lost in the water when it gets polluted?

4. Where does the vehicle pollution go in the city?

5. What two things are put down the drains that are illegal?

6. Name three things that are found on the beach that can cause pollution.

