

Water Safety Activity Task One

Some people on this beach aren't being safe around water. Circle all the dangers you can see.

Water Safety Activity Task One - Answers

Some people on this beach aren't being safe around water. Circle all the dangers you can see.

Water Safety Activity Task Two - Answers

Explain what you have circled and why. Write about how each situation could be made safer.

Example answers include:

- Child swimming on their own with no adult around. This is dangerous because if they got into danger, no one would notice. To make this safe, an adult should be with them.
- Child with arm bands far out in the deep water. Children should always swim in shallow water where they aren't out of their depth. The child should move closer to the shore.
- Child in a rubber ring in the water eating an apple. Eating before or during swimming isn't safe because it can cause cramp. The child should wait at least half an hour after eating before going swimming.
- Child on an inflatable unicorn quite far out to sea. Inflatables shouldn't be used in the sea, as the wind could sweep them far away.
- Child who has just jumped off the edge of a cliff in a 'divebomb' shape. This is dangerous because the depth of the water might not be safe to jump into. Children should never jump into water from a height.
- Child with just the top of their head and one hand coming out of the water. This child might be struggling to swim and be in danger. It is difficult to always know when someone is in danger, so you should always look out for your friends.