Snorkelling Workbook 6th Edition syllabus match
Wet Paper Publications

Snorkelling Workbook 6th Edition
ISBN978-1-86283-131-5
Subject matter and suggested learning experiences
	Key concepts / elaboration
	Learning experiences
	Page
	KU
	IA
	EC

	MS1.1 Regulatory requirements and procedures are essential for dealing with hazards, accidents and emergencies.
	Identify statutory requirements from Qld Government Open Water Snorkelling CARA and Code of Practice.
Complete medical forms, emergency drills and evaluate and communicate safety procedures verbally prior to snorkelling with buddy and snorkelling guide and supervisor.
	63-73
78-79
	(
	(
	(

	MS1.2 Risk assessments are carried out before conducting investigations in the laboratory and the field.
	Distinguish between hazards, risks and control measures giving examples of each.

Evaluate various types of snorkelling plans and communicate a risk assessment in research summary.
	63-73
	(
	(
	(

	MS1.3 Water safety skills and first aid procedures are important when undertaking marine activities.
	Describe the DRSABDC first aid sequence with snorkelling as an example. Identify rescue methods.
Describe common first aid procedures relating to snorkelling, eg, cramps, cuts, burns, heat exhaustion, salt water aspiration.
	38-53
68
	(
	(
	

	MS1.4 Dangerous marine organisms are identified and administration of first aid treatment is conveyed.
	Identify potentially dangerous marine creatures.

Describe and evaluate first aid treatments for shock, bites, cuts, stings, burns, hypothermia and envenomation. Communicate verbally Danger and Response instructions in DRSABCD
	54-62
	(
	(
	(

	MS1.5 Weather forecasts and synoptic charts are interpreted prior to and during investigations with decisions being made according to changing weather conditions.
	Describe various control measures for hazards caused by changing weather conditions.
Describe procedures used in a school emergency plan.
	63-65
	(
	(
	

	MS1.6 Safety equipment relevant to marine activities is used and maintained.
	Identify safety equipment and describe procedures used in maintenance for safe use, including oxygen.
	63-68
	(
	(
	

	MS 2.4 Snorkelling equipment and practices are used to observe or survey underwater ecosystems, including conducting transect studies.
	Identify and describe effective storage and safe use of various types of masks, snorkels, fins, protective suits, weight belts, gloves, knives, emergency communications and specialised science equipment for transects and photography.
Describe methods used in underwater data collection and analysis by observation and transect.
	32-37
	(
	(
	

	MS 2.5 Underwater physics and physiology influence underwater activities and are an important consideration when snorkelling.
	Define and describe the effects of snorkelling on the eye, ear, sinuses and skin as well as the effects on the respiratory, muscular and circulation systems including shallow water blackout, skin cancers and ear infections.
Make predictions on physiology based on scientific principles and laws (eg Pressure, Buoyancy, Gas Laws, Sound in water). Communicate by completion of worksheet presentaion.
	3-26
	(
	(
	(

Notes: Assessment is based on the words used over in assessment worksheets. Its up to the school to set the emphais on assessment.
Snorkelling worksheet verbs

Wet Paper Publications

Snorkelling Workbook 6th Edition
ISBN978-1-86283-131-5
	Worksheet
	Title
	Verbs used in questions

	1
	Snorkelling and the eye
	Explain, describe, compare

	2
	Respiration and snorkelling
	Complete, distinguish, explain, research

	3
	The sinuses
	Describe, explain, list, suggest, discuss, compare

	4
	Circulation and temperature control
	Describe, explain, suggest discuss, compare

	5
	Effects of pressure
	Calculate, recall, explain, describe, predict

	6
	Boyle's law
	Describe, explain, derive, calculate

	7
	Snorkelling and the ear
	Explain, list, argue, evaluate

	8
	Pressure and sound
	Describe, explain, list, identify

	9
	Buoyancy and snorkelling
	Recall, explain, calculate, decide, estimate

	10
	Skin cancer
	Research, identify, distinguish, decide

	11
	Equipment use
	Compare, evaluate, analyse, list, critically evaluate, suggest

	12
	Equipment care
	Design, complete

	13
	Aquatic materials and the sea
	Experiment, analyse

	14
	Entry and exit
	List, describe, discuss, suggest

	15
	Finning
	Describe, explain, suggest, predict, draw

	16
	Duck diving
	Describe explain, argue the case for

	17
	Clearing your mask and snorkel
	Explain, describe, list

	18
	Water safety skills (DRSABCD)
	Recall, explain, complete

	19
	What if?
	Write the steps, decide, research, recall

	20
	Dangerous creature ID
	Identify, describe

	21
	Snorkelling first aid
	List, explain, describe

	22
	Reducing snorkelling risks
	Describe, identify, justify

	23
	Safety considerations
	Evaluate, justify, describe

	24
	Emergency planning
	Draw, design, draw a flow chart

	25
	Research project risk assessment
	Identify, justify

	26
	Pool science activities
	Describe, devise

