

Irish Water Safety
Sábháilteacht Uisce na hÉireann

FOR FIRST AND SECOND CLASSES

PAWS
IS BACK!

**PRIMARY
AQUATICS
WATER
SAFETY**

Let's be safe around water!

HOMES, FARMS, POOLS, BEACHES, RIVERS AND CANALS

Let's learn more!

HELLO!

DO YOU REMEMBER SPLASH THE BEAR AND RIVER THE OTTER? THEY TOLD YOU HOW TO STAY SAFE IN AND AROUND WATER. WELL, NOW WE'LL LEARN EVEN MORE WITH THEM!

PAWS 2 HAS LOADS OF GREAT IDEAS AND LOTS OF FUN TOO. AND REMEMBER, WHEN RIVER THE OTTER SAYS SOMETHING, LISTEN TO HIM - HE'S THE REALLY CLEVER ONE!

IT'S SPLASH THE BEAR AGAIN!
HE'S BIG. HE'S A GREAT SWIMMER.
BUT HE DOESN'T KNOW MUCH.
LUCKILY, HIS BEST FRIEND IS...

...RIVER THE OTTER!
HE'S SUPER SMART -
AND HE'S A REALLY FAST SWIMMER.
THAT'S WHY HE'S
OUR WATER SAFETY EXPERT.

Safety (and fun) in the bath

BATHS ARE WET,
SLIPPERY PLACES.
SO AT BATHTIME:

- ★ DON'T STAND UP OR JUMP AROUND.
- ★ ALWAYS HAVE A GROWN-UP AROUND.
- ★ TELL THEM TO EMPTY THE BATH AFTERWARDS.
- ★ MAKE A BUBBLE BEARD FOR YOURSELF!
- ★ WATCH OUT FOR SHARKS IN THE BATH (ONLY JOKING!)

Safety in padding pools

A COOL POOL IS LOVELY
ON A HOT SUMMER'S DAY.
BUT REMEMBER...

- ★ ALWAYS HAVE A GROWN-UP AROUND.
- ★ DO AS THEY SAY.
- ★ DON'T BE MEAN TO ANYONE ELSE IN THE POOL.
- ★ SEE HOW MANY ADULTS YOU CAN SOAK WITH A WATER GUN!

Also, outside,
stay away from...

DRAINS

**WATER
BARRELS**

RIVERS

IF YOU FALL IN, YOU MAY NOT BE ABLE TO GET OUT!

Farms aren't playgrounds

SO WATCH OUT FOR HOLES YOU MIGHT FALL INTO.

AND STAY AWAY FROM SLURRY PITS - THEY ARE WHERE FARMERS PUT ANIMAL POO!

EVEN THEIR STINKY SMELL IS REALLY DANGEROUS.

WATER SAFETY ON FARMS

Here are other things you shouldn't play near:

Ponds and rivers
(FUN FOR OTTERS BUT NOT PEOPLE!)

Big water barrels

Animal drinking places

IF YOU FALL IN, YOU MAY NOT BE ABLE TO GET OUT!

And:

NEVER WALK ON ICE!

REMEMBER
S.A.F.E
STAY AWAY FROM EDGES!

**NEVER REACH FOR
SOMETHING ON A
POND OR RIVER!**

Can you swim?

IF NOT, ASK YOUR PARENTS TO LET YOU LEARN. IT'S VERY IMPORTANT!

AND WHEN YOU ARE AT THE POOL FOR SWIMMING LESSONS OR FUN, REMEMBER:

DO WHAT LIFEGUARDS AND GROWN UPS SAY.

DON'T RUN, PUSH OR SHOVE - YOU'LL SLIP.

STAY IN THE SHALLOW END. (CAN YOUR FEET TOUCH THE BOTTOM?)

DON'T JUMP RIGHT IN.

STAY AWAY FROM THE DEEP END.

DON'T JUMP ON ANYONE IN THE WATER.

DON'T SHOUT.

NEVER PUSH SOMEONE'S HEAD UNDER THE WATER.

REMEMBER

S.A.F.E

STAY AWAY FROM EDGES!

Everyone loves beaches

YOU CAN BUILD
SANDCASTLES.
YOU CAN COLLECT SHELLS.
AND YOU CAN SPLASH
IN THE SEA.

**BUT IF YOU WANT TO GET WET,
HERE'S HOW TO STAY SAFE:**

RED WITH YELLOW FLAGS
MEAN IT'S SAFE TO SWIM.

ALWAYS HAVE A GROWN-UP NEAR YOU.

DO WHAT THE LIFEGUARD
AND ADULTS TELL YOU.

DON'T SWIM IF YOU'RE HOT OR TIRED.

DON'T GO IN ALONE.

STAY NEAR THE BEACH.

WATCH OUT FOR WAVES -
THEY CAN KNOCK YOU DOWN.

DON'T STAY IN THE WATER TOO LONG.

NEVER BRING AIR MATTRESSES
INTO THE WATER.

NEVER HOLD ANYONE UNDER THE WATER.

IF YOU'RE SCARED, SHOUT AND WAVE!

WHAT BEACH FLAGS MEAN

FLAGS ON A BEACH SHOW YOU
WHEN IT'S SAFE TO SWIM

**This is a
Ring Buoy**

All these things float

RED WITH YELLOW FLAGS

YOU CAN SWIM HERE

RED FLAG

IT'S NEVER SAFE TO SWIM HERE!

BLACK AND WHITE FLAGS

THIS WATER IS JUST FOR
SURFERS AND WINDSURFERS

NO FLAG

DON'T SWIM -
THERE'S NO LIFEGUARD AROUND.

WATCH OUT FOR STRONG WAVES!...

WHEN WAVES FLOW BACK INTO THE SEA, THEY CAN BE VERY STRONG. SHOUT "HELP" IF THEY'RE PULLING YOU TOO HARD.

...AND ALSO PEOPLE IN TROUBLE

ALWAYS TELL A LIFEGUARD OR AN ADULT IF YOU SEE SOMEONE IN TROUBLE.

- ★ IF YOU CAN, THROW THEM A RING BUOY.
- ★ IF THERE'S NO RING BUOY, THROW ANYTHING THAT FLOATS.

WHAT TO DO IF YOU BECOME SCARED

IF YOU GET INTO TROUBLE IN WATER, TRY TO FLOAT ON YOUR BACK. IF YOU CAN, WAVE AND SHOUT FOR HELP.

SAFETY BESIDE RIVERS, LAKES AND QUARRIES

YOU MUST BE VERY CAREFUL IN PLACES LIKE RIVERS, CANALS AND LAKES. HERE'S WHY:

THEIR SIDES CAN BE VERY SLIPPERY. SOMETIMES THEY BREAK AWAY AND YOU COULD FALL IN.

RIVERS, CANALS AND LAKES CAN BE VERY DEEP.

REEDS AND WEEDS CAN HIDE DEEP WATER.

RIVERS CAN FLOW MORE QUICKLY IN SOME PLACES. THESE ARE CALLED "CURRENTS".

SOMETIMES RIVERS ARE FULL OF OLD JUNK.

FISH AREN'T THE ONLY ONES WHO SWIM IN RIVERS AND CANALS - SO DO RATS!

QUARRIES ARE WHERE ROCK IS DUG OUT. THEY CAN FILL WITH VERY DEEP WATER.

River and canals:

WHAT'S THE DIFFERENCE?

A CANAL WAS DUG BY PEOPLE LONG AGO. THEY'RE USUALLY VERY STRAIGHT.

A RIVER OR STREAM IS MADE BY NATURE. THEY'RE OFTEN VERY BENDY.

SAFETY BESIDE RIVERS, LAKES AND QUARRIES

Where's
the edge?

IT CAN BE HARD TO
SEE WHERE THE
WATER STARTS.

CAN YOU SEE IT HERE?

OTHER PLACES FILLED WITH
WATER ARE ALSO DANGEROUS.
BE CAREFUL NEAR QUARRIES AND
BIG PONDS. AND ALWAYS...

REMEMBER
S.A.F.E
STAY AWAY FROM EDGES!