NORTH ALLEGHENY SENIOR HIGH SCHOOL

PHYSICAL EDUCATION

BOATING SAFETY WRITTEN ASSIGNMENT

NAME: ____________________________________

Pd/Day: ________
 COLD, WET, AND ALIVE VIDEO OUTLINE

Listen closely to the video. Pay attention to the NAMES of the individuals. There are many relevant facts concerning HYPOTHERMIA that you will be responsible for knowing on the test. Answer each question to the best of your knowledge.
1. What is the “optimal thermal state”?
2. How much faster does the body lose heat in water than in air?

3. How does David stay warm, or get his heat?
4. How does the body react to SUDDEN IMERSION in cold water?

5. What is the body’s GAME PLAN when it begins to lose heat?

6. What causes Mike and Lisa’s rapid heat loss?

7. Define Hypothermia.
8. List at least 3 signs of Hypothermia:

9. What keeps Dean and Becky warm?

10.List at least 3 methods of treating Hypothermia:

