[image: image1.jpg]LOST AT SEA
e A SURVIVAL GAME


[image: image2.jpg]


[image: image3.jpg]


[image: image4.png]


Task 1. Read the scenario below.
[image: image5.jpg]


[image: image6.jpg]


[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


[image: image10.png]


LOST AT SEA
solutions

----------------------------------------------------------------------------------------
According to the “experts,” the basic supplies needed when a person is stranded in midocean are articles to attract attention and articles to aid survival until rescuers arrive. The basic rationale for ranking signaling devices above life-sustaining items (food and water) is that without signaling devices there is almost no chance of being spotted and rescued. Furthermore, most rescues occur during the first thirty-six hours, and one can survive without food and water during this period. Articles for navigation are of little importance: Even if a small life raft were capable of reaching land, it would be impossible to store enough food and water to subsist during that period of time. Therefore, of primary importance are the shaving mirror and the two-gallon can of oil-gas mixture. These items could be used for signaling air-sea rescue. Of secondary importance are items such as water and food, e.g., the case of Army C rations. A brief rationale is provided for the ranking of each item. These brief explanations obviously do not represent all of the potential uses for the specified items but, rather, the primary importance of each.

1. Shaving mirror

Critical for signaling air-sea rescue.

2. Two-gallon can of oil-gas mixture

Critical for signaling—the oil-gas mixture will float on the water and could be ignited with a dollar bill and a match (obviously, outside the raft).

3. Five-gallon can of water

Necessary to replenish loss from perspiring, etc.

4. One case of U.S. Army C rations

Provides basic food intake.

5. Twenty square feet of opaque plastic

Utilized to collect rain water, provide shelter from the elements.

6. Two boxes of power bars

A reserve food supply.

7. Fishing kit

Ranked lower than the candy bars because “one bird in the hand is worth two in the bush.” There is no assurance that you will catch any fish.

8. Fifteen feet of nylon rope

May be used to lash equipment together to prevent it from falling overboard.

9. Floating seat cushion

If someone fell overboard, it could function as a life preserver.

10. Shark repellent

Obvious.

11. One quart of 160-proof Puerto Rican rum

Contains 80 percent alcohol—enough to use as a potential antiseptic for any injuries incurred; of little value otherwise; will cause dehydration if ingested.

12. Small transistor radio

Of little value because there is no transmitter (unfortunately, you are out of range of your favorite radio stations).

13. Maps of the Pacific Ocean

Worthless without additional navigational equipment—it does not really matter where you are but where the rescuers are.

14. Mosquito netting

There are no mosquitoes in the mid-Pacific Ocean.

15. Sextant

Without tables and a chronometer, relatively useless.


We are on a private yacht in the South Pacific, about 500 miles off the coast. There was a party last night and unfortunately, a fire broke out seriously damaging the boat and all the navigational equipment. As a result, the yacht is slowly sinking. 


Luckily, we have a small lifeboat (see picture) with oars. It’s a tiny boat, but you have enough space to save five useful items to aid your survival. Following is a list of fifteen items that are intact and undamaged after the fire. Besides the five items, you have in your pocket a package of cigarettes, several books of matches, and five one-dollar bills. 


Your task is to select the five items you want to take with you and rank them in terms of their importance to your survival. Number 1 means ’most important’, number 2 is ’second most important’, and so on. Then agree with your partners on the five items. Be thoughtful and considerate of your companions’ ideas when choosing the five items, because you might have to spend several weeks or more in your lifeboat before rescuers find you.


What’s your ranking?


_____ Sextant


_____ Shaving mirror


_____ Five-gallon can of water


_____ Mosquito netting


_____ One case of U.S. Army C rations (food)


_____ Maps of the Pacific Ocean


_____ Seat cushion (flotation device)


_____ Two-gallon can of oil-gas mixture


_____ Small transistor radio


_____ Shark repellent


_____ Twenty square feet of opaque plastic


_____ One quart of 160-proof Puerto Rican rum


_____ Fifteen feet of nylon rope


_____ Two boxes of power bars


_____ Fishing kit


Suggestions


I think we should definitely …


It’s crucial that we …


Another essential item to take is …


I suggest we take …


We had better choose …


What about taking …?


/How about taking …?


I’d go for …


Let’s …


Why don’t we …?


To begin a suggestion


As far as I’m concerned, …


As for me, I would …


The way I see it, …


In my view, …


In my opinion, …


Vocabulary


