
Sharkwater Guide. Grades 4-8 1

GUIDE

Grades 4-8

By Geraldine Mabin

www.sharkwater.com

Sharkwater Guide. Grades 4-8 2

Table of Contents

Introduction 1

Section A Before Viewing
What do you know and think about sharks? 5
Facts or myths about sharks 6

Section B During the Viewing
 Facts collected from viewing: Student sheet 7

Section C After Viewing
 True or False 9
 Who said this and what did they mean? 10
 Suggestions for Follow-up Activities 11
 Suggestions for Fictional Writing 13
 Suggestions for Factual Writing 14
 Sharks: Find out more about them 15
 Word Search 16
 Take a deep breath 18
 Swim like a fish 19
 Long line fishing 20
 Shark fin soup 21
 Where in the world is Costa Rica? 22
 Fact or myths about sharks: The truth 23
 Word Search answers 25
 Create your own Word Search 26

Section D Resources and Links
 Sharkwater Productions 27
 Biographies 31

www.sharkwater.com

Sharkwater Guide. Grades 4-8 3

BEFORE VIEWING THE MOVIE

Note to Teachers:

The movie SHARKWATER is a rich source of information on a number of topics other
than just sharks. It can provide launching opportunities for a number of science, math,
geographical and language related activities connected to the curriculum. This guide will
introduce some of these opportunities.

It would be helpful to have previewed the movie before showing it to the students as
there are some scenes and concepts that might need to be edited and/or explained.

Tell the students about Rob Stewart and his early fascination and respect for sharks and
how this has influenced his life. Use the Bio Sheet at the back of the guide, in section D.

QuickTime™ and a
TIFF (Uncompressed) decompressor

are needed to see this picture.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 4

Who’s afraid of the big, bad sharks?

Do you believe that sharks are killers and are to be
feared?

Or do you believe that sharks are the most amazing
and mystical animals on earth, the ones we fear the
most but cannot live without?

Rob Stewart has always believed that sharks are beautiful
and hold the key to the balance of nature in our world. He
believes this balance is in danger of being destroyed and
with it, us.

Why? How can we stop this?

In his quest to find out more about the shark, Rob finds
himself in the middle of criminal activities at sea involving a
pirate boat ramming, gun boat chases and ruthless killings.
Rob and his friends take it upon themselves to try to stop
the slaughter of sharks and halt the breakdown of the
underwater ecology.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 5

SECTION A: BEFORE VIEWING SHARKWATER

SHARKS
What do you know and think
about sharks?
Jot down as many facts and opinions about sharks as you can think of:

www.sharkwater.com

Sharkwater Guide. Grades 4-8 6

FACTS OR MYTHS ABOUT SHARKS?

Think you know all about sharks? Well, here are some
commonly held myths about sharks—how many do you think
are true?

Most sharks are harmful to people.

Sharks must roll over on their sides to bite.

Sharks eat continuously.

Sharks are will eat anything.

Whale sharks, the largest species of sharks, are voracious
predators.

The great white shark is a common, abundant species found
off most beaches visited by humans.

Sharks are not found in freshwater.

Most sharks cruise at high speed when they swim.

Sharks have peanut-sized brains and are incapable of
learning.

All sharks have to swim constantly.

Sharks have poor vision.

Sharks are hard to kill.

All sharks are the same.

The biggest enemy to sharks is man.

Source: Mote Marine Laboratory, Sarasota, Florida

www.sharkwater.com

Sharkwater Guide. Grades 4-8 7

SECTION B: VIEWING SHARKWATER

Look and listen for information about:

NEW FACTS ON SHARKS:
o _______________________
o _______________________
o _______________________
o _______________________
o _______________________

TYPES OF SHARKS:
o _______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________

COUNTRIES MENTIONED:
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________

www.sharkwater.com

Sharkwater Guide. Grades 4-8 8

SECTION B: VIEWING SHARKWATER (CONTINUED)

FINNING:
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________

LONG LINE FISHING:
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________

ENDANGERED ANIMALS MENTIONED:
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________
o ______________________

www.sharkwater.com

Sharkwater Guide. Grades 4-8 9

 SECTION C: After VIEWING SHARKWATER

True or False

Read these statements and indicate whether they are true (T) or
false (F). If a sentence is false, highlight the incorrect word and
replace it with a word that will make the statement true.

o Sharks are mammals.

o Sharks have been on earth for over 400 thousand years.

o Rob Stewart has always believed that sharks are beautiful.

o Shark fins are worth over $200 U.S. per fin.

o Captain Paul Watson’s ship, Ocean Warrior, is used to track
down and stop long line fishermen.

o The Galapagos Islands are filled with animals that have been
protected but long line fishing has been made legal there.

o Rob Stewart was asked by Paul Watson to help him stop long
line fishing.

o Shark fins are used to make shark fin soup but they do not add
flavour.

o Leather-backed turtles are an endangered species.

o Rob Stewart was accused of seven counts of murder by the
officials in Costa Rica.

Now make up statements for other students to
do.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 10

SECTION C: After VIEWING SHARKWATER

Who said this and what did they mean?

“People think that Hammerhead sharks are ugly. I think
they’re beautiful.”

“It felt like part of my family was dying.”

“Sharks are very fierce!”

“They are the gentle giants of the warm water world.”

“If God gave us food, then we must eat!”

“It wasn’t an issue between two boats anymore: they were
going to stop us from saving sharks.”

“It was easy to see their motivation…. money!”

“Now I knew why we were being arrested and why we were
in serious trouble.”

“Every animal depends on the ocean for its survival.”

“We have the power to change it for the better.”

www.sharkwater.com

Sharkwater Guide. Grades 4-8 11

SECTION C: After VIEWING SHARKWATER

SUGGESTIONS FOR FOLLOW-UP ACTIVITIES

Some Topics for Discussion

Ask the students to identify the different themes that occur in the
movie. They might include:

Rob Stewart’s mission
Myths about sharks
The consequences to our environment of sharks being eliminated
Long line fishing
Finning
Sea Shepherd and conservationist Paul Watson
Different types of sharks
The Galapagos Islands

FURTHER INVESTIGATION

Students choose one of the topics identified (see above) that
they would like to investigate further. This can be done
either individually or in small groups.

Process:
i) Select topic
ii) Ask the students to identify facts already known
iii) Generate questions to which they would like to find answers
iv) Research and gather information
v) Present information in interesting way to others, such as a

newspaper article; radio report; PowerPoint; poem; TV program;
commercial or short play

www.sharkwater.com

Sharkwater Guide. Grades 4-8 12

Other Suggestions

Trivial Pursuit

The students brainstorm a number of facts they have gathered from
the movie. They turn these into questions and write them on cards
with the answers on the back. These can be played as simply question
and answers or they can make a game board to go with the cards.

 w

Shark Fin Soup and Other Fin Items

The students research the different ways in which shark fins
are used. What medications include shark fins and what are
they supposed to do? What exactly is shark fin soup? How
much do these products sell for in our country?

www.sharkwater.com

Sharkwater Guide. Grades 4-8 13

Section C : AFTER VIEWING SHARKWATER

Suggestions for Fictional Writing Activities

Note to Teacher:

Talk with the students about the message that we are learning
from seeing the movie. Get them to generate the main topics.
Get them to suggest different ways of writing fictional pieces to
share their information and their concerns. Here are some
suggestions:

i) You are on the Ocean Warrior with Paul Weston and you see
a long line fishing boat approaching. What are they doing?
What do you do to try and stop them? What happens?

ii) You are a deep-sea diver and you are sent on assignment to
Costa Rica to photograph sharks. You find that sharks are
being slaughtered for their fins, and their bodies thrown back
into the ocean. You decide to do something to stop this.
What do you do?

iii) You are a shark but your world is being destroyed by man.
Try to convince people on earth that they are ruining our
planet by hunting and killing so ruthlessly.

iv) Rob Stewart is trying to find out who is running the shark fin
business in one of the countries he visited. He has asked you
to go with him and you agree. You set off but you have to
take care that you are not seen doing this. What happens?

v) A great white shark has been spotted off the coast of
Australia. People are frantic! You are invited to speak on the
TV about sharks and how they are not the killers we make
them out to be. Write your speech for the show.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 14

SECTION C: AFTER VIEWING SHARKWATER

Suggestions for Factual Writing Activities

i) Write a letter to Rob Stewart telling him what you think
about his mission to save sharks. Tell him what his movie has
shown you and how it has changed your opinion of sharks.

ii) Make a poster informing people of the truth about sharks and
urge them to act and stop the killings.

iii) Find out what is involved in long line fishing. Then write an
article that could go on the web site that would persuade
people to protest against it. Which countries need to be
contacted? Who should be contacted? Who can help?

iv) Find out about the underwater food chain. Sharks were once
the head of this chain and shaped the evolution of the other
creatures. How has this changed? What effect will the
decrease in number of sharks have upon our lives and the
environment?

v) Find out which groups are trying to protect sharks. Look on
the web for details. What do these groups say their mission
is? Compare them: are they different? How do they do what
they say they want to do? What do you think of them?

www.sharkwater.com

Sharkwater Guide. Grades 4-8 15

SHARKS….. Find out more about them!

Going Deeper…Further Activities

Get the students to generate some shark related topics that
they would like to research. These might include:

Different types of sharks and where they are found
Statistics (length; weight; habitat; food; speed; etc.)
These results could be presented in graph form
Countries where sharks are found. Make maps to
illustrate information
Numbers of sharks found 10 years ago compared with
present day

Students could prepare black outline drawings of the sharks,
showing the statistical information in chart form.

Note to Teacher…
After viewing the movie, find out what the
students have learned about sharks. How has
it changed their thinking about sharks?
Discuss.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 16

WORD SEARCH

 Find these words in the word search on the next page:

1) BREATHE
2) DIVING
3) FACTS
4) FINS
5) FINNING
6) FISH
7) FOOD
8) GALAPAGOS
9) GILLS
10) GUATEMALA
11) GUNS
12) MYTHS
13) OCEAN
14) ONE
15) OXYGEN
16) PIRATES
17) PREDATOR
18) PREY
19) ROB STEWART
20) SENSITIVE
21) SHARKWATER
22) SHOT
23) SOUP
24) SWIMMING
25) TAIWAN
26) TANK
27) TRESPASS
28) TRUTH
29) TURTLE

www.sharkwater.com

Sharkwater Guide. Grades 4-8 17

S H I O C E A N S G I L L S G

H S H T Y M C R T N S E A O A

R E H N S E T A R I P R E Y L

A T A A S W I M M I N G A S A

L T M E R C R O T A D E R P P

A B M N O K I T L D E H F L A

M E E T B O W H I T H T I O G

E O T R E S P A S S T A N K O

T G U D T H T P T N A I S G S

A N R O E O I U I E E W S N F

U I T O W T N O W G R A B I D

G V L F A C T S R Y B N S N E

U I E I R E N T O X T H O N E

N D C K T R U T H O M M O I D

S S E N S I T I V E G A D F Y

www.sharkwater.com

Sharkwater Guide. Grades 4-8 18

Take a deep breath

How do sharks breathe?

Sharks are fish and breathe through gills. Water flows
through these slits and the oxygen is removed from the
water and passes through the shark’s bloodstream. While
some sharks have to keep moving to breathe, others (like
the nurse shark) can breathe by pumping water over their
gills through opening and closing their mouths while at rest
of the bottom.

Find more information on how sharks breathe. Make a
diagram to show where the gills are located. Are they the
same on the different types of sharks?

What percentage of oxygen is found in water compared with
the percentage found in the air? Is it the same?

Make a model of a shark showing the position of the gills.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 19

Swim like a fish!

Do you know what SCUBA stands for?
Ask some friends if they know.

Man has always looked to nature for inspiration. For
hundreds of years, man has tried to breathe underwater like
the shark and other fish. He has longed to be able to swim
under water for hours at a time and be able to breathe as
comfortably as he does on land.

SCUBA diving is one of the modern ways in which we have
been able to be under water for fairly long periods.

But how did we get to this stage?

Research the different attempts that have been made to
breathe under water. Draw the inventions that have been
made over history.

What do you think are the advantages?

Design your own underwater breathing mechanism.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 20

LONG LINE FISHING—“We are the predators and
sharks the prey.”

What is long line fishing? Describe how it is done and what is used.

Who does it? What effect does it have?

What is snared?

What do you think of this method? Give your reasons.

Where in the world does it take place?

Find a world map and mark the places.

How can this be stopped? Find the groups who are trying to make it
illegal.

How can we help to put an end to it? Why should we?

www.sharkwater.com

Sharkwater Guide. Grades 4-8 21

SHARK FIN SOUP

What is shark fin soup?

Why is shark fin soup so popular? What else
are shark fins used for?

Jot down everything you know about shark fins.

Generate some questions you would like answered.

Check out the web and see what you can find out.

Make a poster showing the information you have found.

What do you think we can do to help stop the finning?

www.sharkwater.com

Sharkwater Guide. Grades 4-8 22

Where in the world is Costa Rica?

Rob Stewart began his diving and photographic
activities in the Cayman Islands, at the age of eight.
Since then, he has visited many other countries in the
world.

Find the following countries on the world map:
Cayman Islands
Equador
Guatemala
Galapagos Islands
Costa Rica
Taiwan
China

Find some other countries that were mentioned in the
movie.

Mark the places where sharks are found. What are the
capital cities of these countries? Who lives there? What kind
of food do they eat? What is the population of each country?

Generate some questions that you would like answered and
then research them.

Which country would you choose to go to if you could join
Rob? Give your reasons.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 23

THE TRUTH ABOUT SHARKS: ANSWERS TO “FACT OR MYTH
about sharks”

Most sharks are harmful to people—Untrue!
Of the more then 350 shark species, about 80 per cent are unable to
hurt people or rarely encounter people.

Sharks must roll over on their sides to bite—No!
Sharks attack their prey in whichever way is most convenient, and
they can protrude their jaws to bite prey items in front of their snouts.

Sharks eat continuously—Preposterous!
Sharks eat periodically depending upon their metabolism and the
availability of food. For example, juvenile lemon sharks eat less than
two per cent of their body weight per day.

Sharks will eat anything—Wrong!
Most sharks prefer to eat certain types of invertebrates, fish and other
animals. Some sharks eat mainly fish. Others eat other sharks or
marine mammals. Some sharks are even plankton-eaters.

Whale sharks, the largest species of sharks, are voracious predators—
Incorrect!
Whale sharks, which are the largest fish that ever lived, are plankton
feeders like the great whales, thus the name.

The great white shark is a common, abundant species found off most
beaches visited by humans—Not!
Great whites are relatively uncommon large predators that prefer
cooler waters. In some parts of their range, great whites are
endangered.

Sharks are not found in freshwater—Forget it!
A specialized osmoregulatory system enables the bull shark to cope
with dramatic changes in salinity—from the freshwaters of some rivers
to the highly saline waters of the ocean.

Most sharks cruise at high speed when they swim—Invalid!
Although some sharks may swim at bursts of over 20 knots (23 miles
per hour), most sharks swim very slowly at cruising speeds of less
than 5 knots (5.75 miles per hour).

Sharks have peanut-sized brains and are incapable of learning—
Fallacious!

www.sharkwater.com

Sharkwater Guide. Grades 4-8 24

Sharks' relatively large and complex brains are comparable in size to
those of more advanced animals like mammals and birds. Sharks also
can be trained.

All sharks have to swim constantly—Misconceived!
Some sharks can respire by pumping water over their gills through
opening and closing their mouths while at rest on the bottom.

Sharks have poor vision—Erroneous!
Sharks' eyes, which are equipped to distinguish colours, employ a lens
up to seven times as powerful as a human's, and some shark species
can detect a light that is as much as 10 times dimmer than the
dimmest light the average person can see.

Sharks are hard to kill—Off Base!
Stress of capture weakens a shark, and so some sharks are easily
killed in hook-and-line or net fishing.

All sharks are the same—Misconstrued!
There is no "typical" shark. The more than 350 species all differ in
habitat, lifestyle and body form.

The biggest enemy to sharks is man—Absolutely! That's why man
must now do all he can to preserve them.

Information taken from www.sharkin.com/myths.html

www.sharkwater.com

Sharkwater Guide. Grades 4-8 25

WORD SEARCH ANSWERS

www.sharkwater.com

Sharkwater Guide. Grades 4-8 26

CREATE YOUR OWN WORD SEARCH

www.sharkwater.com

Sharkwater Guide. Grades 4-8 27

Section D: SHARKWATER

Production Notes from SHARKWATER

Sharks have long stirred hostility and anxiety in humans.
Countless books, films and sensationalized headlines have made
the mere idea of "shark" synonymous with images of vicious
attacks by indiscriminate killing machines. "The truth is that
sharks have much more to fear from us," says filmmaker Rob
Stewart, who has spent years filming hundreds of hours of
videotape trying to prove just that to a skeptical public.

Toronto-born Stewart, an expert diver and underwater
photographer, joined members of the Los Angeles-based Sea
Shepherd Conservation Society aboard the Ocean Warrior for a
four-month expedition to deter shark poaching in Costa Rica and
Ecuador-the perfect opportunity to start filming his documentary
on the relationship between sharks and people. A series of life
and death situations including a pirate boat ramming, attempted
murder charges, arrests, espionage, corruption and
hospitalization were the last things he expected on his journey
that has become the beautiful and revealing film, Sharkwater.

Stewart has had a life-long fascination with sharks. At the age of
eight, while snorkeling in the Cayman Islands, his dream came
true when around the corner of a reef he saw his first shark
close-up. "I was amazed because it was so cool to see something
so big and so powerful and so perfect," said Stewart. During
extensive study, he learned that sharks have shaped the
evolution of ocean species, giving rise to schooling behaviour,
camouflage, speed, size and communications. Far from the public
perception of sharks as indiscriminant predators with no purpose
outside of attack, they have been an integral part of ocean life
for 400 million years. Despite surviving for longer than any other
large animal on earth, their populations are being wiped out. "No
one wants to save sharks—they want to save pandas and
elephants, and they're afraid of sharks." Stewart's original vision
was to make a beautiful underwater film about sharks, which
quickly changed into a human drama.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 28

Frustrated by the widespread misconceptions and driven to
change them, Stewart embarked on a journey that would prove
exciting, invigorating, satisfying and dangerous—often at the
same time. "I was working as a wildlife photographer and had
published articles on what was happening to sharks around the
world after I discovered illegal shark fishing in the Galapagos. We
set up a fund where people reading the articles could donate
money towards placing a patrol boat in the Galapagos islands.
We received virtually no money, and I realized there's got to be a
better way to reach people. Print clearly wasn't the most
powerful medium I could be using, so I decided to make a film."

In April of 2002, Stewart teamed up with world-renowned
conservationist Paul Watson of the Sea Shepherd Conservation
Society on an excursion aboard their ship, Ocean Warrior. Invited
by the Costa Rican government to patrol the waters around the
Island of Cocos, Stewart expected to film sharks underwater, not
realizing that he would be thrown into a situation where
everything that could go wrong, would go wrong.

In addition to the usual challenges a first-time filmmaker faces,
Stewart endured situations that would exhaust even a seasoned
documentarian. Stewart recalls, "On our way to Cocos Island we
intercepted the Varadero, a fishing boat illegally long lining in
Guatemalan waters.” That incident set Stewart's film into an
entirely new direction. He explains, "I never got into the water
for the first month there, so my underwater documentary dreams
were crushed. I realized this was a really fascinating story, and
decided to film everything that was going on."

The focus had now changed and the stakes were considerably
higher. Sharks are caught for their fins, and despite some
countries having banned shark finning, shark poaching is
rampant because of how profitable it is. One pound of dried
shark fin can retail for $300 dollars or more. Prized in Asia as a
delicacy, shark fin soup has generated a worldwide, multi-billion
dollar industry, where more than 100 million sharks are killed
each year. The process of "finning" involves cutting off the
shark's fins, after which the rest of the body is thrown overboard,
wasting over 95 per cent of the animal.

www.sharkwater.com

Sharkwater Guide. Grades 4-8 29

"When we arrived in Costa Rica, the Ocean Warrior was charged
with seven counts of attempted murder for the altercation with
the Varadero, despite the fact that the president of the country
invited us there," notes Stewart. "Everyone else involved was
wondering why the whole judicial system was attacking us, and
ignoring the illegal fishing boat. While on shore, we had a chance
to find out more about the shark finning operations."

Stewart learned that although shark finning is illegal in Costa
Rica, Costa Rican fins were showing up all over Asia. Extensive
research uncovered a connection between the Taiwanese mafia
and the shark fin supply. With the help of an insider, Stewart
went undercover to investigate the shark fishing industry in
Costa Rica, finding out that illegal shark finning was rampant
along Costa Rican coasts. "There were millions of dollars in fins in
dozens of illegal shark finning operations, that the authorities
were ignoring," explained Stewart. "After being chased and
threatened by operators with guns, our guide admitted that the
'shark-fin mafia' was on the lookout and it would not be a good
idea to be seen in town."

After spending weeks fighting attempted murder charges in
Costa Rica, Stewart and the crew of the Ocean Warrior fled Costa
Rica to avoid arrest. In an epic chase, they wrapped barbed wire
around their boat so the coast guard couldn't jump onboard, and
fled to international waters.

Narrowly escaping arrest, they headed to the Galapagos Islands,
where they were invited by the National Park to protect the
marine reserve from illegal fishing.

Guns and shark fin traffickers proved to be only a few of many
dangers Stewart was to face. Although not sure how he
contracted it, his lymphatic system had become infected with
what is known as "flesh eating disease" and he was in danger of
losing his leg and possibly his life. At this point he was unsure
whether the film would ever be completed.

"This was the ultimate low. Everything had gone wrong. We'd
been kicked out of virtually all the countries we had been to. I
would have been arrested if I went back to Costa Rica, and at the

www.sharkwater.com

Sharkwater Guide. Grades 4-8 30

end of all this, I had not shot anything underwater. I had come
to shoot an underwater documentary and instead shot this
human drama. And now I was going to lose my leg, maybe my
life. The situation was so bad, and I couldn't tell everybody at
home what exactly was happening.

“I also hadn't made the movie I'd wanted to make yet, or spent
any time underwater with sharks. So much was left to be done.
It would have been crazy to give up at that point. So I stayed in
hospital for a week and eventually the infection cleared up and
off I went again," notes Stewart. "I was very lucky."

Having come so far, stopping at this point was not an option for
Stewart: "I needed to get back into Costa Rica and find a way to
stop the finning." Knowing he would be arrested immediately,
Stewart had to sneak back into the country by bus. What he
returned to was far from expected. Costa Ricans had begun to
rally for sharks and fight against the illegal shark fishing.

Stewart returned home to Canada to start editing his movie.
Before much of the work could be done, however, Stewart had to
get well from the many illnesses acquired while shooting—
diagnosed with Dengue Fever, West Nile virus and TB at the
same time, there was not much energy available to focus on
Sharkwater. "I fought that off for a year while doing little trips
and hibernating trying to get better. The internal time actually
led to the development of the shark concepts and the theories
that make up the body of Sharkwater."

Stewart spent the next four years on Sharkwater, shooting over
400 hours of footage in 15 different countries, and editing and
crafting the story along the way. "I had to learn virtually
everything about filmmaking as I went, so my learning curve was
incredibly steep."

Despite the numerous challenges, Stewart has combined his
extraordinary underwater imagery with a compelling original
soundtrack composed by Jeff Rona (featuring music from Moby,
Nina Simone, Portishead, Aphex Twin and more) and interviews
with renowned experts to create his first feature film,
Sharkwater.

www.sharkwater.com

