

Conceived by Max Serio
Developed by Max Serio, John Hopkins, Martin Kase, Tina Dalton
Directed by Max Serio, Tina Dalton
Narrated by Rachel King, Juliet Jordan, Marcello Fabrizi

Underwater Mission: Cleaner Friends

First episode of the series.

Our heroes: Sara, Maxi and Emma the sea turtle will explore who are their Cleaner Friends. Their adventure will be supported with the valuable information of "Sea Pad" their "friend-board computer".

Cleaner Friends: Cleaner shrimp, moray eel, Blue Streak Cleaner Wrasse, Moorish Idols, Humphead Wrasse, Spadefish, sea star, Mushroom Coral, Bristletooths.

Underwater Mission: Predators

In this episode Sara and Max will experience an interesting trip with Emma the sea turtle. "Sea Pad" is going to show them the most interesting underwater predators and their habits.

Predators: Mooray eel (Ribbon eel, White eyed moray eel), Sand conger eel, Barracudas, Stonefish, Anglerfish, Lionfish, Mantis Shrimp, White tip reef shark, Tiger Shark

Underwater Mission: Crazy Colours

Maxi and Sara are going to visit the most colourful environment they have ever seen. Emma the sea turtle will take them to an underwater trip where they find the beautiful world of crazy-coloured fish.

Crazy-coloured fish: Gold Belly Damsel Fish, Emperor Angelfish, Yellow Ribbon Sweetlip, Peach Fairies, Anemones, Corals, Clown Trigger fish, Butterfly fish, Leopard coral trout, Scribbled Filefish, Lionfish, Cuttlefish, Nudibranch, Parrotfish

Underwater Mission: Startling Shapes

There are many shapes that the sea creatures and objects have. Emma, Sara and Maxi are going to discover as much of them as they can. Those they can't spot on the first glance will be uncovered by the trusted clever "Sea pad".

Startling shapes: Frogfish, Cockatoo Waspfish, Crinoid, Flutemouth, Pipefish, Humphead Parrotfish, Barbelled catfish, Cowfish, Feather star, Plankton, Manta Ray

Underwater Mission: Underwater Volcanoes

Bursting explosions underwater? That is another place our heroes are going to visit. Emma takes Max and Sara to the greatest depths of the ocean to see the underwater Volcanoes. "Seapad" is going to show them the creatures living around in such harsh conditions.

Underwater volcanoes, creatures: Brittle Star (starfish), Hydroid, Sea spider, Scale worm, Tubeworms, Sea cucumber, Acorn worm, nudibranch, Sea urchin, Pelagic holothurian (flying hand), Tentacled holothurian (monkfish), Crab, Sea Robin, Tripod Fish, Ghost shark,

Underwater Mission: Family

Our trio of animated friends, Sara, Maxi and sea turtle Emma are going to take a look at underwater families. "Seapad" will show them relationships of underwater animals such as taking care of newborns or living in larger groups.

Animal families: Turtle, Triggerfish, Angelfish, Emperor Angelfish, Humphead Parrotfish, Clownfish, Spinecheek Clownfish, Blackfin Barracuda,

Underwater Mission: Homes

In this episode Sara and Maxi are going to search various houses of the underwater creatures. Emma the sea turtle and "Seapad" will take them to a trip around places such as corals and uncover the underwater habitats and their inhabitants.

Underwater houses: Anemone, Porcelain crab, Clownfish, Shark, Sarasvati shrimp, Garden eel, Peacock mantis shrimp, Jawfish, Blind shrimp, goby, Crayfish, Blenny, Hermit crab, Green sea turtles

Underwater Mission: Babies

This time our heroes look for babies of various species underwater. "Sea pad" and Emma take our animated friends, Sara and Maxi on a great tour to see newborn sealions and other cute animals.

Babies: sea lion, unicorn fish, Convict Surgeonfish, coral, squid, Red crab, Wrasse, Glass fish (fingerlings), Emperor Angelfish, Cuttlefish, turtle

Underwater Mission: Food

What do the various kinds of fish and underwater creatures eat? Sara and Maxi are going to look for the answer to that in this episode. The sea turtle Emma with a small help of "Sea pad" will uncover the magic world of underwater gastronomy.

Feeding animals: Reef shark, Garden Eels, Hawksbill turtle, Titan Triggerfish, Giant Estuarine Moray Eel, CHRISTMAS TREE WORM Parrotfish

Underwater Mission: Giant Friends

"Sea pad" and Emma are going to introduce giants living in water and under water to Sara and Maxi. The kids will learn everything about the greatest creatures that can be found in the oceans all around the globe.

Animal giants: Whale shark, Giant clam, Sun Fish, Manta Ray, Blue whale, Jellyfish, Sperm whale

Underwater Mission: Tiny Friends

There are some animals in the sea that are so small that Sara and Maxi can barely see them. Luckily they have their trusted friends "Sea pad" and Emma the turtle who will show them the tiniest animals the underwater world can offer.

Tiny friends: fingerlings, BUTTERFLY FISH, PINK a barrel sponge, CRINOIDS, NUDIBRANCH, glass shrimp, Flowery Cod, Frogfish, hermit crab, Flat Rock crab, Decorator Crab, Pygmy sea horse

Underwater Mission: Defences

Our heroes are going to meet numerous underwater animals and take a closer look at their defences. Emma the turtle and "Sea pad" will show them the most interesting ways of sea creatures protecting themselves against predators and danger.

Defenders: Eel, Blenny, Mantis shrimp, Cuttlefish, Fire urchin, Tozuema shrimp, Octopus, Goby, Frogfish, Leaf Scorpionfish,

Underwater Mission: Poisonous Friends

There are many dangerous animals in the ocean. Some of them can even be poisonous to others and that is what Sara and Maxi are going to explore this time. Emma the sea turtle and "Sea pad" will introduce our heroes to their poisonous friends.

Poisonous friends: Lionfish, pink reef fish, Scorpion fish, Moray eel, Stonefish, Leaf Scorpionfish, Stonefish, Pufferfish

Underwater Mission: Clever Friends

Sara and Maxi are looking for someone to introduce them some really clever animals. Emma the sea turtle and "Sea pad" have a lot of clever friends living underwater. They will introduce them to the kids in this great adventure.

Clever friends: Sea lion, Cuttle fish, Dolphins, Octopus

Underwater Mission: Traveling Friends

A long journey awaits for Sara and Maxi as they are going to follow some really great travellers that live in and around the oceans. Emma will introduce them to her travelling Friends.

Travelling friends: Sperm Whale, White (Fairy) tern, Sooty tern, Green Turtle, Remora

Underwater Mission: Beautiful Friends

Emma the sea turtle and clever "Sea pad" know great many underwater creatures. In the sea there are hundreds of very beautiful animals which our heroes Sara and Max are going to meet as well.

Beautiful friends: Convict Blenny, Butterfly fish, Pinnate Spadefish, White Gorgonian, Clownfish, Anemone, Cleaner shrimp, Urchin, Fire Urchin, Nudibranch, Sweetlips

Underwater Mission: Mangroves

Did you know that some fish live in the forest? Sara and Maxi didn't know that either but with help of "Sea pad" and their friend sea turtle Emma they are going to explore the Mangrove forests and its underwater inhabitants.

Mangrove animals: crocodile, seagrass, dolphins, spadefish, Damselfish, Archerfish, Estuarine Hermit crabs, Sweetlips,

Underwater Mission: Nocturnal Friends

There are some underwater creatures that can be seen only at night. Sara and Maxi are going to take their turtle Emma for a wonderful night ride through. "Sea pad" will introduce them to their new nocturnal friends.

Nocturnal Friends: coral, fusliars, SEA STAR, Wobbegong, walking shark, Octopus, sea cucumber, Hawksbill turtle, banded snake

Underwater Mission: Superpower Friends

Some animals have very specific and unique skills that help them hunt or survive. "Sea pad" and Emma the turtle are going to introduce these underwater superheroes to Sara and Max.

Superpower friends: Shark, Feather Star, Dancing shrimp, Catfish, Barbel, Mantis shrimp, Crab

Underwater Mission: Funny Friends

Emma the sea turtle has some really funny friends. The ocean is full of colours and shapes that will be very funny for Maxi and Sara. "Sea pad" will explain everything about the lives of their Funny friends.

Funny friends: Fingered Dragonet, Flatworm, Sea cucumber, Cockatoo Waspfish, Wasp Fish, Nudibranch, Anemone, Christmas tree worm, Longhorn Cowfish,

Underwater Mission : Coral Reef

The land of colours and shapes, that is a coral reef. There are many secrets our heroes Sara and Maxi have to uncover there. Their friends "Sea pad" and Emma will help them discover everything there is about life in the Coral reef.

Coral reef friends: Coral, Pufferfish, Anemone, Peacock Mantis Shrimp,
Underwater Mission Ep 24: Cleaner Friends, Gorgonian Fan,

Underwater Mission: Freaky Friends

If you want to see something freaky you can simply follow our friends Sara and Maxi underwater. There are plenty species that look strange to our heroes and their companions Emma the sea turtle and "Sea Pad"

Freaky friends: Pipefish, Ghost pipefish, Fingerlings, Banded Pipefish, Cowrie, Scorpionfish, Remora, Shark

Underwater Mission: Talking Friends

Max and Sara like to talk and they wonder if there are some water animals that can talk too. The sea turtle Emma will show them her talking friends and their friend "Sea pad" is going to translate whatever the animals talk about.

Talking friends: Sperm whales, Dolphins, Fusiliers, Shark, Convict Blennies, Nudibranch, Hermit Crabs

Underwater Mission: High speed friends

There are some creatures faster than cars. Who are the racing champions of the seas? Sara and Maxi will take Emma the turtle on a round trip to catch up with their High speed friends.

High speed friends: Barracuda, Tuna, Mantis Shrimp , Stonefish

Underwater Mission: Dissapearing Friends

Max and Sara know that there are some endangered species at the brink of extinction. They will find out which animals are slowly dissapearing from the world with help of Emma the sea turtle and "Sea Pad" the on board computer.

Dissapearing friends: Australian sealion, Whale Shark, Hawksbill turtle, shrimps

Underwater Mission: Open Ocean

You cannot see some animals from the coast that easily. Sometimes you need to travel to the open ocean. Luckily Sara and Maxi have Emma the turtle to help them get there and "Sea pad" the computer who knows everything about the underwater wildlife.

Open ocean friends: Blue Whales, Sperm Whales, Jellyfish, Leatherback turtle, Green Sea Turtle, Giant Trevally, Eels, Flagtail blanquillo