

The Canadian Cancer Society provides funds for all types of cancer Research, Prevention, Community Education and Awareness Programs, Support Services for Cancer Patients and much more. Together divers and bubble watchers can make a difference and help the CCS achieve their goal of:

“A Future Where No Canadian Fears Cancer”

The Niagara Divers' Association (NDA) was founded in 1988 and currently has about 50 members from around the Niagara Region (Niagara Peninsula, Ontario, Canada). We have one of the **most ambitious dive schedules in Ontario**. Just about every weekend from Mid-May to the end of September, we're somewhere in the Southern Great Lakes. We cater to all levels of divers, and are one of the very few clubs that offers challenging diving to even the most advanced of divers. From **Novice to Trimix**, we have something for everyone. In the spring, we host our annual SHIPWRECKS Symposium.

**JOIN US AT:
WRCC Scuba Park
147 Lincoln Street, Welland Ontario
GPS: N 42.98379 W 079.25622**

Printing Sponsored by
Vivid Eye Photography
vivideye.ca

Free air, prizes and silent auction items provided by these participating Dive Shops:

The Dive Academy
1380 Speers Road, Unit 10, Oakville
Ontario L6Y 5V3 905.847.9595

Float N Flag
3245 Harvester Road, Unit 9, Burlington
Ontario L7N 3T7 905.333.DIVE

Adventure Scuba & Watersports
22 Secord Drive, St. Catharines
Ontario L2N 1K8 905.938.3483

Dan's Dive Shop
329 Welland Avenue
St. Catharines, Ontario L2R 2R2
905.984.2160

Sherkston Scuba
490 Empire Road
Sherkston, Ontario L0S 1R0
905.894.1795

Bob's Scuba
222 Kenilworth Avenue North, Hamilton
Ontario L8H 4S2 905.547.5506

Rec and Tek Scuba
529 Upper Sherman Avenue, Hamilton
Ontario L8V 3L9 905.385.0300

CONTACT DIVE FOR A CURE:
c/o 6 Bradmon Drive, St. Catharines, ON L2M 1T4
Email: diveforcure@divenut.ca
Phone: Christine Davidson 905.980.0784

presents

You are cordially invited to join us for our

**5th Annual
NDA Dive for a Cure
(D4AC)**

October 5th 2014

WRCC Scuba Park,
147 Lincoln St., Welland ON
www.niagaradivers.com
905.980.0784

OCTOBER 5, 2014

Participation:

Registration fee includes: 2 dives, air*, food, eligibility for prizes, one pumpkin per buddy team, and donation to the Canadian Cancer Society and all the fun you can muster! At least \$25.00 of every registration will be donated to the Canadian Cancer Society. Register by the Early bird cutoff date and get a \$5.00 discount!

Divers and Bubblewatchers alike are welcome to participate in our Silent Auction. We accept Visa, MC, Cash and Cheque.

Our MC Comedian Larry Smith is returning again this year and will keep you entertained all day long!

Don't forget to bring your pumpkin carving knives, dive knives are not appropriate carving tools. Carving knives will be available for purchase.

*(*visit your local participating dive shop 2 days prior to receive 2 free air fills. Available for registered participants only.)*

D4AC CONTACT:

Email: diveforcure@divenut.ca

Phone: Christine Davidson 905.980.0784

Registration: \$35.00 at the event.

Early bird registration \$30.00

ENDS Friday October 3rd at midnight.

You can register online or get a registration form online, pick one up at a participating dive shop, or contact us and we will send you one. www.niagaradivers.com

Bubble Watchers:

No registration required for non-divers.

Refreshments available for purchase. Pumpkins available for a donation. Children are welcome to join in our landlubber scavenger hunt for a donation.

Pledges:

All pledges donated to the Canadian Cancer Society. Pledge sheets available online, at your local participating dive shop or contact us.

Online fundraising is available directly through the Canadian Cancer Society Community Fundraising. Please join our online fundraising team.

**D4AC Merchandise:
Can be ordered online.**

**Volunteers: Yes Please!!
Register online or contact us.**

**Donations: Yes Please!!
Please contact us!!!**

We gratefully accept monetary donations either as pledges to the CCS or to support the event, as well as donations such as refreshments and items to be used for Silent Auction, raffles and prizes.

