

MASTER SCUBA DIVER™ APPLICATION

The PADI Master Scuba Diver rating is the highest nonprofessional rating in the PADI System; it is a diver classification that denotes superior achievement. To attain this rating, a diver must be a PADI Advanced Open Water Diver and PADI Rescue Diver (or hold qualifying certifications from another organization) with proof of 50 logged dives, and must hold certifications in any five PADI Specialty courses. To become certi-

fied as a PADI Master Scuba Diver, complete this application and supply all requested information. The certifications must be verified by a Teaching status PADI Instructor who must sign this application as indicated. After this application is reviewed and processed, the certified PADI Master Scuba Diver will receive a PADI Master Scuba Diver certification card, wall certificate and emblem.

PLEASE PRINT CLEARLY Check here if this is a change of address and you want our records changed accordingly.
Return certification package to Dive Center/Resort Instructor Diver

Name _____
First Initial Last
Mailing Address _____
City _____ State/Province _____
Country _____ Zip/Postal Code _____
Home Phone (____) _____ Business Phone (____) _____
FAX (____) _____ Email _____
Date of Birth _____ Sex: M F Certification Date _____
D/M/Y D/M/Y

CERTIFICATION REQUIREMENTS and LOGGED DIVE VERIFICATION

I have verified that this applicant holds all required certifications and has logged at least 50 dives.

Certifying Instructor _____ PADI No. _____
First Initial Last
Instructor signature _____ Date _____
D/M/Y
Dive Center/Resort _____ Store No. S- _____

CARD OPTIONS

- PADI Standard Card (no additional fee)
- Support conservation with your Project AWARE Foundation version of the PADI Card:
 - Project AWARE Foundation Card _____
(Please indicate the amount of your donation.
For a minimum required for processing, please contact your PADI Office)

CHECKLIST

- Application completed in full
- Prerequisite and specialty information completed
- Instructor signature
- One photo attached (*print name on back*)
- See price list for fee

PAYMENT METHOD

See current price list for payment information.

- MasterCard VISA American Express
- Discover Card JCB Maestro/Solo (UK only)
- Check / Bank Draft No.* _____

*Check/Bank Draft must be payable in the currency of the PADI Office the application is submitted to.

Card Number _____
Card expiration date _____
Maestro/Solo valid from date _____ or Issue No. _____ (UK only)
Cardholder Name _____
Please Print
Authorized Signature _____

MAIL TO: Your PADI Office

For mailing information, see current price list or visit padi.com.

FOR OFFICE USE ONLY

Rec'd _____
Entr'd _____
Shp'd _____

Tape / Attach a
4.5 cm x 5.7 cm
1 3/4" x 2 1/4" (approx.)

Head and Shoulder Photo

**PRINT NAME ON
BACK OF PHOTO**

Coin Machine Photos OK
No Dark Glasses

PREREQUISITE INFORMATION

PADI Advanced Open Water Diver certification and PADI Rescue Diver certification are required for Master Scuba Diver. If you are submitting qualifying certifications from another organization, you must attach photocopies of the certifications.

PADI Advanced Open Water Diver

Certification _____ Instructor _____
Date _____ Name _____ Instructor No. _____ Certification No. _____
D/M/Y

Or Qualifying Certification From Another Organization

Certification _____ Organization _____ Instructor _____
Date _____ Name _____ Name _____ Instructor No. _____
D/M/Y

PADI Rescue Diver

Certification _____ Instructor _____
Date _____ Name _____ Instructor No. _____ Certification No. _____
D/M/Y

Or Qualifying Certification From Another Organization

Certification _____ Organization _____ Instructor _____
Date _____ Name _____ Name _____ Instructor No. _____
D/M/Y

PADI SPECIALTY DIVER CERTIFICATION INFORMATION

Please provide the information requested below for five PADI Specialty Diver certifications you have earned.

Specialty Certification	Certification Date	Instructor Name	Instructor No.	Certification No.
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____