
 

 

 

 

 

 
 

FOR IMMEDIATE RELEASE:  Oct. 1, 2013 

Contacts: 
Kris Sherman, 253-404-3800; 253-226-6718 or kris.sherman@pdza.org  
Whitney DalBalcon, 253-404-3637 or whitney.dalbalcon@pdza.org  
 
 

EYE-T0-EYE SHARK DIVES OPEN OCT. 11 AT POINT DEFIANCE ZO0 & AQUARIUM 
Non-certified divers will be able to view sharks up close from an underwater cage (no experience 
necessary); certified scuba divers will swim among the sharks with professionally trained guides 

 
TACOMA, Wash. – Exhilarating. Edgy. Enlightening. 
 
Eye-to-Eye Shark Dives bring heart-thumping excitement to the Northwest on Oct. 11. 
 
For the first time ever, visitors to Point Defiance Zoo & Aquarium can immerse themselves in the 
underwater world of more than a dozen sharks, some weighing as much as 450                                                
pounds. 
 
And virtually anyone over 8 can do it – whether or not they have diving experience.  
 

 
Imagine standing 
in a sturdy cage 
breathing 
surface-supplied 
air as sharks’ fins 
wave to and fro 
in front of 
wondering eyes.  
 
Or strapping on 
a scuba tank and 
swimming 
among six 
different species 
of sharks with a 
trained diver as a 
guide. 

mailto:kris.sherman@pdza.org
mailto:whitney.dalbalcon@pdza.org


 
  
The program has two distinct experiences: 
 

 Cage Dive: For non-certified divers ages 8 and up. No prior diving 
experience is necessary. All participants need is a sense of wonder and 
a willingness to learn something new. 

 Scuba Dive: For certified scuba divers ages 15 and up. This is a chance 
divers dream of – swimming among sharks. 

 
 
Both meet ADA accessibility standards, and dive staff is trained to make the 
experience memorable for people of just about all ages and abilities. 
 
Eye-to-Eye Shark Dive will grab participants by the tail of their imaginations 
and take them on a heart-pounding journey into the realm of the shark – 
something that few people will ever be able to say they’ve done. 
 
It is: 
 
Exhilarating because divers can safely share the water with the sharks, even 
though it’s perfectly human to have a brain that shouts, “But isn’t this 
dangerous?” 

 
 
Edgy because there’s nowhere else in the Pacific Northwest where the general public can dive with so 
many sharks in a warm-water exhibit. And isn’t diving with sharks the kind of check-it-off-the-list 
adventure so many people crave?  

 

Eye-to-Eye Shark Dive 

opens Oct. 11  

at Point Defiance Zoo 

& Aquarium 

What: Two dive-with-sharks 

programs designed for people 8 

and older – no diving experience 

is necessary.  

       Cage Dive: For ages 8 and 

up. Breathe surface-supplied air 

while viewing sharks from an 

underwater cage. No diving 

experience required. 

      Scuba Dive: For ages 15 and 

up. Divers swim among sharks in 

the South Pacific Aquarium, led 

by a trained diver/guide. Scuba 

certification is mandatory. 

Where: Point Defiance Zoo & 

Aquarium, 5400 N. Pearl St., 

Tacoma, Wash. 

Cost:  

   Cage Dive: $50 for zoo 

members; $65 for non-members. 

   Scuba Dive: $160 for zoo 

members; $175 for non-

members. 

Dive includes: Admission to 

Point Defiance Zoo & Aquarium 

and a souvenir towel. All gear is 

provided. 

 

Reservations required:  

www.pdza.org/dive 


Enlightening because Eye-to-Eye Shark Dive’s main message is one of conservation and coexistence. The 
sharks themselves will show it’s safe to swim among them. Divers will learn how these animals are 
misunderstood, unfairly maligned by pop culture and mercilessly hunted and killed by the millions for 
their fins. 

“The main goal of this program is to publicize the plight of sharks worldwide and to inspire people right 
here in Puget Sound to help protect and conserve marine life for future generations,” zoo deputy 
director John Houck said. “We want our visitors to leave with a pledge to take action that will help save 
sharks.” 

 

A sea of fins is graphic testimony to the slaughter of the world’s sharks. 

The images of shark destruction are difficult to see, the messages painful to hear. 
 
It’s not sugarcoated, but it is mixed with the fun of the shark dive at Point Defiance Zoo & Aquarium. 
The message is perhaps all-the-more memorable because it’s associated with such a positive personal 
experience.  
 
Eye-to-Eye is easy to do. There’s no bathing suit to bring. No special preparation needed. No equipment 
to lug around.  
 


Participants will wear dry suits that slip on over street clothes and seal out water. Everything – except 
that bit of stretch-the-comfort-zone courage and curiosity mentioned earlier – is provided. Scuba dive 
participants do need to come with proof of certification. 
 
The salt water is warm, about 75 degrees F. Clear, with excellent visibility. And about 13 feet deep. 
 
As divers immerse themselves in the 240,000-gallon South Pacific Aquarium, they’ll see 17 sharks. Over 
there, is a 9-foot-long, 450-pound lemon shark. And, look, there goes a sandbar shark. And a school of 
nurse sharks. And sand tiger shark. Oh, and a blacktip reef shark is cruising near the wall. And a Japanese 
Wobbegong is lying in the sand. 
 
Dive-with-sharks programs are growing in popularity in the United States and around the world. But two 
things set the Point Defiance Zoo & Aquarium Eye-to-Eye experience apart. 
 

 It’s the only one around that offers this unique combination of no-experience cage dive for some 
and scuba-certification-required open dive for others. 

 It emphasizes conservation in word and deed, with an array of messages about the perils sharks 
face in the ocean, information on what individuals can do to help and a donation fund that will be 
put to work in global shark protection efforts. 
 

The South Pacific Aquarium also is home to large Crevalle jacks, horse-eye jacks, a golden Crevalle jack, 
clown fish, sergeant majors, domino damselfish, butterflyfish, Banggai cardinalfish  and dozens of 
others, so divers will learn about them, too. 

Prices for the cage dive are $50 for zoo members and $65 for non-members. The cost for the scuba dive 
is $160 for zoo members and $175 for non-members. Prices include admission to the zoo and aquarium 
and a souvenir Eye-to-Eye Shark Dive towel. 

So, besides the “I-can-hardly-wait-to-dry-my-hair-and-tell-my-friends” bragging rights, what other 
takeaways are there for divers? 

Here’s a very sobering – and utterly urgent – message. 

“Experts suggest that 38 million sharks are killed each year for their fins, which are used to make shark 
fin soup,” Houck said. “Sharks are at the top of the marine food chain and are critical to maintaining 
balance in the world’s oceans. They desperately need our help, and we believe the Eye-to-Eye Shark 
Dive is a great way to get more people involved in helping these animals.” 

The dive program highlights several making-a-difference actions people can take – and messages they 
can share with family members and friends. 

Those include: 

 Not purchasing shark products such as shark fin soup, sharkskin items, pills made with shark 
cartilage or shark jaws. 

 Choosing sustainable seafood caught in ways that don’t accidentally catch and kill sharks.  

 Urging members of Congress to pass laws to protect sharks. 


Reservations for the Eye-to-Eye Shark Dive programs are required. 

They may be made at www.pdza.org/dive. 
 
Additional information and a video also are available at 
www.pdza.org/dive. 
 
 
                                                                             ### 
 
Point Defiance Zoo & Aquarium, the Northwest’s only combined zoo and aquarium, promotes responsible 

stewardship of the world’s resources through education, conservation, research and recreational 

opportunities. The zoo, a division of Metro Parks Tacoma, is accredited by the Association of Zoos & 

Aquariums (AZA) and the Alliance of Marine Mammal Parks and Aquariums (AMMPA).  

 

Photo captions: 

Scuba divers rest on the bottom of the South Pacific Aquarium at Point Defiance Zoo & Aquarium among 

sharks and other fish. 

A “cage diver” gets an up-close view of a shark swimming by in the South Pacific Aquarium. 

Photo credits: Ingrid Barrentine/Point Defiance Zoo & Aquarium 

A sea of shark fins is testament to the slaughter of sharks for what many believe is a delicacy. 

Photo credit: Alex Hofford Greenpeace/Marine Photo Bank* 

*Media must obtain Marine Photo Bank approval for use of this photo 

 

 

 

http://www.pdza.org/dive
http://www.pdza.org/dive

