

Georgian Bay AND Area

Visit a waterfront community or discover your own private anchorage, the activities are endless in this region of the Great Lakes.

It's known within Canada as the sixth Great Lake. Abroad, mention Georgian Bay and boaters will tell you that they've heard tell it's the best freshwater cruising grounds in the entire world. Here at home the talk has been about low water levels and while that has been an issue, the water levels are back up, buoys have been repositioned and the boating is exceptional!

Both Huron and Ojibwa native legends passed down through the generations suggests that the 30,000 islands that this area is famous for, were formed when Kitchikewana – a giant wendigo (spirit) – had his heart broken when Wanakita turned down his marriage proposal. He tore up the bottom of the bay with his bare hands and in anger, flung the mud and stones at the departing canoe of his true love. The isolated bays and anchorages we know today were formed when all that mud and rock finally came to rest, and over time, have been carved out by the wind and waves. While I'm not sure if it's true or not, I do know that the legend makes a much more compelling campfire story than explaining

how at the end of the ice age, the ice retreated and carved out the landscape.

Amongst the 30,000 islands that make this watery playground a boaters dream come true, you could spend a weekend in every one of the different anchorages for a lifetime and still not see them all. In the process however you'd no doubt find a few of your favourites, just as we have. Lost Bay, Indian Harbour, the Bad River, Twelve Mile Bay, Wreck Island or the Moon River all bring back memories of a busy summer's day chock full of fun, and relaxing evenings of stargazing from the bow.

Starting at the bottom of Georgian Bay in either Midland or Penetanguishene, you can cruise west up the eastern shore of the Bruce Peninsula in relatively open water but protected from the prevailing westerly winds. Marina hop as you visit such towns as Wasaga Beach, Thornbury, Collingwood, Owen Sound, Wiarton and Tobermory. The Fathom Five Provincial Park at Tobermory is a scuba divers dream with the many wrecks being very well preserved by the cold fresh water. Or tuck into Colpoy's Bay, Melville Sound or Isthmus Bay and swing on the hook. Don't miss the miles of sandy beaches at Wasaga Beach, Giant's Tomb (Kitchikewana's final resting place – hence the hump in the islands geography) or Awenda Provincial Park.

Heading up the east side of the bay from Midland, Beausoleil Island is home to the Georgian Bay Islands National Park and a fabulous summer playground for boaters. Beausoleil is the largest of the 59 islands marked in grey on the charts that comprise the Georgian Bay Islands National Park.

With a multitude of anchorages and docks with shore based campsites, everyone can enjoy the hiking trails, beaches and swimming no matter how large or small your boat is.

A few nautical miles to the east lies the small towns of Victoria Harbour and Port McNicoll and the deep water port of the former CP Railway where the S.S. Keewatin is now moored and open for daily tours in season.

Continuing north up the Small Craft Route you'll pass through Honey Harbour. This is perhaps some of the busiest water in Canada each weekend, but many still take time out to boat over to the outdoor Cognashene Community Church on the rocks in the Freddy Channel for an interdenominational Sunday service.

Your next community north is Sans Souci (don't forget to stop for provisions or ice cream at the store at the south end, or a fresh pickerel dinner at

Every community along the shores of Georgian Bay celebrates and emphasizes their waterfront. There are festivals and events nearly every weekend, so check out the websites of the area you're planning to visit and include some time ashore in your plans.

COLLINGWOOD - www.town.collingwood.on.ca

GEORGIAN BAY FOREVER - <https://georgianbayforever.org>

HEART OF GEORGIAN BAY - www.gbay.ca

KILLARNEY - www.municipalityofkillarney.ca

MEAFORD - www.meaford.ca

MIDLAND - www.midland.ca

OWEN SOUND - www.owensound.ca

PARRY SOUND - www.parrysound.ca

PENETANGUISHENE -
www.penetanguishene.ca

SANS SOUCI - www.ssca.info

SOUTHERN GEORGIAN BAY -
www.southerngeorgianbay.ca

SS KEWATIN - www.sskeewatin.com

WASAGA BEACH - www.wasagabeach.com

Henry's) and to the east lies the Massassauga Provincial Park with hundreds of anchorages to disappear into for a week at least. Take a scoot up the Moon River in your dinghy and drop a line to catch one of the huge variety of fish you'll find below the surface.

Just past Amanda Island, head west up the Long Sault and Wabauno Channels, or enter the South Channel and soon reach the town of Parry Sound. Several marinas are within walking distance of a great little town with everything you need to re-provision for the next leg of your journey.

Just west lies Killbear Provincial Park and a huge horseshoe shaped beach around the popular anchorage that's a family favourite – perhaps because of the jumping rocks at Harold's Point. Further north you'll cruise into Shebeshekong Channel and the Shawanaga Inlet enroute to Pointe au Baril where it's worth it to tour the lighthouse and pick up some fresh baking (call ahead to order). Docking is available to take a few photos around the big anchor, or cruise into the inlet that leads to a series of small bays, coves and islands. Four marinas are located throughout this area that mainly service cottage boaters.

A little further north, at the end of Byng Inlet, lies the town of Britt. The town features restaurants, grocery-and more stores, and an LCBO/ Beer Store. Both marinas welcome transient boaters, and one has three

trained service mechanics (in case you've found a rock or two with your prop while gunk-holing). There are even convenient campsites along the shoreline. If you're into fishing, arrangements for guiding services for pike, bass, walleye are available as well. If looking for your own private paradise, several places are available to set up anchorages to just relax for a day or more.

Now you're really starting to get into an adventure and slip away into some very secluded and stunning beautiful anchorages – Black Bay, The Bustard Islands, The Bad River Channel – so make sure your tanks are full of gas as you head out. Entering Beaverstone Bay and cruising down the Philip Edward Island Channel you'll be in the shadow of the LaCloche Mountains (that's white rock not snow on top) enroute to the most northerly town on the bay Killarney.

Much of this area is uninhabited Crown land islands (remember to respect the rights of private landowners – and with this much choice that should never be a problem). Once you've anchored your boat, the opportunities to explore by dinghy, canoe or kayak are nearly limitless and the wildlife you'll see as you quietly poke around the corner and duck into the next bay is stunning so keep your camera ready.

Killarney is an amazing and friendly town with services, restaurants and accommodations in case you want to get off the boat. The provincial park is nearby and a stop in Killarney wouldn't be complete without a visit to the famous Herbert Fisheries chip truck next to the LCBO for some incredible fresh or smoked Georgian Bay fish.

Georgian Bay is a boaters' dream – at once breathtakingly beautiful and challenging to navigate – you'll need your charts to stay on course and to gunkhole into a new unmarked cove that you just might have all to yourself. Feel free to name it as your own and come back again next summer.
~ Brad Roberts

EVERYTHING YOU LOVE ABOUT BOATING

FOLLOW US ON

POWER
BOATING CANADA

www.powerboating.com

/powerboatingcanada

/powerboatingcan

/powerboatingcanada

/powerboatingcanada

Georgian Bay and Area

This map not to be used for navigation.
Nautical Charts Protect Lives, Property and the Marine Environment

Basemap data source:
© Natural Resources Canada. All rights reserved.

Keeping our waterways clean starts with all of us!

Take the Clean Boater Pledge now!

Visit boatingontario.ca

Boating
Ontario

FUEL	FOOD	DOCKAGE	CLEAN MARINE	SALES	REPAIRS	RENTALS	TRANSIENT	FUEL	LAUNCH RAMP	FOOD	DRAFT	DOCKAGE	PUMPOUT	SHORE POWER	LIFT BY TONS
G - Gas D - Diesel P - Propane	R - Restaurant S - Snack Bar V - Variety B - Beer Store	L - Liquor Store G - Grocery I - Ice W - Water	M - Mobile D - Dryland ★ Boating Ontario Dealer												
BRITT															
47 Wright's Marina Ltd. 1624 Riverside Drive Britt POG 1A0 Graham Lacey 705-383-2295 45 46.00 85 35.00 www.wrightsmarina.on.ca info@wrightsmarina.on.ca				↓	↓	↓	↓	GDP	↓	RGV	15	100	↓	↓	20
COLDWATER															
28 Big Chute Marina Ltd. 1881 White Falls Road, R.R. #1 Coldwater LOK 1E0 Kelly Stewart 705-756-2641 www.bigchutemarina.ca info@bigchutemarina.ca					↓	↓		GP	↓	RGSV	25	105	↓	↓	10
89 Kennetic Speed and Marine Box 355 Coldwater LOK 1E0 Mike Kenning 705-790-3164 www.kenneticspeedandmarine.com ksmfarms@amtelecom.net												D			9
93 The Boat Warehouse Georgian Bay 101 Coldwater Road, P.O. Box 130 Coldwater LOK 1E0 Dennis Reinsch 705-686-3615 www.theboatwarehousegeorgianbay.com dennis@theboatwarehouse.com				↓	↓							D			
COLLINGWOOD															
Jack Pady Marine Inc. 20 Jeffreys Way Collingwood L9Y 0J4 Jack Pady 705-529-1828 www.jackpadymarine.com jack@jackpadymarine.com				↓											
1 Southwinds Marine Inc. 200 Mountain Road, Unit 2 Collingwood L9Y 4V5 Mike Leblanc 705-445-7638 44 30.56 80 13.91 www.southwindsmarine.com mike@southwindsmarine.com				↓	↓	↓		GD	↓	R	7	130	↓	↓	25
DUNCHURCH															
81 Dunchurch Marina 11 Marina Drive Dunchurch POA 1G0 Trevor Mallalieu 705-389-9900 45 38.49 79 51.16 www.dunchurchmarina.ca info@dunchurchmarina.ca								G	↓	RBGLSV		16			
HONEY HARBOUR															
3 Bayview Marine Resort 387 Baxter Loop Road, Box 310 Honey Harbour POE 1E0 John Altenburger 705-756-2482 www.bayviewmarine.ca info@bayviewmarine.ca				↓	↓	↓	↓	G	↓		6	125	↓		12
82 Brandy's Cove Yachting Centre Inc. P.O. Box 81, 105 Brandy Island Road Honey Harbour POE 1E0 Shayne Ronald 705-756-9900 44 51.23 79 48.851 www.brandyscove.com admin@brandyscove.com					↓		↓		↓		14	120	↓	↓	40
55 Georgian Bay Landing 91 Toby's Rd. Box 125 Honey Harbour POE 1E0 David Wingfelder & Denise Shelly 705-756-2495 gblanding@bellnet.ca					↓			G	↓		5	170			5

4 Honey Harbour Boat Club's Marina	P.O. Box 38, 2709 Honey Harbour Road Honey Harbour POE 1E0 Curtis Sallows 705-756-2411 44 50.4 80 49 www.hhbc.ca info@hhbc.ca		↓			GP	↓	RBGLSV	8	150	↓		6
2 Nautilus Marina	Box 39, 2755 Honey Harbour Road Honey Harbour POE 1E0 Stephen Denington 705-756-5534 www.nautilusmarina.ca s.denington@nautilusmarina.ca		↓	↓	GDP	↓	RGLSV	15	255	↓	↓		15
5 Paragon Marina Inc.	P.O. Box 98, 114 Picnic Island Road Honey Harbour POE 1E0 Ben Rugman 705-756-2402 44 51.855 79 49.299 www.paragon-marina.com info@paragon-marina.com		↓	↓	G	↓	RBGLSV	8	220	↓	↓		30
6 Picnic Island Resort Ltd.	P.O. Box 58, Baxter Road West Honey Harbour POE 1E0 Jason Greenway 705-756-2421 www.picnicisland.com info@picnicisland.com			↓			↓	GSV	10		↓		
33 South Bay Cove Yacht Haven Inc.	375 South Bay Road Honey Harbour L0K 1S0 Lindsay Mackend 705-756-3333 44 52.112 79 46.848 www.southbaycove.com admin@southbaycove.com		↓	↓	GDP	↓	RV	8	140	↓	↓		35
7 Village Marina Limited	2762 Honey Harbour Road Honey Harbour POE 1E0 Philip Langley 705-756-2706 www.villagemarina.ca vmlhh@sympatico.ca		↓	↓	GP	↓	RBGLS	5	80	↓			
LION'S HEAD													
8 Lion's Head Marina	1 Dock Street Lion's Head N0H 1W0 Ted Phillips 519-793-4060 45 00.00 81 15.00 www.northbrucepeninsula.ca lhmarina@eastlink.ca			↓	GD	↓	RBGLSV	16	200	↓	↓		40
MACTIER													
11 Moose Deer Point Marina	1068 Marina Road, Box 30 Mactier P0C 1H0 Frank Ingrassia 705-375-5155 www.moosedeerpointmarina.com info@moosedeerpointmarina.com		↓		GP	↓	GV	6	244	↓	↓		20
MEAFORD													
13 Cliff Richardson Boats Ltd.	103 Bayfield Street Meaford N4L 1N4 Brian Laporte 519-538-1940 44 36.76 80 35.30 www.meaford.com richboats@bellnet.ca		↓		GD	↓	RGLSV	6	25	↓	↓		35
12 Meaford Harbour	21 Trowbridge Street West Meaford N4L 1A1 Rod Willis 519-538-1060 ext 1401 44 36.06 80 35.01 www.meaford.ca harbour@meaford.ca			↓		↓	RGLSV	8	195	↓	↓		
97 Shore Power Services	245350 Side Road 22 Meaford N4L 1W5 Jeff Woodhouse 519-377-1035 www.shorepowerservices.com jeff.shorepowerservices@gmail.com		↓							D			
MIDLAND													
14 Bay Port Yachting Centre	Box 644, 156 Marina Park Avenue Midland L4R 4P4 Ken MacDonald, CMM 705-527-7678 44 45.06 79 53.09 www.bayportyc.com kmacdonald@mlmarinas.com		↓	↓	↓	GD	↓	RBGLSV	10	668	↓	↓	75

FUEL	FOOD	DOCKAGE	CLEAN MARINE	SALES	REPAIRS	RENTALS	TRANSIENT	FUEL	LAUNCH RAMP	FOOD	DRAFT	DOCKAGE	PUMPOUT	SHORE POWER	LIFT BY TONS
G - Gas D - Diesel P - Propane	R - Restaurant S - Snack Bar V - Variety B - Beer Store	L - Liquor Store G - Grocery I - Ice W - Water	M - Mobile D - Dryland ★ Boating Ontario Dealer												
16 Central Marine 171 Midland Avenue, Box 5 Midland L4R 4K6 Peter Morrow 705-526-4251 44 45 06 79 53 24 www.centralmarine.ca sales@centralmarine.ca				↓	↓		↓	G	↓	RGLSV	12	97	↓	↓	15
42 The Corporation of the Town of Midland 575 Dominion Avenue Midland L4R 1R2 Shawn Berriault 705-526-4275 44 45 177 N 79 53.350 W www.midland.ca info@midland.ca							↓		↓	RBGSV	25	60		↓	
17 Wye Heritage Marina 3282 Ogden's Beach Road, P.O. Box 99 Midland L4R 4K6 Steve Goddard 705-526-0155 44 44.57 79 51.34 www.wyeheritage.ca sgoddard@wyeheritage.ca					↓		↓	GD	↓	R	9	800	↓	↓	50
56 Factory Recreation Box 85, 347 Cranston Crescent Midland L4R 4K6 Doug Sagan 705-526-2248 www.factoryrecreation.com cfactory@csolve.net				↓	↓					R		D			
96 Pride of Georgian Bay 156 Marina Park Avenue Midland L4R 4P4 Dean Tremain 800-991-3006 www.pridemarinegroup.com pridecustomercare@pridemarinegroup.com				↓											
NOBEL															
18 Killbear Marina (1984) Ltd. 31 Pengally Bay Road, R.R. #1 Nobel P0G 1G0 Will Reichenbacher 705-342-5203 45 21.30 80 14.30 www.killbearmarina.ca info@killbearmarina.ca					↓			GDP		RGV	6	180	↓	↓	35
OWEN SOUND															
19 Georgian Shores Marina P.O. Box 934, 195 24th Street West Owen Sound N4K 6H6 Mike Day 519-371-3999 44 35.27 80 56.55 www.georgianshoresmarina.com mike.day@georgianshoresmarina.com					↓		↓	GD	↓	RV	10	450	↓	↓	20
PARRY SOUND															
10 Georgian Bay Marina 99 Rose Point Road, P.O. Box 534 Parry Sound P2A 2X5 Laurie Moore 705-746-9559 www.georgianbaymarina.ca georgianbaymarina@gmail.com					↓	↓		G	↓	R	7	70	↓	↓	
43 Glenn Burney Marina Box 184, 25 Glenn Burney Road Parry Sound P2A 2X3 Kirk Hammond 705-746-6215 www.glennburneymarina.com info@glennburneymarina.com				↓	↓			G	↓	S	18	230		↓	12
92 Holiday Cove Marina 13 Rose Point Road Township of Seguin P2A 1T4 Wayne Daub 705-746-2250 45 19.33 80 01.59 www.thearchipelago.on.ca wdaub@holidaycovemarina.ca								G	↓		22	100			

65 Moon River Marine 714 Healey Lake Road, Box 109 Mactier POC 1H0 Chris Holmes 705-375-2342 45 14 06 79 98 06 www.moonrivermarine.ca accounts@moonrivermarine.com		↓	↓				GDP	↓	BLV	5	155	↓		15
21 Parry Sound Marine 51 Great North Road Parry Sound P2A 2N9 Kelly Krist 705-746-5848 45 19 08 80 02.52 www.parrysoundmarine.com psmarine@cogeco.ca			↓				GP	↓	GV	12	200	↓	↓	8
50 Point Pleasant Marina Limited Box 85, 32 Point Pleasant Road Parry Sound P2A 2X2 Drew & Sherry Lichtenheldt 705-746-9671 45 2 80 0 www.ppml.co info@ppml.co			↓				GP	↓	V	30	205	↓	↓	10
22 Sound Boat Works Ltd. P.O. Box 190 Parry Sound P2A 2X3 Gerry Shipman 705-746-2411 45 19 75 80 02.15 www.soundboatworks.com info@soundboatworks.com			↓				GD	↓		10	90	↓	↓	30
70 Wasauksing Marina P.O. Box 250 Parry Sound P2A 2X4 Robert Tabobandung 705-746-7212 www.wasauksingmarina.ca marina@wasauksing.ca			↓				GP	↓	RV	15	80		↓	
20 Big Sound Marina P.O. Box 394, 1 Bay Street Parry Sound P2A 2X4 George Stivrins 705-746-7642 45 20.13 80 2.24 www.bigsoundmarina.com info@bigsoundmarina.com						↓			RLV	18	128	↓	↓	
77 Rosseau Road Powersport and Marine Ltd. 25 Blackstone Crane Lake Road Seguin P2A 2W8 Wm. B. Park 705-378-5217 www.rosseauroad.on.ca bill@rosseauroad.ca			↓								D			2
PENETANGUISHENE														
24 Bay Moorings Marina 1-200 Fox Street Penetanguishene L9M 1E7 Taidgh Marshall 705-549-6958 44 45.09 79 56.06 www.baymoorings.com tmarshall@baymoorings.com		↓	↓		↓		GD	↓	RBGL	12	358	↓	↓	55
25 Beacon Bay Marina 1-37 Champlain Road Penetanguishene L9M 1S1 Scott Cain, CMM 705-549-2075 44 46.017 79 56.954 www.parkbridgemarinas.com scain@beaconbaymarina.com			↓				GD	↓	V	10	321	↓	↓	50
26 Dutchman's Cove Marina 222 Fox Street Penetanguishene L9M 1E7 Robert Green 705-549-2641 44 47.5 79 56.0 www.dutchmanscovemarina.on.ca dutchmanscovemarina@rogers.com			↓		↓		↓		R	6	145	↓	↓	30
71 Harbour West Marina Ltd. 319 Champlain Road Penetanguishene L9M 1S3 Nyssa Kathwaroon 705-549-9378 www.harbourwestmarina.ca nyssa@harbourwestmarina.ca		↓	↓					↓		5	160	↓	↓	15
27 Hindson Marina Inc. Box 5025, 79 Champlain Road Penetanguishene L9M 2G2 Kelly Hindson 705-549-2991 44.770975 79 544827 www.hindsonmarina.com dockage@hindsonmarina.com			↓		↓		GD	↓	SV	8	450	↓	↓	50
61 Historic Port of Penetanguishene 10 Robert Street West, P.O. Box 5009 Penetanguishene L9M 2G2 Harbour Master 705-549-7777 45 80 www.penetanguishene.ca harbourmaster@penetanguishene.ca					↓			↓	RBGLSV	15	109		↓	

FUEL	FOOD	DOCKAGE	CLEAN MARINE	SALES	REPAIRS	RENTALS	TRANSIENT	FUEL	LAUNCH RAMP	FOOD	DRAFT	DOCKAGE	PUMPOUT	SHORE POWER	LIFT BY TONS
G - Gas D - Diesel P - Propane	R - Restaurant S - Snack Bar V - Variety B - Beer Store	L - Liquor Store G - Grocery I - Ice W - Water	M - Mobile D - Dryland ★ Boating Ontario Dealer												
52 Northwest Basin Marina (2010) Inc. 579 Champlain Road Tiny L9M 0C2 Al Scott 705-549-2655 www.nwbmarina.com office@nwbmarina.com					↓		↓		↓	GV	8	100	↓	↓	20
15 Georgian Harbour Yacht Sales Inc. 1-37 Champlain Road Penetanguishene L9M 1S1 Gerry Zidner 705-333-0741 www.georgianharbouryachtsales.com gerry@georgianharbouryachtsales.com															
98 Minty's Marine Service Inc. 555 Champlain Road Tiny L9M 0C2 Andy Duquette 705-549-5490 www.mintysmarineservice.com admin@mintysmarineservice.com					↓		↓				10	32		↓	5
POINTE AU BARIL															
67 Beacon Marine Ltd. P.O. Box 9 Pointe au Baril P0G 1K0 Lorne Goodwin 705-366-2394 45 35.592 80 22.72 www.beaconmarineltd.com beacon@xplornet.com				↓	↓			G	↓	SV	5	80			8
48 Desmasdons Boat Works P.O. Box 70, 18 Desmasdon's Road Pointe au Baril P0G 1K0 Tonia Blenkarn 705-366-2581 www.desmasdons.com tonia@desmasdons.com				↓	↓	↓		GP	↓	V	10	140			8
49 Payne Marine Ltd. 59 Paynes Road, Box 249 Pointe au Baril P0G 1K0 Mark Payne 705-366-2296 45 35.13 80 24.60 www.paynemarine.com sales@paynemarine.com				↓	↓	↓		GP	↓	V	20	110			9
PORT SEVERN															
29 Driftwood Cove Marine Resort Inc. 93 Port Severn Road, Box 264 Port Severn L0K 1S0 Brian & Cathy Pugliese 705-538-2502 44 48.13 79 43.33 www.driftwoodcove.com info@driftwoodcove.com						↓			↓	RGV	5	85	↓	↓	
32 Wawautosa Trading Post 169 Crooked Bay Road Port Severn L0K 1S0 Brian & Steven Skalitzy 705-756-2681 44 92 79 767 www.wawautosa.ca info@wawautosa.ca				↓	↓			GP	↓	GV	4	120			2
30 Starport Severn Box 95, 2658 Kelly's Road Port Severn L0K 1S0 Mark Lariviere 705-538-2975 44 48.20 79 43.18 www.starportmarina.com severn@starportmarina.net				↓	↓			GDP		RGSV	6	100	↓	↓	25
THORNBURY															
78 Thornbury Harbour 41 Bruce Street North Thornbury N0H 2P0 Ryan Gibbons 519-599-3131 ext 330 44 34.00 80 27.017 www.thebluemountains.ca/thornbury-harbour.cfm rgibbons@thebluemountains.ca							↓	GD	↓	RLSV	10	250	↓	↓	

**POWER BOATING CANADA /
POKER RUNS AMERICA**

2018 TOUR

SANCTIONED BY

PHOTO BY DAVID CARLASCIO

1.800.354.9145 ext: 252

email: coordinator@pokerrunsamerica.com

WWW.POKERRUNSAMERICA.COM

**CAPE CORAL / FT. MYERS
SEASON OPENER**

MARCH 8 - 9

**ALEXANDRIA BAY
1000 ISLANDS POKER RUN
JULY 6 - 7**

**SAULT STE. MARIE
PRESIDENTS CUP CAN/AM POKER RUN
JULY 27 - 29**

**1000 ISLANDS (Kingston, ON)
CAN/AM POKER RUN
AUGUST 17 - 18**

**ROCK THE BAY POKER RUN
AUGUST 24 - 25
CROWNING KING OF THE CHESAPEAKE**

**HEAD TO HEAD
SHOOTOUT
& POKER RUN WEEKEND (Gananoque, ON)
SEPTEMBER 5 - 9
Boat Demos, Races, Exhibits & Live Entertainment**

FUEL	FOOD	DOCKAGE	CLEAN MARINE	SALES	REPAIRS	RENTALS	TRANSIENT	FUEL	LAUNCH RAMP	FOOD	DRAFT	DOCKAGE	PUMPOUT	SHORE POWER	LIFT BY TONS
G - Gas D - Diesel P - Propane	R - Restaurant S - Snack Bar V - Variety B - Beer Store	L - Liquor Store G - Grocery I - Ice ★ Boating Ontario Dealer	M - Mobile D - Dryland												
31 Windward Yacht Sales.com P.O. Box 490 Thornbury N0H 2P0 Ron Vande Beek 416-574-3433 www.windwardyachtsales.com ron@windwardyachtsales.com				↓											
TOBERMORY															
36 Tobermory Harbour 56 Lindsay Road 5, R.R. #2 Lion's Head N0H 1W0 Carla Watson, Harbour Master 519-793-3522 45 15.60 81 40.15 www.northbrucepeninsula.ca tobharb.nbp@amtelecom.net								GD	↓	RGSV	12	75	↓	↓	60
VICTORIA HARBOUR															
37 Queen's Cove Marina Box 333, 67 Juneau Road Victoria Harbour LOK 2A0 John Swick 705-534-4100 44 45.23 79 47.08 www.queenscovemarina.com john@queenscovemarina.com					↓		↓	GD	↓	RBGLSV	10	310	↓	↓	40
99 Georgian Bay Yamaha Leisure & Marine 15288 Hwy 12, P.O. Box 771 Victoria Harbour LOK 2A0 Nancy & Bernie Bianchi 888-376-7517 www.gbayyamaha.com georgianbayyamaha@gmail.com				↓	↓					RGS		D			5
34 Westwind Yacht Sales Canada Box 117 Port Severn LOK 1S0 Brenda Flower 705-528-9979 www.westwindyachtscanada.com westwind@csolve.net				↓											
WAUBAUSHENE															
39 Marsh's Waubaushe Marina Box 158, 5 Duck Bay Road Waubaushe LOK 2C0 Michael Gouett 705-538-2285 www.marshsmarina.com marshsmarina@hotmail.com				↓	↓	↓			↓		6	100			
84 Pier 69 Marina 10 Duck Bay Road, P.O. Box 310 Waubaushe LOK 2C0 Bill Hu 705-538-2867 44 45.45 79 42.186 www.pier69marina.ca billhu7@yahoo.ca				↓	↓	↓		G	↓	S	6	65		↓	15
WIARTON															
41 Wiarton Marina Ltd. Box 1270, 827 Bayview Street Wiarton N0H 2T0 Jeff Hammill 519-534-1301 44 45.00 81 07.70 www.wiartmarina.ca info@wiartmarina.ca				↓	↓		↓	GDP		RBGLSV	8	250	↓	↓	55