

Trip Planning Guide

· 2015 ·

**Hundreds of
Outfitters**

**Tips for
Taking Your
First Trip**

**Paddling
Destinations**

and more!

**The Ultimate Guide to Finding an Outfitter,
Planning Your Canoe Trip and More**

Canoeing.com Recommends:

Meet some of our partners—they'd love to help you plan your next trip, online or at the show:

American Canoe Association (ACA)	NovaCraft Canoe
Bearskin Wilderness Outfitters	Pakboats
Becoming a Boundary Waters Family	Professional Paddlesports Association (PPA)
Bending Branches	Piragis Northwoods Outfitting
Boundary Waters Journal	Quetico Superior Foundation
Brule River Canoe Rental	Red Lake Outfitters
Canoe Country Outfitters	Rob Kesselring Books
Clear Waters Outfitting	Rutabaga Paddlesports
Cliff Jacobson Books and Media	Sawbill Outfitters
Ely Outfitting Company	Sawtooth Outfitters
Frost River Gear	Seagull Outfitters
Goldseekers Outfitting	ShopCanoeing.com
Grand Marais Hotels	Spirit of the Wilderness Outfitters
Gunflint Greenup	The Original Bug Shirt Company
Jack's Canoe Rental	The Roastery Coffee
Jordan's Outfitters	The Wabakimi Project
Mitchell Paddles	Tuscarora Lodge and Outfitters
Midwest Mountaineering	Urban Boatbuilders
Moose Track Adventures	Wabakimi Canoe Outfitters and Eco Lodge
Nighthawk Canoes	Wilderness News
North House Folk School	Williams and Hall Outfitters
NorthWest Canoe	Winding Rivers Canoeing
	Woodland Caribou Provincial Park

Trip Planning Guide

What's Inside:

- 4 Getting Started
- 5 Beginner Paddler FAQ
- 6 Gear Checklist
- 7 Why Use an Outfitter?
- 8 Last-minute Gear Tips
- 9 Outfitters Directory
- 10 The Boundary Waters
- 16 Tips for Boundary Waters Trips
- 17 Quetico Provincial Park
- 18 Minnesota Rivers & Streams
- 20 Wisconsin Rivers & Streams
- 23 Getting Your Canoe Ready to Go
- 24 Woodland Caribou Provincial Park
- 26 Wabakimi Provincial Park
- 27 Eastern Manitoba
- 28 Before You Rent a Canoe
- 29 Michigan
- 30 Illinois & Missouri
- 31 Trail Notes

we heart paddling!

Stop by the Canoeing.com booth, or go online to grab some paddling love with our signature stickers.

A top-down view of a wooden compass with a white face and black markings, resting on a map. A yellow rope is coiled around the compass. The map shows various geographical features and a red scale bar.

Getting Started: Planning Makes Perfect

We all dream of the perfect trip—sunny, mosquito-free and water as smooth as glass. But even a weekend trip can bring rain, wind and (everyone’s favorite) bugs. There’s a lot to consider when planning a canoe trip, but a few simple questions will get your planning off to the right start:

Choosing a Destination Think about your group size, your combined skill level and your goals. Does your destination limit group size (in the BWCAW the maximum group size is 9)? Is the paddling suitable for the least experienced person in your group? If something went wrong, are you comfortable with the distance to help? Then look for shuttle services and outfitters to help you reach your destination.

Do you need a permit? Certain canoe-friendly areas like the BWCAW and Quetico Provincial Park require permits for entry. And you may need a Remote Area Border Crossing Permit if you’re paddling across international borders.

What to Pack If you’re using an outfitter they’ll provide a list of the gear you’ll need to bring, or check out our guide on page 6. Always remember extra food—appetites grow on the trail—and remember, everything you bring has to fit in a canoe and be carried over a portage. Prioritize your packing choices, and think light!

there’s more online!

www.canoeing.com/beginner/tripplanning

Canoe Trip FAQs

A few common questions answered courtesy of Sue and Andy Ahrendt from *Becoming a Boundary Waters Family* www.becomingaboundarywatersfamily.com

How do we get in and out of a canoe?

When shoving off, the person in front should get in first. Likewise, when landing, the person in front should get out first, stabilize or brace the canoe and remove the gear. If you pull the canoe up while a person or gear is still in the boat, the canoe can easily flip.

Can we take the kids canoe camping?

Yes! But they'll need your help, here are a couple of reminders: let kids paddle when they want to (expect them to get tired) and engage them in planning and map reading. Don't forget sunscreen and insect repellent, clothes with long sleeves and pants will help protect from scratches, insect bites and sun. Rain gear (and staying dry) is important – keep one set of clothes dry for emergencies. Always, always wear shoes, even when swimming. Have fun and be flexible, take time to explore together.

What's a portage?

A portage is a well-used, widely traveled path, often with clear people-footprints. If the path is narrow or overgrown, it usually isn't a portage. It may be a "false start" or a "moose path." Don't follow a trail that isn't obvious.

Who should be the navigator?

Everyone! In the evenings, take some time with your whole group to gather around the map and create a travel plan for the next day. Keep a relaxed and forgiving atmosphere so everyone can learn from each other's mistakes.

Canoe Trip Gear Checklist

Group Equipment

- Canoe
- Canoe chairs
- Canoe kit (bowline, tiedown line, anchor bag)
- Extra rope
- PFDs/life jackets
- Paddles (plus spare paddle)
- Thwart/bow bags
- Food pack (with rope and pulley)
- Portage packs
- Tents
- Tarps/ground cloths
- Campstove (tested)
- Camp saw/hatchet
- Collapsible water container
- Cooking pots/pans/coffee pot
- Cooking utensils
- Cups, silverware, plates
- Extra trash bags/baggies
- Fillet knife
- First aid kit
- Folding shovel
- Fuel for campstove
- Lightweight plastic cutting board
- Matches/lighter
- Paper towels
- Playing cards
- Scrubbrush/pad & dishsoap
- Toilet paper
- Meals/snacks/individually sealed packages
- Salt, pepper, spices
- Water filter or treatment tablets
- Compass/GPS
- Map(s)

Personal Gear

- Day pack
- Sleeping bag in stuff sack
- Sleeping pad
- Camp shoes
- Clean clothes for the trip home (in vehicle)
- Hat/gloves
- Jacket
- Pants
- Rain gear
- Shorts
- Shirts
- Socks (wool)
- Sweater/sweatshirt
- Swimsuit
- Sunglasses
- Wet shoes
- Wide-brimmed hat
- Book, pencil & paper
- Bug repellent/headnet
- Camera equipment
- Camp chair
- Camp towel
- Fishing gear/license
- Headlamp/flashlight
- Multi-tool/pocket knife
- Money for food, souvenirs, licenses, etc.
- Sunscreen/chapstick
- Toothbrush/toothpaste
- Water bottle

grab it online:

www.canoeing.com/checklist.pdf

Why Use an Outfitter?

Outfitters aren't just for beginners. They're the experts on their region, and whether you're new to paddling or planning the annual family vacation, working with an outfitter or guide gives you more than a stress-free trip.

If you're new to canoe tripping, and words like 'portage' and 'duffer' sound like a foreign language, an outfitter will take care of your worries and all the details—route planning, menus and gear lists—at surprisingly cost-effective rates.

And you'll get the inside scoop. Traveling to the BWCAW and want to know what it's like to paddle through the burn area? Outfitters can give you on the ground reports. They can also tell you which portages are hard to find, where the berries are in season and where the observant paddler might catch sight of wildlife.

Check out some of our favorite outfitters and look for the for Canoeing.com Recommended services!

Last-minute Gear Tips

Sometimes the wilderness throws you a curveball, check all your gear before departure to minimize those self-inflicted surprises.

Camp stoves:

- test the stove (always outside!)
- refill fuel bottles (dump out the old fuel, it doesn't burn well)

Tent check-up:

- a sheet of plastic cut to fit the tent floor and placed underneath will help you stay dry and protect the tent from wear and tear (just make sure to tuck the edges under the tent)
- set up the tent, check all poles and straighten any bent stakes (this is a great team building activity for new groups: setting up the tent without instructions)
- treat exposed tent seams with seam-sealer and lubricate zippers with ski wax

Other gear:

- replace batteries in headlamps, UV pens, etc. always bring an extra set of batteries
- backflush and/or replace water filters
- replace your matches—matchheads soften with age
- restock the first-aid kit
- untangle the lines on your tarp
- sharpen knives, saw, ax blades
- stow digital cameras, devices in waterproof bag or box
- put everything in your pack and try it on for weight
- if your boots are new, break them in before your first portage

get the gear

The Ultimate Canoeing Gear Guide:

Comparison shop over 4,000 products – carefully selected by our expert gearheads. Compare prices, weights, capacity, everything a paddler needs to know to make the right choice.

> www.canoeing.com/gear

Outfitters Directory

Photo courtesy Tuscarora Outfitters

THE BOUNDARY WATERS

The Boundary Waters Canoe Area Wilderness (BWCAW) along the Minnesota-Canada border spans 1 million acres with over 1,100 lakes. Since the passage of the BWCA Wilderness Act, this protected region has been preferred by canoeists and is the most popular wilderness area in the country. Even a brief visit promises natural beauty, glimpses of moose, loons, and serene island-studded lakes. From an easy-going day trip to a long and challenging trek, the Boundary Waters has something for every skill level.

There are 59 paddling entry points between Cook, Ely, Tofte, Isabella, and Grand Marais for your BWCAW adventures. Some entry points may change in 2012 as a result of the recent Pagami Creek Fire. Work with an outfitter in the town nearest to your preferred entry point for the most current information and best service.

more to explore

See Tips for Boundary Waters Trips on Page 16 and check out our web site for 'the ultimate' guide to your next BWCAW adventure.

> www.canoeing.com/destinations/bwca

Ely

Big Lake Wilderness Lodge
3012 Echo Trail, Ely, MN 55731
800-446-9080 www.biglakelodge.com

Boundary Waters Canoe Adventures
2700 Echo Trail, Ely, MN 55731
800-510-2947 www.boundarywaterscanoetrips.com

Canadian Border Outfitters
14635 Canadian Border Road, Ely, MN 55731
800-247-7530 www.canoetrip.com

Canadian Waters, Inc.
111 East Sheridan Street, Ely, MN 55731
800-255-2922 www.canadianwaters.com

Canoe Country Outfitters

Paddle and portage from lake-to-lake and explore the same routes that the Chippewa Indians and French-Canadian Voyageurs traveled years ago. Offering camping and fishing trips, we offer the very best in

food supplies, canoes, and camping equipment rentals for a safe, exciting and memorable time. Offering quality canoe trips since 1946!
629 E Sheridan Street, Ely, MN 55731
800-752-2306 www.canocountryoutfitters.com

Cliff Wold's Outfitting
1731 E Sheridan, Ely, MN 55731
800-777-8546 www.cliffwolds.com

Deer Ridge Resort & Outfitting
444 Fernberg Road, Ely, MN 55731
800-382-2041 www.deeridgesresort.com

Echo Trail Outfitters & Resort
2239 Echo Trail, Ely, MN 55731
888-811-3156 www.echotrailoutfitters.com

Ely Outfitting Company
1321 E. Sheridan St. Ely, MN 55731
218-343-7951 www.elyoutfittingcompany.com

Jasper Creek Guide Service, Inc.
14295 Canadian Border Road, Ely, MN 55731
218-365-3239 www.jaspercreek.com

John Herrick's Smallmouth Trips
PO Box 697, Ely, MN 55731
800-241-1975 www.smallmouthtrips.com

Jordan's Canoe Outfitters

Experience our unparalleled outfitting services for wilderness fishing and canoe trips in the Boundary Waters and Quetico Park. From the moment you arrive, your trip is our top priority.

Accommodations and breakfast before your trip are always complimentary, and shuttle service is available from Minneapolis and Duluth. 1701 Highway 1, Ely, MN 55731 800-644-9955
www.jordansoutfitters.com

Kawishiwi Lodge & Outfitters
318 Fernberg Road, Ely, MN 55731
218-365-5487 www.elyresorts.com

Lady Bug Lodge and Canoe Outfitters
2279 Grant McMahan Road, Ely, MN 55731
866-200-8400 www.ladybug-lodge.com

LaTourell's Resort & Outfitters
PO Box 239, Ely, MN 55731
800-365-4531 www.latourells.com

Moose Track Adventures

Ely's premier Outfitter and Guide Service—Worry free trips with a lifetime of memories. We are known for personalized service, guide tested gear, Kevlar canoes and tasty food.

We specialize in partial and fully outfitted canoe trips into the BWCA Wilderness and Quetico Park. We also offer professional licensed guides who will plan each trip to your interests and abilities. Our expertise includes fishing, fly-fishing and eco-tourism trips in the BWCAW and Quetico. 593 Kawishiwi Trail, Ely, MN 55731 800-777-7091 www.moosetrackadventures.com

North Country Canoe Outfitters
4743 Kawishiwi Trail, Ely, MN 55731
800-552-5581 www.boundarywaters.com

Outdoor Adventure Canoe Outfitters
PO Box 576, Ely, MN 55731
800-777-8574 www.bwcaoutfitters.com

Packsack Canoe Trips & Log Cabin
PO Box 780, Ely, MN 55731
800-365-3788 www.packsackcanoetrips.com

Piragis Northwoods Outfitters
105 N Central Ave, Ely, MN 55731
800-223-6565 www.piragis.com

River Point Resort & Outfitting
12007 River Point Road, Ely, MN 55731
800-456-5580 www.riverpointresort.com/bwca.htm

Smitty's on Snowbank
14564 Snow Lodge Road, Ely, MN 55731
800-950-8310 www.smittys-on-snowbank.com

Spirit of the Wilderness Outfitters

Spirit of the Wilderness, a world-class canoe outfitter, provides sumptuous meals, light-weight canoes, high quality equipment, bait/tackle, retail outdoor clothing, gifts and more. Providing services for groups, solo travelers and fly-

ins for the BWCA and Quetico Parks.
2030 East Sheridan Street, Ely, MN 55731
800-950-2709 www.elycanoetrips.com

The Moose Bay Co.
Moose Lake Outpost 697, Ely, MN 55731
218-365-6285 www.moosebay.com

Timber Trail Lodge & Outfitters
629 Kawishiwi Trail, Ely, MN 55731
800-777-7348 www.timbertrail.com

Voyageur North Outfitters, Inc.
1829 E. Sheridan Street, Ely, MN 55731
800-848-5530 www.vnorth.com

Wilderness Outfitters
1 East Camp Street, Ely, MN 55731
800-777-8572 www.wildernessoutfitters.com

Williams and Hall Wilderness Outfitters

14694 Vosburgh Road, Ely, MN 55731
800-322-5837 www.williamsandhall.com

THE ULTIMATE GUIDE
CANOEING.COM
REV. 1999

Find deals on
canoe trips and
lodging

[www.canoeing.com/marketplace/
outfitterslodging/](http://www.canoeing.com/marketplace/outfitterslodging/)

Grand Marais/Gunflint Trail

Bearskin Wilderness Outfitters

The eastern most outfitters in the BWCAW, we serve both the Gunflint and Arrowhead Trail entry points. As a small outfitter, we take pride in being able to provide for each group's personal needs. Located on East Bearskin Lake we can provide shuttle service, overnight lodging and partial or full outfitting services. 124 E Bearskin Road, Grand Marais, MN 55604 800-338-4170
www.bearskinwildernessoutfitters.com

Bear Track Outfitting Co.

2011 W Hwy 61, Grand Marais, MN 55604
 800-795-8068 www.bear-track.com

Boundary Country Trekking

11 Poplar Creek Drive, Grand Marais, MN 55604
 800-322-8327 www.boundarycountry.com

Clearwater Canoe Outfitters and Lodge

774 Clearwater Road, Grand Marais, MN 55604
 800-527-0554 www.canoebwca.com

Gunflint Northwoods Outfitters

143 S Gunflint Lake, Grand Marais, MN 55604
 888-226-6346 www.gunflintoutfitters.com

Hungry Jack Outfitters and Cabins

318 S Hungry Jack Road, Grand Marais, MN 55604
 800-638-2922 www.hjo.com

Nor'Wester Lodge & Canoe Outfitters

7778 Gunflint Trail, Grand Marais, MN 55604
 800-992-4386 www.norwesterlodge.com

Rockwood Lodge & Outfitters

50 Rockwood Road, Grand Marais, MN 55604
 800-942-2922 www.rockwoodbwca.com

Seagull Canoe Outfitters

12208 Gunflint Trail, Grand Marais, MN 55604
 218-388-2216 www.seagulloutfitters.com

Tuscarora Lodge & Canoe Outfitters

Canoe Outfitting & Housekeeping Cabins on Round Lake

Boundary Waters & Quetico Trips from the Gunflint Trail

www.tuscaroracanoes.com • 1-800-544-3843

Tuscarora Lodge and Outfitters

Tuscarora is a pristine wilderness retreat located in the heart of canoe country on the historic Gunflint Trail. Serving the BWCAW and Quetico Park for over 73 years, we offer unlimited opportunities for your canoe adventures.

Whether you are an advanced wilderness tripper or novice paddler, let us tailor a canoe trip to suit your needs. 193 Round Lake Road, Grand Marais, MN 55604 1-800-544-3843 www.tuscaroracanoes.com

Voyageur Canoe Outfitters
189 Sag Lake Trail, Grand Marais, MN 55604
888-226-6348 www.canoeit.com

Way of the Wilderness Canoe Outfitters
12582 Gunflint Trail, Grand Marais, MN 55604
800-346-6625 www.wayofthewilderness.com

Tofte/Isabella

Duane's Canoe Outfitters
3145 Hwy #21, Babbitt, MN 55706
800-729-2710 www.explorebwca.com

Sawbill Canoe Outfitters

The Boundary Waters Canoe Area Wilderness is a special place. Whether you are a beginner or an expert, we can help you have a successful canoe trip in Minnesota's famous BWCA Wilderness. For more than 50 years,

the Hansen family has been pleased to offer you cordial, personal service. 4620 Sawbill Trail, Tofte, MN 55615 218-663-7150 www.sawbill.com

Sawtooth Outfitters

7213 Hwy 61, Tofte, MN 55615 218-663-7643
www.sawtoothoutfitters.com

Canoe trips into the "paddle only" heart of the BWCA Wilderness.

info@sawbill.com 218-663-7150

www.sawbill.com

Cook, Orr/Crane Lake

Anderson's Canoe Outfitters
7255 Crane Lake Road, Crane Lake, MN 55725
800-777-7186 www.anderson-outfitters.com

Camp 40 Canoe Outfitters
7529 Bowser Court, Crane Lake, MN 55725
800-269-7377 [www.goplayoutdoors.com/
Member/Camp40/index.htm](http://www.goplayoutdoors.com/Member/Camp40/index.htm)

Vermilion River Cottages & Outfitters
PO Box 85, Cook, MN 55723
800-628-1438 www.vrcvacation.com

Zup's Fishing Resort and Canoe Outfitters
Crane Lake, Minnesota 55725
807-485-2492 www.zupsresort.com

International Falls

Northern Lights Resort
12723 Northern Lights Road, Lake Kabetogama,
MN 56669 800-318-7023
www.nlro.com

Falls Motel and Canoe Rental

2101 2nd Ave, International Falls, MN 56649
800-328-8435 www.fallsmotel.org

Voyageurs National Park boasts big water, amazing cliffs, and sapphire lakes — and since it's a national park, you'll find services like visitors' centers and campgrounds. Known for its houseboats, motors are allowed in Voyageurs, but the interior lakes are reserved only for canoes.

Explore more Voyageurs National Park canoe trips online:
> www.canoeing.com/destinations/voyageurs/

Photo courtesy nps.gov

Tips for Boundary Waters Trips

- In the Boundary Waters Canoe Area Wilderness, motors and visitors are restricted to help protect its unique landscape. Permits are required, and some entry points are so popular that reservations fill up months ahead.
- The Gunflint Trail, Ely, and Grand Marais, are the most popular jump-off points for Boundary Waters trips, but Tofte, Isabella, Cook, Orr, and Crane Lake can offer more opportunities for solitude.
- Can you travel on the Canadian side during a Boundary Waters trip? Yes, but you will need a passport and a remote border crossing permit.
- Canoe tripping is a great way to experience the wilderness, practice low impact camping so it can be enjoyed by future generations.

Explore:

www.canoeing.com/destinations/bwca

BWCAW ENTRY POINT GUIDE:

KEY: 1 Entry Point

● Jump-off Point

● Permit Pick-up

○ Paddle Only Entry Point designated for canoe and kayaks with access to overnight campsites.

⊕ Motor Allow Entry Point a motor boats overnight ca

Planning a Boundary Waters Trip?
 Check out our interactive entry point map for the BWCAW and click to reserve permits online!
 > www.canoeing.com/bwcamap/

QUETICO PROVINCIAL PARK

Quetico Provincial Park, in Ontario, Canada is a wilderness specifically for paddling: over one million acres of stunning aquamarine lakes and epic portages, with names like the Delahey Death March and Memory Lane. In Quetico you can travel for days without seeing another group, and finding a campsite is never a worry.

Find out more about the park at:
> www.canoeing.com/destinations/quetico/

Atikokan

Branch's Seine River Lodge Outfitters
PO Box 546, Atikokan, ON POT 1C0
807-949-2391 www.seineriverlodge.on.ca

Canoe Canada Outfitters
PO Box 1810, Atikokan, ON POT 1C0
807-597-6418 www.canoecanada.com

Eva Lake Resort & Outposts
PO Box 10, Atikokan, ON POT 1C0
800-382-4386 www.evalake.com/canoeOutfitting

Quetico North Outfitters
Hwy 11B, Block 699, Atikokan, ON POT 1C0
807-929-3561 www.queticonorth.com

Voyageur Wilderness Programme Ltd
PO Box 850, Atikokan, ON POT 1C0
807-597-2450 www.vwp.com

Thunder Bay

Canadian Quetico Outfitters
1184 Mountain Road, Thunder Bay, ON P7J 1C2
807-929-2177 www.cqo2000.com/cqo

Wild Waters Nature Tours & Expeditions Ltd.
176 Hilldale Road Thunder Bay, Ontario P7G 1Y8
807-583-2626 www.wabakimi.com/kayakshop.html

get the map!

Planning a Quetico Trip?

The park has released a new map, marked with portages, road access and topographic details.

BUY IT NOW:
www.shopcanoeing.com

MINNESOTA RIVERS & STREAMS

Minnesota may be known as the land of lakes, but also boasts many miles of rivers for canoeing. One of the easiest ways to start a river trip is to contact an outfitter in the region you'd like to paddle. Not only will they recommend a route, but they'll offer shuttle service and canoe and equipment rental.

Central MN

Above the Falls Sports
120 3rd Avenue North Minneapolis, MN 55401
612-825-8983 www.abovethefallssports.com

Clear Waters Outfitting Company

As Central Minnesota's Premier paddling and outdoor gear supplier, we rent canoes, kayaks & SUP boards, have various trips, do shuttling, offer kayak fishing, and have sales of quality brands like Wenonah, Current Designs,

Duluth Pack, and many more. 100 Pine Street, Clearwater, MN 55320 320-558-8123
www.cwoutfitting.com

Country Camping Tent & RV Park
Strike Blvd. NW & 277th Ave NW, Isanti, MN 55040
763-444-9626 www.country-camping.com

Taylors Falls Canoe and Kayak Rental
37200 Wild Mountain Road, Taylors Falls, MN 55084
651-465-6315 www.wildmountain.com

Wild River Canoe Rental (at Wild River State Park)
35373 Wild Mountain Road, Taylors Falls, MN 55084
651-465-3127 www.wildmountain.com

Northern MN

Cycle Path and Paddle
115 3rd Ave. SW, Crosby MN 218-545-4545
cyclepathpaddle.com

MINNESOTA RIVERS & STREAMS OUTFITTERS

Rivers North Outfitters MN
Big Falls, MN 56627 877-481-2569
www.riversnorthoutfittersmn.com

Southern MN

Boulder Dam Canoe Rental
20 Center Street E, Oronoco, MN 55960
507-367-2658 www.boulderdamcanoe.com

Cannon Falls Canoe and Bike Rental
615 North 5th Street, Cannon Falls, MN
507-407-4111 www.cannonfallscanoeandbike.com

Kato Canoe and Kayak
20092 State Hwy 66, Mankato, MN 56001
507-327-7235

Root River Outfitters
105 Parkway South, Box 305, Lanesboro, MN 55949
507-467-3400 www.rootriveroutfitters.com

Welch Mill Canoeing and Tubing
26389 County 7 Blvd. Welch, MN 800-657-6760
www.welchmillcanoeandtube.com

Minnesota offers 32 State Water Trails and 4,400 miles of mapped routes:

www.dnr.state.mn.us/watertrails/

Fantastic scenery awaits along 155 miles of the **Lake Superior Water Trail** which hugs the shores of the world's largest freshwater lake.
www.dnr.state.mn.us/kayaking/lswt/

Check river levels and streamflow rates before you go:

www.dnr.state.mn.us/river_levels/

FIND THE ORIGINAL BUG SHIRT® AT

www.shopcanoeing.com

CW
OUTFITTING

MN's Premiere Mississippi River Outfitter

Day Trips | Overnights

Sales & Shuttles | Kayak Fishing

the
RIVER
is
CALLING.

320.558.8123

CWoutfitting.com

WISCONSIN RIVERS & STREAMS

Photo courtesy www.ramblingtraveler.com

Wisconsin rivers deliver everything from wild rapids to idyllic pastoral views. The badger state has river routes to meet nearly every paddler's desire. You can leisurely float the Red Cedar, lose yourself in the wilds of the Namekagon, St. Croix, or Flambeau, or ride the whitewater of the Peshtigo or Wolf Rivers. Talk to an outfitter in the area for best advice and set up a shuttle — trust us, it will make your day so much more enjoyable.

Northern WI

Apostle Islands Cruise Service
PO Box 691, Bayfield, WI 54814
715-779-3925 www.apostleisland.com

Bear Country
PO Box 130, Drummond, WI 54832
888-847-7869 www.bearcountrysportinggoods.com

Bear Paw Outdoors Adventure
N3494 Hwy 55, White Lake, WI 54491
715-882-3502 www.bearpawoutdoors.com

Big Bear Lodge Canoe Rentals
W1614 Cty. Hwy W, Winter, WI 54896
715-332-5510 www.bigbearlodgeww.com

Brule River Canoe Rental

Paddle the Brule River. For 50 years we have made the canoeing or kayaking experience an exciting and entertaining adventure. Only the finest equipment used, our convenient shuttle service eliminates any transportation

concerns. 21 trip options, any group size, slow and scenic to thrilling whitewater.

13869 E. US Highway 2, Brule, WI 54820
715-372-4983 www.brulrivercanoerental.com

Flambeau Sports Outfitters
N11151 County Road F, Phillips, WI 54555
715-339-2012 www.flambeausports.com

Hayward Outfitters
15752 S 1st Street, Hayward, WI 54843
715-266-2990 www.haywardoutfitters.com

WISCONSIN RIVERS & STREAMS OUTFITTERS

Hawk's Nest Eagle River Canoe Outfitters
1761 Cty Highway C, St. Germain, WI 54558
800-688-7471 www.hawksnestcanoe.com

Jack's Canoe Rental

N7504 Wagon Bridge Rd., Trego, WI 54888
715-635-3300 www.jackscanoerental.com

Living Adventures, Inc.

State Highway 13, Bayfield, WI 54814
715-779-9503 www.livingadventure.com

Log Cabin Resort Canoe/Kayak Trips
and Shuttle Service N7470 Log Cabin Drive,
Trego, WI 54888 715-635-2959
www.logcabin-resort.com/canoe-kayak.html

Nine Mile Tavern/Canoe Rentals

W10590 State Rd 70, Park Falls, WI 54552
715-762-3174 www.parkfalls.com/9mile

Oxbo Resort

6275 N Oxbo Drive, Park Falls, WI 54552
715-762-4786 www.oxboresort.com

Pardun's Canoe Rental & Shuttle Service
7595 Main Street, Danbury, WI 54830
715-656-7881 www.pardunscanoerental.com

RiverSport Adventures

7667 Williams Way, Custer WI 54423
715-572-6267 www.riversportadventure.com

Rohr's Wilderness Tours

5230 Razorback Road, Conover, WI, 54519
715-547-3639 www.rwtcanoe.com

Trek & Trail, Inc.

7 Washington Avenue, Bayfield, WI 54814
800-354-8735 www.trek-trail.com

Wild River Outfitters

15177 Wisconsin 70, Grantsburg, WI 54840
715-463-2254 www.wildriverpaddling.com

Wisconsin River Outfitters

7000 East Rapids Road, Lake Tomahawk, WI 54539
715-277-2555 www.wisconsinriveroutfitters.com

New Limited Edition "A" Series Paddle.

by Bending Branches

One of a kind.

Hand made in
Osceola Wisconsin.

WISCONSIN RIVERS & STREAMS OUTFITTERS

Central WI

Black River Canoe Rental

N5399 State Highway 54, Black River Falls,
WI 54615 715-284-8136
www.blackrivercountry.net/recreation.php

Erik's Canoe Rental

710 S Highway 35, St Croix Falls, WI 54024
651-270-1561 www.ericscanoerental.com

Flambeau Adventures

N7788 Flambeau Rd., Ladysmith, WI 54848
715-532-7733 www.flambeauadventures.com

Lost Falls Canoes, Kayaks & Tube Rentals

N2974 Sunnyvale Road, Black River Falls, WI 54615
715-284-7133 www.lostfalls.com

Riverside Grill Canoe & Kayak Rental

318 West Main, Durand, WI, 54736
715-672-8874 www.corralbarandriversidegrill.com

Riverside Junction

E20355 County ND, Augusta, WI, 54722
715-456-2434 www.riversidejunction.com

Wausau Whitewater Park

200 River Drive, Wausau, WI 54403
715-203-1279 www.wausauwhitewater.org

Wolf River Adventures

N5619 River Street, Shiocton, WI 54170
920-986-1300 www.rusticwolfinn.com

Southern WI

Captains Cove, Canoe and Kayak Rentals

13389 U.S. Highway 18, Prairie Du Chien, WI 53821
608-994-2860 www.captainscovecanoeing.com

Fred Flasher's Canoe Camping Trips, LLC

PO Box 114, Wilton, WI 54670 608-435-6802
www.canoegrue.com

Mr. Duck's Canoe Rental

PO Box 56 Ontario, WI. 54651 608-337-4711
www.mrduckscanoerental.com

Point Bluff Resort

3199 Hwy. Z, Wisconsin Dells, WI 53965
608-253-6181 www.pointbluff.com/canoe.htm

Rock River Canoe Rental

Jefferson, WI 920-728-0420
www.rockrivercanoerental.com/

Rutabaga Paddlesports Canoe and Kayak Rentals

220 West Broadway, Monona, WI 53716
1-800-1-PADDLE www.rutabaga.com

Tarka's Whitewater Journey

3017 N. Downer Avenue, Milwaukee, WI 53211
414-964-5262 www.whitewaterjourney.com

Tip A Canoe LLC

8213 Wheatland Road, Burlington, WI 53105
262-342-1012 www.tipacanoellc.com

Trader's Bar and Canoe Rental

6147 State Hwy 14, Arena, WI 53503
608-588-7282 www.tradersbarandgrill.biz

Wisconsin Canoe Company

E5016 US Hwy 14, Spring Green, WI 53588
608-432-5058 thebestcanoecompanyever.com

NEW!
The Moisie
NOVA CRAFT CANOE

tandem whitewater canoe

NOVACRAFT.COM 1-866-88CANOE

Getting Your Canoe Ready to Go

Before a big trip it's always a good idea to give your canoe and paddles a thorough "pre-flight" inspection.

- All canoes—tighten thwart and seat bolt nuts.
- Royalex and composite canoe hulls—polish the outside of the hull with a UV sealer but not the inside or it will become dangerously slippery.
- Canoes with wood rails—protect them by first sanding with a fine sand paper and then rubbing in tung oil, thinned with mineral spirits.
- Aluminum canoes—just brush off the snow and you are good to go.
- Wood/canvas canoes—you already know how to take care of your baby; you've had lots of practice.

Tweaking wooden canoe paddles:

- Sand any splinters out of the shaft, then oil or varnish
- Oil the grip
- Touch up the blade with spar varnish

cedar tree,
afterlife.

www.BuildMyCanoe.com

NorthWest Canoe
Saint Paul, Minnesota

WOODLAND CARIBOU PROVINCIAL PARK

Ontario's Woodland Caribou Provincial Park is aptly named, for within its 1.2 million acres roams one of the largest herds of woodland caribou south of Hudson Bay. The Bloodvein and the Gammon rivers begin here, before flowing into Atikaki Provincial Park just over the border in Manitoba. The park has several backcountry lodges and camps, and you can spend an entire trip there in total solitude. Woodland Caribou is known for its pictographs: striking reminders of the ancestors of today's Ojibway, people who traveled there thousands of years ago, silently slipping along its waterways and forest corridors, the same way canoeists do today.

Woodland Caribou Park is a roadless haven into which you can paddle or fly, using one of the charter services around Red Lake, Ear Falls, Kenora, and Nestor Falls.

Explore online

> www.canoeing.com/destinations/woodlandcaribou/

Red Lake/Ear Falls

Atikaki Canoe Outfitters
PO Box 855, Red Lake, ON P0V 2M0
807-727-2797 www.oocities.org/atikaki.geo/

Big Hook Wilderness Camps-Canoe Opasquia
PO Box 1342, Red Lake, ON P0V 2M0
920-893-3525 www.bighookcamps.com

Chimo Air Service
PO Box 860, Red Lake, ON P0V 2M0
800-727-2894 www.chimolodge.com

Green Airways LTD.
Box 331WC, 68 Howey Street, Red Lake,
ON P0V 2M0 807-727-2848 www.greensflyin.com

Showalters Fly-In Service & Outposts
PO Box 880, Ear Falls, ON P0V 1T0
807-222-2332 www.fishshowalters.com

Goldseekers Outfitting
PO Box 1152, 75 Forestry Road, Red Lake,
ON P0V 2M0 800-591-9282 www.goldseekers.net

Loon Haunt Outposts
PO Box 1344, Red Lake, ON P0V 2M0.
807-773-5564 www.loonhaunt.com/canoeing

Red Lake Outfitters

Be our guest and explore over 1.2 million acres of remote back country paddling opportunities. We are the park's premier full service canoe and wilderness outfitter offering full or partial outfitting, canoe and gear rental,

Olive Lake outpost, trip planning, air services, ground shuttles, maps, park permits, hotel reservations and guided trips. P.O. Box 1484, Red Lake, ON P0V 2M0
897-662-5104 www.redlakeoutfitters.com

Viking Outposts
PO Box 320, Red Lake, ON P0V 2M0
807-727-2262 www.vikingoutpost.com

Kenora/Nestor Falls

Green Adventures
806 River Drive, Kenora, ON, P9N 1J8
807-407-8683 www.greenadventures.ca

Northern Lights Adventures/Kenora Air Service
PO Box 1120, Kenora, ON P9N 3X7
807-468-9818 www.kenoraair.ca

River Air
P.O. Box 189, Kenora, ON, P9N 3X3
807-224-6531 www.river-air-minaki.com

get the map!

Planning a Woodland Caribou Trip? The park has released a new map, marked with portages, road access and topographic details.

BUY IT NOW:
www.shopcanoeing.com

where nature still rules

www.canoeing.com/woodlandcaribou

WABAKIMI PROVINCIAL PARK

Also in Ontario, Wabakimi Provincial Park is remote and known for big lakes and spectacular rivers — the Allanwater, Ogoki, Brightsand, and Kopka to name a few. There are lodges and outpost camps, but no roads, so you can paddle in, fly in, or even hop on the Canadian National Railway between Savant Lake and Armstrong. You will quickly be immersed in the isolation and splendor of the Canadian backcountry.

Huron Air Outfitters
PO Box 122, Armstrong, ON POT 1A0
807-583-2051

Mattice Lake Outfitters
PO Box 157, Armstrong, ON POT 1A0
800-411-0334 www.walleye.ca

VIA Rail Canada Inc.
PO Box 8116, Station "A", Montréal, QC H3C 3N3
888-842-7245 www.viarail.ca/train-stations/en-station-armstrong-ontario.html

Wabakimi Canoe Outfitters and EcoLodge
176 Hilldale Road Thunder Bay, Ontario P7G 1Y8
www.wabakimi.com

West Caribou Air Service
Savant Lake, ON POV 2S0
807-584-2944 www.west-caribou-air.com

Wilderness Connections
Hwy 527, Armstrong, ON 807-583-1888

Find out more about the park at:
> www.canoeing.com/destinations/wabakimi/

EASTERN MANITOBA

From Nopiming to Atikaki Provincial Wilderness Park, some of Canada's most navigable, and rugged rivers are concentrated in "Le Petit Nord," the section of Manitoba East of Lake Winnipeg. Flatwater paddling abounds, but the region is known for the Bloodvein, a Canadian Heritage River. A lifetime adventure awaits in the vast, undisturbed wilderness of Eastern Manitoba's canoe parks.

Lac du Bonnet/Bissett

Northern Soul

Box 23 Lorette, MB R0A 0Y0
208-878-3570 www.northernsoul.ca

Adventure Air

North of Winnipeg, MB 1-800-463-4744
www.jacksonslodge.com/adv_air.html

Bluewater Aviation

Silver Falls, MB 1-204-367-2762
www.bluewateraviation.ca

There are no roads into Atikaki, but you can paddle in or fly in from Bissett, Riverton, or Lac du Bonnet.

Find more Canadian Canoe Parks at:
> www.canoeing.com/destinations/

You can drive into **Nopiming Provincial Park** from the towns of Bissett and Lac du Bonnet, it's a very friendly canoe park with campgrounds, lodges and dozens of backcountry campsites.

Before You Rent a Canoe

If you're renting a canoe for a day trip, your outfitter should have it ship-shape. However, if you're embarking on a longer trip:

- Carefully inspect the canoe and ask questions.
- Put the canoe on your shoulders. Make sure the canoe yoke is in the right position and that the pads are comfortable. The canoe should feel slightly stern (back) heavy.
- If you are a kneeler, determine if there is room beneath the seats for your feet—get in the canoe!
- Ask the outfitter to raise seats, reposition the yoke and/or tighten the thwarts and bolt nuts. Get the right fit! You will be spending many hours in and under your canoe.

Choose the right canoe for you:

- Lift two or three different canoes and choose the one that feels best on your shoulders. Your outfitter may have more than one brand and style of canoe to rent.
- Test the canoe on the water—take it for a short paddle.
- Bring your own paddle—with the proper length and handgrip fit.

– Thanks to Rob Kesselring for providing these great tips!

CANOE PACKS | LUGGAGE | BRIEFCASES | BAGS & TOTES | BACKPACKS | HUNTING & FISHING | ACCESSORIES

SEE US AT WORK
VISIT OUR FACTORY STORE

HERITAGE CANOE PACKS SO AUTHENTIC.
EVEN OUR STORE COMES WITH A GUIDE.

Frost River

HERITAGE CANOE PACKS & BAGS HANDMADE IN DULUTH
Factory Store: 1910 W. Superior St., Duluth, MN | M-F 9-6, Sat. 9-5, Sun 11-4
(218) 727-1472 | Order toll-free 800-FROST-84 | frostriver.com

Upper Peninsula

Downwind Sports
308 Sheldon Ave, Houghton, MI 49931
906-482-2500 www.downwindports.com

Northland Outfitters Camping Resort
8174 Highway M-77, Germfask, MI 49836
800-808-3386 www.northoutfitters.com

Northwoods Wilderness Outfitters
N-4088 Pine Mountain Rd, Iron Mountain, MI 49801
906-774-9009 www.northwoodsoutfitters.com

Rock Harbor Lodge & Marina
PO Box 605, Houghton, MI 49931 906-337-4993
rockharborlodge.com/marina-rock-harbor

Sylvania Outfitters
E23423, US Hwy 2, Watersmeet, MI 49969
906-358-4766 www.sylvaniaoutfitters.com

Sylvania Wilderness Cabins

Clean, comfortable, fully furnished cabins on Crooked Lake and adjacent to the Sylvania Wilderness & Recreation Area. Paddle, hike or bike into the park within minutes from our property. Experience the scenic beauty, wildlife and serenity of a still

wild Northwoods. E21831 Crooked Lake Road, Watersmeet, MI 49969 920-731-0725
www.sylvaniawildernesscabins.com

The Sylvania Wilderness is made up of 18,000 acres of old-growth forest in Michigan's Upper Peninsula—a unique remnant of the country's northwoods. A once-in-a-lifetime canoe trip is just a few hours away.

Photo courtesy friendsofsylvania.org

Greater Michigan

Alconia Canoe Rental
6351 Bamfield Road, Glennie, MI 58737
989-735-2973 www.alconacanoes.com

Big Bear Adventures
4271 So Straits Highway, Indian River, MI 49749
231-238-8181 www.bigbearadventures.com

Chippewa River Outfitters
3763 So Lincoln Road, Mount Pleasant, MI 48858
989-772-5474 www.chipoutfitters.com

Gallup/Argo Canoe Livery
3000 Fuller Road, Ann Arbor, MI 48105-2403
734-794-6240 www.a2gov.org

Heavner Canoe Rental
2775 Garden Road, Milford, MI 48381
248-685-2379 www.heavnercanoe.com

Pine River Paddlesport Center
9590 M-37 South, Wellston, MI 49689
231-862-3471 www.thepineriver.com

Russell's Canoe Livery & Campgrounds
146 Carrington Street, Omer, MI 48749
989-653-2644 www.russellcanoe.com

Wisner Rents Canoes
25 West Water Street, Newaygo, MI 49337
231-652-6743 www.wisnercanoes.com

Isle Royale is a must-do paddling trip, with outfitters and services in the Upper Peninsula area.

Missouri

Bass River Resort
PO Box BB Steelville, MO 65565
800-392-3700 www.bassresort.com

Blue Springs Ranch
1246 Blue Springs Road, Bourbon, MO 65441
573-732-5200 www.floatbsr.com

Boiling Spring Campground
18700 Cliff Road, Dixon, MO 65459-8283
573-759-7294 www.dixoncamping.com

Current River Canoe Rental
HC 62 Box 375, Salem, MO 65560 573-858-3250
www.current-river.com

Eagles Nest Camp and Canoe
53 Eagles Nest Lane, Noel, MO 64854
417-475-3326 www.4noel.com/eaglesnest

Huzzah Valley Resort
970 East Highway 8, Steelville, MO 65565-7035
573-786-8412 www.huzzahvalley.com

Indian Springs Resort
185 Indian Springs Road, Steelville, MO 65565
800-392-1110 www.indianspringsresort.net

Ozark Outdoors Riverfront Resort
200 Ozark Outdoor Lane, Leasburg, MO 65535-9139
573-245-6837 www.ozarkoutdoors.net

River Ranch Resort
101 River Road, Noel, MO 64854 800-951-6121
www.riverranchresort.com

Silver Arrow Canoe Rental
17685 S. Hwy 19, Salem, MO 65560
800-333-6040 www.silverarrowcanoe.com

Windy's Canoe Rental
PO Box 151, Eminence, MO 65466
573-226-3404 www.windyscanoe.com

Less is More

by Rob Kesselring

Canoe trips are adventures, keep them that way. With today's miracle materials, ultralight designs, and miniaturized electronics, it is possible to go into the wilderness with all the comforts of home. But what fun is that? The idea of a wilderness trip is not to replicate home but rather to escape from home. By keeping it simple, you can focus on your surroundings. Don't skimp on what you need to be safe, warm and dry but choose carefully from any gear aimed at just enhancing your comfort. Most of us sit on chairs almost every day but sitting on a fallen log or a wilderness beach is a rare and cherished opportunity. Just because it's on a checklist doesn't mean you need it. Even with all the new technology, many of today's Boundary Waters canoeists carry in more weight than their grandparents did a half-century ago. But it doesn't have to be that way. By packing light you can travel like the wind, blowing through a portage in a single carefree pass. The less you insulate yourself from nature, the more you touch nature and the more nature touches you. Enjoy that wilderness adventure; it will provide a lifetime of memories.

- Rob Kesselring is a wilderness adventurer and author of books including *Rivers Stories*, and *Daughter Father Canoe* www.robkesselring.com

LEADER

the ultimate in bent shaft performance

PREMIER

for serious whitewater, preferred by World Pros and Olympians

SURREAL

flatwater and freestyle paddling bliss

Handcrafted for peak performance in the USA.

BUY MITCHELL PADDLES ONLINE:

www.shopcanoeing.com

www.canoeing.com

facebook.com/Canoeingcom

twitter.com/Canoeingcom