
B
O

AT
S

2 0 1 3 A l u m i n u m f i s h i n g b o a t s

TAKE one !PRINCECRAFT.COM

Princecraft in

Mexico

 new 2013
models

Expert tips
for fabulous fishing

Go
West

President
Donald Dubois

Marketing team
Jean-Philippe Martin-Dubois
Stéphane Turcotte
Stéphane DeBilly
Carole Côté
Anik Martel

Creation and design
absolu.ca

Research and writing
Karine Husson

Photography
Benoit Brühmüller
Claude Denis
Karine Husson

princecraft.com
1 800 395-8858

Get a copy
of Pontoon and Deck Boats,
our new magalogue.

Visit our mobile Website

By way of introduction…

A WAVE OF
INNOVATIONS

This year Princecraft is innovating more than ever,
with new models, new configurations, and new equipment.
Our 2013 lineup has to be seen to be believed!

I’m not talking change for change’s sake. At Princecraft,
we innovate to improve. To make it past our team, new
ideas not only have to be smart, durable, and efficient, but
useful too. Because when we innovate, you’re the reason
why. In fact, many of our ideas are inspired by feedback
from people like you—our customers and dealers! Our
R&D efforts go into creating ever more functional boats
that are perfectly designed to do what you want them to,
now and for many years to come.

There’s another advantage of Princecraft boats: They’re
built right here in Canada by experts who know just what
kind of challenging marine and weather conditions your
boat’s likely to face. The result? Princecraft boats can
handle whatever you throw at them, wherever you go.

With Princecraft, you get reliability, durability, and safety
you can depend on. And that makes all the difference
once you’re on the water!

Donald Dubois,
President

>

14

19

16

12

 FUTURETo
The

Back <
Take to
the water in
complete
safety

Su
m

m
a

ry

2013
New

models

Expert
tips
for fabulous
fishing

04

Princecraft
in Mexico

06

Go
West

05 Your Princecraft,

built FOR
big, rough

canadian
waters

Eight years ago, this fishing guide from Lévis packed up his gear, loaded his Princecraft on his trailer, and headed for
Mexico, finally dropping anchor in La Barra de Navidad, a small village on the Pacific coast, north of Manzanillo.

“I chose this place for its sport fish, like marlin, swordfish, mahi-mahi, and tuna. And despite the distance, I’m glad
I brought my boat. My Hudson DLX is much more stable than local boats because of its reverse chine hull.

It’s also safer, and my clients appreciate its comfort. In rough seas, I know that La Mosca (fly in Spanish) is reliable!”

Some people go to Mexico for the sun and beaches.
Others, like Simon Guay, go for the fish…

If you plan on visiting the Oxaca area, note that Simon also guides anglers between Puerto Escondido and Huatulco,
on the Pacific coast, but 1,000 km farther south. Info : cemonaventure@hotmail.com

4

Princecraft
in Mexico

Travel

Your Princecraft,

built FOR
big, rough
canadian waters

Did you know that Princecraft boats are
built entirely in Canada? Every day, over
200 Princecraft employees put their talents
to work at our plant to design, build, and
deliver boats perfectly adapted to the
Canadian climate.

The whole process happens under the same
roof, so nothing falls through the cracks.
As each boat takes shape, every detail is
meticulously checked to ensure that every-
thing’s perfect at the end of the line. That’s
why Princecraft is the industry benchmark
for precision and quality.

What’s more, we’ve always done business
with local suppliers—a practice that’s
here to stay! Because they’re close by, they
become full-fledged members of the team.
We can combine our R&D efforts or literally

work side by side creating a new prototype.
Fast, efficient sharing of information results
in tangible improvements to your boat. And
since our partners can make adjustments
directly on the boats, the fit and finish are
always impeccable.

The fact that our products are entirely man-
ufactured in Canada also means they’re
designed by specialists who know the ins and
outs of our climate. Your Princecraft is built
to handle intense wind, waves, and cold and
to be hauled over the roughest roads. Isn’t
it reassuring to know that it will never
let you down? Reliability, durability, and
safety—these are the hallmarks of boats
built in Canada by Canadians. No other
manufacturer can make that claim!

The whole process happens under
the same roof, so nothing falls
through the cracks… Close to you,

from coast
to coast
Our representatives across Canada help us stay
in tune with your wishes, needs, and local envi-
ronment, and they pass on your comments and
suggestions too! Visit your Princecraft dealer
today and tell us what you think. It’s the ideal
place to knock on hulls, open compartments,
test the seats for comfort—and ask all your
questions! You can also contact us at
princecraft.com or via our Facebook page.

Tell us about yourself, in person or online.
Who knows, your comments might lead
to our next innovation!

5

Our community is our strength

6

Discovering new fishing spots

According to Corey Nault, five-time Western Canadian Angler of the Year,
these 5 fishing spots really worth the trip.

Go
West

Calling Lake Alberta
Corey Nault’s favorite spot, Calling Lake, is 200 km north
east of Edmonton. The 140 km2 lake, whose original Cree
name refers to the noise the ice makes when freezing
and thawing, is home to some veritable giants. “At Call-
ing Lake, the walleye average is 5 to 8 pounds and large
pike can hit 20 pounds.” The area also harbors water-
fowl, white pelican, and great blue heron, which can be
observed in Calling Lake National Park to the south.

Walleye - northern pike - yellow perch

“ The choice is hard,
there are so many amazing

lakes and rivers here! ”
- Corey Nault

Member of the Princecraft Prostaff Team, Corey Nault is five-time Western Canadian Angler
of the Year. He’s also the captain of Canada’s National Ice Fishing Team, co-owner of Barry

Jay’s Marine in Edmonton—and a former rodeo cowboy!



6

Cold Lake Alberta/Saskatchewan
If you come here to fish, make sure you bring plenty of line.
Because not only is this cross-border lake big, it’s also deep, up
to a 100 m in some places. “The size and diversity of this lake’s
fishery is what makes it one of my favorites. It has around 24
known species of fish, including lake trout and monster pike.
A little known secret: it has some of the largest walleye in
Alberta.” In fact, the Alberta size record for lake trout was
set here in 1929, by a 23.9 kg specimen. To your fishing rods
everyone! And don’t forget your fishing license: both Alberta
and Saskatchewan licenses are valid everywhere on the lake!

Lesser Slave Lake Alberta
“It’s incredible how many fish there are here. You could eas-
ily catch a hundred a day!” Lesser Slave Lake is renowned as
one of the best fishing locations in North America, especially
for walleye. But don’t worry, there’s plenty for everyone. Lesser
Slave Lake spans over 100 km of country before emptying into
the Athabaska River (which in turn flows toward fabulous
Jasper National Park, another must see!). And if your arms are
tired from hauling in your catch, this bountiful lake has some
beautiful beaches for a break on shore.

Lake trout - northern pike - walleye - sauger
yellow perch - lake whitefish - cisco

Walleye - northern pike - yellow perch
Rocky Mountain whitefish - goldeye - Arctic grayling

Bald Head Eagles too are fishing in Cold Lake!

Covering 1 160 km2, Lesser Slave is the largest lake easily accessible
by vehicle in Alberta.

“ It’s incredible how many fish there are here.
You could easily catch a hundred a day! ”

- Corey Nault

7

Babine Lake British Columbia
At over 150 km in length, Babine Lake is the longest natural
lake in British Columbia. It lies in a valley created by numer-
ous mountain ranges, about 175 km west of the city of Prince
George. Its strange name dates back to the nineteenth century,
when the west end of the lake was used as an entry point for
canoes portaging to the Hudson’s Bay Company trading post.
“Babine”, meaning a large lip in French, was the name applied
by voyageurs to a sub-tribe of the Carrier Indians, on account of
their habit of wearing lip ornaments. Corey likes this location
for the large variety of species you can fish, especially Gerrard
rainbow, a genetically gargantuan strain of rainbow trout
that averages 7 to 9 kg in weight. No wonder it’s so huge, the
monster eats salmon for dinner… which means you can also
catch those in Babine Lake! From August to November, the
streams and creeks connected to the lake are filled with salmon
returning to spawn.

Rainbow trout - sockeye - chinook and coho salmon - lake whitefish

Tobin Lake
Nipawin/Saskatchewan
“This reservoir, formed in 1963 by the construction of a dam
on the Saskatchewan River, is world renowned for its
walleye and Northern pike fishery. The average size
walleye is 10 to 12 pounds!” Do you have the competitive
spirit? The Vanity Cup Walleye Tournament is held here
every year. The prize? $145,000 in cash! Events include
the Family Fishing Derby, where the challenge is to catch
one of the tagged northern pike released into the water by
contest organizers in the spring, and the Fish for Freedom
Ladies Tournament, for women only.

Walleye - sauger - northern pike - lake whitefish
goldeye - yellow perch - lake sturgeon

Tourism Saskatchewan/Greg Huszar Photography

“ The average size walleye
is 10 to 12 pounds! ”

Tobin Lake

8

H36 is 25% stronger than the aluminum used by most other
manufacturers. Why do they use inferior alloys? Because H36 is a real
challenge to work with. It takes state-of-the-art equipment and state-
of-the-art expertise to handle this very special alloy. Our team has been
honing this expertise for nearly 60 years.

So it’s no surprise that year in, year out, experts consider Princecraft hulls to be
the strongest on the market. If you’re hesitating between a Princecraft and another
brand of boat, knock on the hull. You’ll notice the difference right away.

To design the strongest, most durable hulls on the
market, Princecraft uses only H36 aluminum, the best
marine grade alloy in the business.

 �It’s 25% stronger than the alloy used by most other manufacturers

 �It’s much more resistant to bumps and dents

 �It maintains your boat’s performance

 �It helps keep Princecraft resale value high

Princecraft hulls also have a double thickness of
H36 aluminum over 50% of their surface area.
Some sections even have a triple layer. This special
construction provides outstanding impact resistance
while preserving the hull’s elasticity. No other
manufacturer can say as much.

Overall superior design

H36 aluminum:

H36, the best marine grade alloy in the business.

9

THE BEST
OF THE
BEST

Answer: they use rivets instead of welds to assemble their craft.
Riveting is not only used in the aeronautic industry but for high speed
trains as well. The reason is simple: to weld aluminum you have to
heat it, which changes its mechanical properties and weakens it.

Riveting is a much better solution because it doesn’t alter the
aluminum. It also makes the boat more flexible and able to absorb
bumps without breaking. And it’s completely water tight!

It took 2 million rivets
to build the Eiffel Tower.

What do Princecraft,
Airbus, and Boeing

have in common?

10

State-of-the-art expertise

Princecraft is the king of the trailer world because each
model of boat comes with its very own trailer. Since the
trailer is custom designed for your boat, it supports it at all
the strategic points, thus preventing warping during towing.

Each Princecraft trailer is also built to handle the biggest
motor the boat can take, even when the gas tank is full. That
explains the double axles on some models and the wheels
of varying diameters (13, 14 or 15 in) to prevent overheating
during the trip. In addition, all trailers leaving our workshops
are equipped with radial tires to ensure the safety of both
you and your boat.

Terrific
trailers

11

This ingenious system was developed in col-
laboration with REMEQ, a specialized trailer
manufacturer and one of Princecraft’s earliest
partners. It combines the advantages of grease
and oil to create an ultra high performance
lubricant. At room temperature, its viscosity
is similar to that of grease. But as the
bearings heat up, the lubricant
becomes more fluid coating
the bearings better to more
effectively reduce friction and
dissipate the heat generated
during towing.

Each bearing is
encased in a com-
pletely sealed, airtight,
leak-proof, pressurized
chamber. Nothing gets in
and nothing gets out—which means there’s
no need for greasing. So forget inspections,
maintenance, and repairs and let the good
times roll!

Princecraft trailers feature a major
innovation in 2013: a sealed bearing that
needs no maintenance for 10 years!

Smooth
rolling!

New for
2013

Improving your technique

“When fish cruise near the surface they are
usually very wary. This is where planer boards really
shine! With a planer board on each side of the boat, you can cover
a large area much faster. Planer boards are designed to keep
the lures away from the noisy area created by the outboard and
boat turbulence. This technique will greatly increase the range
of your presentations. Shallow areas, previously inaccessible
by trolling, are now easily covered.

“This specialized technique is really quite neat. It lets you run
an assortment of lures at different distances. Planer boarding is
more productive when water temperatures are on the cool side—
prime time for trophy fish wary of any unusual noises. Drop the
boards so that water friction gives them stable tracking. Once
the boards have reached their silent running zone, it’s time set up
the rods. Clip your line to a sliding release then let it slide near
the board. Planer boards are also used for deeper presentations
with deep diving crankbaits and drop weights. Anytime you’re
faced with conditions that require the utmost stealth, it’s the right
time to get out the planer boards!”

Ray Carignan
Outdoor Passion

“Almost every bass angler loves to throw
Spinnerbaits. They’re easy to use and very effective. When
the fish are active they smash them. However, when the fish
slow down, their striking accuracy often times suffers as well.
They hit the blades, swipe at the lure to injure it and all kinds
of weird things, but the bottom line is they often miss it! Now
I know you’re thinking my “trick” is to add a trailer hook and
you’re right—but I like to take it a step further.

“This is an open water trick. If you are using a single trailer hook,
then turn the hook upside down opposite the main Spinnerbait
hook. That often hooks the ‘swipers.’ The other trick is to use
a treble trailer hook. These are manufactured with a larger eye to
allow the trailer to go over the barb of the main hook. I especially
like this setup on smallmouth. Four hook points vs. one—it’s
a no-brainer.

One more trick for my trick, I put my trailer hooks on first, then
put the rubber hook stopper on after allowing the trailer hook
to swing freely. Good luck!

Expert tips
for fabulous fishing

Pete Bowman
Fish’n Canada

12

13

“Here’s a little idea you’ve probably never heard
of but that I’m really excited to share with you. In my opinion
fishing with live bait in the very near future is going to become
very difficult.

“Transportation of bait from lake to lake or district to district is
already being strictly regulated. My solution is simple. Marinate
soft plastics in the juices and scent of local live bait! Sounds
impossible right? Wrong! I picked up a device the other day that
makes it very simple. It’s the GameSaver from a company called
FoodSaver. This unit is a vacuum sealer designed to keep your
meats and fish from getting freezer burn, but it also comes with
an attachment that marinates meats in 8 seconds.

“What I do is take soft plastic baits like Senkos, plastic jerkbaits,
and so on, and add them to the marinating attachment of the
GameSaver with, let’s say, a minnow mixture. That’s when the
magic kicks in. Eight seconds later my soft plastics are “infused”
with essence of minnow—or night crawler, crawfish, leech or
whatever you choose. To my knowledge, this is something you
just couldn’t do this fast and efficiently until now!

“As an added bonus, you can marinate at home in the kitchen or
do your marinating to the field with the 12 volt adaptor, setting
up a workbench on the tailgate of your truck or even right in your
Princecraft!”

Angelo Viola
Fish’n Canada

“It was once said by Albert Einstein once said
that insanity could be defined as doing the same thing
over and over in hopes of achieving different results. Doesn’t that
remind you of the way we continuously return to the same fish-
ing spots, even though we often have little to show for our efforts.
‘I guess they’re not biting today’ is the answer we have heard and
probably used too many times ourselves.

“Now we often come about this dilemma honestly in that we may
have stumbled across a giant fish there once before, but never
again or so it seems. Fish are creatures of habit and will often
occupy certain habitats for distinct reasons. More importantly, all
fish are opportunistic, which means that when they’re feeding,
they’ll usually eat what is most abundant. Before you call it quits
because ‘they’re not biting today,’ try a few different lures at a va-
riety of depths. Perhaps the monster fish that you released a year
ago on this very same spot is now feeding on the bottom taking
advantage of a huge crayfish hatch, which is different from last
year when he was feeding on schools of perch. So rather than re-
peating an action with negative results by fishing the same depth
and the same structure with the same lure, change it up a little
and you might find out that ‘he is biting today!“

Wouldn’t it be great to have a magic formula, technique or lure that guarantee
a good catch every time? Well, while you’re waiting for that miracle to happen,

here are four expert tips you’ll want to try!

Paul shibata
Renegade Bass

 FUTURE
Princecraft boats have long been known for their
flare. Their European styling made them boat show
darlings in the 1980s. And like today, they weren’t
just popular for their looks, but also for their

impeccable finish, high quality materials, smart
design, reliability, and tremendous durability. This
photo shows a 1989 model (Super Pro 196 SE) side
by side with its 2013 version (Platinum SE 186).

“Even though my boat is almost 25 years old, it’s still in perfect condition,” says
Bertrand Fortier, its new owner. “When I saw the ad, I leapt at the opportunity and went
to see the boat in Ontario. When I got there, I was amazed. As they say, quality lasts!”

Standing the test of time

To
THE

Back <

14

1) Garry Welch (Pro-Bass Canada), Daniel Robitaille, and Kenny Byrns (Bonne Pêche and Bonne Chasse
TV host) discuss the advantages of riveting and the superior qualities of H36 aluminum with Princecraft
marketing director Jean-Philippe Martin-Dubois.
2) When braving 6 to 8 foot waves with his camera crew, Ray Carignan (Outdoor Passion) appreciates the
maneuverability and reliability of his Platinum SE 186.
3) Garry Welch and Norman Byrns (Bonne Pêche and Bonne Chasse TV host) talk about the importance
of motor well size with Jacques Daneault, vice president of production at Princecraft.

Camp Amy Molson gained a couple of new
residents last summer: two brand new Jon boats,
donated by Princecraft and the Rotary Club in
Hawkesbury, Ontario. Thanks to this initiative,
young campers can now learn about the rules
of navigation while exploring the Ottawa River!

Camp Amy Molson
www.campamymolson.com

Tips from
THE pros

Boats
for fun

15

You’ve probably seen them on TV, in magazines, or on the Internet.
They may have shaken hands with you at a boat show or guided you
on a fishing expedition. These experienced anglers are all members
of the Princecraft Prostaff Team. They’re all keen fishermen who
spend most of their time on the water and have the opportunity to
chat with hundreds of anglers and pleasure boaters each year. Their
comments and suggestions are very useful to us in our constant
efforts to improve our boats. And when they all get together at the
Princecraft factory, innovative ideas come fast and furious!

1

2 3

Essential precautions

16

Pour la liste complète des équipements obligatoires: www.tc.gc.ca

Some
worrisome
figures
In 90 % of boating accidents resulting in death,
the victims were not wearing a PFD.

One in five victims drowns less than 50 meters from shore.
With a PFD, they could have swum to shore.

95 % of boating accident victims are men and
at least 20% had consumed alcohol.

Sources: Canadian Red Cross, Transport Canada,
and the Quebec Boating Council

For a complete list of mandatory equipment go to www.tc.gc.ca

“Most people are surprised when they see the list
of mandatory safety equipment,” observes Denis
Vallée, president of the National Boating Safety
School. “But there’s no compromising on safety.
This gear can save lives!”

For example, every passenger must have a Canadian-
approved personal flotation device (PFD) of an ap-
propriate size. It’s better to check before you cast off,
too, because the law stipulates a $200 fine for every
missing PFD. Here are some other important items:

Denis Vallée,
National Boating
Safety School

 �A whistle attached to each PFD. In case of
emergency, you need to make yourself heard,
especially if you fall in the water.

 �An electric or compressed gas horn to make yourself
heard over a greater distance.

 �Distress flares, depending on the size of the boat.

 �Oars, in case your motor breaks down.

 �A floating rope in good condition – used exclusively
as safety equipment in case someone falls overboard.

 �A waterproof flash light (and batteries!).

 �A bailer, attached to the boat so it can’t be lost over
the side.

 �A fire extinguisher (several if there is a BBQ
on board).

 �An axe, to cut cables or knock out partitions to get
at a fire.

 �Navigation lights, mandatory if you travel between
dusk and dawn or in foggy conditions.

 �A radar reflector, often the only way big ships can
detect you.

 �Other equipment, depending on the type of boat.

Despite its name, pleasure boating can sometimes
turn to tragedy. Boating accidents cause nearly
180 deaths and numerous serious injuries every
year in Canada. For a safe trip, you need to be well
equipped and well prepared.

Take to the
water in
complete
safety

1717

Papers please!
Did you know that you need a proof of competency such as a pleasure craft operator card to drive a boat
fitted with a motor? This regulation applies to all waterbodies in Canada, regardless of boat and motor size,
and even if the motor is electric.

Are Princecraft boats safe?
“Absolutely. They are good, strong, safe boats. Since they’re wide,

they’re very stable. And they come fully equipped.”
Denis Vallée, National Boating Safety School

For more information about the pleasure craft operator card go to
www.tc.gc.ca
National Boating Safety School
www.safeboatingcourse.ca

Getting your card is simple. First you take a three-hour in-class
or online course available throughout Canada. Then you pass
a test to obtain the card. Spending one evening of your time to
save lives is well worth it, wouldn’t you say?

Experienced boater Denis Vallée is president of the National
Boating Safety School, one of the first schools to be certified by
Transport Canada when the program was introduced in 1999.

We don’t let anyone get behind the wheel without knowing the
Highway Safety Code, why would we let them get on the water
without learning basic boating rules? Education and training
are the best ways to make our waterbodies safer for everyone.

For US
regulations,

please refer to the
following Website:
www.nasbla.org

18

3 1
2
3

Top
Excessive speed

Driving under the influence of alcohol

Boats that are overloaded
or in bad condition
(that leak “just a bit,” for example)

dangerous
behaviors

True or false?
a)	Driving a motor boat without a pleasure craft operator

card can lead to a $250 fine.

b)	The pleasure craft operator card is valid for life.

c)	I mpaired driving is tolerated more on the water
than on the road.

d)	A damaged PFD can be repaired.

e)	You can make your own bailer.

f)	A boat must have room for at least two people to tow
a skier.

g)	Carbon monoxide (CO) can kill a swimmer within
a few minutes.

h)	Any kind of whistle can be used in emergencies.

a)	True. Administrative fees are extra.

b)	True. It is also valid in the U.S.

c)	False. The Criminal Code of Canada applies on the water as well.

d)	False. The PFD would no longer be certified.

e)	True. Just cut off the end and one side of a bleach container and screw the cap on tightly.

f)	False. There has to be room for at least three people, one for the driver, one for the watcher,
and one for the skier.

g)	True. It only takes a few minutes to be significantly affected by CO fumes and drown.

h)	False. You need a pealess whistle because if the pea gets wet it can stick and stop the whistle from working.

An explosive cocktail
Sun, wind, and the motion of the boat tend to dull your senses,
a condition aggravated by alcohol consumption, which signifi-
cantly slows hand−eye coordination.

Weather alert
Before setting out, make a habit of checking the marine
weather forecast. You can do this any time by tuning in to
the Canadian Coast Guard’s VHF frequency or by consulting
the Environment Canada Website.
VHF channels 21B and Wx 1,2,3 - Website: www.weatheroffice.gc.ca

Summer hypothermia
A third of deaths by drowning during boating activities are
caused by cold water. Even in July, immersion in the waters of
the Gulf of St. Lawrence can lead to a total loss of dexterity in
less than five minutes. You risk dying from hypothermia within
a mere 15 to 20 minutes.
Source: Transports Canada

An ounce of prevention…
Over half the calls for assistance from pleasure boaters involve
motor problems. In many cases, boaters simply run out of gas.

