
For more information on our boats, to check out our videos,
or to find your nearest dealer, visit our website at

princecraft.com or call us at 1 800 395-8858

In Canada: Princecraft Boats Inc., A Brunswick Company, 725 Saint-Henri Street, Princeville (Quebec) G6L 5C2

In the United States: Princecraft U.S., A Brunswick Company, 1st Tennessee Plaza Bldg., Suite 1700, 800 S. Gay Street, Knoxville, TN 37929

Princecraft factory-packaged boats are available with various horsepower Mercury® outboards or Mercury MerCruiser® Inboard/Outboard engines.
www.mercurymarine.com

Special thanks to: Helly-Hansen®, Mercury Marine®, Mustang Survival®, Rapala®, Shimano®, Storm™, Walker Downriggers

PLEASE READ CAREFULLY: Dimensions, capacities, ratings, and additional specifications, plus complete warranty and service information, are available from your Princecraft
dealer. Product illustrations and data within this catalog are based upon information available at the time of publication. Not all accessories shown in pictures or described herein
are standard equipment or even available as options. Specification measurements are approximations and subject to variance. Because Princecraft is dedicated to constant product
improvements, Princecraft reserves the right to make changes without prior notice or obligation. Not all model year boats may contain all of the features or meet the specifications
described herein. Ask your Princecraft dealer for the most current product specifications prior to purchase. Some of the equipment shown separately or on products illustrated in
this catalog may be optional at extra cost. Options and features are subject to change without notice. Princecraft is a member in good standing of the National Marine Manufacturers
Association (NMMA) USA and Canada. All boats comply with Canadian Coast Guard and U.S. Coast Guard regulations. All Princecraft® boats are in compliance with NMMA’s Boat
Certification Program. Attwood™ is a registered trademark of Attwood Corporation. Clarion™ is a registered trademark of Clarion Sales Corporation. Faria™ is a registered trademark
of TG Faria, Inc. Pilot™ is a registered trademark of TG Faria, Inc. Flow‑Rite™ is a registered trademark of Flow-Rite Controls. Lowrance® is a registered trademark of Lowrance
Electronics, Inc. Marinco™ is a registered trademark of Marinco-AFI. McGill™ is a registered trademark of Emerson Electronics. Mercury®, MerCruiser®, Verado™, OptiMax® and
SmartCraft™ are registered trademarks of Mercury Marine.

D
E

C
K

 B
O

AT
S

PO
N

TO
O

N
S

NEW

2012
MODELS

HOW YOUR
PONTOON

WAS BORN
Interview with
PATRICK
LALIME

TAKE ONE !PRINCECRAFT.COM

2 0 1 2 P O N T O O N A N D D E C K B O A T S

Together
When asked why they like to be on

the water so much, most boaters answer
that it’s a place where they can get away
from it all and feel free. Worries, schedules,
and to-do lists stay at the dock. So it’s not
surprising that it’s also a great opportunity
to spend time with friends and family. But
a number of conditions – space, comfort,
safety, performance, and reliability – are
required for everyone to enjoy their time
on the water. With Princecraft pontoon
boats and deck boats, these are all included
in the trip so you can concentrate on having
fun together.

We’re also one big family!

Did you know that Princecraft boats are
entirely designed and manufactured in
Quebec? More than 200 people had a hand
in designing, building, testing, and deliver-
ing your boat. Our 2012 models are once
again in a class to themselves, and it is all
thanks to this close-knit team. I would like
to congratulate and thank them for their
hard work!

Happy reading, and have a great boating
season!

Donald Dubois,
President

By way of introduction…

princecraft.com
1 800 395-8858

Get a copy
of Aluminum Fishing Boats,
our new magalogue

President
Donald Dubois

Marketing team
Jean-Philippe Martin-Dubois
Jasmin Nadeau
Carole Côté

Creation and desing
absolu.ca

Research and writing
Karine Husson

Photography
Benoit Brühmüller
Claude Denis
Karine Husson

Visit our
mobile website

>

Su
m

m
a

ry

07 12 13

16

19

05

04

K
no

w

A
b

ou
t

D
ec

k
B

oa
ts

 ?

Last one on the pontoon
Patrick Lalime

How
Your

pontoon
Was born

ViolavsViola

Navigating
through
time

14

Po
st

c

a
r

d

>
 to

 h
el

p
yo

u

en
jo

y
yo

ur
 p

on
to

on

to
 th

e
m

ax

10
ti

p
s 2012

New

models

4

In 1987 Princecraft designed a luxurious, innovative pon-
toon boat called the Meridian. It was immediately popular, and
was considered in the industry as a “veritable floating palace.”

The concept? Combine the comfort of a cabin-cruiser with
the roominess of a pontoon boat. The closed aft section housed
a kitchenette, toilet, and dressing room. You could tan on the
“sundeck,” and convert the modular armchairs into beds.
The standard camper enclosure, with windows and integrated
mosquito netting, provided protection from wind, mosquitoes,
and rain.

Get out the punch, the Kik-Cola, and the Cheez Whiz–stuffed
celery sticks: it’s a brand new kind of garden party!

>

Twenty-five years later, the current cream of the crop can
now be summed up with just three letters: SVX. In addition
to being supremely comfortable, everything is impeccably
designed: pop-up dressing room and toilet, steering console
with integrated icebox, kitchenette with optional refrigerator,
and a sundeck that comes with a super comfy upholstered seat.
In fact, it’s the best place to keep watch over your barbecue (Yes,
there’s even space for a BBQ!) or the Fun Zone, a multipurpose
platform where swimmers can play safely. Ready for some
action? With its triple pontoon and lifting strakes, the SVX can
go from lazy relaxation to adrenalin-pumping action in less
time than it takes to put on your water skis!

Navigating through time

 A bit of history

 Méridien 290 1987
SVX 29 I/O 2012

5

Interview

Last one
on the pontoon…

Patrick Lalime

After 12 years in the National Hockey League playing for Ottawa, Saint Louis, Chicago, and Buffalo,
goalie Patrick Lalime has just hung up his skates. He hasn’t abandoned the world of hockey, however.
Now you can hear him analyzing the games on the RDS network.

T e x t a n d p h o t o s : K a r i n e H u s s o n

Nor has he turned his back on performance, a way of life for a profes-
sional athlete. He has a Princecraft SVX 25 I/O pontoon boat docked
behind his summer cottage on the St. Maurice River.

“We had another boat before, but it wasn’t roomy enough. It was
stressful because the girls were small and we were afraid they would
fall in the water. Then Princecraft launched its SVX – exactly what we
needed. I also like its sporty look. And since it was a Princecraft, we
knew we were buying quality.”

Since then, friends and family regularly gather for a peaceful cruise
– or a good dose of adrenalin. Patrick’s wife Marie-Hélène grew up
in the area and has water skied since childhood. A sport she has
handed down to her two oldest daughters and that Patrick is gradually
trying to master. When I take off one of my skis to do tricks, the girls
cry, “Wow! Mom, you’re better than dad at something!” laughs Marie-
Hélène. Patrick quips that it’s because the skis aren’t stable enough.
“That’s because he insists on using my skis, which are designed for
a maximum weight of 180 pounds. A great excuse!”

A good sport, Patrick admits that he still needs to practice, but he loves
driving fast, towing the others behind the boat. “When I push the
motor to the limit (about 225 hp) and the bow rises out of the water,
you can feel its power. It’s a far cry from the traditional image of a slow-
moving pontoon.”

“ And since it was a
Princecraft, we knew we

were buying quality.”

What he appreciates most about his SVX is its roominess and comfort.
While the girls throw pieces of bread to the ducks, Patrick and Marie-
Hélène listen to music, discuss future plans, and enjoy the moment.
Quality time the family can now enjoy more often. When Patrick was
playing in the NHL, he had to leave before the end of summer to get
ready for the upcoming season. Marie-Hélène, his partner for the past
15 years, would always pack up the kids and go with him. But for the
first time last year, the entire family could admire the spectacular fall
foliage along the St. Maurice. “We kept the pontoon boat in the water as
long as possible in order to take full advantage of the season. Dressed
warmly and with the camper enclosure, it was fantastic.” Wonderful
memories that the Lalime family can take back to Ottawa and savor till
the beginning of pontoon season in a few months.

Half an hour from here, to the north, there is a sand dune called Île
aux Pas. It’s like a beach in the middle of the river. We and some

friends gather there on separate boats, we play music and the kids swim
and play ball. Someone always fires up the BBQ to cook some hotdogs!

We often take to the water with friends and a good bottle of wine
in the late afternoon. The kids have fun because they can be

active and play games. We have a drink on the pontoon and then go eat
at a good restaurant after docking at the marina. A number of restau-
rants in the area, like La Maison Cadorette in Saint-Jean-des-Piles, serve
delicious wild game.

It’s great to see my two oldest girls, Liliana and Rosemary, standing
up on their water skis! Évangéline is only 3, but she loves being

towed on an inner tube. They scream with laughter when I throw them off
the bathing platform!

3

2

1

The Three Stars
of the Game,
According to Patrick Lalime

From idea to delivery…

7

How YOUR
pontoon
Was born

Even before you first see your Princecraft pontoon boat,
it already has a long story to tell. Here it is in a nutshell,

from drawing board to delivery.

T e x t: K a r i n e H u s s o n

1. Designing the boat
Princecraft works constantly to improve its line of boats every year.
Whether new or updated models, all our pontoon boats are the product
of intensive teamwork. Beyond demonstrating our technical savvy, our
first priority is to ensure customer satisfaction. In addition to our R&D
specialists, managers, and sales representatives, Princecraft maintains
a constant dialogue with its dealers and customers. Their comments and
suggestions are also part of the mix!

2. Developing boat parts
For a pontoon boat to be worthy of the Princecraft name, each part must
be optimized to meet rigorous performance, durability, and ergonomic
criteria, as well as deliver good value.

We test various options, but keep only the best, and have them tested
by subcontractors. Princecraft carefully chooses each of its partners and
involves them in the manufacturing process right from the start. This
results in long-lasting relationships that are profitable for all. Princecraft
alone generates nearly 300 indirect jobs.

Éric Hamel, Head of R&D, poses
next to a new headlight design.

3. Building the models
Once we’ve decided on the parts to use, we develop the cutting plans,
and then the models. These are full-scale models showing the exact
position of each component. During production, the models ensure
a perfect fit and finish. But they first serve to build a prototype of the
pontoon boat.

4. Prototyping
A good pontoon boat must be, above all, well balanced. During
prototyping, the vessel’s stationary center of gravity must be cal-
culated, then each part is adjusted until everything is perfectly
balanced. This makes the pontoon boat easier to maneuver because
it reduces the boat’s tendency to put its nose in the water and allow
air to get into the propeller. The challenge is to maintain this bal-
ance with a wide variety of motors, from 9.9 to 135 HP for double-
pontoon vessels. (SVX, Versailles, and Vantage models equipped
with more powerful motors can take a triple pontoon. For more
information on the Performance Package, see pages 58 and 59.)

1 2 3

8

Danis Beauvillier, Designer, and
Robert Bouillon, R&D Manager,
examining a 3D model of a console.

Yvon Gosselin, R&D Supervisor and
Danny Gallant, Naval Architect,
evaluate a boat’s ergonomics using a
Styrofoam model.

From idea to delivery…

5. Prototype testing in the water
When the prototype is ready, it is subjected to flotation tests. The pontoon
boat is submerged in a tank by loading it with big concrete blocks. When
the water reaches the bathing platform, the pontoon boat contains its max-
imum authorized weight. The objective is to make sure that the pontoon
boat will stay afloat even after hours under these extreme conditions.

If everything works well, it’s time to take a tour out on the lake. Among
other things, the boat’s performance with various sizes of motor will
be tested. This helps determine the optimal power and placement of the
propulsion system.

6. Unrolling and bending the aluminum
The aluminum used to make the pontoon boats arrives at the plant in huge
rolls. Princecraft unrolls 5,000 km of aluminum a year, the equivalent of
a return trip from Thunder Bay to New Orleans! The aluminum comes off
the presses in sheets that are plasma cut into what will become tubes, cones,
bulkheads, molding, rails – in short, all the aluminum parts of the boat.

7. Assembling the pontoons
Once cut out, the aluminum parts are organized into kits and sent to the
assembly area. The first step is to assemble the tubes, with each section
separated from the others by a watertight partition to make a series of
bulkheads. Welding aluminum takes concentration and precision. It’s one
of the most difficult types of welding to do. A robot welder is used for the
tubes, but the cones must be welded by hand, which requires considerable
skill. The welds are then inspected one by one with an air gun to make sure
the pontoons are completely airtight.

And don’t forget
the trailer!
Each pontoon boat has its own trailer. Dimensions,
axles, tires, guides, winch everything is custom-
designed with our partner, Remeq. When it comes
time to tow or lift your pontoon boat out of the
water, you will see how a perfect fit makes things
much easier!

H36 is
demanding!
To design the strongest, most
durable pontoon boats on the market,
Princecraft uses only H36, the best
marine-grade aluminum alloy in the business.
Although H36 is 25% stronger than the
aluminum used by most other manufacturers,
it is also harder to work with. For example,
angles must be smoothed out very carefully,
which requires state-of-the-art equipment
and Princecraft’s state-of-the-art expertise!

6

99

7

8. Installing the floor
We install the floor supports and Z-shaped cross-channels
to strengthen the structure. We then put in the wiring, and
finally the wooden flooring. The wood is pressure treated so it
remains water resistant for years.

9. Installing the side panels
First the railings are installed (each type of boat has its own
model). The side panels of the desired color are then selected
and the decals applied before the panels are inserted into the
railing’s tubular frame. Using special equipment, the panels are
bent to perfectly fit the pontoon’s shape.

10. Installing the equipment
Now it’s time to install the steering system, gas tank, storage
compartments, console, and seats. Then, depending on the
equipment chosen, the livewells, water skiing tower, sound
system, kitchenette, and toilet go in next. The only thing left
to do is to attach the motor.

10

8 8

Small
details,
big difference
What distinguishes
a Princecraft from other
pontoon boats? Lots of
things, including the
quality of the finishing:
upholstering, seams,
moldings, paint, you
name it. There’s also the
durability of the materials
and the ingenious design
of the furniture. For
example, our seats are not
only elegant, they’re also
comfortable and provide
excellent support.

13

9

11. Final inspection
Inspection time! The pontoon must not only be perfect to the eye, it must
also meet all Princecraft quality standards. No exceptions! A complete
electrical test is conducted to check that all parts are functioning. Only then
are stickers applied attesting that official Transport Canada and National
Marine Manufacturers Association (NMMA) standards have been met.

12. Packaging
After the side panels are wrapped in plastic film, all surfaces are covered in
felt, and the boat is wrapped in white plastic. When heated, the wrapping
contracts and clings tightly to the boat, providing excellent protection.

13. Delivery
The pontoon boats are then delivered by truck to destinations
in Quebec, Canada, and the United States. Apart from the pontoon
boats picked up by dealers directly at the plant, Princecraft delivers
thousands of boats a year to all its dealers. The company employs
five truck drivers and has its own fleet of semi-trailers. Yet another
guarantee of customer satisfaction, right to the end of the line!

14. Launch
The dealer finally receives the pontoon boat and unwraps, inspects,
and delivers it. Your pontoon boat is now ready to hit the water!

From idea to delivery…

9

Sylvain Fortier, Warehouse/Delivery Team Leader:

“In the busy season, we fill three to
four semi-trailers a day. We never
have time to get bored!”

Christian Marcoux, Assistant Foreman, and Denis
Guillemette, Superintendent, examining a tubular frame in
the pontoon plant. Suppliers deliver parts directly to the assembly
line exactly when needed through specially designated doors.

11

12

They are an ingenious combination, but not all
deck boats are born equal. Aluminum is stronger,
more durable, and needs less maintenance than
fiberglass. Princecraft is also a step ahead in terms
of design and manufacturing quality. Compare,
and you’ll see the difference.

Know About Deck Boats?

A winning combination

Clear the floor. The numerous practical storage compartments
hidden throughout the boat leave plenty of room for you to move
around, chat, fish, sunbathe, enjoy a snack or a drink, or simply relax
to the gentle rocking of the boat.

Take control. At the helm, everything is within easy reach. The
console, dash, wheel, and luxuriously-finished instruments have been
arranged with care. The lines of sight have been precisely calculated.

Stand back and admire. Since it’s a Princecraft, your deck
boat has impeccable finishing. No visible wiring. No spaces between
components. Perfectly smooth integrated side panels. Durable, top
quality materials. And a super strong hull with a double thickness
of H36 aluminum from the bow to the middle of the boat on all models.
No wonder it has great resale value.

One thing’s for sure, your Princecraft deck boat will provide excitement,
escape, relaxation, and lots of memorable moments with your loved
ones, not to mention pure driving enjoyment.

Get to the bottom of it. Princecraft deckboats have a high-
performance, deep Vee hull that cuts through waves with a minimum of
bumping. The reverse chine provides additional speed and agility and the
wider hull increases your deck boat’s load capacity and stability. It’s just
what you need to speed through the water over long distances or tow water
skiers and other thrill-seekers.

Get comfortable. Your floating cottage has loads of floor space
and numerous super comfortable seats. With their ergonomic design,
luxurious upholstering, and top quality finishing, they are unparalleled
for long cruises. Invite your friends—your deck boat is as comfortable
as your living room. Some models even include a sink and icebox.

See pages 24 to 31 to choose the model that best suits
your needs.

Performance and drivability
of a boat

Space and comforts
of a pontoon boat+ = Deck Boat

13

”

”Our deck boat can take up to 12 people, so we can go boating safely with
our children and grandchildren. It’s really well equipped, and we espe-
cially like its roominess, the many storage compartments, pop-up dress-
ing room with chemical toilet, aft sundeck, integrated icebox, sink, great
sound system with MP3, large bathing platform at water level, and front
and rear ladders. The quality of the materials and assembly is impec-
cable and the seats are very comfortable!

Some of the options we like most are the five-liter, 260 HP, MPI motor
that is both powerful (top speed close to 80 km/h) and economical. This
is partly due to our deck boat’s light weight since the hull is made of alu-
minum rather than fiberglass. It also has a full camper enclosure, which
allows us to prolong the season, a towing tower for waterskiing, and
Smartcraft gauges that provide loads of useful navigation information.

We go boating with the family almost every weekend to enjoy the scen-
ery and admire the beautiful lakefront properties. We also waterski, and
the youngest children love been towed on an inner tube! Often we’ll drop
anchor in one of the lake’s many bays and soak up the sun, swim, listen
to music, and eat a snack.

One of our favorite activities is crossing the lake to Newport, Vermont,
for a good meal at the East Side Restaurant. There’s even a marina where
we can dock nearby.

Since Lake Memphremagog is a huge expanse of water with a lot of boat
traffic, there are often some good-sized waves. But we always feel safe
on our deck boat. We hope to keep it for a long time because it meets our
needs to perfection!

Réal Hétu,
Owner of a Princecraft deck boat

Post Card

“We bought a condo on Lake Memphremagog in 2010.
We also decided to buy our first boat so we could enjoy
this spectacular 42 km lake. My wife wanted a boat for
speed and waterskiing, but I wanted a pontoon boat
for space and the possibility of having several people
on board. We finally found the ideal boat, a Princecraft
deck boat.

14

> to help you enjoy your pontoon to the max

10
Sound advice…

1. Choose the right motor
Your pontoon boat is designed to handle motors of various different sizes.
To choose the right one for you, you should first assess your needs. A big
motor allows you to tow water skiers, while a smaller motor provides ample
power for boating with friends or going exploring for a few days. Choosing
a motor that’s right for your lifestyle – and the size and configuration of your
pontoon boat—will guarantee long-term savings and years of satisfaction.

2. Back up, but not too much
Many boaters back up their trailer too far into the water. When you back
up your trailer, make sure that the guides remain clearly visible above the
water surface. That way your pontoon boat will line up easily with the trailer
and will be well supported, preventing breakage. (Plus you’ll show off what
a great driver you are!)

3. Start the motor before detaching
the pontoon boat
When launching your pontoon boat, start the motor before detaching
it from the trailer. This prevents your pontoon boat from drifting if the
motor doesn’t start.

4. Master the art of trimming
By raising or lowering the motor in the water using the jack plate,
commonly called “trimming,” you can change the pontoon boat’s trim to
increase its performance and navigate more easily in rough water. Unfor-
tunately, the ideal trim varies, so you have to adapt it to each situation.
For example, if all your guests are sitting in the bow, you have to increase
the trim to compensate for the load.

Go slowly, testing the pontoon boat’s response. If you raise the motor too
much, the propeller will start to lift out of the water, making the pontoon
boat hard to steer. On the other hand, if there is not enough trim, the pon-
toon boat will have a hard time advancing, thus straining the motor and
consuming more gas. It becomes easier with practice, but a trim indicator
(a little dial showing the motor’s position in the water) is a handy tool.

Tips

Snap first, then zip To install your camper enclosure, close the snap fasteners
(below), and then the zipper (above). It is much easier than the other way around!

Get ready for bad weather When your pontoon boat is docked, put on its mooring
cover or close the camper enclosure. Properly protected, your pontoon boat will keep its
luster and value for years.

Roll it! Roll up tarps before putting them away rather than fold them, because over
time the fabric can split along the folds. Store the tarps in a dry location till the next
boating season.

Roofs and Tarps

15

5. Use the storage space
Princecraft pontoon boats have loads of storage compartments. In addition
to freeing up space, they prevent accidents. Ask your guests to put their
drinks in the cup holders and their personal belongings in the compartments
behind or under their seats. They will be more comfortable and will have less
chance of seeing their favorite magazine fly off with a gust of wind.

6. Have fun safely
Being towed on an inner tube is lots of fun. But for it to be safe, you must
make sure that the person wears a life jacket and sits with their legs crossed
or on their knees in the middle of the tube.

Never tow someone at night or in conditions of reduced visibility. Make sure
to use the right type of rope for each activity. Ropes for towing inner tubes
have rings at each end for easier attachment, while waterskiing rope has
a certain elasticity for making tight turns, and wakeboarding rope has no
elasticity, thus preventing the pontoon boat from bouncing dangerously.

7. Get out your fenders
Before reaching the dock, take the time to get out your mooring lines and
arrange your fenders. This may seem obvious, but many people forget. This
oversight can leave its mark on the pontoon logs or damage other boats.

8. �Take the time to close up shop
Finished your outing on the water? Before leaving the pontoon boat, take
the time to check that everything is switched off. A glance at the dash will let
you know right away if a light is still on. Since some indicators are located
elsewhere, you should read the instruction manual or talk to your Princecraft
dealer to avoid unpleasant surprises. The next time you take your boat out,
your battery will thank you for taking this precaution!

9. �Clean your pontoon boat, but not with
just any product
Abrasive products and those containing ammonia can bleach fabric,
weaken seams, and tarnish surfaces. When in doubt, you are better off
using products designed especially for cleaning boats. Check the product
label or ask your Princecraft dealer for advice.

10. �Replace the anodes
To prevent corrosion, it is recommended you change the anodes on
your motor once a year, or even more often if the water contains certain
pollutants. Check your anodes frequently. This simple step will prevent
corrosion of the aluminum surfaces and holes in the propeller. Check the
motor from stem to stern once a year, and get a good oil change.

2

7

ViolavsViola

To Your Fishing Rods!

Famous as hosts of the most popular fishing show in the country, The Fish’n Canada Show, Angelo
and Reno Viola have accepted our challenge – a tournament pitting brother against brother, refereed
by their favorite straight man, cohost Pete Bowman. To spice things up a bit, the younger brother will
fish from a boat, and the older brother from a pontoon boat. At duel’s end, the loser will have to wash

the winner’s boat until it shines like a walleye in the sun. Gentlemen, to your fishing rods!

17

Tuesday

8 p.m. They were supposed to arrive at 5:00 p.m. Reno got there on time and
Angelo – three hours late. “This is a good illustration of each brother’s personal-
ity!” laughs Pete Bowman, who has known the Viola brothers for close to 30 years.
(Pete still hosts The Fish’n Canada Show and Outdoor Journal with Angelo, but
Reno retired from the show a few years ago). “Reno is more intense, always doing
several things at a time. Angelo is more relaxed and focused, and often late. Each
has his own particular fishing strategy. And both of them are very good,” says Pete!

7:15 7:57

9:57

10:05

Wednesday

9 p.m. The two brothers meet with obvious pleasure. Beer in hand, they
call up memories of fishing all over the world, teasing each other – like two
brothers! Smiling, Pete observes, “I have two boys, age 6 and 8, and they’re just
the same.”

9:15 Pete decides that it’s time for breakfast. “I make the rules, after all!”
They put the boats side by side and compare the advantages of each, checking
out the livewells. Angelo seems to be ahead for the moment.

9:25 The sky is getting darker so everyone puts on their rain gear. Far away,
the river is pockmarked by the heavy rain. Angelo, who is used to fishing in all
sorts of weather, skillfully casts his line. As for Reno, he takes a few minutes to
install a roof over the pontoon boat (it’s easy, you just have to click a few snap
fasteners), and teases his brother as he takes cover.

9:40 It starts raining harder and the wind rises. Suddenly, Reno grabs his rod
tighter. Something big just bit! A huge carp! He starts giggling.

9:57 While Angelo gets ready to reel in a large-mouth bass that is leaping in
the air, a loon joins in the game. Though the loon doesn’t quite manage to grab
the fish, the bass uses the diversion to escape.

10:05 Time to go. It’s raining even harder, and the waves are getting
bigger. Even at full speed, the boats remain stable. Halfway back, we meet
a Coast Guard Auxiliary boat, there to lend a hand with a fiberglass boat.

10:22 Back at the dock, the threesome try to compare the fish in the livewells
with an electronic scale. But the heavy rain complicates matters. Same number
of fish for each brother, good catches, so Pete declares it a draw. After grumbling
a bit, each being convinced he was the winner, Angelo and Reno agree on at
least one thing: “OK, Pete, you’re the boss. But since that’s your decision, you’re
the one that has to wash the boats—both of them!”

6 a.m. Since Reno is the first one up (as usual!), he goes to pick up the bait
fish. “In most tournaments, we’re not allowed to use live bait. But we’re spoiling
ourselves today!” At the wheel of his truck, he weaves through the narrow streets
so skillfully that we forget that he’s towing a 23 foot trailer behind. “That’s one of
the things that most surprised me. I thought it would be more difficult to tow, that
it would jerk when I accelerate, but not at all! With the customized, double-axle
trailer, it tows just like a boat.”

7 a.m. After a pit stop (gas for the boats, coffee for the anglers), we arrive at the
dock. This morning, the competitive spirit has taken over. The brothers even vie with
each other as to who’s better at putting the boat in the water.

7:15 And they’re off! Equipped with a 115 HP motor, Reno’s pontoon boat speeds
away. “Of course, you don’t get the same speed as with Angelo’s pro staff boat, but
that would just mess up my hair. Seriously, 27 mph is fine for most anglers!”

7:34 Angelo checks his sonar for the submerged posts of an old dock he’d heard
of. These porous structures harbor microorganisms that are gobbled up by small
fish, who are eaten in turn by bigger predatory fish. Like the bass that Pete Bowman
just caught. “Too bad the referee is not in the race,” he quips.

7:45 Meanwhile, Reno fishes while driving. Incredible but true, his brand
new electric motor, bought specially for the occasion, is still in his truck. “If you
had a bit more focus,” teases Angelo. “Hey. I did it on purpose. Had to give
myself a handicap to make it a fair fight!” replies Reno.

7:48 Angelo’s first catch: a small-mouth bass weighing about six pounds. After
carefully unhooking it, Angelo releases it back to the water. “Hey, Reno, I’m giving
you a break!”

7:57 Reno’s first catch: a beautiful eight-pound walleye!

18

Main use:
Making episodes of The Fish’n Canada Show (fishncanada.com), broadcast on
Global and WFN. When he has the time, Angelo also likes to take a few days
off for some relaxed fishing without cameras and film crews.

What he likes about his boat:
Versatility “It’s the best fishing machine on the market! I can go
anywhere with it, under any conditions, and fish any species of fish.”

Reliability “Princecraft means quality. They design boats for our water
bodies. Planning a shoot involves a lot of people, who have to get there no
matter what the conditions. We are demanding, and the onscreen result has
to be very professional.”

performance “With our 198, we cut through the waves. No bumping, no
chine walk, even at high speeds. Last year, Pete and I entered a big tournament
with 150 of the best bass anglers in Canada. It was in Valleyfied, but the good
bass-fishing spots were around Cornwall, 100 km up the river. At first, the big
bass boats took the lead. But the water was rough and we soon passed them.
When we returned that evening, many said that they wouldn’t do the tourna-
ment the following year because the water was too rough. They had sore backs,
broken rods, etc., etc. But we were in great shape!” (big laugh)

The large front deck “The 198 has a large, roomy front deck from

where two anglers can comfortably fish.”

Storage Space “There’s tons of handy storage space. We have a lot
of equipment when we’re filming or at a tournament. We have to be able to
get at it quickly and the floor has to be kept clear. All anglers appreciate that.”

Quality “I get a new boat for the show every year. But I use it as much as
a regular angler would in 10 years! I often meet people I’ve sold my boats to
and I can tell you the boats are just like new.”

Main use:
Showing the general media the wealth of the water bodies between
Montreal and eastern Ontario. Reno takes editors, journalists, and photogra-
phers on tours.

What he likes about his boat:
Comfort “My guests really enjoy their time on the water. There’s a sink,
kitchenette, comfortable armchairs, and even a toilet, which is hidden away
when not in use. You just have to unfold the panel to deploy the self-standing
cover. It’s kind of like a changing room.”

Space “I can have nine people on board. Even with a full boat everyone has
plenty of room and can move around easily. When my seven-year-old grandson
Yohan joins me and gets tired of fishing, he plays with his games. I still have
lots of space to continue fishing, and I know he’s safe.”

roof “Practical protection, rain or shine. I know my guests will be protected
in all types of weather.”

Maneuverability “Even with three-foot waves, my pontoon boat
cuts easily through the water. It’s also really easy to maneuver, and the motor
is quiet.”

Transport “With its two pontoons, it is even easier to lift out of the water
than a boat. It balances perfectly on the trailer. And it’s easy to tow, which
is important since I often move from one body of water to another.”

Quality fit and finish “It’s a Princecraft – the name says it all!”

Fishing Facilities “It may be as comfortable as a living room, but
this model was designed for fishing. There’s room to move around on the front
deck, swivel seats in the rear, two livewells, storage space for fishing rods.
And with the electric motor, I can maintain my position more easily than with
Angelo’s boat.”

Princecraft Vantage 23-4SPrincecraft Pro 198 SC (ProStaff)

In the left corner

Angelo
Viola

in the right corner

reno
Viola

