

Inland Ontario Lakes Designated for Lake Trout Management

July 2015

ISBN 978-1-4606-6257-1 (PDF)
Fisheries Section
Species Conservation Policy Branch
Ontario Ministry of Natural Resources and Forestry
P.O. Box 7000, 300 Water Street
Peterborough, ON K9J 8M5

“A prerequisite to the effective management of a resource is a knowledge of the distribution and magnitude of that resource.”

Introductory sentence from “*The Distribution and Characteristics of Ontario Lake Trout Lakes*” (Martin and Olver 1976).

Abstract

Lake Trout lakes are rare. Only about one percent of Ontario's lakes contain Lake Trout, but this represents 20-25% of all Lake Trout lakes in the world. The province, therefore, has a great responsibility to manage them wisely. OMNRF efforts to develop a coordinated strategy to protect Lake Trout populations in Ontario requires a comprehensive list of lakes currently designated for Lake Trout management.

This report lists the inland Ontario lakes (exclusive of the Great Lakes) that are currently designated for Lake Trout management. In addition, the list classifies the lakes as to whether they are to be managed for naturally reproducing populations ('Natural' lakes) or as put-grow-take ('P-G-T') lakes. 'Natural' lakes include those lakes that may have lost populations but have been identified for rehabilitation. 'P-G-T' lakes are managed to provide recreational fishing opportunities and/or to direct angling effort away from more sensitive 'Natural' lakes. OMNRF policies or guidelines may be applied differently depending on the lake classification, or in other cases may be applied to both classifications in a similar manner.

Individual Lake Trout lakes are listed alphabetically in tables organized by OMNRF Administrative Regions.

Most lakes managed for Lake Trout will have been identified previously in other resource management plans. This list supersedes previously published lists and will be subject to revision from time to time, as updated scientific assessment and inventory data become available. Subsequent revisions will be posted on the EBR Registry for public notice and comment. More detailed information on individual lakes may be available from local OMNRF offices.

Table of Contents

Introduction.....	1
Lake Trout Lakes in Ontario.....	1
Lakes Designated for Lake Trout Management.....	2
Appendix I: Provincial Summary of Inland Ontario Lakes Managed for Lake Trout by the OMNRF	3
Appendix II: Map of OMNRF Southern Region Lake Trout Lakes	4
Appendix III: Map of OMNRF Northeast Region Lake Trout Lakes	5
Appendix IV: Map of OMNRF Northwest Region Lake Trout Lakes	6
Appendix V: Natural Lake Trout Lakes in Southern Region, OMNRF	7
Appendix VI: Put-Grow-Take Lake Trout Lakes in Southern Region, OMNRF	15
Appendix VII: Natural Lake Trout Lakes in Northeast Region, OMNRF	17
Appendix VIII: Put-Grow-Take Lake Trout Lakes in Northeast Region, OMNRF	34
Appendix IX: Natural Lake Trout Lakes in Northwest Region, OMNRF	37

Introduction

The Lake Trout is the only major, indigenous sport fish species in Ontario that is adapted to oligotrophic lakes (i.e. lakes with low levels of nutrients, high dissolved oxygen levels, and typically deep areas with very cold water). Its slow growth, late maturity, low reproductive potential and slow replacement rate make it susceptible to a variety of stresses. It is an important component of Ontario's rich biodiversity, because of the unique character of the species and the unique gene pools of many of its individual stocks. Because the Lake Trout is a sensitive species that is adapted to a narrow range of environmental conditions, it is an excellent indicator of the health of fragile aquatic ecosystems.

Lake Trout lakes are rare. Only about one percent of Ontario's lakes (i.e. ~ 2,300) contain Lake Trout, but this represents 20-25% of all Lake Trout lakes in the world. The Lake Trout is an important fishery resource in Ontario. It is a preferred species among many anglers, both resident and non-resident, and provides a diversity of fishing opportunities. The province, therefore, has a great responsibility to manage them wisely.

There has been a general decline in both the quality of the sport fishery for Lake Trout and in Lake Trout habitat in many lakes. Lake Trout lakes are particularly vulnerable to the impacts of human activities, including exploitation, enrichment from cottage septic systems, acidification, species introductions, and habitat destruction. Because of their high sensitivity to disturbance, special protection is required for these lakes and their Lake Trout populations. Approximately 5% of the province's Lake Trout populations have already become extinct; 43% of the extinct populations were in southeastern Ontario (Martin and Olver 1976; OMNR 1990).

Lake Trout Lakes in Ontario

Martin and Olver (1976) documented the (at the time) known distribution and characteristics of 2000 inland Lake Trout lakes (exclusive of the Great Lakes) in Ontario. This total included 1709 native populations, 195 introduced populations, 96 populations of unknown origin and 74 extinct populations. They recognized that additional populations would likely be found (especially in northwestern Ontario) as additional surveys were conducted.

During the Lake Trout Community Synthesis exercise, Martin and Olver's (1976) survey of Lake Trout lakes was updated and included an evaluation of the likely status of each Lake Trout population provided by local resource managers (OMNR 1990). The updated list totaled 2318 Lake Trout lakes, of which 1827 were identified as native populations, 222 introduced populations, 83 populations of unknown origin, 122 extinct or lost populations, and 64 lakes with a population status of 'other' (OMNR 1990).

Gunn et al. (2004) used 1998 resource management agency data (from Ontario, Quebec, Minnesota, and New York) to update locations, surface area, maximum and mean depths, conductivity and secchi depth of Lake Trout lakes across the Boreal Shield. They provided data for 2255 Ontario Lake Trout lakes (excluding lakes > 10,000 ha) and acknowledged that at the time of publication they lacked locational data for approximately 100 additional Ontario Lake Trout lakes.

While these previous efforts have been valuable in characterizing Ontario's Lake Trout resource, the resulting lists include lakes which may have supported Lake Trout populations at one time, but are no longer being actively managed for Lake Trout. A coordinated strategy to protect Lake Trout populations in Ontario requires a comprehensive list of Lake Trout lakes currently designated for Lake Trout management.

Lakes Designated for Lake Trout Management

This report lists the inland Ontario lakes (exclusive of the Great Lakes) that are currently designated for Lake Trout management. In addition this list classifies the lakes as to whether they are to be managed for naturally reproducing populations ('Natural' lakes) or as put-grow-take lakes ('P-G-T' lakes). 'Natural' lakes include those lakes that may have lost populations but have been identified for rehabilitation. For example, restoration efforts of acid damaged lakes in the Sudbury area have improved water chemistry and allowed for the reintroduction of Lake Trout in order to re-establish viable populations. 'P-G-T' lakes are stocked and managed to provide recreational fishing opportunities and/or to direct angling effort away from more sensitive 'Natural' lakes.

OMNRF policies or guidelines may be applied differently to designated Lake Trout lakes depending on the lake classification (e.g. sport fishing regulations are generally less restrictive on P-G-T lakes; adjacent land management or land use policies may differ according to designation). In other cases, policies or guidelines may be applied to 'Natural' and 'P-G-T' lakes in a similar manner (e.g. the application of a dissolved oxygen criterion for the protection of Lake Trout habitat; the application of timber management guidelines to protect Lake Trout habitat (OMNR 1988)).

In most cases, lakes managed for Lake Trout will have been identified previously in either local resource management plans (e.g. Fisheries Management Plans, District Land Use Guidelines, District Fisheries Management Plans) or regional resource management plans (e.g. *Inland Lake Trout Management in Southeastern Ontario*, OMOE and OMNR 1993). However, since the publication of most of these plans, there have been lakes for which the fisheries role has changed, usually as a result of more recent inventory or assessment data.

This list of Lake Trout lakes has been reviewed by local OMNRF fisheries management staff and supersedes previously published lists (including lists in the District Fisheries Management Plans). The list excludes lakes which may have been listed as Lake Trout lakes at one time, but which are no longer managed for Lake Trout. It includes lakes which may have been absent from previous lists, but for which recent information has confirmed the presence of Lake Trout populations.

Appendix I provides a summary of 'Natural' & 'P-G-T' lakes by OMNRF Administrative Regions and Districts. Maps illustrating the distribution of Lake Trout lakes across each of the three OMNRF Administrative Regions are presented in Appendices II, III, and IV. **The list of Lake Trout Lakes as presented in Appendices V, VI, VII, VIII, and IX, will be subject to revision from time to time, as updated scientific assessment and inventory data become available.** Subsequent proposed revisions to the list of designated Lake Trout lakes will be posted on the EBR Registry for public notice and comment. **Administrative updates will also be made to the list as required which may result in changes to the information associated with a listed lake (e.g. waterbody name, district, township).** Individuals may contact their local district office to obtain more detailed information on individual lakes including confirmation of a lake's unique 'Waterbody Identifier' number. Lake names in brackets denote an unofficial name.

Appendix I

Provincial Summary of Inland Ontario Lakes Managed for Lake Trout by the OMNRF

OMNRF District	Natural	Put-Grow-Take	Total
<u>Southern Region</u>			
Algonquin Park	149	0	149
Aurora	1	0	1
Aylmer	0	0	0
Bancroft	135	47	182
Guelph	0	0	0
Kemptville	2	2	4
Midhurst	1	0	1
Parry Sound	50	27	77
Pembroke	11	12	23
Peterborough	18	1	19
Regional Subtotal	367	89	456
<u>Northeast Region</u>			
Chapleau	28	8	36
Cochrane	4	16	20
Hearst	0	11	11
Kirkland Lake	22	12	34
North Bay	118	11	129
Sault Ste. Marie	325	4	329
Sudbury	207	16	223
Timmins	27	16	43
Wawa	84	2	86
Regional Subtotal	815	96	911
<u>Northwest Region</u>			
Dryden	145	0	145
Fort Frances	280	0	280
Kenora	139	0	139
Nipigon	70	0	70
Red Lake	107	0	107
Sioux Lookout	21	0	21
Thunder Bay	132	0	132
Regional Subtotal	894	0	894
Provincial Total	2,076	185	2,261

Appendix II

Map of OMNRF Southern Region Lake Trout Lakes

Appendix III
Map of OMNRF Northeast Region Lake Trout Lakes

Appendix IV

Map of OMNRF Northwest Region Lake Trout Lakes

Appendix V

Natural Lake Trout Lakes in Southern Region, OMNR

Natural Lake Trout Lakes in Southern Region, OMNR. Lakes are listed alphabetically by lake name.					
Lake Name	Geographic Township	OMNR District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Allan Lake	FITZGERALD	Algonquin Park	17-7101-51085	46.10056	-78.2817
Allen Lake	HARCOURT; DUDLEY	Bancroft	17-7159-49996	45.12028	-78.2539
Alluring Lake	NIVEN	Algonquin Park	17-7226-50740	45.78611	-78.1375
Alsever Lake	CLANCY	Algonquin Park	18-2667-50631	45.68333	-77.9925
Anstruther Lake	ANSTRUTHER	Bancroft	17-7210-49580	44.74333	-78.2072
Ashby Lake	ASHBY	Bancroft	18-3150-49957	45.09444	-77.3583
Aylen Lake	BURNS; DICKENS	Bancroft	18-2779-50548	45.60222	-77.8361
Bailey Lake	ASHBY	Bancroft	18-3147-49993	45.12472	-77.3567
Balfour Lake	DICKENS	Bancroft	18-2721-50571	45.63111	-77.9242
Baptiste Lake	HERSCHEL	Bancroft	18-2642-49981	45.09861	-77.9903
Barker Lake	ASHBY	Bancroft	18-3129-49983	45.11611	-77.3831
Barnard Lake	ASHBY	Bancroft	18-3058-49997	45.12611	-77.47
Basshaunt Lake	GUILFORD	Bancroft	17-6994-49995	45.12306	-78.4639
Bear Lake	LIVINGSTONE	Parry Sound	17-6796-50231	45.34139	-78.7083
Beaver Lake	ANSTRUTHER; CAVENDISH	Bancroft	17-7149-49577	44.7425	-78.2858
Bella Lake	SINCLAIR	Parry Sound	17-6539-50341	45.44583	-79.0306
Big Clear Lake	LOUGHBOROUGH; BEDFORD	Peterborough	18-3843-49346	44.55778	-76.4558
Big Crow Lake	FREWICK	Algonquin Park	17-6991-50783	45.82917	-78.4342
Big Hawk Lake	STANHOPE; SHERBORNE	Bancroft	17-6779-50032	45.15861	-78.7375
Big Porcupine Lake	LIVINGSTONE; LAWRENCE	Algonquin Park	17-6867-50357	45.45083	-78.6067
Big Rideau Lake	BASTARD; BURGESS; ELMSLEY; NORTH CROSBY	Kemptville	18-4040-49580	44.77583	-76.2164
Big Salmon Lake	LOUGHBOROUGH; BEDFORD	Peterborough	18-3807-49325	44.5375	-76.5017
Big Trout Lake	LONGFORD; ANSON	Bancroft	17-6635-49768	44.92972	-78.9269
Big Trout Lake	BISHOP; MC LAUGHLIN	Algonquin Park	17-6849-50701	45.75944	-78.6242
Biggar Lake	BIGGAR; WILKES	Algonquin Park	17-6610-50894	45.94139	-78.9183
Birch Lake	LOUGHBOROUGH; BEDFORD	Peterborough	18-3782-49339	44.54639	-76.5414
Blue Chalk Lake	RIDOUT	Parry Sound	17-6620-50068	45.19833	-78.9386
Blue Lake	BISHOP	Algonquin Park	17-6804-50712	45.77278	-78.6786
Bob Lake	ANSON; LUTTERWORTH	Bancroft	17-6745-49756	44.91639	-78.7839
Bobs Lake	BEDFORD; SOUTH SHERBROOKE	Peterborough	18-3741-49489	44.68389	-76.5867
Bonnechere Lake	LAWRENCE	Algonquin Park	17-6889-50367	45.46472	-78.5842
Bonnie Lake	MACAULAY	Parry Sound	17-6367-49998	45.14028	-79.2611
Boot Lake	PRESTON	Algonquin Park	17-7193-50542	45.60833	-78.1908
Booth Lake	PRESTON	Algonquin Park	17-7191-50596	45.66444	-78.1981
Boshkung Lake	STANHOPE	Bancroft	17-6789-49924	45.06417	-78.7303
Bottle Lake	ANSTRUTHER; CAVENDISH	Bancroft	17-7154-49597	44.76	-78.2781
Bow Lake	SNOWDON	Bancroft	17-6926-49688	44.84833	-78.5631
Brule Lake	MILLER	Bancroft	18-3388-49903	45.04972	-77.0478
Brûlé Lake	HUNTER	Algonquin Park	17-6705-50558	45.6375	-78.8122
Buck Lake	PROUDFOOT	Parry Sound	17-6427-50610	45.69	-79.1669
Buck Lake	BEDFORD; LOUGHBOROUGH; PITTSBURGH	Peterborough	18-3856-49326	44.53861	-76.4386
Buck Lake	BANGOR	Bancroft	18-2851-50189	45.29306	-77.74
Buck Lake	SINCLAIR	Parry Sound	17-6573-50283	45.39167	-78.9911
Buckshot Lake	MILLER; ABINGER	Bancroft	18-3369-49845	44.99194	-77.0717
Burns Lake	GRIFFITH	Pembroke	18-3360-50201	45.3175	-77.0908
Burnt Island Lake	MCLAUGHLIN; HUNTER	Algonquin Park	17-6840-50576	45.64889	-78.6464
Burntroot Lake	OSLER; BISHOP	Algonquin Park	17-6801-50811	45.85694	-78.6711
Buzzard Lake	BURLEIGH	Bancroft	17-7216-49499	44.67056	-78.2044

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Cache Lake	CANISBAY	Algonquin Park	17-6886-50457	45.54056	-78.585
Calumet Lake	FREWICK	Algonquin Park	17-6895-50843	45.88889	-78.5583
Camp Lake	FINLAYSON	Parry Sound	17-6637-50337	45.43861	-78.9086
Canisbay Lake	CANISBAY	Algonquin Park	17-6881-50495	45.575	-78.5889
Canoe Lake	PECK	Algonquin Park	17-6782-50464	45.55389	-78.7175
Canoe Lake	BEDFORD	Peterborough	18-3773-49386	44.58611	-76.5494
Carl Wilson Lake	LISTER; BOYD	Algonquin Park	17-6852-50986	46.0225	-78.6081
Carson Lake	JONES; SHERWOOD	Pembroke	18-2845-50435	45.51472	-77.7608
Cashel Lake	CASHEL	Bancroft	18-2987-49765	44.915	-77.5503
Catchacoma Lake	CAVENDISH	Bancroft	17-7116-49585	44.75361	-78.3219
Catfish Lake	LISTER	Algonquin Park	17-6896-50895	45.93889	-78.5633
Cauchon Lake	BOYD; PENTLAND	Algonquin Park	17-6765-51031	46.05944	-78.7225
Cauliflower Lake	CLYDE	Algonquin Park	17-7147-50305	45.39667	-78.2567
Cavendish Lake	CAVENDISH	Bancroft	17-7152-49568	44.73444	-78.2803
Cedar Lake	BOYD; DEACON; LISTER	Algonquin Park	17-6953-50993	46.02278	-78.4697
Chandos Lake	CHANDOS	Bancroft	18-2645-49676	44.81889	-77.9714
Charleston Lake	LANSDOWNE; ESCOTT	Kemptville	18-4196-49317	44.54	-76.0017
Charlotte Lake	BRUDENELL	Pembroke	18-3098-50298	45.39583	-77.4311
Chickaree Lake	BOWER	Algonquin Park	17-6931-50703	45.76139	-78.5161
Clean Lake	HAVELOCK	Bancroft	17-6940-50133	45.24583	-78.5317
Clear Lake	PERRY	Parry Sound	17-6358-50403	45.50528	-79.2611
Clear Lake	OAKLEY	Parry Sound	17-6561-49891	45.04028	-79.0183
Clear Lake	STANHOPE; SHERBORNE	Bancroft	17-6797-50055	45.18139	-78.7128
Clearwater Lake	MORRISON	Parry Sound	17-6389-49628	44.80694	-79.2436
Clinto Lake	MCCLINTOCK	Parry Sound	17-6671-50198	45.31361	-78.8667
Costello Lake	SPROULE	Algonquin Park	17-7089-50526	45.59722	-78.3203
Cradle Lake	LAWRENCE	Algonquin Park	17-6890-50379	45.47167	-78.5822
Cross Lake	LYELL	Bancroft	18-2697-50311	45.39722	-77.9422
Crotch Lake	PRESTON	Algonquin Park	17-7265-50594	45.65917	-78.0944
Crotchet Lake	LONGFORD; ANSON	Bancroft	17-6623-49804	44.96028	-78.9422
Crow Lake	OSO; BEDFORD	Peterborough	18-3719-49514	44.70444	-76.6178
Crystal Lake	ASHBY	Bancroft	18-3065-49990	45.12361	-77.46
Crystal Lake	GALWAY	Bancroft	17-6995-49588	44.75833	-78.4797
Daisy Lake	BUTT; MCCRANEY	Algonquin Park	17-6602-50581	45.66111	-78.9428
Davis Lake	LUTTERWORTH	Bancroft	17-6812-49620	44.79083	-78.7103
Deer Lake	CARDIFF	Bancroft	17-7288-49909	45.03722	-78.0964
Delano Lake	CANISBAY	Algonquin Park	17-6877-50428	45.51528	-78.5978
(Delphis L.)	DUDLEY	Bancroft	17-7066-49983	45.10972	-78.3733
Desert Lake	LOUGHBOROUGH; BEDFORD	Peterborough	18-3738-49330	44.5425	-76.5864
Devil Lake	BEDFORD	Peterborough	18-3847-49367	44.57803	-76.4446
Diamond Lake	RADCLIFFE	Pembroke	18-3013-50268	45.36861	-77.5369
Dickey Lake	LAKE	Bancroft	18-2831-49628	44.78722	-77.7428
Dickson Lake	DICKSON	Algonquin Park	17-7171-50733	45.77972	-78.2053
Dixon Lake	LIMERICK	Bancroft	18-2939-49797	44.94306	-77.6117
Drag Lake	DYSART; DUDLEY	Bancroft	17-7042-49937	45.07667	-78.4072
Eagle Lake	GUILFORD	Bancroft	17-6973-50011	45.13778	-78.49
Eagle Lake	OLDEN; HINCHINBROOKE	Peterborough	18-3651-49486	44.68083	-76.7
Eels Lake	CARDIFF; ANSTRUTHER	Bancroft	17-7269-49741	44.88611	-78.1258
Effingham Lake	EFFINGHAM	Bancroft	18-3122-49855	44.985	-77.36
Eighteen Mile Lake	FRANKLIN; MCCLINTOCK; SINCLAIR	Parry Sound	17-6595-50273	45.38278	-78.9625
Emsdale Lake	BETHUNE; PERRY	Parry Sound	17-6408-50417	45.51611	-79.1967
Erables Lake	OSLER; PENTLAND	Algonquin Park	17-6715-50963	46.00083	-78.7875
Esson Lake	MONMOUTH; DUDLEY	Bancroft	17-7149-49887	45.02139	-78.2708

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Eustache Lake	WHITE	Algonquin Park	17-7235-50905	45.92944	-78.1122
Eyre Lake	EYRE	Bancroft	17-6962-50147	45.26028	-78.4986
Faraday Lake	FARADAY	Bancroft	18-2699-49935	45.05861	-77.9214
Farquhar Lake	HARCOURT	Bancroft	17-7196-49958	45.08694	-78.2
Fifteen Mile Lake	FRANKLIN	Parry Sound	17-6596-50236	45.34944	-78.9656
Fishtail Lake	HARCOURT	Bancroft	17-7203-50025	45.14389	-78.1994
Flaxman Lake	CHRISTIE	Parry Sound	17-5920-50206	45.33417	-79.8267
Fools Lake	MCLAUGHLIN	Algonquin Park	17-6920-50600	45.66972	-78.5361
Fox Lake	ASHBY; DENBIGH	Bancroft	18-3164-49965	45.0974	-77.331
Fox Lake	BETHUNE	Parry Sound	17-6483-50456	45.54917	-79.0928
Foys Lake	GUTHRIE	Algonquin Park	18-2760-50735	45.78028	-77.8781
Fraser Lake	NIGHTINGALE	Algonquin Park	17-7088-50445	45.52444	-78.3258
Galeairy Lake	AIRY; NIGHTINGALE	Algonquin Park	17-7110-50392	45.47611	-78.2997
Garter Lake	BEDFORD	Peterborough	18-3771-49403	44.6075	-76.5478
Gillies Lake	LINDSAY	Midhurst	17-4736-50056	45.20556	-81.3353
Glamor Lake	GLAMORGAN; MONMOUTH	Bancroft	17-7075-49817	44.96083	-78.3694
Gliskning Lake	AIRY	Bancroft	17-7180-50452	45.52778	-78.2083
Godda Lake	PRESTON	Algonquin Park	17-7155-50569	45.63528	-78.2347
Gold Lake	ANSTRUTHER; BURLEIGH; CAVENDISH	Bancroft	17-7162-49553	44.72	-78.2717
Goodwin Lake	HAVELOCK	Bancroft	17-6844-50137	45.255	-78.6494
Gouinlock Lake	BOYD	Algonquin Park	17-6815-51013	46.04417	-78.6528
Gould Lake	LOUGHBOROUGH	Peterborough	18-3747-49260	44.47972	-76.5725
Grace Lake	HARCOURT; DUDLEY	Bancroft	17-7178-49945	45.07083	-78.2331
Grand Lake	BARRON; STRATTON	Algonquin Park	18-2820-50842	45.87667	-77.8017
Graphite Lake	BUTT	Parry Sound	17-6485-50660	45.73472	-79.0925
Grass Lake	PROUDFOOT	Parry Sound	17-6400-50597	45.68083	-79.2019
Greenleaf Lake	BARRON	Algonquin Park	18-2715-50845	45.87806	-77.9486
Gull Lake	LUTTERWORTH	Bancroft	17-6755-49685	44.85389	-78.7767
Haliburton Lake	HARBURN	Bancroft	17-7045-50074	45.19889	-78.3956
Halls Lake	STANHOPE	Bancroft	17-6774-49973	45.11056	-78.7464
Hambone Lake	BUTT	Algonquin Park	17-6576-50594	45.6725	-78.9772
Happy Isle Lake	BOWER	Algonquin Park	17-6941-50691	45.74806	-78.5117
Harness Lake	LAWRENCE; CANISBAY	Algonquin Park	17-6928-50423	45.50889	-78.5311
Havelock Lake	HAVELOCK	Bancroft	17-6857-50178	45.29278	-78.6317
Head Lake	CANISBAY	Algonquin Park	17-6903-50431	45.51889	-78.5639
Hiram Lake	SPROULE	Algonquin Park	17-6980-50572	45.64111	-78.4603
Hogan Lake	FRESWICK	Algonquin Park	17-6942-50832	45.86667	-78.4997
Holland Lake	DUNGANNON	Bancroft	18-2806-49968	45.09333	-77.79
Horn Lake	RYERSON; CHAPMAN	Parry Sound	17-6179-50580	45.67	-79.4883
Hudson Lake	CARDIFF	Bancroft	17-7255-49943	45.06667	-78.1347
Island Lake	PROUDFOOT	Parry Sound	17-6372-50605	45.68806	-79.2392
Jack Lake (Sharpe's Bay basin only)	BURLEIGH; METHUEN	Bancroft	17-7358-49530	44.69486	-78.0357
Jamieson Lake	DUNGANNON	Bancroft	18-2885-49933	45.06389	-77.6864
Jeffrey Lake	FARADAY	Bancroft	18-2733-49889	45.02111	-77.8739
Jerry Lake	SINCLAIR	Parry Sound	17-6474-50270	45.38389	-79.1128
Joe Lake	HUNTER; HUNTER; PECK; PECK	Algonquin Park	17-6781-50506	45.585	-78.7131
Joeppery Lake	EFFINGHAM	Bancroft	18-3188-49757	44.91444	-77.2981
John Lake	LIMERICK	Bancroft	18-2816-49795	44.9375	-77.7678
Johnson Lake	HAVELOCK	Bancroft	17-6865-50150	45.26528	-78.6222
Kamaniskeg Lake	BANGOR; RADCLIFFE; SHERWOOD	Bancroft	18-2891-50334	45.43056	-77.6969
Kashagawigamog Lake	DYSART; MINDEN	Bancroft	17-6900-49852	44.99472	-78.5883

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Kathlyn Lake	CANISBAY	Algonquin Park	17-6924-50523	45.59861	-78.5381
Kawagama Lake	HAVELOCK; LIVINGSTONE; MCCLINTOCK; SHERBORNE	Parry Sound	17-6767-50182	45.29417	-78.7453
Kearney Lake	SPROULE	Algonquin Park	17-7001-50500	45.57639	-78.4358
Kelly Lake	HAVELOCK	Bancroft	17-6868-50133	45.25056	-78.6197
Kenneth Lake	CANISBAY	Algonquin Park	17-6904-50423	45.51	-78.5617
Kennisis Lake	GUILFORD; HAVELOCK	Bancroft	17-6858-50095	45.21583	-78.6414
Kimball Lake	LIVINGSTONE	Parry Sound	17-6818-50232	45.34167	-78.6775
Kingscote Lake	BRUTON	Algonquin Park	17-7185-50089	45.21417	-78.2331
Kioshkokwi Lake	BOULTER; PENTLAND; WILKES	Algonquin Park	17-6636-51050	46.07056	-78.8906
Kirkwood Lake	LAWRENCE	Algonquin Park	17-6914-50393	45.4825	-78.5508
Kishkebus Lake	BARRIE	Bancroft	18-3289-49744	44.90444	-77.1672
Knowlton Lake	LOUGHBOROUGH	Peterborough	18-3717-49235	44.45306	-76.6133
Koshlong Lake	DYSART; GLAMORGAN	Bancroft	17-6983-49826	44.96944	-78.4833
Kushog Lake	STANHOPE	Bancroft	17-6741-49945	45.09444	-78.7928
Lake Bernard	STRONG	Parry Sound	17-6257-50660	45.73611	-79.3833
Lake Clear	SEBASTOPOL	Pembroke	18-3287-50341	45.44111	-77.19
Lake Joseph	HUMPHREY; MEDORA	Parry Sound	17-5998-50031	45.17639	-79.73
Lake La Muir	FRESWICK; BISHOP	Algonquin Park	17-6869-50771	45.82417	-78.5942
Lake Lavieille	ANGLIN; DICKSON; WHITE	Algonquin Park	17-7137-50829	45.86806	-78.2458
Lake Louisa	LAWRENCE; NIGHTINGALE	Algonquin Park	17-6968-50383	45.47222	-78.4825
Lake Muskoka	MEDORA; MONCK; MUSKOKA; WOOD	Parry Sound	17-6201-49898	45.05361	-79.475
Lake of Bays	BRUNEL; FRANKLIN; MCLEAN; RIDOUT; SHERBORNE	Parry Sound	17-6567-50131	45.25389	-79.0058
Lake of Two Rivers	CANISBAY	Algonquin Park	17-6966-50501	45.57917	-78.4803
Lake Rosseau	CARDWELL; HUMPHREY; MEDORA; WATT	Parry Sound	17-6112-50030	45.17389	-79.5847
Lake Simcoe	BROCK; GEORGINA; INNISFIL; MARA; NORTH GWILLIMBURY; ORILLIA; ORO; THORAH; VESPRA; WEST GWILLIMBURY	Aurora	17-6327-49193	44.44167	-79.3633
Lake St. Peter	MCCLURE	Bancroft	17-7333-50217	45.31194	-78.0231
L'Amable Lake	FARADAY	Bancroft	18-2783-49885	45.01806	-77.8125
Lauder Lake	LAUDER; PENTLAND	Algonquin Park	17-6674-51109	46.12889	-78.8439
Laurel Lake	BOYD	Algonquin Park	17-6847-51035	46.06278	-78.61
Lavallée Lake	FARADAY	Bancroft	18-2687-49805	44.94278	-77.9308
Lawrence Lake	LAWRENCE	Algonquin Park	17-6935-50408	45.49639	-78.5217
Leatherroot Lake	DENBIGH	Bancroft	18-3264-50044	45.17361	-77.2094
Limerick Lake	CASHEL; LIMERICK	Bancroft	18-2934-49742	44.89611	-77.6036
Limestone Lake	MAYO	Bancroft	18-2974-49942	45.07263	-77.5728
Linda Lake	CANISBAY	Algonquin Park	17-6867-50535	45.61139	-78.6056
(Little Black L.)	EYRE; HAVELOCK	Bancroft	17-6952-50140	45.25389	-78.5122
Little Boshkung Lake	MINDEN; STANHOPE	Bancroft	17-6795-49895	45.03806	-78.7194
Little Cauchon Lake	BOYD	Algonquin Park	17-6812-51026	46.05417	-78.6633
Little Clear Lake	BEDFORD	Peterborough	18-3804-49340	44.55111	-76.5039
Little Coon Lake	LAWRENCE	Algonquin Park	17-6883-50339	45.43528	-78.5936
Little Crow Lake	FRESWICK	Algonquin Park	17-6980-50762	45.81389	-78.4522
Little Dickson Lake	DICKSON	Algonquin Park	17-7196-50760	45.80583	-78.1697
Little Hawk Lake	STANHOPE	Bancroft	17-6802-50021	45.15472	-78.705
Little Island Lake	PECK	Algonquin Park	17-6847-50441	45.52639	-78.6367
Little Joe Lake	HUNTER	Algonquin Park	17-6799-50523	45.60556	-78.6931
Little Kennisis Lake	HAVELOCK	Bancroft	17-6890-50140	45.25361	-78.5942
Little Lake	FITZGERALD; MARIA	Algonquin Park	17-7233-51100	46.10861	-78.1117

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Little Lake Joseph	HUMPHREY; MEDORA	Parry Sound	17-6034-50057	45.20417	-79.6861
Little Redstone Lake	GUILFORD; HAVELOCK	Bancroft	17-6910-50096	45.20833	-78.5711
Little Salmon Lake	LOUGHBOROUGH; BEDFORD	Peterborough	18-3793-49329	44.54167	-76.5181
Little Trout Lake	DEVINE	Algonquin Park	17-6633-50646	45.71806	-78.9014
Littledoe Lake	HUNTER	Algonquin Park	17-6787-50546	45.62333	-78.7025
Livingstone Lake	LIVINGSTONE	Parry Sound	17-6786-50252	45.36056	-78.7178
Lobster Lake	AIRY	Bancroft	17-7190-50465	45.53917	-78.1944
Long Lake	DUDLEY	Bancroft	17-7076-49910	45.04417	-78.3636
Long Lake	BURLEIGH	Bancroft	17-7242-49521	44.68722	-78.1781
Long Lake	PROUDFOOT	Parry Sound	17-6412-50632	45.70944	-79.1875
Longbow Lake	DEVINE	Algonquin Park	17-6650-50692	45.75861	-78.8714
Longer Lake	BISHOP	Algonquin Park	17-6808-50747	45.8	-78.6686
Lorne Lake	BALLANTYNE; WILKES	Algonquin Park	17-6505-50931	45.97972	-79.0589
Lost Dog Lake	BALLANTYNE	Algonquin Park	17-6478-50906	45.95444	-79.0911
Loucks Lake	BURLEIGH	Bancroft	17-7202-49511	44.6813	-78.2224
Loughborough Lake	LOUGHBOROUGH; PITTSBURGH	Peterborough	18-3873-49226	44.44667	-76.4072
Louie Lake	LIVINGSTONE	Parry Sound	17-6785-50286	45.38972	-78.72
Lower Hay Lake	SABINE	Bancroft	17-7188-50317	45.40972	-78.2053
Lower Mazinaw Lake	BARRIE	Bancroft	18-3276-49710	44.87634	-77.1818
Loxley Lake	BOYD	Algonquin Park	17-6827-51039	46.06583	-78.6364
Loyst Lake	SHEFFIELD	Peterborough	18-3441-49393	44.59222	-76.9639
Luckless Lake	LISTER	Algonquin Park	17-6872-50907	45.94639	-78.585
Lucky Lake	MILLER	Bancroft	18-3412-49900	45.04694	-77.0156
Lynx Lake	LISTER	Algonquin Park	17-6873-50890	45.93194	-78.5836
Macdonald Lake	HAVELOCK	Bancroft	17-6916-50119	45.23639	-78.5592
Madawaska Lake	EYRE; CLYDE	Algonquin Park	17-7050-50228	45.33083	-78.3842
Maggie Lake	FINLAYSON	Algonquin Park	17-6662-50396	45.4925	-78.8725
Manitou Lake	WILKES	Algonquin Park	17-6548-50975	46.01556	-79.0006
Maple Lake	PENTLAND	Algonquin Park	17-6685-50984	46.01944	-78.8244
Margaret Lake	RIDOUT	Bancroft	17-6666-50011	45.14528	-78.8828
Marsden Lake	EYRE; GUILFORD; HAVELOCK	Bancroft	17-6961-50115	45.22861	-78.5036
McCauley Lake	MURCHISON; AIRY	Bancroft	17-7254-50470	45.54222	-78.1117
McCraney Lake	MCCRANEY	Algonquin Park	17-6637-50481	45.56889	-78.9017
McFadden Lake	MCCLINTOCK	Parry Sound	17-6685-50221	45.33417	-78.8481
McGarvey Lake	LAWRENCE	Algonquin Park	17-6909-50339	45.43472	-78.5597
McIntosh Lake	HUNTER	Algonquin Park	17-6735-50597	45.67139	-78.7697
McKaskill Lake	CLANCY	Algonquin Park	17-7300-50677	45.72	-78.0389
McKenzie Lake	LYELL; MCCLURE; SABINE	Bancroft	17-7331-50275	45.36333	-78.0244
Mephisto Lake	CASHEL	Bancroft	18-2966-49782	44.93278	-77.5778
Merchant Lake	FRESWICK; BOWER	Algonquin Park	17-6920-50712	45.77139	-78.5294
Mink Lake	PENTLAND	Algonquin Park	17-6710-51031	46.0625	-78.7933
Miskokway Lake	HARRISON; BURTON	Parry Sound	17-5602-50551	45.64917	-80.2278
Miskwabi Lake	DUDLEY	Bancroft	17-7109-49919	45.05028	-78.3236
Mississagua Lake	CAVENDISH; HARVEY	Bancroft	17-7123-49536	44.70917	-78.3178
Moose Lake	GUILFORD; HARBURN	Bancroft	17-6995-50027	45.15056	-78.4617
Mosque Lake	CLARENDON; MILLER; SOUTH CANONTO	Bancroft	18-3494-49857	45.01056	-76.9061
Mountain Lake	MINDEN	Bancroft	17-6807-49834	44.97444	-78.7128
Mountain Lake	CARDIFF	Bancroft	18-2646-49772	44.91167	-77.9819
Mouse Lake	PENTLAND	Algonquin Park	17-6758-50987	46.02222	-78.7281
Murphys Lake	BURNS	Pembroke	18-2810-50600	45.66139	-77.8133
Muskrat Lake	ROSS; WESTMEATH	Pembroke	18-3511-50603	45.6825	-76.9117
Namakootchie Lake	PECK	Algonquin Park	17-6744-50426	45.52056	-78.7717
Nepawin Lake	BOWER	Algonquin Park	17-6970-50733	45.78778	-78.4644

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
North Depot Lake	FITZGERALD	Algonquin Park	17-7101-51050	46.07222	-78.2814
North Grace Lake	LAWRENCE	Algonquin Park	17-6940-50350	45.44472	-78.5186
North Lake	HARBURN	Bancroft	17-7033-50133	45.24611	-78.4097
North Lake	PROUDFOOT	Parry Sound	17-6403-50645	45.72194	-79.1956
North Raven Lake	OSLER	Algonquin Park	17-6717-50926	45.95944	-78.7833
North River Lake	DEACON	Algonquin Park	17-7021-51069	46.0875	-78.3853
North Tea Lake	BALLANTYNE; WILKES	Algonquin Park	17-6524-50894	45.94028	-79.0467
Nunikani Lake	SHERBORNE	Bancroft	17-6779-50074	45.20056	-78.7333
Oblong Lake	HARBURN	Bancroft	17-7017-50059	45.17944	-78.4314
Opeongo Lake	BOWER; DICKSON; PRESTON; SPROULE	Algonquin Park	17-7048-50649	45.71528	-78.3683
Otter Lake	ASHBY	Bancroft	18-3117-49924	45.0625	-77.3914
Otter Lake	FOLEY	Parry Sound	17-5810-50147	45.27528	-79.9708
Otterslide Lake	MCLAUGHLIN	Algonquin Park	17-6876-50640	45.70694	-78.5933
Owenee Lake	ANGLIN; DEACON	Algonquin Park	17-7053-50935	45.96111	-78.3514
Owl Lake	CANISBAY	Algonquin Park	17-6846-50524	45.6025	-78.6325
Oxtongue Lake	MCCLINTOCK	Parry Sound	17-6628-50250	45.35278	-78.9167
Palmerston Lake	PALMERSTON; SOUTH CANONTO	Bancroft	18-3549-49862	45.01139	-76.8497
Papineau Lake	WICKLOW; BANGOR	Bancroft	18-2795-50249	45.34111	-77.815
Pardee Lake	LAWRENCE	Algonquin Park	17-6927-50412	45.49472	-78.5378
Paudash Lake	CARDIFF; FARADAY	Bancroft	17-7323-49829	44.96417	-78.0569
Paugh Lake	BURNS; SHERWOOD	Pembroke	18-2894-50519	45.59028	-77.6997
Pen Lake	NIGHTINGALE	Algonquin Park	17-7049-50366	45.45278	-78.3736
Percy Lake	HARBURN	Bancroft	17-7080-50094	45.20917	-78.3514
Philip Lake	ANGLIN	Algonquin Park	17-7012-50882	45.92417	-78.4056
Phipps Lake	LAWRENCE	Algonquin Park	17-6902-50388	45.47861	-78.5661
(Pine L.)	HARCOURT	Bancroft	17-7180-49960	45.08587	-78.2297
Pine Lake	OAKLEY	Parry Sound	17-6521-49919	45.065	-79.0714
Pinetree Lake	AIRY; NIGHTINGALE; SPROULE	Algonquin Park	17-7094-50474	45.55056	-78.3172
Pog Lake	CANISBAY	Algonquin Park	17-6987-50494	45.57389	-78.4531
Potter Lake	HUNTER	Algonquin Park	17-6733-50536	45.61556	-78.7747
Protller Lake	NIGHTINGALE	Algonquin Park	17-7086-50365	45.45361	-78.3317
Proulx Lake	BOWER	Algonquin Park	17-7024-50723	45.77694	-78.3961
Purdy Lake	BANGOR	Bancroft	18-2858-50244	45.34278	-77.7331
Pusey Lake	CARDIFF; MONMOUTH	Bancroft	17-7193-49920	45.04833	-78.2147
Radiant Lake	DEACON	Algonquin Park	17-7100-50965	45.99417	-78.2886
Ragged Lake	LAWRENCE; LIVINGSTONE; PECK	Algonquin Park	17-6839-50376	45.47806	-78.6367
Rain Lake	MCCRANEY	Algonquin Park	17-6619-50545	45.63111	-78.9186
Rainy Lake	EFFINGHAM	Bancroft	18-3160-49741	44.89889	-77.3297
Ralph Bice Lake	BUTT	Algonquin Park	17-6600-50619	45.69444	-78.9456
Raven Lake	PECK; CANISBAY	Algonquin Park	17-6834-50510	45.58917	-78.6494
Raven Lake	SHERBORNE	Bancroft	17-6686-50085	45.20611	-78.8517
Red Chalk Lake	RIDOUT	Parry Sound	17-6612-50058	45.18889	-78.9489
Red Pine Lake	SHERBORNE; HAVELOCK	Bancroft	17-6806-50080	45.20639	-78.7
Redrock Lake	BOWER	Algonquin Park	17-6966-50710	45.76694	-78.4719
Redstone Lake	GUILFORD	Bancroft	17-6934-50060	45.17361	-78.5358
Robitaille Lake	GUTHRIE	Algonquin Park	18-2764-50628	45.68333	-77.87
Rock Lake	NIGHTINGALE	Algonquin Park	17-7039-50418	45.50833	-78.3972
Rosebary Lake	DEVINE	Algonquin Park	17-6616-50692	45.76	-78.9217
Round Island Lake	DICKSON; PRESTON	Algonquin Park	17-7183-50679	45.7325	-78.1953
Round Lake	RICHARDS; HAGARTY	Pembroke	18-3030-50572	45.63917	-77.5231
Roundbush Lake	CLANCY	Algonquin Park	18-2676-50647	45.69889	-77.9861
Salmon Lake	CAVENDISH	Bancroft	17-7019-49656	44.82056	-78.4456
Sand Lake	PROUDFOOT	Parry Sound	17-6425-50540	45.62639	-79.1717

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Sawyer Lake	MCCRANEY	Algonquin Park	17-6636-50569	45.64833	-78.9006
Sec Lake	MASTER	Algonquin Park	18-3016-50772	45.82	-77.5572
Shall Lake	PRESTON; CLANCY	Algonquin Park	17-7288-50586	45.64444	-78.065
Sharbot Lake	OSO	Peterborough	18-3668-49582	44.76833	-76.6872
Sherborne Lake	STANHOPE; SHERBORNE	Bancroft	17-6737-50047	45.17556	-78.7897
Shirley Lake	PRESTON	Algonquin Park	17-7239-50633	45.68472	-78.1172
Silent Lake	CARDIFF	Bancroft	17-7321-49771	44.91222	-78.0614
Sisco Lake	BALLANTYNE	Algonquin Park	17-6492-50918	45.96472	-79.075
Skeleton Lake	CARDWELL; STEPHENSON; STISTED; WATT	Parry Sound	17-6216-50117	45.25222	-79.4664
Slipper Lake	HAVELOCK	Bancroft	17-6809-50176	45.28833	-78.6942
Smoke Lake	PECK	Algonquin Park	17-6811-50426	45.5125	-78.6806
Solitaire Lake	SINCLAIR	Parry Sound	17-6558-50282	45.39194	-79.0103
Source Lake	PECK; CANISBAY	Algonquin Park	17-6834-50477	45.55861	-78.6536
South Little Mink Lake	BRUTON	Algonquin Park	17-7254-50094	45.20417	-78.13
South Tasso Lake	FINLAYSON	Parry Sound	17-6622-50326	45.43	-78.9261
South Wildcat Lake	HAVELOCK	Bancroft	17-6894-50214	45.32222	-78.5839
Soyers Lake	MINDEN	Bancroft	17-6883-49881	45.02167	-78.6061
Spider Lake	COWPER	Parry Sound	17-5733-50114	45.25833	-80.0656
Spring Lake	LOUNT	Parry Sound	17-6023-50734	45.80861	-79.6794
Spruce Lake	DYSART	Bancroft	17-7007-49926	45.06111	-78.4533
St. Andrews Lake	STRATTON; MASTER	Algonquin Park	18-2913-50800	45.84056	-77.6867
St. Nora Lake	STANHOPE; SHERBORNE	Bancroft	17-6706-50023	45.15417	-78.8294
Stocking Lake	HAVELOCK	Bancroft	17-6818-50162	45.2775	-78.6822
Stoplog Lake	BURLEIGH	Bancroft	17-7195-49479	44.65306	-78.2306
Stormy Lake	GLAMORGAN	Bancroft	17-7043-49833	44.97639	-78.4133
Sucker Lake	ANSTRUTHER	Bancroft	17-7171-49602	44.76444	-78.255
Sunbeam Lake	MCLAUGHLIN; HUNTER	Algonquin Park	17-6792-50595	45.66	-78.6939
Sunday Lake	SPROULE	Algonquin Park	17-7025-50524	45.59667	-78.4056
Swan Lake	PECK	Algonquin Park	17-6789-50403	45.495	-78.7106
Sylvia Lake	NIGHTINGALE	Algonquin Park	17-7074-50446	45.52694	-78.3439
Tallan Lake	CHANDOS	Bancroft	17-7329-49698	44.84583	-78.0525
Tanamakoon Lake	PECK; CANISBAY	Algonquin Park	17-6855-50457	45.54194	-78.6283
Tasso Lake	FINLAYSON	Parry Sound	17-6615-50354	45.45889	-78.9356
Tea Lake	PECK	Algonquin Park	17-6768-50415	45.50917	-78.7339
Tepee Lake	HUNTER	Algonquin Park	17-6774-50515	45.59556	-78.725
Thanet Lake	LAKE	Bancroft	18-2809-49622	44.78139	-77.7678
Three Legged Lake	COWPER; FOLEY	Parry Sound	17-5769-50127	45.26611	-80.0211
Three Mile Lake	WILKES	Algonquin Park	17-6625-50948	45.98889	-78.9019
Tim Lake	BUTT	Algonquin Park	17-6534-50681	45.75472	-79.0258
Timberwolf Lake	HUNTER	Algonquin Park	17-6711-50607	45.68139	-78.8044
Tom Thomson Lake	HUNTER	Algonquin Park	17-6768-50553	45.63	-78.7292
Trout Lake	EAST BURPEE	Parry Sound	17-5651-50482	45.58583	-80.1653
Twelve Mile Lake	MINDEN	Bancroft	17-6807-49881	45.02583	-78.7028
Two Islands Lake	DUDLEY	Bancroft	17-7067-49934	45.065	-78.3789
Upper Mazinaw Lake	ABINGER; BARRIE	Bancroft	18-3257-49760	44.93722	-77.2125
Victoria Lake	MURCHISON; CLANCY	Bancroft	17-7326-50560	45.62083	-78.0164
Vireo Lake	CLANCY	Algonquin Park	18-2681-50678	45.72944	-77.9828
Wahwashkesh Lake	BURTON; MCKENZIE	Parry Sound	17-5747-50629	45.72278	-80.0353
Waterclear Lake	PENTLAND	Algonquin Park	17-6719-51015	46.04833	-78.7786
Waterloo Lake	CLARA	Pembroke	17-7166-51172	46.17556	-78.1936
Wendigoes Lake	DEACON	Algonquin Park	17-6989-50933	45.96139	-78.4356
Weslemkoon Lake	ASHBY; CASHEL; EFFINGHAM	Bancroft	18-3085-49890	45.02722	-77.4242

Natural Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Whiskyjack Lake	OSLER	Algonquin Park	17-6785-50835	45.88444	-78.7069
White Partridge Lake	NIVEN	Algonquin Park	17-7244-50795	45.83417	-78.1031
White Trout Lake	BISHOP; HUNTER; MCLAUGHLIN	Algonquin Park	17-6812-50651	45.72278	-78.6686
Whitebirch Lake	PENTLAND	Algonquin Park	17-6692-51029	46.05944	-78.8114
Whitefish Lake	HUMPHREY	Parry Sound	17-5960-50159	45.29111	-79.7789
Whitefish Lake	CANISBAY; NIGHTINGALE; SPROULE	Algonquin Park	17-7010-50468	45.54361	-78.4172
Whitegull Lake	BOWER; SPROULE	Algonquin Park	17-6985-50590	45.65806	-78.4514
Wilkins Lake	CLANCY	Algonquin Park	18-2727-50635	45.6875	-77.9169
Windigo Lake	FITZGERALD; CLARA	Pembroke	17-7092-51120	46.13167	-78.2925
Wollaston Lake	WOLLASTON	Bancroft	18-2756-49689	44.84111	-77.8358

Appendix VI

Put-Grow-Take Lake Trout Lakes in Southern Region, OMNRF

Put-Grow Take Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.					
Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Ashby White Lake	ASHBY; DENBIGH	Bancroft	18-3141-50021	45.14833	-77.3628
Bark Lake	BANGOR; JONES; LYELL; WICKLOW	Pembroke	18-2782-50364	45.44056	-77.84
Bay Lake	FARADAY	Bancroft	18-2749-49893	45.02389	-77.8581
Beech Lake	STANHOPE	Bancroft	17-6815-49938	45.07694	-78.6944
Big Gibson Lake	MARIA	Pembroke	17-7182-51266	46.26	-78.1681
Big Mink Lake	MCCLURE	Bancroft	17-7292-50149	45.25694	-78.0811
Big Ohlmann Lake	MILLER	Bancroft	18-3420-49908	45.05472	-77.0064
Bigwind Lake	OAKLEY	Parry Sound	17-6532-49909	45.05583	-79.0578
Bitter Lake	GUILFORD	Bancroft	17-6904-50047	45.17139	-78.5764
Blackstone Lake	CONGER	Parry Sound	17-5878-50090	45.23083	-79.8811
Buckskin Lake	MONMOUTH	Bancroft	17-7214-49821	44.95897	-78.1937
Camp Lake	MILLER	Bancroft	18-3457-49937	45.08167	-76.9589
Cherry Lake	BURLEIGH	Bancroft	17-7181-49488	44.66139	-78.2489
Concession Lake	GALWAY	Bancroft	17-7008-49507	44.68002	-78.4741
Cox Lake	BURLEIGH	Bancroft	17-7176-49514	44.68389	-78.2525
Crane Lake	CONGER	Parry Sound	17-5830-50066	45.21	-79.9425
Darlington's Lake	MCDougall	Parry Sound	17-5757-50240	45.36694	-80.0328
Devil's Lake	LUTTERWORTH	Bancroft	17-6707-49705	44.86944	-78.8394
Diamond Lake	CARDIFF; HERSCHEL	Bancroft	17-7334-49952	45.075	-78.0347
Dotty Lake	SINCLAIR; FINLAYSON	Parry Sound	17-6571-50360	45.46167	-78.9906
Duck Lake	CHRISTIE	Parry Sound	17-5937-50257	45.37917	-79.8006
Fairholme Lake	HAGERMAN	Parry Sound	17-5856-50474	45.57639	-79.9031
Fairy Lake	BRUNEL; CHAFFEY	Parry Sound	17-6425-50209	45.33111	-79.1775
Fletcher Lake	LIVINGSTONE; MCCLINTOCK	Parry Sound	17-6738-50244	45.35306	-78.7764
Forget Lake	CONGER; FOLEY	Parry Sound	17-5859-50115	45.25389	-79.9058
Fortescue Lake	GLAMORGAN; CAVENDISH	Bancroft	17-7023-49679	44.83833	-78.4425
Fourcorner Lake	BRUTON; DUDLEY; HARBURN; HARCOURT	Bancroft	17-7139-50042	45.16083	-78.2783
Freen Lake	LAKE	Bancroft	18-2825-49594	44.75722	-77.7478
Green Lake	BROUGHAM	Pembroke	18-3492-50132	45.25833	-76.9208
Grimsthorpe Lake	ANGLESEA; EFFINGHAM; GRIMSTHORPE	Bancroft	18-3108-49715	44.87389	-77.3931
Harp Lake	CHAFFEY	Parry Sound	17-6460-50265	45.37917	-79.1347
Kabakwa Lake	STANHOPE	Bancroft	17-6740-49978	45.11417	-78.7872
Klaxon Lake	GUILFORD	Bancroft	17-6862-50035	45.16194	-78.6306
Lake Vernon	CHAFFEY; STISTED	Parry Sound	17-6337-50206	45.32833	-79.2939
Limestone Lake	BROUGHAM	Pembroke	18-3556-50120	45.24861	-76.8392
Lipsy Lake	GUILFORD	Bancroft	17-6857-50049	45.17583	-78.6433
Little Anstruther	ANSTRUTHER	Bancroft	17-7247-49674	44.82639	-78.1572
Lake					
Little Bob Lake	LUTTERWORTH	Bancroft	17-6749-49712	44.8725	-78.7833
Little Green Lake	CLARENDRON	Bancroft	18-3513-49801	44.95972	-76.8842
Little Mayo Lake	MAYO	Bancroft	18-2954-49923	45.05583	-77.5981
Long Mallory Lake	ABINGER	Bancroft	18-3294-49850	44.99528	-77.1558
Long Schooner Lake	MILLER	Bancroft	18-3443-49962	45.10167	-76.9778
Loon Lake	MONMOUTH; DUDLEY	Bancroft	17-7067-49878	45.01583	-78.3764
Loon Lake	PROUDFOOT	Parry Sound	17-6387-50586	45.66944	-79.22
Lorimer Lake	FERGUSON; HAGERMAN; MCKELLAR	Parry Sound	17-5806-50435	45.53778	-79.975
Lower Fletcher Lake	MCCLINTOCK	Parry Sound	17-6699-50230	45.34028	-78.8269

Put-Grow Take Lake Trout Lakes in Southern Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Loxton Lake	BALLANTYNE	Parry Sound	17-6384-50899	45.94985	-79.2168
Mackie Lake	MILLER	Bancroft	18-3435-49932	45.07444	-76.9847
Maple Lake	STANHOPE	Bancroft	17-6833-49961	45.09472	-78.6739
Mary Lake	BRUNEL; STEPHENSON	Parry Sound	17-6369-50115	45.23972	-79.2622
Mayo Lake	MAYO	Bancroft	18-2962-49902	45.03694	-77.5875
McGee Lake	BURLEIGH	Bancroft	17-7244-49474	44.64694	-78.17
McSourley Lake	HEAD	Pembroke	18-2708-51225	46.21917	-77.9708
Monmouth Lake	MONMOUTH	Bancroft	17-7216-49764	44.90833	-78.1922
Moore Lake	LUTTERWORTH	Bancroft	17-6734-49625	44.79889	-78.8089
Morrow Lake	MATAWATCHAN	Pembroke	18-3402-50088	45.21639	-77.0361
North Pigeon Lake	LUTTERWORTH	Bancroft	17-6756-49720	44.88167	-78.7769
Oxbow Lake	FINLAYSON	Parry Sound	17-6587-50339	45.43861	-78.9667
Ottawa River (Des Joachim Generating Station downstream to Highview)	CLARA; HEAD; MARIA; ROLPH	Pembroke	18-5481-50460	46.25389	-78.3044
Pencil Lake	CAVENDISH	Bancroft	17-7095-49652	44.8125	-78.35
Peninsula Lake	BRUNEL; CHAFFEY; FRANKLIN; SINCLAIR	Parry Sound	17-6488-50221	45.34333	-79.1056
Portage Lake	CONGER; HUMPHREY	Parry Sound	17-5942-50071	45.21444	-79.8003
Potspoon Lake	BEDFORD	Peterborough	18-3743-49398	44.6025	-76.5833
Raglan White Lake	RAGLAN	Pembroke	18-3030-50161	45.2725	-77.5111
Rainy Lake	LONGFORD; ANSON	Bancroft	17-6648-49788	44.94583	-78.9111
Rathbun Lake	ANSTRUTHER	Bancroft	17-7213-49618	44.77722	-78.2031
Rebecca Lake	SINCLAIR	Parry Sound	17-6537-50324	45.43028	-79.0344
Red Horse Lake	LANSDOWNE	Kemptville	18-4143-49324	44.54139	-76.0825
Reid Lake	MILLER; SOUTH CANONTO	Bancroft	18-3476-49924	45.0698	-76.9302
Robinson Lake	LIMERICK	Bancroft	18-2854-49764	44.91111	-77.7181
Round Schooner Lake	MILLER	Bancroft	18-3434-49981	45.11806	-76.9889
Shabomeka Lake	BARIE	Bancroft	18-3313-49730	44.89083	-77.1386
Sheldon Lake	LUTTERWORTH	Bancroft	17-6703-49682	44.84611	-78.8414
Shoe Lake	RIDOUT	Parry Sound	17-6643-50080	45.20833	-78.9083
Silver Lake	HUMPHREY	Parry Sound	17-5943-50084	45.22444	-79.7989
Silver Lake	OSO; SOUTH SHERBROOKE	Kemptville	18-3735-49648	44.8275	-76.5992
Simpson Lake	ASHBY	Bancroft	18-3110-50029	45.15667	-77.4033
Star Lake	CHRISTIE	Parry Sound	17-5975-50201	45.32972	-79.7561
Sucker Lake	HUMPHREY	Parry Sound	17-6035-50114	45.25111	-79.6806
Triangle Lake	BURLEIGH	Bancroft	17-7178-49498	44.66833	-78.2517
Trout Lake	JONES; SHERWOOD	Pembroke	18-2856-50410	45.48889	-77.7397
Trout Lake	ASHBY	Bancroft	18-3086-50023	45.14833	-77.435
Trout Lake	MCDougall	Parry Sound	17-5801-50304	45.42361	-79.9775
Valiant Lake	MARIA	Pembroke	17-7236-51207	46.20528	-78.1025
Wabun Lake	BROUGHAM	Pembroke	18-3562-50096	45.22667	-76.8325
Wadsworth Lake	RADCLIFFE	Pembroke	18-2982-50348	45.43444	-77.5758
Whyte Lake	MAYO	Bancroft	18-2959-49931	45.06306	-77.5906
Wilbermere Lake	MONMOUTH	Bancroft	17-7201-49873	45.00694	-78.2064
Young Lake	WATT	Parry Sound	17-6139-50064	45.20417	-79.5489

Appendix VII

Natural Lake Trout Lakes in Northeast Region, OMNRF

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Abbott Lake	MONCRIEFF	Sudbury	17-4486-51793	46.76833	-81.6736
Acheson Lake	ACHESON	Sudbury	17-4304-51587	46.58	-81.9047
Achigan Lake	MARNE	Sault Ste. Marie	16-7134-51997	46.92083	-84.1964
Acid Lake	KILLARNEY	Sudbury	17-4657-50979	46.03583	-81.4436
Adelaide Lake	BRULE; OLSEN	Sault Ste. Marie	16-7046-52151	47.06056	-84.305
Affleck Lake	CARTON; EWEN	Sault Ste. Marie	17-3069-52350	47.24167	-83.5511
Agawa Station Lake	BARNES; STONEY	Wawa	16-6849-52810	47.6575	-84.5372
Aikens Lake	JACKSON	Sault Ste. Marie	17-3264-51630	46.59833	-83.2725
Aileen Lake	PHYLLIS; TORRINGTON; VOGT	North Bay	17-5748-51919	46.87861	-80.0178
Airport Lake	GERVAIS	Sudbury	17-4143-51877	46.83333	-82.1197
Alces Lake	OLINYK	Sudbury	17-4129-51783	46.75528	-82.1397
Alexander Lake	HUGHSON	Sault Ste. Marie	17-3812-51598	46.58694	-82.5439
Alice Lake	GAUDRY	Sault Ste. Marie	17-2851-52237	47.12806	-83.8269
Allan Lake	BELFAST	North Bay	17-5604-52073	47.02	-80.2011
Allen Lake	HUGHSON	Sault Ste. Marie	17-3876-51569	46.55833	-82.4664
Alma Lake	CLARY; DEMOREST	Sudbury	17-5330-52032	46.98361	-80.5625
Almonte Lake	STONE	Wawa	16-6725-52872	47.72639	-84.6961
Alto Lake	LEHMAN; BUCKLES	Sault Ste. Marie	17-3887-51504	46.495	-82.4444
Anahareo Lake	DOUCETT	Wawa	16-6707-53872	48.62306	-84.6842
Anelia Lake	MCCONNELL	Sudbury	17-5279-52009	46.96306	-80.6325
Anima Nipissing Lake	BANTING; BRIGSTOCKE; COLEMAN; KITSON	North Bay	17-5827-52344	47.26028	-79.9039
Anjigami Lake	NEBONAIONQUET; REDSKY; RESTOULE	Wawa	16-6809-53004	47.85111	-84.5833
Antrim Lake	ANTRIM	Sudbury	17-4523-51979	46.93361	-81.6258
Anvil Lake	WHITSON; VAN NOSTRAND	North Bay	17-5552-52523	47.42306	-80.2706
Anvil Lake	HANDLEMAN	Sault Ste. Marie	17-3094-52159	47.07139	-83.5094
Applesauce Lake	HEMBRUFF; HUGHSON	Sault Ste. Marie	17-3801-51606	46.59056	-82.5656
(Aquatuk L.)		Cochrane	16-6588-60271	54.36861	-84.555
Archambeau Lake	PONCET; HUGHSON	Sudbury	17-3902-51615	46.61083	-82.4419
Archibald Lake	FOULDS	Sault Ste. Marie	17-3244-52261	47.165	-83.3092
Army Lake	YAREMKO	Sault Ste. Marie	17-3713-51911	46.86361	-82.6914
Arrowhead Lake	LEHMAN	Sudbury	17-3905-51513	46.50833	-82.4353
Augusta Lake		Wawa	16-6219-53229	48.04972	-85.3642
Avery Lake	FRECHETTE; LAMPMAN	Timmins	17-4823-52210	47.14556	-81.2269
Axe Lake	GOULD	Sault Ste. Marie	17-3146-51506	46.48556	-83.4156
Bagpipe Lake	LAFLECHE; ALTON	Sudbury	17-4278-52035	46.98917	-81.9631
Bamoos Lake		Wawa	16-5474-54071	48.81694	-86.3542
Banana Lake	VALIN	Timmins	17-5029-52263	47.19222	-80.9625
Banks Lake	BANKS; TRETHEWEY; WALLIS; WHITSON	North Bay	17-5452-52595	47.48417	-80.4003
Bark Lake	ASSAD; ASSEF; FABBRO	Sault Ste. Marie	17-3874-51976	46.92306	-82.4725
Barmac Lake	ASTON	North Bay	17-5684-52247	47.17278	-80.0975
Barn Lake	GERVAIS	Sudbury	17-4165-51920	46.87861	-82.0958
Barnet Lake	LEASK; LAMPMAN	Timmins	17-4865-52251	47.18278	-81.1761
Barter Lake	COLE	North Bay	17-5674-52374	47.28889	-80.1069
Bassoon Lake	DIEPPE	Sudbury	17-4704-51180	46.21111	-81.4064
Basswood Lake	DAY; GLADSTONE; KIRKWOOD	Sault Ste. Marie	17-3164-51328	46.32972	-83.395
Bay Lake	TIMMERMANS	Sault Ste. Marie	17-3525-51431	46.42722	-82.9197

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Bear Lake	DIEPPE; HANSEN; ROOSEVELT; TRUMAN	Sudbury	17-4652-51149	46.18583	-81.45
Bear Lake	NOTMAN; HAMMELL	North Bay	17-6069-51648	46.63028	-79.6028
Bear Lake	LEHMAN	Sudbury	17-3921-51464	46.46444	-82.405
Beaver Lake	BEANGE	Sault Ste. Marie	17-3663-51518	46.50833	-82.7425
Beavercross Lake		Wawa	16-5919-54706	49.38556	-85.7356
Becor Lake	CARTON	Sault Ste. Marie	17-3085-52414	47.30472	-83.5364
Beecher Lake	MONTGOMERY	Sault Ste. Marie	17-3361-51423	46.41722	-83.1414
Beland Lake	HEBERT; SOUTH LORRAIN	North Bay	17-6155-52122	47.05528	-79.4761
Belanger Lake	ASSELIN	Wawa	16-6613-52771	47.62944	-84.8531
Bell Lake	PONCET	Sudbury	17-3941-51575	46.56472	-82.3811
Bell Lake	GOSCHEN	Sudbury	17-4836-51079	46.12833	-81.2053
Benner Lake	DUNDEE	North Bay	17-5288-52236	47.16722	-80.6206
Bergeron Lake	VAN NOSTRAND	Kirkland Lake	17-5557-52556	47.45306	-80.26
Best Lake	BRIGSTOCKE	North Bay	17-5881-52330	47.24667	-79.8361
Beulah Lake	BEULAH	Timmins	17-4700-52347	47.26694	-81.3964
Bevans Lake	SAGARD	Sault Ste. Marie	17-3657-51687	46.66028	-82.7567
Beyond Lake	TWEEDLE; WORTON	Sault Ste. Marie	17-3675-51848	46.805	-82.7361
Bierce Lake	WISEMAN; THORP	Sault Ste. Marie	17-3521-51843	46.7975	-82.9344
Big Horseshoe Lake	LECARON	Sault Ste. Marie	17-3430-51737	46.70028	-83.0531
Big Lake	ALBANEL; KAMICHISITIT	Sault Ste. Marie	17-3480-51543	46.52694	-82.9814
Big Moon Lake	TIMMERMANS	Sault Ste. Marie	17-3557-51418	46.4125	-82.8797
(Big Trout L.)	FONTAINE	Sudbury	17-3962-51891	46.84917	-82.3611
Big Trout Lake	CADEAU	Sudbury	17-4025-51298	46.31556	-82.2647
Big Trout Lake	LECARON; SLIEVERT	Sault Ste. Marie	17-3459-51754	46.71833	-83.0172
Bigwood Lake	KITCHENER	Sudbury	17-4936-51883	46.84389	-81.0928
Bijou Lake	OTTER	Sault Ste. Marie	17-3095-51641	46.605	-83.4875
Bilton Lake	VIEL	Sault Ste. Marie	17-3767-51706	46.68194	-82.6161
Birch Lake	MEREDITH	Sault Ste. Marie	17-2736-51548	46.51111	-83.9508
Black Beaver Lake	GREENWOOD; LABONTE	Wawa	16-6882-52534	47.40889	-84.5061
Black Duck Lake	BEST	North Bay	17-5914-52234	47.15833	-79.7903
Black Lake	LECARON	Sault Ste. Marie	17-3444-51662	46.63667	-83.0297
Black Trout Lake	BAILLOQUET	Wawa	16-6609-53243	48.06111	-84.8378
Blackfish Lake	COPENACE	Chapleau	16-7142-53440	48.21556	-84.1153
Blackington Lake	RABAZO	Wawa	16-6616-53064	47.89194	-84.8397
Blackspruce Lake	BEAUDRY	Wawa	16-7016-52804	47.64778	-84.3161
Blue Lake	MCAUSLAN	North Bay	17-6295-51774	46.74	-79.3047
Blue Sky Lake	SAGARD	Sault Ste. Marie	17-3648-51657	46.63972	-82.7572
Bluesucker Lake	DUNDEE	North Bay	17-5298-52239	47.16944	-80.6067
Bluewater Lake	CRAIG	Sudbury	17-4415-51793	46.77278	-81.7736
Bobowash Lake	RAIMBAULT	Sault Ste. Marie	17-3635-51568	46.55278	-82.7806
Boland Lake	FABBRO; LANDRIAULT	Sault Ste. Marie	17-3841-51846	46.80639	-82.5175
Bonamico Lake	LEHMAN; GAIASHK	Sudbury	17-3938-51448	46.45278	-82.3761
Bone Lake	TUPPER	Sault Ste. Marie	16-7090-51872	46.80639	-84.2653
Bonhomme Lake	AYLMER	Sudbury	17-5216-51846	46.8175	-80.7122
Boomerang Lake		Wawa	16-5454-54576	49.27139	-86.3753
Boomerang Lake	WINKLER	Sault Ste. Marie	17-3450-51921	46.87194	-83.0389
Borzoi Lake	FIDDLER; MANESS	Wawa	16-6922-53218	48.02278	-84.4206
Bouchard Lake	MANDAMIN	Sudbury	17-4157-51481	46.48333	-82.0986
Boulder Lake	CHENARD	Wawa	16-6743-53628	48.39639	-84.6453
Boulton Lake	RIDDELL	North Bay	17-5988-52076	47.00806	-79.7014
Boumage Lake	FONTAINE	Sudbury	17-3914-51928	46.88278	-82.4178
(Boundary L.)	ROLLINS; VILLENEUVE	Sault Ste. Marie	17-3296-51949	46.88806	-83.2361

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Boundary Lake	JUILLETTE; TIMMERMANS	Sault Ste. Marie	17-3499-51427	46.42333	-82.9525
Bowland Lake	HOWEY	Sudbury	17-5120-52145	47.08694	-80.8419
Brant Lake	PALMER	Sault Ste. Marie	16-6835-52133	47.04944	-84.5833
(Brewer L. (Fabbro L.17))	FABBRO; FONTAINE	Sault Ste. Marie	17-3890-51895	46.8525	-82.4558
Bridge Lake	VARLEY	Sault Ste. Marie	17-3344-51584	46.56139	-83.1617
Broker Lake	ATTLEE	Sudbury	17-5002-51098	46.145	-80.9947
(Buckles L. 11)	BUCKLES	Sault Ste. Marie	17-3844-51513	46.50778	-82.5067
(Buckles L. 33 (SSM 186 L.))	BUCKLES	Sault Ste. Marie	17-3885-51522	46.51639	-82.4525
Buhl Lake		Wawa	16-5501-54593	49.28639	-86.3111
Bull Lake	TURNER	North Bay	17-5317-52165	47.10361	-80.5825
Burke Lake	KILLARNEY	Sudbury	17-4630-50974	46.03111	-81.4792
Burns Lake	VARLEY	Sault Ste. Marie	17-3382-51620	46.59444	-83.1142
Burnt Lake	ROYAL	Sault Ste. Marie	17-3434-52003	46.94028	-83.0583
Burwash Lake	COTTON; LEASK; MCNAMARA; VALIN	Timmins	17-4965-52193	47.13111	-81.0481
(Butcher L. 13)	BUTCHER	Sault Ste. Marie	17-2988-52294	47.19	-83.655
(Butcher L. 21)	BUTCHER	Sault Ste. Marie	17-2985-52280	47.1775	-83.6581
(Butcher L. 24)	BUTCHER	Sault Ste. Marie	17-2985-52261	47.16	-83.6572
Byrnes Lake	BRIDGLAND	Sault Ste. Marie	17-3092-51389	46.37938	-83.4793
Campover Lake	PICHE	Sault Ste. Marie	17-3878-51671	46.65833	-82.4619
Canyon Lake	GUNTERMAN; JOUBIN	Sault Ste. Marie	17-3792-51405	46.41	-82.5706
Caribou Lake	COOPER; ABRAHAM	Wawa	16-6415-53841	48.59611	-85.0794
Caribou Lake	LEHMAN; BUCKLES	Sudbury	17-3909-51461	46.46444	-82.4308
Carpenter Lake	TRONSEN	Sault Ste. Marie	16-7055-52294	47.1875	-84.2878
(Carton L. 27)	CARTON	Sault Ste. Marie	17-3126-52369	47.26111	-83.4767
Cascaden Lake	CASCADEN	Sudbury	17-4617-51569	46.56861	-81.5117
(Casper L. (Rioux L. 59))	RIOUX	Sault Ste. Marie	17-3288-51779	46.73472	-83.2403
Cassels Lake	CASSELS; RIDDELL	North Bay	17-5970-52137	47.06972	-79.7233
Castra Lake	VARLEY	Sault Ste. Marie	17-3323-51600	46.57444	-83.1892
Caswell Lake	AYLMER	Sudbury	17-5229-51902	46.86417	-80.7083
Centre Lake	STOBIE	Sudbury	17-5189-52102	47.0475	-80.7517
Chailon Lake	ALLOUEZ	Wawa	16-6550-52845	47.69917	-84.9353
(Chambers L. 37)	CHAMBERS	North Bay	17-5805-52197	47.11722	-79.9353
Chambers Lake	CHAMBERS	North Bay	17-5780-52177	47.10833	-79.9739
Chance Lake	GAMBLE	North Bay	17-5340-52479	47.38528	-80.5489
Charcoal Lake	OUELLETTE	Sudbury	17-4332-51750	46.72778	-81.8742
Charley Lake	KEHOE	Sault Ste. Marie	17-2728-51648	46.59667	-83.9592
Charon Lake		Wawa	16-5724-54965	49.61944	-85.9942
Chiblow Lake	JUILLETTE; MONTGOMERY; PATTON; SCARFE	Sault Ste. Marie	17-3423-51340	46.34722	-83.0383
Chief Lake	BRODER; TILTON	Sudbury	17-4987-51346	46.36194	-81.0172
Chiniguchi Lake	MCCONNELL; TELFER	Sudbury	17-5240-51985	46.93667	-80.6967
Chrysler Lake	OGILVIE	Timmins	17-4919-52573	47.47111	-81.1075
(Chub L. (SSM 184 L.))	BEANGE	Sault Ste. Marie	17-3635-51479	46.47306	-82.7769
Chub Lake	GOULD	Sault Ste. Marie	17-3172-51540	46.51028	-83.3842
Chubb Lake	GAUDRY	Sault Ste. Marie	17-2854-52191	47.09472	-83.8278
Chuggin Lake	KELLY	Sudbury	17-5377-51779	46.75556	-80.5067
Cirrus Lake		Wawa	16-5620-54179	48.9125	-86.1533
Clarice Lake	PONTIAC	Kirkland Lake	17-6090-53547	48.3375	-79.5297
Clayton Lake	GAIASHK	Sudbury	17-3924-51429	46.43222	-82.4053

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Clear Lake	ANTOINE	North Bay	17-6580-51459	46.45	-78.9425
Clear Lake	SHEDDEN	Sudbury	17-3909-51202	46.22833	-82.4128
Clearview Lake	LECLAIRE	Wawa	16-6659-53426	48.21028	-84.7764
Clearwater Lake	JARVIS	Sault Ste. Marie	16-7205-51738	46.68389	-84.1186
Clearwater Lake	BELFAST; ARMAGH	North Bay	17-5533-52097	47.04056	-80.2961
Cloudy Lake	ABERDEEN ADDITIONAL; JOHNSON; LAIRD; MEREDITH	Sault Ste. Marie	17-2746-51468	46.43917	-83.9342
Clove Lake	CARTON	Sault Ste. Marie	17-3114-52360	47.25194	-83.4928
Cobre Lake	SAGARD	Sault Ste. Marie	17-3627-51660	46.63611	-82.7944
Coffee Lake	TIMMERMANS	Sault Ste. Marie	17-3535-51443	46.43833	-82.9067
Colin Scott Lake	MCCARTHY	Sudbury	17-5379-51863	46.83028	-80.5036
Como Lake	HILL; MARSHALL; PANET; STRATHEARN	Chapleau	17-3120-53099	47.91083	-83.5233
Conacher Lake	DAGLE; SHINGWAUKONCE	Sault Ste. Marie	17-3097-51710	46.66778	-83.4875
Constance Lake	GRASETT; PARKINSON	Sault Ste. Marie	17-3290-51439	46.43	-83.2244
Cooper Lake	HAUGHTON	Sault Ste. Marie	17-3033-51548	46.52083	-83.5594
Cooper Lake	ELDRIDGE; HEBERT; SOUTH LORRAIN	North Bay	17-6138-52123	47.05972	-79.5061
Cork Lake	SCRIVEN	Sault Ste. Marie	17-2906-52364	47.25694	-83.7639
Corner Lake	GAIASHK; JOUBIN	Sudbury	17-3899-51448	46.4425	-82.4383
Crazy Lake	NICHOLAS	Sault Ste. Marie	17-3558-51622	46.57917	-82.8897
Cream Lake	TIMMERMANS	Sault Ste. Marie	17-3540-51419	46.42056	-82.9017
Crooked Lake	PATTERSON	North Bay	17-5890-50995	46.04306	-79.8372
Crooked Lakes	JARVIS	Sault Ste. Marie	16-7208-51720	46.67056	-84.1106
Crosby Lake	MONTGOMERY; JUILLETTE	Sault Ste. Marie	17-3399-51422	46.40972	-83.0925
(Cross L.)	ROYAL	Sault Ste. Marie	17-3498-51957	46.90028	-82.9711
Cross Lake	TORRINGTON; YATES	North Bay	17-5788-51912	46.87028	-79.9631
Crystal Lake	AWERES; TARENTORUS	Sault Ste. Marie	16-7118-51658	46.61444	-84.2347
Crystal Lake	TWEEDLE	Sault Ste. Marie	17-3626-51758	46.72389	-82.7981
Cucumber Lake	MACBETH	North Bay	17-5521-51877	46.84444	-80.3161
Cummings Lake	SCHOLES	North Bay	17-5605-51996	46.94806	-80.2061
Cumming's Lake	GOULD	Sault Ste. Marie	17-3191-51490	46.47944	-83.3606
Currie Lake	MICHIE; ROBERTSON	Timmins	17-5172-53366	48.18389	-80.7672
Cut Lake	MCAUSLAN	North Bay	17-6323-51802	46.76389	-79.2672
Darragh Lake	OTTER	Sault Ste. Marie	17-3039-51641	46.60417	-83.5586
David Lake	GOSCHEN; HANSEN	Sudbury	17-4776-51097	46.13972	-81.2925
Davis Lake	MCCONNELL	Sudbury	17-5241-52013	46.96139	-80.6764
Dayohessarah Lake	HAMBLETON; ODLUM	Wawa	16-6447-54048	48.78222	-85.0322
Daystar Lake	WINKLER	Sault Ste. Marie	17-3465-51920	46.86389	-83.015
Deep Lake	MCMURRAY	Wawa	16-6702-53151	47.96889	-84.7197
(Dees L.)	MCGIFFIN; GAMBLE	North Bay	17-5371-52429	47.34028	-80.5086
Dennie Lake	DENNIE	Sudbury	17-4313-51958	46.91556	-81.9022
Desayeuex Lake	OTTER	Sault Ste. Marie	17-3037-51580	46.54917	-83.5633
Deschamp Lake	PONCET; HUGHSON	Sudbury	17-3903-51589	46.57694	-82.4253
Deschamps Lake	PARDO	North Bay	17-5603-51797	46.77	-80.2097
Devil's Lake	DAUMONT; WHITMAN	Sault Ste. Marie	17-2752-51845	46.77806	-83.9444
Dewdney Lake	MACKELCAN; MCCONNELL	Sudbury	17-5254-51902	46.87194	-80.6475
Diabase Lake	BRIGSTOCKE	North Bay	17-5747-52333	47.25278	-80.0064
Diamond Lake	CANTON; MEDINA; SHELBOURNE	North Bay	17-5580-52276	47.20278	-80.2422
Diamond Lake	JOHNSON	Sault Ste. Marie	17-2760-51448	46.42167	-83.9142
Dobie Lake	ALBANEL	Sault Ste. Marie	17-3450-51565	46.54583	-83.0219
(Doehead L.)	WINKLER	Sault Ste. Marie	17-3453-51907	46.85417	-83.0294
Dog Lake	BRUYERE; COPENACE; RIGGS;	Wawa	16-7139-53538	48.30417	-84.1078

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
STOVER; WEST					
(Dolly-B-Doo L. (Butcher L. 14))	BUTCHER	Sault Ste. Marie	17-2999-52296	47.19167	-83.6414
Dollyberry Lake	RAIMBAULT; BEANGE	Sault Ste. Marie	17-3633-51558	46.54167	-82.7781
Donald Lake	MCCARTHY; KELLY	Sudbury	17-5370-51830	46.80028	-80.5147
Dougall Lake	LECARON	Sault Ste. Marie	17-3470-51698	46.675	-82.9953
Dougherty Lake	STOBIE; DEMOREST	Sudbury	17-5253-52060	47.01139	-80.6669
Dow Lake	STRAIN	Sudbury	17-4113-51624	46.60889	-82.16
Dubbelewe Lake	YAREMKO	Sault Ste. Marie	17-3746-51867	46.825	-82.6456
Dunlop Lake	BEANGE; BOUCK	Sault Ste. Marie	17-3673-51503	46.49694	-82.7328
Duthorne Lake	BOUCK	Sault Ste. Marie	17-3773-51525	46.51639	-82.5964
Duval Lake	LECARON; SLIEVERT	Sault Ste. Marie	17-3432-51760	46.72111	-83.0519
Eaglerock Lake	SCHOLES	North Bay	17-5571-51960	46.92639	-80.2558
Eaglet Lake	LEGARDE; LEGARDE ADDITIONAL	Wawa	16-6252-53354	48.16167	-85.3164
Ear Lake	REDSKY; NAVEAU	Wawa	16-6735-52992	47.8275	-84.6775
East Caribou Lake	JACKSON; VARLEY	Sault Ste. Marie	17-3320-51621	46.59361	-83.1917
East Twin Lake	VARLEY	Sault Ste. Marie	17-3390-51571	46.55861	-83.1014
Edna Lake	FRECHETTE; SWEENEY	Timmins	17-4828-52138	47.07972	-81.2267
Edna Lake	MCCARTHY	Sudbury	17-5381-51884	46.85184	-80.495
Einar Lake	SELKIRK	North Bay	17-5211-52284	47.21028	-80.7208
Elboga Lake	MULDREW	Sudbury	17-4518-52073	47.02028	-81.6358
(Elbow L.)	ALBANEL	Sault Ste. Marie	17-3457-51556	46.53528	-83.0167
Elbow Lake	SAYER	Sault Ste. Marie	17-3357-51692	46.65833	-83.1467
Eleven Mile Lake	CANNARD; CORBOY	Wawa	16-6991-52643	47.50389	-84.3564
Elinor Lake	PLOURDE	Sudbury	17-3946-51679	46.65778	-82.3764
Elissa Lake	GAMBLE; BREWSTER	North Bay	17-5340-52501	47.40583	-80.5494
Ellen Lake		Wawa	16-6192-53335	48.14556	-85.3981
Elliot Lake	GUNTERMAN; BOLGER	Sault Ste. Marie	17-3690-51389	46.3925	-82.7097
Emerald Lake	MACK	Sault Ste. Marie	17-3555-51294	46.30389	-82.8781
Emerald Lake	AFTON	North Bay	17-5515-51958	46.91583	-80.3233
Endikai Lake	ALBANEL	Sault Ste. Marie	17-3445-51613	46.59028	-83.0289
Ess Lake	ABERDEEN ADDITIONAL; MEREDITH	Sault Ste. Marie	17-2775-51553	46.51528	-83.9017
Esten Lake	BOLGER; ESTEN; GUNTERMAN; MCGIVERIN	Sault Ste. Marie	17-3726-51338	46.34833	-82.6544
Evans Lake	BOUCK	Sault Ste. Marie	17-3717-51503	46.49583	-82.6711
Evelyn Lake	MACKELCAN; MCCONNELL	Sudbury	17-5312-51934	46.89444	-80.5897
Ezma Lake	NICHOLAS	Sault Ste. Marie	17-3580-51562	46.54667	-82.8514
Fairbank Lake	DENISON; DRURY; FAIRBANK; TRILL	Sudbury	17-4672-51457	46.46583	-81.4269
Fearless Lake	LABERGE; BROTHERS	Wawa	16-5940-53862	48.62417	-85.7244
Fern Lake	CURTIS; WHITMAN	Sault Ste. Marie	17-2815-51794	46.73472	-83.86
(Ferrier L. 34)	FERRIER	Sault Ste. Marie	17-3206-52280	47.18333	-83.3667
Ferrier Lake	ENGLISH	Timmins	17-4769-53206	48.03917	-81.3108
Fifty Dollar Lake	HANDLEMAN; HOFFMAN	Sault Ste. Marie	17-3039-52174	47.09139	-83.5833
Finn Lake	SIMONS	Sault Ste. Marie	17-3358-51768	46.72694	-83.1486
First Justin Lake	COLEMAN	North Bay	17-5838-52437	47.34611	-79.8917
Five Star Lake	FONTAINE	Sudbury	17-3931-51855	46.81889	-82.4031
Flack Lake	RAIMBAULT	Sault Ste. Marie	17-3634-51607	46.58778	-82.7803
Flagg Lake	SAMPSON	Wawa	16-7024-52966	47.79167	-84.2978
Florence Lake	DUNDEE; PARKER	North Bay	17-5335-52315	47.24111	-80.5661
Folson Lake	GEROW	Sudbury	17-4026-51425	46.43111	-82.2669
(Fontaine L. 15)	FONTAINE	Sudbury	17-3962-51921	46.87694	-82.3619

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Banana L.)					
Forge Lake	COWIE	Wawa	16-6888-53388	48.17667	-84.4586
(Foucault L. 40)	FOUCAULT	Sudbury	17-4018-51884	46.84389	-82.2875
(Foucault L. 42)	FOUCAULT	Sudbury	17-4009-51893	46.85167	-82.2997
(Foucault L. 43)	FOUCAULT	Sudbury	17-4004-51884	46.84389	-82.3056
Fourbass Lake	SOUTH LORRAIN	North Bay	17-6117-52162	47.09028	-79.5261
(Fox L.)	SCRIVENER	Sault Ste. Marie	17-3662-51947	46.89556	-82.7561
Fox Lake	VENTURI	Sudbury	17-4429-51586	46.58917	-81.7417
(Foxwell L. (Hoffman L. 9))	GAUDRY; HOFFMAN	Sault Ste. Marie	17-2937-52230	47.13056	-83.7189
Foy Lake	FOY	Sudbury	17-4809-51809	46.77611	-81.2511
Fraleck Lake	FRALECK	Sudbury	17-5089-51954	46.915	-80.8825
Franks Lake	MACKELCAN	Sudbury	17-5267-51920	46.88139	-80.6444
Fraser Lake	FULTON; GLADWIN; IRIS	Chapleau	17-3876-52227	47.15	-82.4825
Frederick Lake	STOBIE; DEMOREST	Sudbury	17-5228-52091	47.03806	-80.6986
Friday Lake	RHODES; DUNBAR	Sudbury	17-4734-51994	46.96306	-81.3428
Friday Lake	ROYAL; WINKLER	Sault Ste. Marie	17-3477-51958	46.89583	-82.9933
Fullerton Lake	RAIMBAULT	Sault Ste. Marie	17-3672-51583	46.57167	-82.7411
Gaff Lake	NICHOLAS	Sault Ste. Marie	17-3543-51567	46.55333	-82.8911
Gamble Lake	GAMBLE	North Bay	17-5339-52492	47.39833	-80.5503
Gamitagama Lake	ASSELIN; BARAGER; STONE; TIERNAN	Wawa	16-6678-52804	47.6575	-84.7653
Garden Lake	HURLBURT	Sault Ste. Marie	17-2933-51822	46.765	-83.7067
(Gaudry L. 21 (Moon L.))	GAUDRY	Sault Ste. Marie	17-2853-52180	47.0825	-83.8281
Gawasi Lake	KELLY; MCNISH	Sudbury	17-5446-51774	46.755	-80.4233
Geiger Lake	BUCKLES; HUGHSON	Sault Ste. Marie	17-3860-51538	46.53056	-82.4867
George Lake	KILLARNEY	Sudbury	17-4690-50971	46.03056	-81.4003
(Gervais L. 13)	GERVAIS	Sudbury	17-4171-51922	46.88	-82.0878
(Gervais L. 9)	GERVAIS	Sudbury	17-4140-51917	46.87556	-82.1286
Gibberry Lake	RAIMBAULT; BEANGE	Sault Ste. Marie	17-3625-51552	46.53722	-82.79
Gibson Lake	OLINYK; MONESTIME	Sudbury	17-4083-51760	46.73389	-82.2
Gilbert Lake	GILBERT	Sudbury	17-4307-51870	46.83472	-81.9078
Gimlet Lake	RYAN	Sault Ste. Marie	16-6786-52100	47.02139	-84.6506
Goetz Lake	ESQUEGA; CORBIERE	Wawa	16-6751-53308	48.11111	-84.6497
Goldie Lake	DAMBROSSIO; DUMAS	Wawa	16-6633-53556	48.33444	-84.7969
Goldie Lake	D AVAUGOUR; DELMAGE; DRUILLETES; HORNELL	Chapleau	17-2842-53251	48.04722	-83.8997
Gong Lake	HANDLEMAN; MCILVEEN	Sault Ste. Marie	17-3074-52158	47.07833	-83.5333
Gord Lake	CARTON	Sault Ste. Marie	17-3085-52432	47.315	-83.5386
Gorrie Lake	SOUTH LORRAIN	North Bay	17-6104-52196	47.12194	-79.545
Goulais Lake	BUTCHER; HOFFMAN	Sault Ste. Marie	17-2975-52266	47.1575	-83.6669
Gould Lake	SAMPSON	Wawa	16-7033-52984	47.81028	-84.2853
Grace Lake	CURTIN	Sudbury	17-4535-51088	46.13333	-81.6011
Granary Lake	MACK; STRIKER	Sault Ste. Marie	17-3585-51264	46.27556	-82.8408
Grant Lake	ESQUEGA; FIDDLER	Wawa	16-6843-53260	48.06111	-84.5278
Grays Lake	RORKE; WHITSON	North Bay	17-5467-52535	47.43528	-80.38
Great Mountain Lake	HANSEN	Sudbury	17-4723-51114	46.15722	-81.3594
Grebe Lake	HUGHSON	Sault Ste. Marie	17-3813-51617	46.59944	-82.5517
Green Lake	HESS; CARTIER	Sudbury	17-4614-51736	46.72056	-81.5058
Greenwater Lake	SPEIGHT; VAN NOSTRAND	Kirkland Lake	17-5561-52598	47.49111	-80.2564
Grey Owl Lake	RUNNALLS	Sault Ste. Marie	16-7118-52382	47.26435	-84.197
Grey Trout Lake	SAGARD; VIEL	Sault Ste. Marie	17-3706-51682	46.65639	-82.6919

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Griffin Lake	NORBERG	Sault Ste. Marie	16-6971-52177	47.08556	-84.4042
Grimard Lake	GAIASHK; JOUBIN	Sudbury	17-3898-51411	46.42111	-82.4397
Gull Lake	SHERRATT; BUTCHER	Sault Ste. Marie	17-3006-52333	47.22306	-83.6333
Gull Lake	CLEMENT; JOAN; PHYLLIS; SCHOLES	North Bay	17-5618-51964	46.91667	-80.1906
Gullbeak Lake	BOLGER	Sault Ste. Marie	17-3645-51403	46.40361	-82.7636
Gullrock Lake	BRIGSTOCKE	North Bay	17-5804-52398	47.30917	-79.9358
Haentschel Lake	HAENTSCHEL	Sudbury	17-5057-52285	47.21139	-80.9217
Halfway Lake	ULSTER; ANTRIM	Sudbury	17-4514-51934	46.89444	-81.6381
Hammer Lake	PICHE	Sault Ste. Marie	17-3828-51735	46.70667	-82.53
Hand Lake	ECHUM	Chapleau	16-7178-53397	48.17472	-84.0714
Hangstone Lake	MCCALLUM; OLIVE; TORRINGTON	North Bay	17-5845-51854	46.82222	-79.8908
Hannah Lake	CURTIN; FOSTER; ROOSEVELT; TRUMAN	Sudbury	17-4564-51144	46.18389	-81.5653
Harold Lake	PONCET; HUGHSON	Sudbury	17-3902-51596	46.59167	-82.4331
Hastie Lake	LONG	Sault Ste. Marie	17-3625-51213	46.23444	-82.7772
Hat Lake	POULIN	Sault Ste. Marie	17-3509-51716	46.67556	-82.9431
Havilah Lake	GALBRAITH	Sault Ste. Marie	17-2927-51504	46.47722	-83.7014
Hawk Lake	ESQUEGA	Wawa	16-6813-53264	48.06722	-84.5664
Hawk Lake	TUPPER; ARCHIBALD	Sault Ste. Marie	16-7106-51960	46.88639	-84.2361
Hawley Lake		Cochrane	16-6538-60420	54.49684	-84.6446
Helen Lake	BEAUMONT	Sudbury	17-4925-52070	47.01889	-81.0978
Helen Lake	CURTIN; ROOSEVELT	Sudbury	17-4563-51062	46.11028	-81.5619
(Hess L.)	JUILLETTE	Sault Ste. Marie	17-3474-51372	46.37389	-82.9831
Hider Lake	JASPER; BEEBE	Sudbury	17-4152-52021	46.96944	-82.1144
Highland Lake	JACKSON	Sault Ste. Marie	17-3298-51596	46.57	-83.2211
Hilltop Lake	RABAZO	Wawa	16-6636-53071	47.89861	-84.8114
(Hoffman L. 8 (Lower L.))	HOFFMAN	Sault Ste. Marie	17-2979-52232	47.13361	-83.6639
Horner Lake	SHINGWAUKONCE	Sault Ste. Marie	17-3062-51715	46.67139	-83.5331
Hough Lake	JOUBIN	Sault Ste. Marie	17-3851-51403	46.40889	-82.4942
Hound Lake	EWEN; HANDLEMAN	Sault Ste. Marie	17-3055-52250	47.15139	-83.5644
Hubert Lake	LARSON; HOME	Wawa	16-6933-52436	47.325	-84.4417
(Hughson L. 20)	HUGHSON	Sault Ste. Marie	17-3871-51555	46.54611	-82.4717
(Hughson L. 23)	HUGHSON	Sault Ste. Marie	17-3870-51546	46.53806	-82.4733
(Hughson L. 27)	HUGHSON	Sault Ste. Marie	17-3806-51612	46.59639	-82.5581
(Hyphen L. (Beange L. 22))	RAIMBAULT; BEANGE	Sault Ste. Marie	17-3642-51544	46.53167	-82.7706
Irish Lake	MACKELCAN	Sudbury	17-5318-51902	46.87278	-80.5792
Iron Lake	AFTON	North Bay	17-5491-52005	46.95778	-80.3547
Iron Lake	KEATING	Wawa	16-6285-53427	48.22667	-85.2703
Iron Lake	MEREDITH	Sault Ste. Marie	17-2748-51543	46.50722	-83.935
Iron Lake	TUPPER	Sault Ste. Marie	16-7109-51920	46.84833	-84.2381
Ishmael Lake	CURTIN	Sudbury	17-4542-51063	46.11056	-81.5922
Island Lake	MCILVEEN	Sault Ste. Marie	17-3084-52126	47.0425	-83.5197
Jackpine Lake	BANTING; CHAMBERS	North Bay	17-5808-52217	47.145	-79.9344
Jarvey Lake	CHARBONNEAU	Wawa	16-6242-53523	48.31333	-85.3247
Jarvis Lake	JARVIS	Sault Ste. Marie	16-7175-51737	46.68361	-84.1553
Jeanne Lake	BEEBE	Sudbury	17-4099-51964	46.92361	-82.1878
Jerry Lake	CORLEY; GAMBLE	North Bay	17-5263-52458	47.36694	-80.6531
Jim Christ Lake	RAIMBAULT	Sault Ste. Marie	17-3675-51601	46.58361	-82.7292
Jim Edwards Lake	SELBY	North Bay	17-5431-52386	47.30167	-80.4308
Jimmy Kash Lake	LEVESQUE; MACASKILL	Wawa	16-6437-53384	48.18417	-85.0664

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Jobammageeshig Lake	GOULD; CASSON	Sault Ste. Marie	17-3152-51548	46.52306	-83.4092
Johnnie Lake (Johnnie's L.)	CARLYLE; GOSCHEN WINKLER; WISEMAN	Sudbury Sault Ste. Marie	17-4826-51036 17-3504-51917	46.08694 46.86444	-81.225 -82.9619
Jumbo Lake		Wawa	16-5902-53838	48.60278	-85.7769
Jumping Cariboo Lake	OLIVE; LAW	North Bay	17-5933-51926	46.87806	-79.7764
Kabiskagami Lake	MOSAMBIK	Wawa	16-6792-53960	48.69333	-84.5647
Kakakise Lake	CARLYLE; KILLARNEY	Sudbury	17-4750-51010	46.065	-81.3197
Kalaco Lake	MARSHAY	Timmins	17-4702-52245	47.175	-81.3928
Kamenisa Lake	MARSHAY	Timmins	17-4697-52235	47.15889	-81.3903
Kanichee Lake	STRATHY	North Bay	17-5882-52189	47.11806	-79.8394
Kashbogama Lake	FULTON	Chapleau	17-3861-52198	47.12639	-82.5022
Kathleen Lake	D AVAUGOUR	Chapleau	17-2820-53190	47.98889	-83.9217
Katzenbach Lake	ST GERMAIN	Wawa	16-6239-53245	48.06361	-85.3364
Kearney Lake	MATTAWAN	North Bay	17-6629-51334	46.33667	-78.8831
Keelor Lake	JOGUES; KAMICHISITIT	Sault Ste. Marie	17-3500-51516	46.50333	-82.9572
Kennedy Lake	HOBBS	North Bay	17-5680-51750	46.72611	-80.1106
Kennedy Lake	GILBERT; STRALAK	Sudbury	17-4369-51883	46.8475	-81.8275
Kerr Lake	DUNLOP	Sudbury	17-4325-51399	46.41111	-81.8778
Kettle Lake	ETHEL; COMOX	Sudbury	17-3897-52094	47.02556	-82.4558
Kettyle Lake	MCCARTHY	Sudbury	17-5356-51847	46.81194	-80.5383
Killarney Lake	KILLARNEY	Sudbury	17-4723-51015	46.06889	-81.3556
Kindiogami Lake	WINKLER; WISEMAN	Sault Ste. Marie	17-3509-51882	46.8325	-82.9547
Kings Lake	PROCTOR	Sault Ste. Marie	17-3828-51348	46.35889	-82.525
Kirk Lake	LECARON	Sault Ste. Marie	17-3414-51701	46.66778	-83.0736
Kirkpatrick Lake	LECARON; SAYER	Sault Ste. Marie	17-3400-51692	46.65861	-83.0889
Kittson Lake	KITTSON	North Bay	17-5787-52433	47.33972	-79.9539
Klinestiver Lake		Wawa	16-5388-54811	49.48333	-86.465
Kokoko Lake	CYNTHIA	North Bay	17-5733-52151	47.09111	-80.0344
Kukagami Lake	DAVIS; KELLY; RATHBUN; SCADDING	Sudbury	17-5344-51754	46.7325	-80.5508
Kumska Lake	HUTTON; WISNER	Sudbury	17-4975-51827	46.79639	-81.0478
Kwinkwaga Lake (L. 27)	FLOOD; MAGONE; MIKANO KELLY	Wawa Sudbury	16-6225-54072 17-5368-51807	48.81444 46.77889	-85.3286 -80.5319
(L. 37)	AYLMER	Sudbury	17-5224-51913	46.8765	-80.714
La Cloche Lake	HARROW	Sudbury	17-4169-51104	46.14444	-82.0761
Labelle Lake	ROOT	Sault Ste. Marie	17-3401-51997	46.92417	-83.1042
Lac aux Sables	FONTAINE; FOUCAUT; LEFEBVRE; MONESTIME	Sudbury	17-3988-51823	46.79	-82.3183
Lac Cherie	NAHWEGEZHIC; PINE	Sault Ste. Marie	17-2937-52086	47.00056	-83.7128
Laderoute Creek	SPRAGGE	Sault Ste. Marie	17-3767-51229	46.2525	-82.5978
Lady Dufferin Lake	DONOVAN	Kirkland Lake	17-5221-52550	47.45333	-80.7061
Lady Sydney Lake (Lake #8-Eaton Twp. (aka Trout Lake))	LEO; VAN NOSTRAND EATON; EDIGHOFFER	Kirkland Lake Chapleau	17-5599-52502 47.40361	47.278	-80.2056 -82.705
Lake Duborne	COBDEN; MACK; STRIKER	Sault Ste. Marie	17-3523-51234	46.25028	-82.9156
Lake Manitou	ASSIGINACK; BIDWELL; BILLINGS; SANDFIELD; SHEGUIANDAH	Sudbury	17-4235-50696	45.7775	-81.9836
Lake One	AWERES; JARVIS	Sault Ste. Marie	16-7130-51713	46.66361	-84.2161
Lake Panache	BEVIN; CAEN; DIEPPE; FOSTER; GOSCHEN; HANSEN; TRUMAN	Sudbury	17-4743-51217	46.25611	-81.3275
Lake Talon	BONFIELD; CALVIN; OLRIG; PHELPS	North Bay	17-6497-51295	46.30444	-79.0561

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Lake Temagami	ASTON; BELFAST; BRIGGS; CANTON; CYNTHIA; HOBBS; JOAN; LE ROCHE; PHYLLIS; SCHOLES; STRATHCONA; STRATH	North Bay	17-5700-52061	47.00639	-80.0794
Lake Timiskaming	BUCKE; DYMOND; HARRIS; HEBERT; LORRAIN; SOUTH LORRAIN	North Bay	17-6178-52207	47.13139	-79.4464
Lance Lake	PATENAUME	Chapleau	17-3069-52475	47.35491	-83.5572
Landers Lake	SELBY	North Bay	17-5390-52352	47.27306	-80.4781
Larder Lake	HEARST; MCFADDEN; MCGARRY; MCVITTIE	Kirkland Lake	17-6010-53265	48.08389	-79.6347
Laundrie Lake	HAENTSCHEL; HOWEY; MARCONI	Sudbury	17-5110-52189	47.12556	-80.8544
Laura Lake	MCCONNELL	Sudbury	17-5301-51990	46.94583	-80.6036
Lauzon Lake	LONG; STRIKER	Sault Ste. Marie	17-3592-51192	46.21472	-82.8203
Lear Lake	SCARFE	Sault Ste. Marie	17-3445-51313	46.31778	-83.0194
(Leask L. 44)	LEASK	Timmins	17-4929-52250	47.18028	-81.0933
Leask Lake	LEASK; VALIN	Timmins	17-4933-52284	47.21056	-81.0861
(Lehman L. 24 (Deerhead L.))	LEHMAN	Sudbury	17-3926-51513	46.50917	-82.3997
(Lehman L. 30)	LEHMAN	Sudbury	17-3951-51502	46.49972	-82.3667
(Lehman L. 39)	LEHMAN	Sudbury	17-3955-51500	46.49806	-82.3606
Lepha Lake	AULD	North Bay	17-5714-52652	47.53861	-80.0517
Lillybet Lake	ALBANEL; NICHOLAS	Sault Ste. Marie	17-3511-51570	46.55194	-82.9417
Linger Lake	SEAGRAM	North Bay	17-5367-52152	47.09194	-80.5153
Lingo Lake	STOBIE	Sudbury	17-5152-52045	46.99583	-80.7997
Little Agawa Lake	LARSON	Wawa	16-6981-52469	47.3475	-84.3764
Little Bear Lake	ROOSEVELT	Sudbury	17-4603-51135	46.17611	-81.5072
Little Burwash Lake	MCNAMARA	Timmins	17-4930-52197	47.12972	-81.0925
Little Chiblow Lake	PATTON; MONTGOMERY	Sault Ste. Marie	17-3360-51357	46.35361	-83.1319
(Little Dayohessarah L.)	ODLUM	Wawa	16-6466-54051	48.78361	-85.0042
(Little Dennie L.)	DENNIE	Sudbury	17-4303-51975	46.92917	-81.9153
(Little Dobie L.)	ALBANEL	Sault Ste. Marie	17-3442-51557	46.53889	-83.0317
Little Huck Lake		Wawa	16-5536-54293	49.01466	-86.2545
Little Lafoe Lake	DAGLE; WAGG	Sault Ste. Marie	17-3201-51669	46.64056	-83.3414
Little Laundry Lake	MARCONI	Sudbury	17-5145-52182	47.12139	-80.8097
(Little McGiverin L.)	MCGIVERIN	Sault Ste. Marie	17-3653-51279	46.29389	-82.7481
Little Pickerel Lake	GRASETT	Sault Ste. Marie	17-3224-51502	46.48417	-83.31
Little Pogamasing Lake	LAFLECHE; DENNIE	Sudbury	17-4318-52011	46.95139	-81.8997
Little Prune Lake	LEASK	Timmins	17-4919-52250	47.18028	-81.1078
Little Quinn Lake	BRACCI; WLASY	Sault Ste. Marie	17-2855-52329	47.21417	-83.8403
Little Quirke Lake	BOUCK; HEMBRUFF; HUGHSON	Sault Ste. Marie	17-3770-51544	46.53889	-82.6014
Little Sister Lake	PICHE	Sault Ste. Marie	17-3813-51665	46.64306	-82.55
(Little Touch L.)	FONTAINE	Sudbury	17-3923-51852	46.81361	-82.4114
(Little Trout L.)	FONTAINE	Sudbury	17-3961-51866	46.82667	-82.3619
Little Trout Lake		Wawa	16-6169-53102	47.93722	-85.4361
Little Turkey Lake	WISHART	Sault Ste. Marie	16-6969-52130	47.0425	-84.4086
(Little Venetian L.)	BOTHA	Sudbury	17-4840-51983	46.94056	-81.2092
Lizotte Lake	BUCKLES; JOUBIN	Sault Ste. Marie	17-3874-51449	46.45056	-82.47
(Lockeyer L. 1)	LEHMAN; LOCKEYER; TEASDALE	Sudbury	17-3992-51542	46.53611	-82.3142
Lodestone Lake	HANDLEMAN	Sault Ste. Marie	17-3078-52210	47.11417	-83.535
Lonely Lake	MEREDITH	Sault Ste. Marie	17-2758-51519	46.48972	-83.9239

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Long L.)	MORNINGSTAR	Sault Ste. Marie	17-3541-52050	46.985	-82.9183
Long Lake	FONTAINE	Sudbury	17-3933-51911	46.87417	-82.405
(Longhaul L.)	LANDRIAUT	Sault Ste. Marie	17-3845-51805	46.77	-82.5125
Loonskin Lake	ESQUEGA; CORBIERE	Wawa	16-6761-53288	48.08583	-84.6383
(Lost Canoe L.)	RAIMBAULT	Sault Ste. Marie	17-3644-51580	46.56389	-82.7686
Lowell Lake	STRATHCONA	North Bay	17-5912-52067	47.00917	-79.7997
Lower Bass Lake	BELFAST	North Bay	17-5601-52035	46.98389	-80.2086
Lower Green Lake	ATHLONE	Sudbury	17-4455-52033	46.99444	-81.7194
Lower Griffin Lake	NORBERG	Sault Ste. Marie	16-6961-52174	47.0825	-84.42
Lower Mace Lake	JOGUES	Sault Ste. Marie	17-3574-51509	46.49722	-82.8617
Lower Matagamasi Lake	MCCARTHY	Sudbury	17-5393-51873	46.83611	-80.4844
Lower Shakwa Lake	OSHELL	Sudbury	17-4261-51776	46.74972	-81.9667
(Lower Twin L.)	MCILVEEN	Sault Ste. Marie	17-3068-52133	47.04694	-83.5431
Lower Twin Lake	RIDDELL; ASKIN	North Bay	17-5960-52035	46.97972	-79.7375
Lulu Lake	CLIFFORD; BISLEY	Kirkland Lake	17-5830-53532	48.32861	-79.8803
Lumsden Lake	KILLARNEY	Sudbury	17-4665-50976	46.02528	-81.4331
MacGregor Lake	PEEVER	Wawa	16-6850-52397	47.28694	-84.5533
Macconner Lake	LAFORME	Chapleau	16-7182-53233	48.02917	-84.0739
Madawanson Lake	REDDEN; STRAIN; TEASDALE	Sudbury	17-4096-51627	46.61167	-82.1797
Madoson Lake		Wawa	16-5611-54166	48.90167	-86.1664
Maggie Lake	SELKIRK	North Bay	17-5253-52254	47.19194	-80.6736
Magrath Lake	CUTHBERTSON	Sault Ste. Marie	17-3088-51846	46.79111	-83.5061
Makobe Lake	MCGIFFIN; TRETHEWEY; WALLIS	North Bay	17-5430-52549	47.44556	-80.4203
Mamainse Lake	PALMER; RYAN	Sault Ste. Marie	16-6811-52113	47.03278	-84.6158
Manitou Lake	CLEMENT	North Bay	17-5548-51889	46.85361	-80.2811
Manitowik Lake	BIRD; BRUYERE; COWIE; DEBASSIGE; FIDDLER	Wawa	16-6953-53376	48.16417	-84.375
Marina Lake	CORLEY	North Bay	17-5258-52493	47.39778	-80.6586
Marion Lake	MCCONNELL	Sudbury	17-5330-51995	46.95028	-80.5742
Marjorie Lake	MCCONNELL	Sudbury	17-5292-51958	46.91	-80.6206
Marten Lake	GLADMAN; KENNY; MCLAREN; SISK	North Bay	17-5953-51723	46.69944	-79.7644
Mashagama Lake	RENWICK; ROLLINS	Sault Ste. Marie	17-3213-51987	46.92111	-83.3447
Maskinonge Lake	KELLY; MCCARTHY; MCNISH	Sudbury	17-5427-51794	46.77361	-80.4403
Matachewan Lake	BADEN; CAIRO; POWELL	Kirkland Lake	17-5243-53180	48.04	-80.7003
Matagamasi Lake	MACKELCAN; MCCARTHY; RATHBUN	Sudbury	17-5305-51809	46.77389	-80.6056
Matchinameigus Lake	ECHUM; DOLSON	Chapleau	16-7135-53359	48.14944	-84.1242
Mather's Lake	BOLGER	Sault Ste. Marie	17-3638-51369	46.375	-82.7728
Matinenda Lake	JUILLETTE; MACK; SCARFE; TIMMERMANS	Sault Ste. Marie	17-3525-51387	46.38639	-82.9253
May Lake	JOUBIN	Sault Ste. Marie	17-3852-51434	46.43222	-82.4839
McCabe Lake	GUNTERMAN; JOUBIN	Sault Ste. Marie	17-3797-51421	46.42333	-82.5658
McCarrel Lake	ABERDEEN ADDITIONAL; MEREDITH	Sault Ste. Marie	17-2753-51476	46.445	-83.9239
McCarthy Lake	DEAGLE; PROCTOR	Sault Ste. Marie	17-3877-51310	46.32528	-82.45
McClung Lake	VILLENEUVE	Sault Ste. Marie	17-3272-51926	46.86222	-83.2567
McConnell Lake	MCAUSLAN	North Bay	17-6268-51774	46.73972	-79.3397
McCool Lake	GAIAHK	Sudbury	17-3918-51442	46.44556	-82.4078
McCormick Lake	LALIBERT	Wawa	16-6570-53423	48.21611	-84.8867
McCulloch Lake	CORLEY; ELLIS	North Bay	17-5226-52411	47.32444	-80.7006
McEwen Lake	BEAUPARLANT	Wawa	16-7153-52806	47.645	-84.1336

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
McFadden Lake	LONG	Sault Ste. Marie	17-3613-51250	46.26111	-82.7986
McGiffin Lake	MCGIFFIN	North Bay	17-5401-52454	47.36083	-80.4678
McGiverin Lake	MCGIVERIN	Sault Ste. Marie	17-3678-51289	46.3025	-82.7164
McGown Lake	MCCONNELL; SHEPPARD	Sudbury	17-5328-52011	46.96417	-80.5667
McGuey Lake	DUNLOP	Sudbury	17-4331-51413	46.42444	-81.87
McKenzie Lake	SPEIGHT	Kirkland Lake	17-5586-52672	47.55722	-80.2178
McMahon Lake	ABERDEEN; MCMAHON	Sault Ste. Marie	17-2851-51570	46.53417	-83.8025
Megisan Lake	CARTON; EWEN	Sault Ste. Marie	17-3090-52347	47.24889	-83.5236
Memesagamesing Lake	HARDY	North Bay	17-5779-50969	46.02167	-79.9994
Mendelssohn Lake	SPEIGHT	Kirkland Lake	17-5595-52642	47.52806	-80.2097
Meniss Lake		Sault Ste. Marie	16-7233-51592	46.55083	-84.0878
Meteor Lake	BEULAH	Timmins	17-4698-52386	47.3025	-81.3986
Mewburn Lake	WINKLER; WISEMAN	Sault Ste. Marie	17-3504-51925	46.87073	-82.9658
Michaud Lake	TYRONE	Sudbury	17-4821-51845	46.81857	-81.2393
Michi Lake		Wawa	16-5821-52883	47.74556	-85.9006
Mickey Lake	MCCARTHY; SHEPPARD	Sudbury	17-5395-51925	46.885	-80.4825
Midlothian Lake	MIDLOTHIAN	Kirkland Lake	17-5001-53061	47.90861	-80.9942
Mijinemungshing Lake	STONE	Wawa	16-6718-52845	47.69333	-84.7103
Mike Lake	SPECHT	Chapleau	17-4266-52165	47.10472	-81.9681
Millen Lake	MANDAMIN	Sudbury	17-4113-51461	46.46444	-82.1556
Millerd Lake	HALIFAX; LAURA; SECORD; TILTON	Sudbury	17-5045-51248	46.27806	-80.9425
Ministic Lake	CASCADEN; ERMATINGER; TRILL	Sudbury	17-4564-51563	46.55806	-81.5731
Mirror Lake	BUTCHER	Sault Ste. Marie	17-3019-52319	47.2125	-83.6161
Mishi Lake		Wawa	16-6222-53262	48.07944	-85.3589
Mishibishi Lake		Wawa	16-6184-53256	48.07472	-85.4097
Missinaibi Lake	ABIGO; BALISTIC; BARCLAY; BRACKIN; CALAIS; KILDARE; LANG; LEESON; MISSINAIBI	Chapleau	17-3006-53592	48.35889	-83.6853
Mississagi Lake	IRIS	Chapleau	17-3842-52259	47.17806	-82.5256
Moccasin Lake	LANDRIAULT	Sault Ste. Marie	17-3811-51776	46.74306	-82.5581
Molybdenite Lake	ANDRE	Wawa	16-6520-53237	48.05083	-84.9606
Mongoose Lake	VIBERT	Sault Ste. Marie	16-7124-52271	47.16194	-84.1881
Moonshine Lake	VANCE	Sault Ste. Marie	17-3778-51798	46.76278	-82.6006
(Moose L. (Butcher L. 30))	BUTCHER	Sault Ste. Marie	17-2956-52289	47.18444	-83.6975
Morgan Lake	MORGAN	Sudbury	17-4777-51687	46.67306	-81.2906
Morrison Lake	NAHWEGEZHIC; LUNKIE	Sault Ste. Marie	17-2857-52090	47.00194	-83.8186
Mountain Lake	FINAN	Wawa	16-6887-53553	48.32472	-84.4536
Mountain Lake	BEST; BRIGSTOCKE	North Bay	17-5885-52314	47.23028	-79.8272
Mozhabong Lake	ALTON; BEEBE; DEL VILLANO; HOTTE; JASPER	Sudbury	17-4175-51987	46.94861	-82.0883
Munroe Lake	SPEIGHT	Kirkland Lake	17-5606-52675	47.56	-80.1944
Muskasenda Lake	BARTLETT; ENGLISH	Timmins	17-4773-53267	48.09222	-81.3044
Muskwash Lake	WARDLE; WINKLER	Sault Ste. Marie	17-3412-51900	46.84556	-83.0825
Mystery Lake	HANDLEMAN; MCILVEEN	Sault Ste. Marie	17-3079-52141	47.05389	-83.5294
Narvik Lake	VARLEY	Sault Ste. Marie	17-3353-51609	46.58722	-83.1442
Neault Lake	VALIN	Timmins	17-5009-52285	47.21167	-80.9878
Nellie Lake	ROOSEVELT	Sudbury	17-4594-51088	46.13333	-81.5256
Nelson Lake	WISNER; BOWELL	Sudbury	17-4928-51746	46.72583	-81.0939
Nemegosenda Lake	CHEWETT; COLLINS; MCGEE; PATTINSON	Chapleau	17-3426-53189	48.005	-83.1106

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Net Lake	BEST; CASSELS; STRATHY	North Bay	17-5909-52183	47.11306	-79.8042
Niccolite Lake	VAN NOSTRAND	Kirkland Lake	17-5562-52573	47.46806	-80.2536
Nina Lake	HUGHSON	Sault Ste. Marie	17-3871-51590	46.57667	-82.4739
Ninegee Lake	PATENAUDE	Chapleau	17-3097-52494	47.3725	-83.5211
(NL)	LARSON	Wawa	16-6933-52454	47.33556	-84.4419
(NL)	LAFLECHE; ALTON	Sudbury	17-4281-52070	47.01389	-81.9469
(NL)	LAFLECHE	Sudbury	17-4290-52054	47.00611	-81.9233
Nook Lake	LEHMAN; BUCKLES	Sudbury	17-3887-51486	46.47917	-82.4422
Nordic Lake	ESTEN; GUNTERMAN	Sault Ste. Marie	17-3782-51358	46.36222	-82.6022
Norris Lake	OLIVE	North Bay	17-5862-51895	46.85528	-79.87
North Hubert Lake	LARSON	Wawa	16-6930-52450	47.33028	-84.4447
(North Raft L.)		Cochrane	16-6458-60417	54.50417	-84.7486
Northland Lake	DEROCHE; JARVIS	Sault Ste. Marie	16-7200-51762	46.70583	-84.1219
Norway Lake	CARLYLE; KILLARNEY	Sudbury	17-4759-51035	46.08722	-81.3089
Nushatogaini Lake	CARRUTHERS	Chapleau	17-3169-52406	47.28861	-83.4217
O.S.A. Lake	KILLARNEY	Sudbury	17-4691-51000	46.05333	-81.3981
Obabika Lake	AFTON; ARMAGH; BELFAST; DELHI; LE ROCHE; SCHOLES	North Bay	17-5566-52101	47.03861	-80.2589
Ogas Lake	REDSKY	Wawa	16-6738-52944	47.78306	-84.6703
Old Woman Lake	ASSELIN; BARAGER	Wawa	16-6710-52766	47.6225	-84.7242
(Olinyk L. 21)	OLINYK	Sudbury	17-4116-51795	46.765	-82.1575
Olympus Lake	NICHOLAS	Sault Ste. Marie	17-3595-51584	46.57472	-82.8353
Onaping Lake	DUNBAR; EMO; FAIRBAIRN; MUNSTER; RHODES	Sudbury	17-4620-52125	46.96167	-81.4947
Osbourne Lake	KITCHENER	Sudbury	17-4881-51899	46.86583	-81.1636
Oshawong Lake	MARSHAY	Timmins	17-4728-52266	47.19528	-81.3625
Ouellette Lake	BUCKLES	Sault Ste. Marie	17-3851-51472	46.47056	-82.4914
Pagwachuan Lake		Wawa	16-5657-55074	49.7175	-86.0886
Pancake Lake	NICOLET; KINCAID	Sault Ste. Marie	16-6807-52155	47.06972	-84.6267
Papineau Lake	PAPINEAU	North Bay	17-6747-51167	46.18333	-78.7369
Paradise Lake	STOBIE; TELFER	Sudbury	17-5176-52025	46.9775	-80.7683
Parkin Lake	FRALECK; PARKIN	Sudbury	17-5105-51914	46.87861	-80.8622
Path Lake	MULDREW	Sudbury	17-4487-52064	47.00833	-81.67
Pathfinder Lake	BEANGE; JOGUES	Sault Ste. Marie	17-3570-51488	46.47889	-82.8611
Patten Lake	ABERDEEN; MCMAHON	Sault Ste. Marie	17-2880-51572	46.53528	-83.7636
Patterson Lake	TRONSEN	Sault Ste. Marie	16-7045-52307	47.20833	-84.2989
Patterson Lake	BUTCHER; GAUDRY; HOFFMAN	Sault Ste. Marie	17-2936-52244	47.13694	-83.7319
Peak Lake	MACK	Sault Ste. Marie	17-3579-51304	46.31417	-82.8408
Pearl Lake	JACKSON; VARLEY	Sault Ste. Marie	17-3300-51609	46.58171	-83.2204
Pecors Lake	GAIASHK; JOUBIN	Sault Ste. Marie	17-3872-51356	46.3875	-82.4619
Pedro Lake	SHEPPARD	Sudbury	17-5352-51958	46.91639	-80.5375
Penelope Lake	SNOW	Sault Ste. Marie	17-3091-51898	46.83667	-83.5033
Peshu Lake	ROOT; MARTEL	Sault Ste. Marie	17-3371-52041	46.97083	-83.1403
Petauguin Lake	GALBRAITH	Sault Ste. Marie	17-2961-51542	46.51167	-83.6572
Peter Lake	GOSCHEN	Sudbury	17-4836-51150	46.19	-81.2139
Philbrick Lake	SPEIGHT	Kirkland Lake	17-5585-52656	47.54167	-80.2217
Piano Lake	SPECHT; ALTON	Sudbury	17-4255-52114	47.05417	-81.9803
(Piche L. 9)	PICHE	Sault Ste. Marie	17-3852-51731	46.70389	-82.5008
Pickle Lake	MARSH; COPENACE	Chapleau	16-7205-53464	48.23472	-84.0283
Pilgrim Lake	DUNDEE; SELKIRK	North Bay	17-5259-52267	47.19528	-80.6583
Pilon Lake	LEHMAN	Sudbury	17-3926-51503	46.49528	-82.4006
Pilon Lake	LEASK; McNAMARA	Timmins	17-4860-52213	47.14722	-81.1847
Pine Lake	GILLIES LIMIT; LORRAIN	North Bay	17-6046-52356	47.26944	-79.6183

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Pine Lake	PARDO; DANA	North Bay	17-5566-51724	46.70444	-80.2592
Pipe Lake	HAUGHTON	Sault Ste. Marie	17-3088-51523	46.49861	-83.4903
Pivot Lake	COWIE	Wawa	16-6879-53337	48.12444	-84.4747
(Plourde L. 7 (ian L.))	PLOURDE; PRESCOTT	Sudbury	17-3987-51708	46.68583	-82.3239
(Pocket L.)	OLSEN	Sault Ste. Marie	16-7085-52215	47.11611	-84.2506
Pogamasing Lake	ATHLONE; DENNIE; GILBERT; LAFLECHE; MORSE; STRALAK	Sudbury	17-4364-52017	46.96778	-81.8356
Point Lake	GAUDRY	Sault Ste. Marie	17-2857-52221	47.11667	-83.8256
Polar Bear Lake	HEMBRUFF	Sault Ste. Marie	17-3735-51561	46.54694	-82.6489
(Poncet L. 38)	PONCET	Sudbury	17-3933-51548	46.54083	-82.3911
Pond Lake	AFTON	North Bay	17-5525-51994	46.94889	-80.3092
Portelance Lake	TWEEDLE; VANCE; WORTON; YAREMKO	Sault Ste. Marie	17-3688-51840	46.79889	-82.7178
(Pot Hole L.)	PICHE	Sault Ste. Marie	17-3831-51668	46.64667	-82.5264
Potvin Lake	KELLY	Sudbury	17-5396-51819	46.79167	-80.4803
Poupore Lake	LEFEBVRE	Sudbury	17-3931-51815	46.78194	-82.405
(Pozzo L.)	CUDNEY	Wawa	16-6879-53885	48.62333	-84.4503
Prairie Grass Lake	CARRUTHERS	Chapleau	17-3155-52376	47.26722	-83.4361
Primeau Lake	SHINGWAUKONCE	Sault Ste. Marie	17-3033-51689	46.64639	-83.5697
Prugh Lake	SHIELDS; MARNE	Sault Ste. Marie	16-7133-51952	46.87889	-84.2083
Prune Lake	LEASK	Timmins	17-4902-52259	47.18639	-81.1331
Quimby Lake	MCGIVERIN; BOLGER	Sault Ste. Marie	17-3659-51361	46.36806	-82.7425
Quintet Lakes	DAVIEAUX; OLSEN	Sault Ste. Marie	16-7098-52235	47.12611	-84.23
Quirke Lake	BOUCK; BUCKLES; JOUBIN	Sault Ste. Marie	17-3810-51468	46.48972	-82.5519
Rabbit Lake	ASKIN; ELDRIDGE; RIDDELL	North Bay	17-6031-52053	46.99639	-79.6436
Rachel Lake	SCHOLES	North Bay	17-5560-52001	46.95167	-80.2622
Rackey Lake	KAMICHISITIT	Sault Ste. Marie	17-3445-51523	46.50806	-83.0264
Radisson Lake	MICHIE; ROBERTSON	Timmins	17-5180-53389	48.21611	-80.7575
Rand Lake	BOWELL	Sudbury	17-4885-51790	46.76889	-81.1494
Ranger Lake	JOLLINEAU; MENARD; REILLY; SNOW	Sault Ste. Marie	17-3053-51969	46.89528	-83.5547
Raven Lake	MCFADDEN	Kirkland Lake	17-6079-53230	48.05083	-79.5508
Ravine Lake		Wawa	16-5972-54118	48.85333	-85.6756
Rawhide Lake	PICHE; VIEL	Sault Ste. Marie	17-3764-51679	46.65444	-82.6122
Rawson Lake	MCCONNELL; SHEPPARD	Sudbury	17-5330-51961	46.9175	-80.5667
Red Pine Lake	HURLBURT	Sault Ste. Marie	17-3014-51804	46.75	-83.6
Red Rock Lake	TIERNAN	Wawa	16-6650-52869	47.72806	-84.8092
Red Squirrel Lake	ASTON; BANTING; CYNTHIA	North Bay	17-5740-52232	47.15833	-80.0253
Reed Lake	MCMURRAY	Wawa	16-6705-53130	47.95458	-84.7087
Regal Lake	ALBANEL; VARLEY	Sault Ste. Marie	17-3402-51626	46.60056	-83.0833
(Regan L.)	ALBANEL	Sault Ste. Marie	17-3422-51630	46.60389	-83.0608
Regan Lake	ELLIS	North Bay	17-5170-52317	47.24167	-80.7675
(Reilly L. 5)	REILLY	Sault Ste. Marie	17-3054-52033	46.95694	-83.5567
Restoule Lake	PATTERSON	North Bay	17-5950-51006	46.05472	-79.7744
Reuben Lake	RIDDELL; ASKIN	North Bay	17-5994-52009	46.94667	-79.6964
Rib Lake	BEST; GILLIES LIMIT	North Bay	17-5972-52300	47.21889	-79.7169
River Lake	THORP	Sault Ste. Marie	17-3527-51815	46.77861	-82.9319
Robb Lake	SAYER	Sault Ste. Marie	17-3357-51721	46.68444	-83.1486
Robert Lake	PLOURDE; PONCET	Sudbury	17-3953-51641	46.625	-82.3675
Robertson Lake	VANKOUGHNET	Sault Ste. Marie	16-7087-51842	46.78111	-84.2653
(Robin L. (SSM 169 L.))	WAGG	Sault Ste. Marie	17-3224-51657	46.62333	-83.3197
Rochester Lake	BUCKLES	Sault Ste. Marie	17-3843-51532	46.52556	-82.5136

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Rockey L.)	KAMICHISITIT	Sault Ste. Marie	17-3445-51545	46.5275	-83.0278
Rodd Lake	DUNDEE	North Bay	17-5274-52242	47.17278	-80.6378
Rogers Lake	JACKSON; WAGG	Sault Ste. Marie	17-3264-51648	46.61583	-83.2581
Roland Lake	BOWELL	Sudbury	17-4899-51755	46.73472	-81.1328
Rollo Lake	ROLLO	Chapleau	17-3767-53044	47.88306	-82.6414
Rooster Lake	HUGHSON	Sault Ste. Marie	17-3838-51579	46.57278	-82.5111
(Root L. 27)	ROOT	Sault Ste. Marie	17-3387-51985	46.9225	-83.1181
(Livingstone L.)					
(Root L. 35)	ROOT; WARDLE	Sault Ste. Marie	17-3359-51948	46.88917	-83.1536
Roothouse Lake	SAYER	Sault Ste. Marie	17-3365-51655	46.62444	-83.1406
Rosemarie Lake	PICHE	Sault Ste. Marie	17-3822-51676	46.65556	-82.54
Rottier Lake	SAGARD; VIEL	Sault Ste. Marie	17-3706-51687	46.665	-82.6844
(Ruddyduck L.)	ROOT	Sault Ste. Marie	17-3385-52017	46.94917	-83.12
Rushbrook Lake	OUELLETTE	Sudbury	17-4302-51759	46.73556	-81.9122
Russian Lake	OLINYK; MONESTIME	Sudbury	17-4067-51796	46.76056	-82.2211
Ruth-Roy Lake	CARLYLE	Sudbury	17-4806-51039	46.09028	-81.2506
(Sailor Trout L. (Vance L. 54))	VANCE	Sault Ste. Marie	17-3706-51754	46.72222	-82.6931
Sam Martin Lake	TELFER; AYLMER	Sudbury	17-5156-51907	46.86972	-80.795
Samreid Lake	RAIMBAULT	Sault Ste. Marie	17-3658-51570	46.55472	-82.75
Sand Lake	RESTOULE; STONEY	Wawa	16-6855-52885	47.72528	-84.5258
Sasaginaga Lake	BUCKE; COLEMAN	North Bay	17-5981-52505	47.40167	-79.6983
Savage Lake	SHIBANANING	Sudbury	17-4226-51406	46.4125	-82.005
Saymo Lake	MCLILVEEN; REILLY	Sault Ste. Marie	17-3086-52062	46.98333	-83.5167
Scotia Lake	SCOTIA; DUNBAR	Timmins	17-4713-52126	47.07806	-81.3803
Scott Lake	ESQUEGA	Wawa	16-6745-53296	48.09861	-84.6567
Seabrook Lake	MAECK	Sault Ste. Marie	17-3256-52078	47.00028	-83.2964
Seagram Lake	SEAGRAM	North Bay	17-5351-52163	47.10083	-80.5369
Selkirk Lake	SELKIRK	North Bay	17-5188-52241	47.17167	-80.7517
Semiwite Lake	HEMBRUFF; RAIMBAULT	Sault Ste. Marie	17-3712-51594	46.57722	-82.6819
Sesabic Lake	RENWICK	Sault Ste. Marie	17-3197-52031	46.95917	-83.3697
Seymour Lake	RIOUX; SIMONS	Sault Ste. Marie	17-3298-51798	46.75194	-83.2303
Shakwa Lake	OSHELL	Sudbury	17-4248-51802	46.77083	-81.9867
Shanguish Lake	FULTON	Chapleau	17-3867-52169	47.09194	-82.4939
Shelden Lake	MORIN	Sault Ste. Marie	17-3014-51622	46.58917	-83.5919
Shillington Lake	CHOWN; SHILLINGTON	Kirkland Lake	17-5265-52901	47.76139	-80.6428
Shoepack Lake	VANCE; LANDRIAULT	Sault Ste. Marie	17-3799-51829	46.79389	-82.5714
Silvester Lake	MACKELCAN	Sudbury	17-5267-51883	46.84139	-80.6453
Sinaminda Lake	DEL VILLANO; DENNIE; GILBERT; HOTTE	Sudbury	17-4277-51933	46.88583	-81.9392
Sister Lake	PICHE; VIEL	Sault Ste. Marie	17-3799-51662	46.64	-82.5692
Skintent Lake	CUTHBERTSON; STURGEON	Sault Ste. Marie	17-3117-51838	46.78472	-83.4656
Skirl Lake	JACKSON	Sault Ste. Marie	17-3283-51579	46.555	-83.2392
Skull Lake	BANKS; SPEIGHT	Kirkland Lake	17-5550-52620	47.5125	-80.2697
Skunk Lake	PHYLLIS; SCHOLE	North Bay	17-5640-51968	46.92	-80.165
Skunk Lake	PICHE; VIEL	Sault Ste. Marie	17-3789-51715	46.68722	-82.5817
(Slievert L. 21)	SLIEVERT	Sault Ste. Marie	17-3441-51810	46.76667	-83.0408
(Slievert L. 8)	SLIEVERT	Sault Ste. Marie	17-3460-51823	46.77917	-83.0164
Slipper Lake	GUNTERMAN; BOLGER	Sault Ste. Marie	17-3700-51361	46.36806	-82.6903
Small Island Lake	REILLY	Sault Ste. Marie	17-3046-52008	46.94	-83.5647
Smith Lake	CORLEY	Kirkland Lake	17-5182-52469	47.37806	-80.7578
Smoothwater Lake	CORLEY; DONOVAN	North Bay	17-5243-52488	47.39556	-80.68
Solace Lake	SELKIRK	North Bay	17-5225-52251	47.17583	-80.7017

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Soul L.)	LEVACK	Sudbury	17-4756-51648	46.63833	-81.3183
South Iron Lake	VOGT	North Bay	17-5723-51858	46.82606	-80.0511
Spence Lake	JUILLETTE	Sault Ste. Marie	17-3479-51385	46.385	-82.9797
(Spider L.)	VIBERT	Sault Ste. Marie	16-7190-52261	47.15417	-84.1106
Sportsman Lake	LEFEBVRE; FONTAINE	Sudbury	17-3919-51837	46.80278	-82.4139
Spring Lake	MCAUSLAN	North Bay	17-6316-51797	46.76	-79.2769
Spring Lake	BEANGE	Sault Ste. Marie	17-3618-51491	46.48361	-82.7953
Spruce Lake	DAVIEAUX	Sault Ste. Marie	16-7140-52235	47.13167	-84.1811
Squirrel Lake	DEL VILLANO; DENNIE; LAFLECHE	Sudbury	17-4285-52017	46.9675	-81.9425
St. Anthony Lake	SKEAD	Kirkland Lake	17-5962-53128	47.96528	-79.7114
St. Leonard Lake	FOSTER	Sudbury	17-4507-51189	46.22361	-81.6386
(Star L. (Fabbro L. 61))	FABBRO; FONTAINE	Sault Ste. Marie	17-3877-51861	46.82139	-82.4714
Star Lake	PONCET	Sudbury	17-3955-51626	46.61111	-82.3644
(Starfire L.)	LANE	Sault Ste. Marie	17-3395-52177	47.09472	-83.1144
Stouffer Lake	DEMOREST; MARCONI; TURNER	Sudbury	17-5228-52105	47.06583	-80.6828
Stover Lake	SAYER; VARLEY	Sault Ste. Marie	17-3349-51649	46.61806	-83.1556
Stranded Lake	MICHANO; ISAAC	Wawa	16-7021-53225	48.02583	-84.2889
Strawberry Lake	REILLY	Sault Ste. Marie	17-3106-52001	46.92944	-83.4872
Strickland Lake	STRICKLAND; ODLUM	Wawa	16-6497-54012	48.74861	-84.9658
Stringer Lake	VARLEY	Sault Ste. Marie	17-3364-51553	46.53917	-83.1383
Stull Lake	ELLIS; MCLEOD	Sudbury	17-5134-52341	47.26194	-80.8203
Sugar Lake	DANE	North Bay	17-5670-52431	47.3375	-80.1094
Sugabush Lake	FAIRBAIRN	Sudbury	17-4569-52032	46.98833	-81.5694
Summers Lake	BEANGE	Sault Ste. Marie	17-3662-51463	46.45861	-82.7472
Sunrise Lake	CASSELS; RIDDELL	North Bay	17-6014-52109	47.04528	-79.6661
Survey Lake	HEMBRUFF	Sault Ste. Marie	17-3702-51629	46.60833	-82.6956
Surveyor Lake	OLINYK	Sudbury	17-4158-51784	46.76056	-82.1064
Susan Lake	HUGHSON	Sault Ste. Marie	17-3866-51573	46.56167	-82.4797
Sutton Lake		Cochrane	16-6500-60140	54.25389	-84.6978
Teardrop Lake	KILLARNEY	Sudbury	17-4678-50995	46.04472	-81.4128
Teasdale Lake	BUCKLES	Sault Ste. Marie	17-3849-51482	46.47944	-82.4989
Telephone Lake	MORSE	Sudbury	17-4397-51960	46.91667	-81.7933
Telfer Lake	TELFER	Sudbury	17-5165-51976	46.94583	-80.7883
Ten Mile Lake	BEANGE; NICHOLAS; RAIMBAULT	Sault Ste. Marie	17-3629-51531	46.5225	-82.7883
Tenfish Lake	SAGARD	Sault Ste. Marie	17-3635-51676	46.64778	-82.7692
Thieving Bear Lake	BEST	North Bay	17-5889-52256	47.17944	-79.8264
Thor Lake	FRECHETTE; LAMPMAN	Timmins	17-4787-52200	47.13472	-81.2811
Three Lakes	WARDLE	Sault Ste. Marie	17-3398-51886	46.82444	-83.1008
Threenarrows Lake	HANSEN; KILLARNEY; ROOSEVELT	Sudbury	17-4670-51065	46.07722	-81.4708
Threetrails Lake	MCAUSLAN	North Bay	17-6320-51770	46.73528	-79.2717
Tikamaganda Lake	EAKET	Wawa	16-7128-52654	47.50806	-84.1697
Till Lake	LARONDE; ALLOUEZ	Wawa	16-6559-52901	47.7475	-84.9183
Tip Top Lake	PLOURDE; PRESCOTT	Sudbury	17-3993-51687	46.67278	-82.3153
Toobee Lake	THORP	Sault Ste. Marie	17-3580-51785	46.74611	-82.8569
Toodee Lake	SIMONS	Sault Ste. Marie	17-3342-51796	46.75139	-83.1703
Toosee Lake	SLIEVERT	Sault Ste. Marie	17-3484-51824	46.78	-82.9919
Torrance Lake	EWEN	Sault Ste. Marie	17-3096-52319	47.21333	-83.5147
Town Line Lake	SAYER; SIMONS	Sault Ste. Marie	17-3338-51748	46.70778	-83.1742
Trapper Lake	REILLY	Sault Ste. Marie	17-3062-52029	46.95361	-83.5472
Treeby Lake	RABAZO	Wawa	16-6606-53045	47.87667	-84.8514
(Trethewey L. 27)	TRETHEWEY	North Bay	17-5391-52563	47.46083	-80.4808
Trethewey Lake	TRETHEWEY	North Bay	17-5381-52549	47.44778	-80.4917

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Trollope Lake	FRECHEVILLE	Kirkland Lake	17-5969-53816	48.58194	-79.6908
Trotter Lake	KEHOE	Sault Ste. Marie	16-7291-51626	46.58111	-84.0108
Troupe Lake	DUNPHY	Wawa	16-6814-53519	48.29889	-84.5508
Trout Lake	CHERRIMAN; COSBY; HOSKIN; SERVOS	Sudbury	17-5317-51186	46.225	-80.5986
Trout Lake	AWERES; DUNCAN	Sault Ste. Marie	16-7106-51670	46.62611	-84.24
Trout Lake	DABLON	Sault Ste. Marie	16-7228-52127	47.03222	-84.0675
Trout Lake	FERRIS; WIDDIFIELD	North Bay	17-6290-51301	46.31556	-79.3183
Trump Lake	MISSINAIBI	Chapleau	17-3033-53528	48.3	-83.6519
Tukanee Lake	COMMON; HUNT; TEDDER	Wawa	16-6315-53885	48.64028	-85.2111
Turkey Lake	NORBERG; WISHART	Sault Ste. Marie	16-6958-52136	47.04833	-84.4194
Turner Lake	COLE	North Bay	17-5695-52367	47.2825	-80.0811
Turtle Lake	ESTEN; SPRAGGE	Sault Ste. Marie	17-3716-51254	46.27694	-82.6728
Turtle Lake	PHELPS; BONFIELD	North Bay	17-6406-51290	46.30226	-79.1716
Turtleshell Lake	CLEMENT; SCHOLES	North Bay	17-5573-51927	46.88917	-80.2475
Twab Lake	TUPPER	Sault Ste. Marie	16-7098-51955	46.88139	-84.2456
(Twin L.s)	VANCE	Sault Ste. Marie	17-3719-51782	46.7475	-82.6761
Twin Lakes	MCCONNELL; DEMOREST	Sudbury	17-5304-52013	46.97	-80.6097
Tyson Lake	ATTLEE; HUMBOLDT; SALE	Sudbury	17-4910-51070	46.11694	-81.1164
Upper Bark Lake	ASSAD; COMOX; ETHEL	Sudbury	17-3855-52054	46.98361	-82.5008
Upper Bass Lake	BELFAST	North Bay	17-5579-52068	47.01472	-80.2339
Upper Green Lake	FULTON	Chapleau	17-3840-52215	47.13667	-82.5311
Upper Green Lake	ATHLONE	Sudbury	17-4452-52066	47.01222	-81.7211
Upper Klondyke Lake	STRAIN	Sudbury	17-4154-51623	46.61056	-82.1042
Upper Mowat Lake	FRALECK; CREELMAN	Sudbury	17-5051-51938	46.90278	-80.9428
Upper Pancake Lake	KINCAID	Sault Ste. Marie	16-6806-52194	47.10111	-84.6194
Upper Shakwa Lake	HOTTE	Sudbury	17-4263-51850	46.81083	-81.9653
Upper Sheppard Lake	TUPPER; SHIELDS	Sault Ste. Marie	16-7121-51939	46.86056	-84.2261
(Upper Twin L.)	MCILVEEN	Sault Ste. Marie	17-3065-52139	47.0525	-83.5475
Upper Twin Lake	RIDDELL; STRATHCONA	North Bay	17-5947-52066	47.0075	-79.7544
(Uppermost L.)	LANDRIAUT	Sault Ste. Marie	17-3848-51810	46.77444	-82.5086
Uranium Lake	BUCKLES	Sault Ste. Marie	17-3871-51523	46.5175	-82.4722
(Vance L. 51)	VANCE	Sault Ste. Marie	17-3708-51767	46.73361	-82.69
Varley Lake	VARLEY	Sault Ste. Marie	17-3352-51590	46.56778	-83.1464
Vasseau Lake	SAGARD	Sault Ste. Marie	17-3644-51685	46.65778	-82.7756
Venetian Lake	SWEENEY; BOTHA	Sudbury	17-4810-51976	46.94611	-81.2478
Verdi Lake	SPEIGHT; VAN NOSTRAND	Kirkland Lake	17-5569-52597	47.49056	-80.2453
Vezina Lake	WHITEHEAD; KALEN	Chapleau	17-3223-52615	47.48389	-83.3586
(Viel L. 25)	VIEL	Sault Ste. Marie	17-3745-51714	46.68722	-82.64
(Villenue L. 3 (Black L./29, L.))	VILLENEUVE	Sault Ste. Marie	17-3290-51944	46.88222	-83.2439
Wabus Lake	BECKETT; WHITEHEAD	Chapleau	17-3223-52536	47.41639	-83.36
Waddell Lake	NORMAN	Sudbury	17-5097-51760	46.74093	-80.8719
Wagong Lake	GISBORN	Sault Ste. Marie	17-3547-52257	47.17028	-82.9164
Wakomata Lake	CASSON; GOULD; JACKSON	Sault Ste. Marie	17-3191-51595	46.57528	-83.3606
Walker Lake	ROOSEVELT; TRUMAN	Sudbury	17-4608-51161	46.19694	-81.5106
Wanapitei Lake	MACLENNAN; NORMAN; RATHBUN; SCADDING	Sudbury	17-5191-51772	46.73722	-80.7436
Wanatangua Lake	CONNAUGHT	Timmins	17-4657-52747	47.62694	-81.4561
Waonga Lake	CONNAUGHT	Timmins	17-4663-52723	47.60528	-81.4481
Wart Lake	VIBERT	Sault Ste. Marie	16-7174-52272	47.16333	-84.1278
Wasaksina Lake	YATES; LAW	North Bay	17-5842-51980	46.93167	-79.8917
Watabeag Lake	MCEVAY; NORDICA; SHEBA;	Kirkland Lake	17-5314-53425	48.23694	-80.5767

Natural Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
TERRY; TOLSTOI					
Waterhole Lake	VARLEY	Sault Ste. Marie	17-3377-51571	46.5475	-83.1044
Wauquimakog Lake	WILSON; EAST MILLS	North Bay	17-5779-50835	45.90306	-79.9961
Wavy Lake	BEVIN; EDEN; TILTON	Sudbury	17-4923-51272	46.3025	-81.0925
Wawa Lake	CHABANEL; MCMURRAY	Wawa	16-6699-53200	48.00861	-84.7294
Wawiagama Lake	ARMAGH	North Bay	17-5476-52058	47.00028	-80.3819
Wawiashkashi Lake	MACBETH; MCNISH	North Bay	17-5514-51832	46.80222	-80.3192
Weashkog Lake	JARVIS	Sault Ste. Marie	16-7183-51703	46.65222	-84.1469
Weckstrom Lake	SHIELDS	Sault Ste. Marie	16-7186-51904	46.82694	-84.1497
Weequed Lake	ERMATINGER	Sudbury	17-4523-51581	46.57645	-81.6221
Welcome Lake	LEASK; STULL; VALIN	Timmins	17-4971-52299	47.21917	-81.0419
Wensley Lake	HOTTE	Sudbury	17-4246-51860	46.82583	-81.9878
West Bay	FOSTER; TRUMAN	Sudbury	17-4563-51199	46.23528	-81.5658
West Morgan Lake	LEVACK; MORGAN	Sudbury	17-4771-51698	46.67444	-81.305
Whiskey Lake	GAIASHK; GEROW; LEHMAN	Sudbury	17-3974-51436	46.43972	-82.3353
White Bear Lake	SAYER	Sault Ste. Marie	17-3393-51732	46.69917	-83.1069
White Lake	ATIKAMEG; BROTHERS; BRYANT; LABERGE	Wawa	16-6003-54025	48.76944	-85.6353
White Oak Lake	HALIFAX; TILTON	Sudbury	17-5000-51272	46.29889	-80.9978
White Owl Lake	FULTON; GUINDON; IRIS; MCKEOUGH	Chapleau	17-3798-52237	47.15778	-82.5864
White Pine Lake	MCLEOD	Sudbury	17-5128-52363	47.28194	-80.8306
White Rock Lake	MCNIE	Sault Ste. Marie	17-3197-52134	47.05139	-83.3733
Whitefish Lake	GAIASHK	Sudbury	17-3944-51408	46.41333	-82.3747
Whitewater Lake	ASTON; BANTING; BRIGSTOCKE; COLE	North Bay	17-5756-52313	47.23167	-80.0014
Wiggly Lake	LEHMAN	Sudbury	17-3936-51522	46.51806	-82.3856
Wigwas Lake	DUNCAN	Sault Ste. Marie	16-7240-51577	46.53694	-84.0772
Wilkie Lake	NICHOLAS; RAIMBAULT	Sault Ste. Marie	17-3598-51620	46.59611	-82.8236
Williamson Lake	MONTGOMERY	Sault Ste. Marie	17-3332-51424	46.41972	-83.1697
Wilson Lake	ALBANEL; VARLEY	Sault Ste. Marie	17-3405-51601	46.5775	-83.0814
Windermere Lake	BLISS; D AVAUGOUR; DRUILLETES; GILLILAND; PETERS	Chapleau	17-2934-53143	47.95194	-83.7686
Windy Lake	CASCADEN; DOWLING	Sudbury	17-4664-51605	46.59917	-81.4386
Winnie Lake	SPECHT; ALTON	Chapleau	17-4194-52131	47.07083	-82.0614
Wolf Lake	MACKELCAN	Sudbury	17-5279-51902	46.85278	-80.6319
Wolf Lake	HEMBRUFF	Sault Ste. Marie	17-3722-51561	46.54861	-82.6664
Wolfe Lake	TUPPER; SHIELDS	Sault Ste. Marie	16-7105-51946	46.87361	-84.2458
Woodrow Lake	PARKINSON; WELLS	Sault Ste. Marie	17-3207-51418	46.40972	-83.3331
Woods Lake	MACBETH; AFTON	North Bay	17-5505-51928	46.88806	-80.3364
Wright's Lake	MCKINNON	Sudbury	17-4300-51062	46.10722	-81.9053
(Yaremko L. 73)	YAREMKO	Sault Ste. Marie	17-3764-51881	46.8375	-82.6197
Yorston Lake	SEAGRAM; CLARY	North Bay	17-5349-52132	47.06722	-80.5356
(Yorston River Pl.)	TURNER	North Bay	17-5322-52174	47.11139	-80.57556

Appendix VIII

Put-Grow-Take Lake Trout Lakes in Northeast Region, OMNRF

Put-Grow-Take Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.					
Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Arnott Lake	ARNOTT	Hearst	16-6730-54966	49.59944	-84.6058
Azure Lake	INVERGARRY	Timmins	17-4344-52564	47.46	-81.8697
Bass Lake	STRIKER	Sault Ste. Marie	17-3536-51201	46.22111	-82.8981
Beauty Lake	CORKILL	Kirkland Lake	17-5305-52643	47.53333	-80.595
Big Caribou Lake	MCCONKEY	North Bay	17-5718-50868	45.9325	-80.0683
(Big Chief L.)	KLOCK	Kirkland Lake	17-5681-52589	47.48194	-80.0958
Big Skunk Lake	ARNOTT; MCEWING	Hearst	16-6764-54957	49.59028	-84.5589
Birch Lake	GOUGH; MAY; SHAKESPEARE	Sudbury	17-4246-51279	46.30222	-81.9794
Blackie's Lake	GARIBALDI	Timmins	17-4669-52549	47.44861	-81.4394
Blue Lake	CALDER; CLUTE; COLQUHOUN; LEITCH	Cochrane	17-4802-54481	49.18722	-81.2714
(Boyle 8 L.)	BOYLE	Hearst	17-4043-55224	49.84806	-82.3314
Brave Lake	AUDEN	Hearst	16-6909-55255	49.85361	-84.3447
Bull Lake	GEROW; BOON	Sudbury	17-4085-51426	46.43194	-82.1867
Cedar Lake	HAENTSCHEL	Sudbury	17-5104-52287	47.21386	-80.8623
Clear Lake	NANSEN	Hearst	17-4106-54561	49.25306	-82.2281
Clearwater Lake	EVELYN	Timmins	17-5002-53926	48.68833	-80.9972
Commando Lake	GLACKMEYER	Cochrane	17-4986-54342	49.06222	-81.0192
Corine Lake	MCEWING	Hearst	16-6739-54918	49.55583	-84.5953
(Cox L. 29)	COX	Sudbury	17-5198-51108	46.16667	-80.75
Crawfish Lake	DUFF	Cochrane	17-4912-54112	48.85556	-81.12
Dana Lake	WHITESIDES; KEEFER	Timmins	17-4437-53579	48.37361	-81.7603
Dead Otter Lake		Wawa	16-5894-54131	48.86611	-85.7806
Doucette Lake	MORTIMER	Cochrane	17-5263-54178	48.91417	-80.6411
Duck Lake	WILSON	North Bay	17-5783-50817	45.88639	-79.9906
Elizabeth Lake	FOSTER	Sudbury	17-4512-51212	46.24333	-81.6347
Elmer Lake	DOON	Kirkland Lake	17-5125-53027	47.87972	-80.8325
Emerald Lake	BORDEN	Chapleau	17-3340-53046	47.875	-83.2194
(Ericson L. 15)	ERICSON	Hearst	17-3454-54224	48.9175	-83.3875
(Flipper L.)	MOODY; GALNA	Cochrane	17-5532-54084	48.82833	-80.2747
Fortune Lake	FORTUNE	Timmins	17-4339-53837	48.60453	-81.8986
Geneva Lake	HESS; MONCRIEFF	Sudbury	17-4583-51789	46.76444	-81.5461
Gowganda Lake	MILNER; NICOL; VAN HISE	Kirkland Lake	17-5160-52748	47.63694	-80.7881
Harry Lake	WHIGHAM	Chapleau	17-3892-53167	47.9925	-82.4875
Hearst Lake	GILLIES LIMIT	North Bay	17-5940-52379	47.28972	-79.7567
Hogsback Lake	FOLEYET; OATES	Chapleau	17-3929-53528	48.32111	-82.4447
Horseshoe Lake	CADEAU; DEAGLE	Sudbury	17-3960-51305	46.32222	-82.3508
(Jerry L.)	TWEED	Cochrane	17-5489-54853	49.52028	-80.3242
Jerry Lake	MACMURCHY	Timmins	17-4888-52702	47.58694	-81.1492
Kasasway Lake	REGAN; WIGLE	Timmins	17-4304-53073	47.9175	-81.9317
Kecil Lake	VICTORIA; SHEDDEN	Sudbury	17-4001-51234	46.26333	-82.2947
Ketchini Lake	WHALEN; WIGLE	Timmins	17-4322-53002	47.85028	-81.9064
Kingston Lake	CANE	Kirkland Lake	17-5677-52702	47.58833	-80.0942
Kitt Lake	KITTSOON; COLEMAN	North Bay	17-5812-52445	47.35333	-79.9228
Kwitosse Lake	BURROWS	Timmins	17-4714-52923	47.785	-81.3811
(Lake 15F-47)	LAUGHTON	Cochrane	17-5198-54552	49.25083	-80.7283
Little Serpent Lake	DEAGLE	Sudbury	17-3964-51279	46.29861	-82.3453

Put-Grow-Take Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Long Lake	HARROW	Sudbury	17-4236-51138	46.175	-81.9892
Long Lake	BRODER; EDEN; WATERS	Sudbury	17-4936-51346	46.37222	-81.0817
Long Lake	BLAIN; GROSS; SHARPE	Kirkland Lake	17-5555-53074	47.91944	-80.2569
Loon Lake	MERRITT; FOSTER	Sudbury	17-4455-51177	46.215	-81.7064
Loon Lake	BAYFIELD; BEATON	Wawa	16-6613-54274	48.98167	-84.7931
Lulu Lake	CORLEY; DONOVAN	Kirkland Lake	17-5184-52500	47.40611	-80.7572
Macfie Lake	CABOT	Timmins	17-4702-52882	47.74833	-81.3967
Makada Lake	WATERS	Sudbury	17-4872-51347	46.36235	-81.1544
McNab Lake	BEST	North Bay	17-6007-52240	47.16333	-79.6708
Memoir Lake	LYNCH; NEELANDS; STROM	Chapleau	17-3507-52629	47.50361	-82.9814
Mesomikenda Lake	CHESTER; NEVILLE; SOMME; WHALEN	Timmins	17-4340-52773	47.64	-81.8794
Miller Lake	NICOL	Kirkland Lake	17-5208-52783	47.66056	-80.7236
Mistango Lake	FREELE	Cochrane	17-5396-54407	49.11944	-80.4572
Mount Lake	SAGARD; VIEL	Sault Ste. Marie	17-3674-51703	46.675	-82.7333
Nansen Lake	NANSEN	Hearst	17-4108-54557	49.24944	-82.2253
Nellie Lake	AURORA; CALVERT	Cochrane	17-5152-54045	48.79528	-80.7928
Nettie Lake	MORRISETTE	Kirkland Lake	17-5751-53413	48.22278	-79.9883
Noble Lake	NOTMAN	North Bay	17-6110-51620	46.60514	-79.5521
(Paddy L.)	REAUIME; DUFF	Cochrane	17-4899-54142	48.8825	-81.1375
(Pallet L.)	DUFF	Cochrane	17-4914-54102	48.84667	-81.1169
Perry Lake	MICHAUD	Kirkland Lake	17-5661-53749	48.52806	-80.1044
(Pine L.)	KENNING	Cochrane	17-5795-54548	49.2425	-79.9083
Plier Lake	STULL	Timmins	17-5026-52366	47.28472	-80.965
Post Lake	SWEENEY; BEAUMONT	Sudbury	17-4835-52068	47.02293	-81.1966
Red Cedar Lake	MCCALLUM; MCLAREN; SISK; THISTLE	North Bay	17-5812-51735	46.70278	-79.9383
Redpine Lake	ARNOTT	Hearst	16-6775-55006	49.63389	-84.5417
Rocky Island Lake	ROOT; ROYAL; RUSTON; WARDLE; WINKLER	Sault Ste. Marie	17-3460-51979	46.91704	-83.0222
Roosevelt Lake	GILLIES LIMIT	North Bay	17-5975-52342	47.25583	-79.7117
Round Lake	HARROW	Sudbury	17-4232-51131	46.16917	-81.9953
Saw Lake	IVANHOE	Chapleau	17-3882-53338	48.14944	-82.5028
Secret Lake	STETHAM	Timmins	17-4476-52921	47.7825	-81.6986
Semple Lake	SEMPLE	Timmins	17-4776-53163	48.00556	-81.3028
Shikwamkwa Lake	ECHUM; KEEICKQUAYASH; LAFORME	Chapleau	16-7128-53305	48.09417	-84.1425
Shoofly Lake	MARSHAY; BEULAH	Timmins	17-4713-52302	47.22924	-81.3808
Sibbald Lake	EDWARDS	Cochrane	17-5312-54060	48.80861	-80.5742
Smith Lake	HOWELLS	Hearst	17-4287-55286	49.90778	-81.9931
(Starvation L.)	BRAGG	Cochrane	17-5395-54732	49.41194	-80.4553
Stormy Lake	PATTERSON	North Bay	17-5947-51034	46.08028	-79.7739
Sunny Lake	DUNMORE; SHEBA	Kirkland Lake	17-5348-53340	48.16056	-80.5322
Tee Lake	LOCKEYER	Sudbury	17-4054-51496	46.49556	-82.2325
Tilden Lake	GLADMAN; LYMAN; NOTMAN	North Bay	17-6035-51636	46.62687	-79.6601
Tooth Lake	SOUTH LORRAIN	North Bay	17-6130-52261	47.18278	-79.5086
Traill Lake	MOODY	Cochrane	17-5509-54115	48.85639	-80.3056
Upper Island Lake	AWERES	Sault Ste. Marie	16-7101-51724	46.67278	-84.25
Upper Kasasway Lake	REGAN	Timmins	17-4305-53104	47.94472	-81.9303
Wendigo Lake	BAYLY; MARTER	Kirkland Lake	17-5977-53024	47.86944	-79.6933
Westover Lake	BORDEN	Chapleau	17-3380-53074	47.90139	-83.1678

Put-Grow-Take Lake Trout Lakes in Northeast Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Whigham L. 41)	WHIGHAM	Chapleau	17-3856-53100	47.93472	-82.5317
Young Lake	ARNOTT	Hearst	16-6686-54955	49.59083	-84.6672
Zinger Lake	POTTER	Cochrane	17-5187-54742	49.42222	-80.7425

Appendix IX

Natural Lake Trout Lakes in Northwest Region, OMNRF

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.					
Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(5PB10-125, L.)		Fort Frances	15-5729-54366	49.07972	-92.0019
(5PB10-93, L.)		Fort Frances	15-5727-54414	49.12306	-92.0036
5PB17-82, L.		Fort Frances	15-6070-54327	49.03991	-91.5362
Abamategwia Lake		Dryden	15-5795-55014	49.65694	-91.8953
Abbess Lake		Fort Frances	15-5970-53925	48.68167	-91.6797
Abigogami Lake		Thunder Bay	16-3670-54288	48.99611	-88.8203
Adele Lake	GRUMMETT; CATHCART	Fort Frances	15-6189-54492	49.18389	-91.3689
Adventure Lake		Red Lake	15-3695-56411	50.90972	-94.8531
Aegean Lake		Red Lake	15-3758-56302	50.81222	-94.7633
Aerobus Lake		Kenora	15-4712-55760	50.33778	-93.4047
Agnes Lake		Fort Frances	15-6228-53450	48.24222	-91.3458
Aiabewatik Lake		Dryden	15-5385-54784	49.4575	-92.4706
Ajax Lake		Fort Frances	15-4691-54639	49.32861	-93.4214
Aldridge Lake		Thunder Bay	16-2999-55570	50.14222	-89.78
Alonghill Lake		Fort Frances	15-4866-54374	49.09694	-93.1881
(Als L.)		Red Lake	15-4384-56032	50.57944	-93.8703
Anders Lake		Thunder Bay	16-3600-54270	48.98167	-88.9128
Anishinabi Lake		Kenora	15-4674-55871	50.43917	-93.4614
Anstey Lake		Fort Frances	15-4502-54405	49.11667	-93.6814
Antoine Lake		Fort Frances	15-6095-53746	48.52472	-91.5272
Apps Lake		Red Lake	15-4128-58107	52.44278	-94.2706
Argo Lake		Fort Frances	15-5888-53453	48.26222	-91.8117
Aronson Lake		Fort Frances	15-5023-54519	49.23194	-92.9669
Arrow Lake	HARDWICK	Thunder Bay	15-7025-53379	48.16472	-90.2764
Athelstane Lake	GTP BLOCK 2	Thunder Bay	15-7050-54058	48.77528	-90.2025
Atik Lake		Thunder Bay	15-7097-53434	48.21139	-90.1769
Atikwa Lake		Kenora	15-4602-54790	49.46333	-93.5464
Atlantic Lake		Sioux Lookout	15-6100-55667	50.24417	-91.4567
(Audrey L.)		Kenora	15-4384-55016	49.66556	-93.8539
Augite Lake	BRIDGES	Dryden	15-4487-55234	49.86198	-93.7146
Azure Lake		Red Lake	15-3869-58827	53.08389	-94.6858
(Back Lawrence L.)		Fort Frances	15-4763-54581	49.27971	-93.3167
(Bad L.)		Kenora	15-4327-55016	49.665	-93.9328
Bad Vermilion Lake		Fort Frances	15-5236-53978	48.735	-92.6828
Badwater Lake		Fort Frances	15-5772-53711	48.49056	-91.955
Balmain Lake	TUSTIN; BRIDGES	Dryden	15-4469-55244	49.86944	-93.7442
Balmoral Lake		Dryden	15-5840-54616	49.30528	-91.8403
Barbara Lake		Nipigon	16-4420-54651	49.33806	-87.7983
Baril Lake		Thunder Bay	15-6650-54018	48.74861	-90.7658
Bartley Lake		Fort Frances	15-4633-54470	49.18028	-93.5022
Basket Lake		Dryden	15-5711-55030	49.66833	-92.0131
Basswood Lake		Fort Frances	15-6055-53263	48.08556	-91.5669
Bat Lake		Fort Frances	15-4855-54345	49.0625	-93.1897
Batchewaung Lake		Fort Frances	15-6103-53911	48.66444	-91.5122
Beak Lake		Dryden	15-5542-54588	49.28222	-92.2542
Beamish Lake		Red Lake	15-3670-56298	50.80889	-94.8983
Bear Trap Lake	LAHONTAN	Nipigon	16-4621-54126	48.85972	-87.5183
Beatty Lake	LEDUC; WALTERS	Nipigon	16-4566-55070	49.71583	-87.6019
Beauty Lake		Kenora	15-4119-55702	50.2775	-94.2336
Beaverhouse Lake		Fort Frances	15-5662-53769	48.54528	-92.1008

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Bee Lake	TUSTIN	Dryden	15-4406-55214	49.84389	-93.8242
Bell Lake	GTP BLOCK 7	Dryden	15-6500-55194	49.80278	-90.9117
(Belmont L.)		Dryden	15-5830-54638	49.32306	-91.8575
Below Bow Lake		Fort Frances	15-5986-54297	49.01472	-91.6522
Bending Lake		Dryden	15-5627-54632	49.33139	-92.1361
Benstewart Lake		Fort Frances	15-5008-54467	49.17417	-92.9892
Berry Lake	WILLINGDON; DEVONSHIRE	Kenora	15-4302-54803	49.47361	-93.9639
Bert Lake		Kenora	15-4283-55451	50.05583	-94.0014
Bethune Lake		Fort Frances	15-6049-54231	48.95389	-91.5669
Bethune Lake		Fort Frances	15-4528-54361	49.07917	-93.6475
Big Bear Lake	PRISKE	Nipigon	16-4846-54110	48.85472	-87.2094
Big Canon Lake		Kenora	15-4455-55462	50.06833	-93.7625
Big Island Lake		Kenora	15-4298-55335	49.955	-93.9825
Big Jet Lake		Kenora	15-4263-55335	49.95056	-94.0297
Big Joe Lake	TANNER	Fort Frances	15-5685-54110	48.84639	-92.0597
Big Sandy Lake	HARTMAN; MACFIE; MCAREE	Dryden	15-5463-55189	49.81972	-92.3531
Big Trout Lake		Sioux Lookout	15-6978-59597	53.745	-89.9992
Big Vermilion Lake	DRAYTON; GTP BLOCK 10; JORDAN; LOMOND; VERMILION; VERMILION ADDITIONAL	Sioux Lookout	15-5556-55428	50.03639	-92.2167
Bigshell Lake		Red Lake	15-4010-56940	51.38889	-94.4181
Birch Lake		Red Lake	15-5452-56951	51.40694	-92.3506
Black Sturgeon Lake		Nipigon	16-3634-54687	49.35806	-88.8806
(Block 5 L. 8)		Fort Frances	15-5916-53473	48.27417	-91.7656
Blue Lake	SMELLIE	Dryden	15-4641-55274	49.90444	-93.4936
(Blueberry L.)		Red Lake	15-3860-56146	50.67314	-94.5997
Bluff Lake		Kenora	15-4056-55392	49.99611	-94.3269
Bluffpoint Lake		Fort Frances	15-4725-54467	49.17111	-93.3814
Bornite Lake		Kenora	15-4670-55751	50.32889	-93.4572
Boulder Lake		Fort Frances	15-5850-53704	48.48444	-91.8606
Bow Lake		Fort Frances	15-6071-54377	49.06	-91.5692
Box Lake	SENN	Fort Frances	15-4402-54257	48.98444	-93.8111
Boyer Lake		Dryden	15-5320-54804	49.47806	-92.5583
Bradley Lake		Kenora	15-3794-55972	50.51389	-94.7081
Brent Lake		Fort Frances	15-5989-53503	48.30306	-91.6853
Bretz Lake		Fort Frances	15-4933-54429	49.14278	-93.0925
Brightsand Lake		Dryden	15-6869-55111	49.72528	-90.4067
Brooks Lake		Fort Frances	15-4583-54519	49.22056	-93.5728
Brown Trout Lake		Dryden	15-4631-55092	49.74222	-93.5122
Bruin Lake	MACNICOL	Kenora	15-4349-55230	49.85944	-93.9067
Buckingham Lake		Fort Frances	15-6279-53787	48.54667	-91.2608
Buddell Lake		Sioux Lookout	15-5840-56575	51.06222	-91.8003
Bukemiga Lake		Thunder Bay	16-3411-55531	50.11278	-89.2258
Bulging Lake		Red Lake	15-3634-56451	50.94417	-94.9364
Bunny Lake		Red Lake	15-3940-56284	50.79944	-94.5031
Burchell Lake	MOSS	Thunder Bay	15-6747-53842	48.59389	-90.6328
Burke Lake		Fort Frances	15-6136-53287	48.10444	-91.4758
Burnt Island Lake		Thunder Bay	15-6584-54061	48.79139	-90.8403
Burt Lake		Fort Frances	15-6075-53504	48.28611	-91.5489
(Burton L.)		Kenora	15-4436-55044	49.69139	-93.7822
Cache Lake		Fort Frances	15-6439-53791	48.54833	-91.0475

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Cairngorm Lake		Nipigon	16-5042-54260	48.98361	-86.9411
Calder Lake		Fort Frances	15-4922-54538	49.23861	-93.1072
Call Lake		Red Lake	15-4115-56321	50.83333	-94.25
Calvert Lake		Fort Frances	15-4587-54496	49.20278	-93.6456
Cameron Lake	HARDWICK	Thunder Bay	15-7164-53390	48.16972	-90.0906
Cameron Lake		Kenora	15-4499-54575	49.26972	-93.6836
Camp Lake		Thunder Bay	15-6896-54026	48.74917	-90.4203
Campbell Lake		Fort Frances	15-4503-54318	49.04	-93.6756
Campus Lake		Dryden	15-5934-54510	49.21389	-91.7181
Caribou Lake		Thunder Bay	16-3495-55900	50.44528	-89.1178
(Carl L.)		Kenora	15-4776-55506	50.10917	-93.3133
Carleton Lake		Fort Frances	15-5117-54665	49.35444	-92.8406
Carling Lake		Sioux Lookout	15-6217-56090	50.62306	-91.275
Carp Lake		Fort Frances	15-6254-53267	48.09639	-91.3083
Castle Lake		Thunder Bay	16-3663-55543	50.13194	-88.8728
Castle Lake	HARDWICK	Thunder Bay	15-7176-53418	48.19472	-90.0683
Catlonite Lake		Nipigon	16-4995-54471	49.18111	-87.0081
(Cave Trout L.)		Fort Frances	15-6095-54330	49.04066	-91.5151
Cavern Lake	DORION	Thunder Bay	16-3778-54100	48.83139	-88.6664
Caviar Lake		Kenora	15-4431-54685	49.36972	-93.7911
Cecil Lake		Dryden	15-6164-54885	49.54056	-91.3903
Cedarbough Lake	PICKEREL; VERMILION	Sioux Lookout	15-5581-55367	49.97944	-92.1936
Cedartree Lake		Kenora	15-4375-54620	49.30972	-93.86
Chepahyee		Red Lake	15-3875-57398	51.8	-94.6317
Sahkaheekahn/Onepine Lake					
Cherrington Lake		Red Lake	15-3718-58269	52.56667	-94.8989
Church Lake		Thunder Bay	15-6795-53776	48.5275	-90.5689
Cirrus Lake		Fort Frances	15-5747-53824	48.59306	-91.9881
(Cisco L.)	COLDWELL; GRAIN	Nipigon	16-5317-54056	48.80315	-86.5825
Clare Lake	MACNICOL	Kenora	15-4315-55181	49.81389	-93.9531
Clearwater Lake		Dryden	15-4689-55111	49.75389	-93.4317
Clearwater West Lake		Fort Frances	15-5755-54281	49.00139	-91.9692
Cleveland Lake		Red Lake	15-4364-57983	52.33028	-93.9397
Cliff Lake		Kenora	15-4785-55574	50.16917	-93.3025
Cliff Lake		Nipigon	16-3700-54355	49.0425	-88.7786
Cloven Lake	MCNEVIN; CATHCART	Dryden	15-6292-54506	49.19667	-91.2261
Cobble Lake	BRIDGES; DOCKER; SMELLIE	Dryden	15-4552-55258	49.88833	-93.6186
Cobham Lake		Red Lake	15-3940-58578	52.86111	-94.5744
Cobourg Lake		Fort Frances	15-4596-54321	49.04472	-93.5514
Cole Lake		Fort Frances	15-5900-53914	48.66778	-91.77
Collins Lake		Thunder Bay	16-3277-55707	50.26444	-89.4208
Como Lake		Fort Frances	15-6228-53964	48.70944	-91.3311
Cone Lake		Fort Frances	15-5940-53465	48.27222	-91.7389
Confederation Lake	DENT; GOODALL; KNOTT; MITCHELL	Red Lake	15-5210-56629	51.11861	-92.6914
Confusion Lake		Red Lake	15-4187-56135	50.67111	-94.1553
Conifer Lake		Kenora	15-4270-56011	50.55611	-94.025
(Constellation L.)		Red Lake	15-3774-56568	51.04851	-94.74
Cooney Lake		Thunder Bay	16-3260-55298	49.89694	-89.4233
(Cornpicker L.)		Red Lake	15-4153-56788	51.25611	-94.2142
Cosgrave Lake		Nipigon	16-4324-54532	49.22972	-87.9283
Coubran Lake		Nipigon	16-5387-54105	48.84389	-86.4753
Couture Lake		Dryden	15-6679-55535	50.11472	-90.65

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Cox Lake		Kenora	15-4311-55431	50.03917	-93.9636
Cox Lake		Dryden	15-5572-54761	49.43394	-92.208
Crabclaw Lake	BRIDGES; DOCKER	Dryden	15-4559-55166	49.80111	-93.6047
(Crayfish L.)		Fort Frances	15-6087-54396	49.09947	-91.5065
Crevasse Lake		Thunder Bay	16-3297-55263	49.8675	-89.3692
Crook Lake		Fort Frances	15-5634-54343	49.06361	-92.1331
Cross Lake		Kenora	15-4115-55351	49.96472	-94.2336
Crossroute Lake		Fort Frances	15-4674-54480	49.18722	-93.4456
Crowrock Lake		Fort Frances	15-5858-54247	48.97139	-91.8306
Cry Lake		Thunder Bay	16-3557-55322	49.92639	-89.0111
Crystal Lake		Fort Frances	15-6263-53964	48.71361	-91.2717
Cull Lake		Nipigon	16-4307-54463	49.17389	-87.9511
Curve Lake		Thunder Bay	16-3520-55558	50.13333	-89.0667
Dad Lake		Fort Frances	15-4520-54331	49.05083	-93.6569
Dakota Lake	LAMPURT	Thunder Bay	15-7039-53810	48.55111	-90.2364
Daniels Lake	TUSTIN	Dryden	15-4399-55286	49.90139	-93.8353
Darkwater Lake		Fort Frances	15-5893-53500	48.29972	-91.7967
Dash Lake		Fort Frances	15-4559-54377	49.09314	-93.6012
Dashwa Lake		Fort Frances	15-5921-54203	48.92972	-91.7475
David Lake		Fort Frances	15-5450-53588	48.38167	-92.3925
Davidson Lake	STREY	Nipigon	16-4892-54151	48.88861	-87.1489
Davis Lake		Fort Frances	15-4879-54458	49.16694	-93.1769
De Lesseps Lake		Sioux Lookout	15-6620-56188	50.7	-90.7061
Deception Lake	MCTAVISH	Thunder Bay	16-3712-53869	48.62417	-88.7467
Deer Lake		Red Lake	15-4198-58335	52.64778	-94.185
Delaney Lake		Kenora	15-4250-55493	50.09028	-94.0481
Denmark Lake		Kenora	15-4546-54695	49.37806	-93.625
Derby Lake		Fort Frances	15-4508-54427	49.13722	-93.6742
Dewan Lake	DEWAN	Dryden	15-6123-54618	49.30028	-91.4567
Dibble Lake		Dryden	15-5704-54495	49.19639	-92.0353
Dicker Lake		Kenora	15-4332-55321	49.93944	-93.9308
Dimple Lake		Dryden	15-5777-54539	49.23389	-91.9328
Disraeli Lake		Nipigon	16-3551-54440	49.13667	-88.9864
Doan Lake		Fort Frances	15-6062-54453	49.15306	-91.545
Dogfly Lake		Fort Frances	15-4908-54386	49.10167	-93.1275
Dogpaw Lake		Kenora	15-4342-54693	49.36944	-93.9008
Dogtooth Lake	COYLE; KIRKUP; LE MAY; MCMEEKIN	Kenora	15-4148-55077	49.71833	-94.18
Domain Lake		Red Lake	15-3893-56463	50.96139	-94.5706
Doman Lake		Fort Frances	15-5019-54252	48.98139	-92.9758
Donald Lake		Red Lake	15-3664-56554	51.04083	-94.9153
Doré Lake		Fort Frances	15-6143-53839	48.59833	-91.4492
Dorothy Lake	MCLARTY	Fort Frances	15-4464-54293	49.01333	-93.7456
Dorothy Lake		Fort Frances	15-5315-54662	49.35444	-92.5742
Double Lake		Fort Frances	15-6424-53401	48.19944	-91.0903
Douglas Lake	MULCAHY; BALL	Red Lake	15-4108-56510	51.00528	-94.2717
Dovetail Lake		Fort Frances	15-5704-54143	48.88	-92.04
Dowswell Lake		Kenora	15-3786-56088	50.61917	-94.7186
(Dragon L. (NL))		Red Lake	15-3862-56199	50.72167	-94.6125
Dragon Lake		Fort Frances	15-5828-54131	48.8675	-91.8728
Draper Lake		Fort Frances	15-6021-53763	48.5375	-91.6181
Dryberry Lake	WORK	Kenora	15-4395-54864	49.52917	-93.8369
Ducell Lake		Nipigon	16-4895-54163	48.90028	-87.1369
Dummy Lake		Kenora	15-3912-55526	50.11833	-94.5214

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Dumpy Lake		Kenora	15-4238-55746	50.31917	-94.0681
Eagle Lake	AUBREY; DOCKER; LANGTON; MUTRIE; TEMPLE	Dryden	15-4950-55030	49.66308	-93.1483
Eagle Rock Lake		Fort Frances	15-5212-54524	49.22444	-92.7161
Earneye Lake	MACNICOL	Kenora	15-4363-55211	49.84056	-93.8872
East Hardtack Lake		Fort Frances	15-6012-54215	48.94194	-91.6169
Echoing Lake		Sioux Lookout	15-5492-60415	54.52222	-92.2369
Eden Lake		Kenora	15-3599-56139	50.66111	-94.9789
(ELA L. 188)		Kenora	15-4430-54945	49.60101	-93.7947
(ELA L. 310)		Dryden	15-4535-55013	49.66359	-93.635
(ELA L. 322)		Dryden	15-4510-54968	49.6218	-93.6715
(ELA L. 385)		Dryden	15-4563-55069	49.71352	-93.6108
(ELA L. 467)		Kenora	15-4456-55010	49.65037	-93.7645
(ELA L. 629)		Kenora	15-4389-55110	49.74902	-93.8348
(ELA L. 664)		Kenora	15-4466-54970	49.62318	-93.7438
Elbow Lake	WEAVER	Fort Frances	15-6460-54008	48.74306	-91.0111
(Elephant Head L.)		Red Lake	15-3887-56248	50.76424	-94.5691
Elevation Lake		Thunder Bay	15-6577-53565	48.34556	-90.8722
(Ella L.)		Kenora	15-4420-55046	49.69306	-93.8044
Ellis Lake	PRISKE	Nipigon	16-4879-54129	48.86917	-87.1661
Elm Lake		Nipigon	16-3710-54376	49.08056	-88.7706
Elsie Lake		Fort Frances	15-5909-54484	49.18583	-91.7522
Emarton Lake		Red Lake	15-4907-56260	50.78667	-93.1328
Embryo Lake		Red Lake	15-4044-56455	50.95611	-94.3611
Emerald Lake		Fort Frances	15-6315-53307	48.12389	-91.2392
Emery Lake		Fort Frances	15-5824-54442	49.14889	-91.8708
Entwine Lake		Fort Frances	15-5231-54423	49.1425	-92.6867
Esker Lake		Nipigon	16-5078-54343	49.06389	-86.8931
Esox Lake		Fort Frances	15-4810-54373	49.09028	-93.2525
Ethelma Lake	MCMEEKIN	Kenora	15-4306-55046	49.69528	-93.9633
Eva Lake		Fort Frances	15-6340-53970	48.71556	-91.1733
Eye Lake		Fort Frances	15-5915-54149	48.8825	-91.7514
Eyelid Lake		Fort Frances	15-4981-54501	49.20528	-93.0258
Factor Lake		Fort Frances	15-5688-53944	48.70444	-92.0597
Fahey Lake		Fort Frances	15-4964-54421	49.12778	-93.0375
Faircloth Lake		Nipigon	16-4168-56676	51.15666	-88.1866
Fallingsnow Lake	DEVON	Thunder Bay	16-2930-53355	48.14083	-89.7828
Favel Lake		Kenora	15-4299-55381	49.99333	-93.9778
(Fawn L.)		Dryden	15-5834-54555	49.24889	-91.8542
Feather Lake		Fort Frances	15-4483-54282	49.00639	-93.7069
Feist Lake	TUSTIN	Dryden	15-4398-55176	49.80944	-93.8381
Ferguson Lake		Fort Frances	15-6367-53715	48.48361	-91.1553
Fernow Lake	FERNOW	Nipigon	16-5680-55298	49.91833	-86.0531
(Fish L.)		Dryden	15-4419-55113	49.75333	-93.8067
Fish Lake		Dryden	15-5968-54495	49.19694	-91.6689
Fisher Lake		Dryden	15-4599-54900	49.56222	-93.5558
Flegg Lake	MACNICOL	Kenora	15-4343-55259	49.88333	-93.9125
Flora Lake	ASMUSSEN	Fort Frances	15-5762-54014	48.76278	-91.9647
(Fly L.)		Kenora	15-4341-55407	50.01694	-93.92
Fly Lake	BOWERMAN; EARNEYE; MITCHELL	Red Lake	15-5228-56544	51.045	-92.6792
Fog Lake		Fort Frances	15-4645-54542	49.23361	-93.4911
Ford Lake	OSAQUAN	Dryden	15-5851-54731	49.40667	-91.8267

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Forget Lake		Nipigon	16-3697-54362	49.06889	-88.7853
Forgotten Lake		Kenora	15-4028-55463	50.06472	-94.3558
Fork Lake		Thunder Bay	15-6696-53978	48.71194	-90.6939
Forsberg Lake		Fort Frances	15-5949-54175	48.90556	-91.7036
Forty Mile Lake	GTP BLOCK 9; BENEDICKSON	Sioux Lookout	15-5993-55460	50.06056	-91.6133
Fourbay Lake		Dryden	15-6523-55501	50.08861	-90.8742
Fourstar Lake		Fort Frances	15-4866-54636	49.3275	-93.1853
Fox Lake		Kenora	15-3721-55362	49.96194	-94.7847
Foxtail Lake		Fort Frances	15-4923-54691	49.37722	-93.1164
French Lake		Fort Frances	15-6363-53918	48.66556	-91.1394
Furlonge Lake		Fort Frances	15-4723-54386	49.10194	-93.3728
Gamble Lake		Fort Frances	15-6104-54451	49.15083	-91.4867
Game Lake	BRIDGES; DOCKER	Dryden	15-4546-55219	49.84944	-93.6328
Gardnar Lake	LAVAL	Dryden	15-5375-55206	49.84167	-92.4792
Gargoyle Lake		Fort Frances	15-6384-54394	49.09556	-91.1025
Gates Lake		Fort Frances	15-4878-54439	49.14528	-93.1647
Geejay Lake		Dryden	15-4437-55142	49.77861	-93.7797
Geordie Lake		Nipigon	16-5379-54088	48.8325	-86.4911
(George L.)		Kenora	15-4196-55443	50.0475	-94.1231
Ghost Lake	BROWNridge	Dryden	15-5240-55204	49.83722	-92.6667
Gibi Lake	WORK; CODE	Kenora	15-4182-54953	49.61278	-94.1308
Gibraltar Narrows		Fort Frances	15-4758-54588	49.28139	-93.3428
(Gibson L.)		Dryden	15-4426-55113	49.75333	-93.7969
Gibson Lake		Thunder Bay	16-3401-55853	50.4	-89.25
Glacier Lake		Fort Frances	15-6325-53417	48.21556	-91.2278
Glenn Lake		Red Lake	15-3832-56403	50.90611	-94.6625
Gneiss Lake		Thunder Bay	15-6635-53388	48.18083	-90.8025
Gnome Lake		Thunder Bay	16-3272-55793	50.34476	-89.4332
Goodwill Lake		Thunder Bay	16-4173-55724	50.29993	-88.1609
Gooseneck Lake		Kenora	15-3704-55440	50.03694	-94.8103
Gordon Lake	BRIDGES	Dryden	15-4490-55266	49.89083	-93.7106
Gordon Reid Lake		Nipigon	16-4271-56531	51.02667	-88.0394
Graham Lake	MCLARTY	Fort Frances	15-4464-54294	49.01083	-93.7344
Granite Lake	BOYS	Kenora	15-3654-55075	49.70944	-94.8675
Grant Lake		Fort Frances	15-4920-54470	49.17806	-93.1125
Grave Lake		Fort Frances	15-4981-54403	49.11694	-93.025
Green Lake		Dryden	15-4684-55017	49.66917	-93.4372
Green Lake		Dryden	15-5355-54750	49.42861	-92.5097
Greenhedge Lake		Nipigon	16-4701-54424	49.13528	-87.4097
Greenwater Lake	HAINES; BEGIN	Thunder Bay	15-6904-53837	48.57861	-90.4311
Greenwich Lake		Thunder Bay	16-3638-54070	48.81	-88.8592
Grehan Lake		Nipigon	16-5271-54815	49.49028	-86.6244
Grey Trout Lake		Fort Frances	15-5670-54304	49.02389	-92.0839
Grimshaw Lake		Fort Frances	15-4951-54235	48.96972	-93.075
Grouse Lake		Thunder Bay	15-6812-53794	48.54361	-90.5431
Gulliver Lake	CATHCART	Fort Frances	15-6218-54485	49.18139	-91.3222
Gullwing Lake	BROWNridge; DROPE; STOKES; WEBB	Dryden	15-5293-55287	49.90417	-92.5875
Gunflint Lake		Thunder Bay	15-6725-53298	48.10139	-90.695
Gunter Lake		Thunder Bay	16-2948-55306	49.89333	-89.8603
Gussie Lake		Fort Frances	15-4778-54335	49.05556	-93.3036
Gustauson Lake		Dryden	15-5826-54970	49.62306	-91.8558
Haggart Lake		Red Lake	15-3615-56383	50.86694	-94.9808

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Hammell Lake	FAIRLIE; GRAVES; TODD	Red Lake	15-4269-56605	51.09028	-94.0369
Hammerhead Lake		Red Lake	15-3706-56518	51.00972	-94.8494
(Hanging L.)		Red Lake	15-4261-58211	52.53389	-94.1081
Hansen Lake		Red Lake	15-3805-56428	50.92222	-94.7006
Hardtack Lake		Fort Frances	15-5996-54211	48.93556	-91.6394
Harris Lake		Fort Frances	15-4845-54485	49.18528	-93.2008
Hatchet Lake	MULCAHY	Red Lake	15-4098-56485	50.98306	-94.285
Hawk Lake	MACNICOL; DESMOND	Kenora	15-4279-55138	49.77417	-94.0014
Hawkcliff Lake		Dryden	15-4624-54987	49.64306	-93.5175
Hawkeye Lake	FOWLER	Thunder Bay	16-3199-53954	48.68917	-89.4414
Hector Lake		Fort Frances	15-4746-54627	49.31861	-93.3503
Hectorine Lake		Fort Frances	15-4758-54643	49.33194	-93.3433
Helder Lake		Kenora	15-4153-55778	50.34778	-94.1903
Helena Lake		Fort Frances	15-4597-54397	49.11139	-93.5522
Herb Lake		Fort Frances	15-5913-54428	49.13278	-91.7486
Herb Lake	JACKMAN	Kenora	15-4222-55250	49.87361	-94.0817
Heouston Lake		Fort Frances	15-5760-54440	49.14611	-91.9578
Hickerson Lake		Fort Frances	15-4866-54214	48.94778	-93.1836
High Lake	EWART	Kenora	15-3457-55073	49.70056	-95.1333
Highwind Lake		Kenora	15-4345-55065	49.70583	-93.9164
Hill Lake		Fort Frances	15-4666-54568	49.26417	-93.4597
Hillock Lake		Kenora	15-4350-55001	49.65278	-93.9
Hilma Lake	MCTAVISH	Thunder Bay	16-3752-53979	48.72361	-88.6972
Hilton Lake		Red Lake	15-4503-59412	53.61944	-93.7517
Holger Lake		Sioux Lookout	15-5995-55749	50.31972	-91.6031
Holland Lake		Thunder Bay	16-3661-55827	50.37963	-88.8797
Hollingsworth Lake		Thunder Bay	16-3616-56066	50.58889	-88.9544
Holmes Lake		Fort Frances	15-5587-54132	48.86889	-92.1953
Holstein Lake		Fort Frances	15-4650-54480	49.18833	-93.4775
Home Lake		Thunder Bay	15-6539-53616	48.39111	-90.9214
Hood Lake		Thunder Bay	15-6735-53727	48.48556	-90.6539
Hope Lake		Kenora	15-4445-54729	49.40667	-93.7664
(Horn L.)		Kenora	15-4287-55480	50.08194	-93.9967
Hornberg Lake		Fort Frances	15-4514-54404	49.1221	-93.6605
Hornblende Lake		Nipigon	16-4719-54180	48.91444	-87.3797
Hornick Lake		Thunder Bay	16-3326-55334	49.93222	-89.3319
(Horseshoe L.)		Dryden	15-4476-55297	49.91873	-93.7299
(Horseshoe L.)		Kenora	15-4380-55114	49.75389	-93.8608
Horseshoe Lake		Dryden	15-5833-54665	49.34472	-91.8542
Horseshoe Lake		Kenora	15-4323-55298	49.91889	-93.9456
Howie Lake		Thunder Bay	16-3601-56035	50.56821	-88.9757
Huronian Lake		Thunder Bay	15-6641-53950	48.68917	-90.7775
Huston Lake		Kenora	15-3498-55846	50.39528	-95.1144
Icarus Lake		Thunder Bay	15-6814-53436	48.21833	-90.5569
India Lake		Kenora	15-3909-55505	50.09861	-94.5253
Indian Lake	GOUR	Dryden	15-5965-54891	49.53917	-91.6658
Innes Lake	DORION	Thunder Bay	16-3750-54094	48.82667	-88.7011
Inspiration Lake		Thunder Bay	16-3567-55633	50.20528	-89.0056
Irene Lake		Fort Frances	15-6015-54420	49.12833	-91.6094
(Isabelle L.)		Kenora	15-4698-55819	50.39028	-93.425
Isinglass Lake		Kenora	15-4500-54658	49.34417	-93.6858
Islets Lake		Dryden	15-5533-54518	49.21972	-92.2719
Jackfish Lake		Fort Frances	15-4563-54208	48.94056	-93.5961
Jackfish Lake		Fort Frances	15-5849-54406	49.11444	-91.8367

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(Jake L.)		Red Lake	15-3893-56327	50.82842	-94.5856
James Lake		Fort Frances	15-4953-54441	49.15611	-93.0533
(Jason L.)		Kenora	15-4247-55403	50.01222	-94.0511
Jason Lake	KILLRAINE	Nipigon	16-4741-54101	48.84639	-87.3536
Jean Lake		Fort Frances	15-5958-53772	48.54278	-91.7028
Jeff Lake		Fort Frances	15-6177-53358	48.16361	-91.4164
Jessie Lake	BOOTH; PURDOM	Nipigon	16-4028-54500	49.19694	-88.3344
Jim Lake		Fort Frances	15-6008-53925	48.67944	-91.6289
Jim Lake		Kenora	15-3982-55510	50.10806	-94.4178
(Jorgenson L.)		Dryden	15-4433-55118	49.75778	-93.7875
Joyce Lake		Fort Frances	15-6113-53468	48.26389	-91.5147
Kagianagami Lake		Nipigon	16-4393-56423	50.92	-87.8606
Kahabeness Lake		Fort Frances	15-4987-54454	49.16278	-93.0197
Kahnahmaykoosaysensikahk/ Valhalla Lake		Red Lake	15-4223-56844	51.31	-94.1069
Kahshahpiwi Lake		Fort Frances	15-6126-53450	48.24444	-91.4811
Kaiashkons Lake		Fort Frances	15-4710-54335	49.05944	-93.3878
Kakagi Lake	GODSON; PHILLIPS	Kenora	15-4390-54514	49.21472	-93.8372
Kamikau Lake		Thunder Bay	15-6986-53540	48.30972	-90.3211
Kaminni Lake		Fort Frances	15-5013-54633	49.3225	-92.9794
Kaopskikamak Lake		Fort Frances	15-5116-54405	49.11861	-92.8411
Kaoskauta Lake		Fort Frances	15-4895-54697	49.38111	-93.1339
Kapesakosi Lake		Dryden	15-4760-54731	49.41556	-93.33
Kasakokwog Lake		Fort Frances	15-5896-53865	48.62472	-91.7928
Kashabowie Lake	HAINES	Thunder Bay	15-6913-53983	48.70611	-90.3992
Katimiagamak Lake	GODSON	Fort Frances	15-4479-54411	49.12444	-93.7128
Kawawiag Lake		Fort Frances	15-5104-54512	49.21361	-92.8583
Kay Lake	GRUMMETT	Dryden	15-6111-54547	49.23556	-91.4731
Keechewahweeyaykahmahk/ McCusker Lake		Red Lake	15-3845-57222	51.64528	-94.6689
Keefer Lake		Fort Frances	15-6162-53525	48.30389	-91.4461
Keemle Lake		Nipigon	16-4188-54594	49.28361	-88.1164
Kennewapekko Lake		Dryden	15-5320-54689	49.37139	-92.5633
Kenny Lake		Nipigon	16-4479-54007	48.75889	-87.7089
Kenny Lake		Dryden	15-5334-54745	49.42389	-92.5361
Kershaw Lake		Thunder Bay	16-2939-55252	49.84528	-89.8667
Kett Lake		Fort Frances	15-6017-53337	48.14917	-91.6347
Kettle Lake		Thunder Bay	16-3589-55329	49.93219	-88.9592
Keys Lake		Kenora	15-4268-55431	50.03556	-94.0197
Kilburn Lake		Red Kenora	15-3954-56165	50.68502	-94.481
Kilgour Lake		Nipigon	16-4348-54546	49.24306	-87.8964
Killala Lake		Nipigon	16-5341-54366	49.08	-86.5267
Kilvert Lake	MCMEEKIN; DESMOND	Kenora	15-4257-55053	49.68611	-94.0258
King Lake		Nipigon	16-4358-54036	48.78361	-87.8733
Kingfish Lake		Fort Frances	15-5758-54387	49.09778	-91.9614
Kinmoapiku Lake		Dryden	15-5723-54610	49.295	-92.0067
Kinnyu Lake		Fort Frances	15-5281-54545	49.245	-92.6083
Kishkutena Lake	MCLARTY	Fort Frances	15-4440-54320	49.03556	-93.7797
Knowles Lake		Fort Frances	15-5097-54550	49.25889	-92.8811
Konigson Lake		Fort Frances	15-4871-54526	49.22833	-93.1778
Kowastigiman Lake		Red Lake	15-5158-58183	52.51389	-92.7603
Kushog Lake	MCMEEKIN; DESMOND	Kenora	15-4309-55096	49.74972	-93.9594
(L. 20)		Fort Frances	15-5624-54422	49.12889	-92.1372
(L. 26)		Fort Frances	15-5628-54415	49.1225	-92.145

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(L. 39)		Fort Frances	15-5620-54384	49.095	-92.165
(L. 42)		Fort Frances	15-5615-54371	49.08444	-92.1597
Lac des Iles		Thunder Bay	16-3103-54530	49.20972	-89.6164
Lac la Croix		Fort Frances	15-5630-53553	48.36361	-92.1403
Lake Nipigon	DOROTHEA; EVA; INNES; KILKENNY	Nipigon	16-3921-55210	49.87861	-88.4972
Lake of Bays	FACTOR; GTP BLOCK 8	Dryden	15-6207-55385	49.98889	-91.3164
Lawrence Lake		Fort Frances	15-4729-54570	49.26694	-93.3303
Leano Lake		Red Lake	15-3985-56261	50.78139	-94.4392
Lee Lake	MULCAHY; KILLALA	Red Lake	15-4176-56429	50.93611	-94.1672
Leitch Lake	MULCAHY; KILLALA	Red Lake	15-4170-56459	50.96083	-94.1808
Lennan Lake		Kenora	15-4142-55736	50.30611	-94.2067
(Leonard L.)		Red Lake	15-4151-56399	50.90979	-94.2068
Lift Lake	TUSTIN; BRIDGES	Dryden	15-4460-55234	49.86167	-93.7522
Lilac Lake		Fort Frances	15-5464-53494	48.29556	-92.3817
Lindholm Lake		Thunder Bay	16-3495-55832	50.37639	-89.1094
Linge Lake		Red Lake	15-4101-56795	51.25389	-94.2897
Linklater Lake	MACNICOL; TUSTIN	Dryden	15-4385-55243	49.8725	-93.8575
Little Caribou Lake		Thunder Bay	16-3508-55857	50.38455	-89.0748
(Little Crayfish L.)		Fort Frances	15-6071-54396	49.09824	-91.5171
Little Dogtooth Lake	COYLE; DESMOND	Kenora	15-4232-55112	49.7532	-94.0613
(Little Entwine L.)		Fort Frances	15-5218-54481	49.18694	-92.7011
Little Gordon Lake	TUSTIN	Dryden	15-4452-55268	49.8925	-93.7567
Little Grey Trout Lake		Fort Frances	15-5687-54337	49.05417	-92.0608
Little Gull Lake		Fort Frances	15-6024-54365	49.07417	-91.5978
Little Irene Lake		Fort Frances	15-6005-54371	49.08083	-91.6242
Little Jet Lake		Kenora	15-4264-55321	49.93694	-94.0253
(Little Joe L.)		Kenora	15-4682-55795	50.36861	-93.4472
Little Kishkutena Lake	SENN; MCLARTY	Fort Frances	15-4403-54276	48.99722	-93.8086
(Little Long L.)		Dryden	15-5823-54593	49.28278	-91.8689
Little Moraine Lake		Thunder Bay	16-3657-54310	49.02056	-88.8378
Little Pic Lake		Nipigon	16-5264-54678	49.36444	-86.6369
Little Raleigh Lake	ILSLEY	Dryden	15-5800-54783	49.45361	-91.8961
(Little Round Lake)		Red Lake	15-4171-58167	52.51496	-94.224
Little Sandford Lake		Fort Frances	15-6016-54393	49.10167	-91.6058
Little Santoy Lake	SYINE	Nipigon	16-5063-54057	48.80667	-86.9147
(Little Scattergood L.)		Fort Frances	15-5192-54632	49.32306	-92.7358
Little Sparkling Lake		Dryden	15-6993-55238	49.83389	-90.2264
(Little Trout L.)		Kenora	15-4222-55387	49.9975	-94.0856
Little Vermilion Lake	DRAYTON; JORDAN; PICKEREL; VERMILION	Sioux Lookout	15-5581-55389	50.00361	-92.1897
(Little Woman L.)	DENT	Red Lake	15-5163-56621	51.11194	-92.7672
Loch Erne	HAINES	Thunder Bay	15-6946-53876	48.61361	-90.3572
Loch Lomond	BLAKE	Thunder Bay	16-3272-53473	48.25806	-89.3289
Long Lake		Dryden	15-5477-54774	49.44801	-92.3398
Longlegged Lake		Red Lake	15-4172-56262	50.78889	-94.1728
Loonhaunt Lake		Fort Frances	15-4632-54287	49.01639	-93.5
Louisa Lake		Fort Frances	15-6250-53348	48.15694	-91.3222
Lower Manitou Lake		Fort Frances	15-5023-54567	49.26361	-92.9697
Lower Moosehide Lake		Dryden	15-5871-54555	49.24833	-91.8031
Lower Stewart Lake	TUSTIN	Dryden	15-4454-55169	49.80444	-93.7589
Luella Lake		Nipigon	16-3792-56718	51.18944	-88.7219
Lyne Lake	KILLRAINE	Nipigon	16-4734-54128	48.86694	-87.3636
Mabel Lake		Fort Frances	15-5942-54463	49.15806	-91.715

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
MacIntosh Lake	DORION	Thunder Bay	16-3752-54002	48.745	-88.6967
Mackay Lake		Red Lake	15-3590-58314	52.62917	-95.0767
MacKenzie Lake	DORION; MCTAVISH	Thunder Bay	16-3699-53994	48.735	-88.77
MacKenzie Lake		Thunder Bay	16-3530-55684	50.25556	-89.0556
Maggotte Lake		Thunder Bay	16-3237-55525	50.10105	-89.4655
Magnetic Lake		Thunder Bay	15-6663-53296	48.10528	-90.7592
Malaher Lake		Red Lake	15-3580-57547	51.92417	-95.0539
Malette Lake		Red Lake	15-3766-57420	51.81722	-94.7903
Mameigwess Lake	ILSLEY; BRADSHAW	Dryden	15-5853-54894	49.56167	-91.8236
Mang Lake		Fort Frances	15-5081-54510	49.20861	-92.8953
Manomin Lake		Dryden	15-4466-55121	49.75917	-93.7392
Margon Lake	SYINE	Nipigon	16-4988-54124	48.8724	-87.0183
Marion Lake		Fort Frances	15-6298-53936	48.68389	-91.2367
Mark Lake		Kenora	15-4239-55321	49.94306	-94.0653
Marl Lake	MCLARTY	Fort Frances	15-4416-54350	49.06167	-93.8022
Mather Lake		Red Lake	15-3590-56330	50.83389	-95.0025
(May L.)		Kenora	15-4240-55414	50.02194	-94.0611
McAlpine Lake		Fort Frances	15-6008-53882	48.63444	-91.6228
McAree Lake		Fort Frances	15-5787-53500	48.30056	-91.9392
McCaulay Lake		Fort Frances	15-5752-53953	48.71028	-91.9689
McCormick Lake		Nipigon	16-4330-54075	48.82024	-87.9118
McCREA Lake		Sioux Lookout	15-6908-56374	50.85972	-90.2886
McDougall Lake		Fort Frances	15-6158-53674	48.44722	-91.4394
McEwen Lake		Fort Frances	15-6348-53492	48.28972	-91.1819
McGruer Lake		Sioux Lookout	15-6472-58717	52.97639	-90.8078
McIntyre Lake		Fort Frances	15-6027-53429	48.23639	-91.6158
McKay Lake		Nipigon	16-5406-54956	49.61333	-86.4381
McKinstry Lake		Dryden	15-4696-54950	49.60861	-93.4206
McLaurin Lake		Thunder Bay	16-3511-55649	50.22	-89.0858
McLean's Lake	LAHONTAN	Nipigon	16-4671-54133	48.87472	-87.4447
McNiece Lake		Fort Frances	15-6151-53432	48.23139	-91.4625
Meddick Lake		Red Lake	15-4291-58135	52.46917	-94.0439
Medicine Lake	TUSTIN	Dryden	15-4432-55232	49.86083	-93.7897
Medicine Stone Lake	KILLALA	Red Lake	15-4227-56424	50.92806	-94.1031
Meggisi Lake		Fort Frances	15-5287-54593	49.28889	-92.605
Mermaid Lake		Kenora	15-4220-55436	50.04139	-94.09
Merpaw Lake		Nipigon	16-3637-57235	51.64917	-88.9692
Metionga Lake		Dryden	15-6824-55113	49.71722	-90.4675
(Mexican Hat L.)		Red Lake	15-3839-56363	50.86717	-94.6365
(Middle Bow L. (Central Basin))		Fort Frances	15-6019-54324	49.03645	-91.6108
Milk Lake	ASMUSSEN	Fort Frances	15-5796-54019	48.76114	-91.9193
Miner Lake	DORION	Thunder Bay	16-3803-54067	48.80361	-88.6286
Minnitaki Lake	BENEDICKSON; DRAYTON; JORDAN; MCAREE; PICKEREL	Sioux Lookout	15-5735-55360	49.97389	-91.9753
Mirror Lake	DESMOND	Kenora	15-4301-55137	49.77583	-93.9722
Missus Lake		Fort Frances	15-4815-54449	49.16139	-93.2514
Mister Lake		Fort Frances	15-4811-54430	49.14417	-93.2533
Mix Lake		Red Lake	15-5274-57646	52.03804	-92.6055
Moar Lake		Red Lake	15-3534-57628	51.99806	-95.1356
Mold Lake		Dryden	15-5282-55495	50.09926	-92.6064
Moose Lake	ROBBINS	Thunder Bay	15-7171-53313	48.10444	-90.0772
Moose Lake		Fort Frances	15-5181-54639	49.32972	-92.7503

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Mooseland Lake		Thunder Bay	15-7155-54743	49.38806	-90.0208
Moraine Lake		Thunder Bay	16-3644-54282	48.98667	-88.8514
Morgan Lake		Thunder Bay	16-3641-55513	50.10427	-88.9056
Moss Lake		Nipigon	16-4132-53876	48.63861	-88.1769
Mount Lake		Fort Frances	15-5600-54290	49.01556	-92.1736
Mountain Lake	ROBBINS	Thunder Bay	15-7072-53309	48.11056	-90.2286
Mountain Lake		Kenora	15-4210-55298	49.91889	-94.1053
Mountain Lake		Thunder Bay	16-3388-55667	50.23083	-89.2556
Mowe Lake		Thunder Bay	15-6672-53552	48.32361	-90.7378
Musclow Lake		Red Lake	15-3646-56968	51.40361	-94.9444
Myrt Lake		Thunder Bay	15-6681-53680	48.44972	-90.7253
(Mystery Lake (Lake 80, Bat Lake))		Fort Frances	15-5580-54406	49.11667	-92.2
Nalla Lake		Thunder Bay	16-3680-53921	48.66944	-88.7928
Namaygoos Lake		Dryden	15-5718-54592	49.28444	-92.0106
Namego Lake		Kenora	15-3934-55525	50.12028	-94.4928
Nameiben Lake		Thunder Bay	16-3458-55570	50.1475	-89.1583
Narrow Lake		Fort Frances	15-5913-53921	48.67748	-91.761
Neilson Lake		Fort Frances	15-4903-54495	49.195	-93.1211
Nemakwis Lake		Red Lake	15-5136-58183	52.505	-92.8014
Nest Lake		Fort Frances	15-6079-53338	48.14833	-91.5442
Nevison Lake	BAKER	Fort Frances	15-5828-54113	48.85194	-91.8703
Niobe Lake		Fort Frances	15-6228-53982	48.72361	-91.3325
Niven Lake	ASMUSSEN	Fort Frances	15-5734-54018	48.77444	-92.0003
(NL)		Red Lake	15-3695-56428	50.92389	-94.8569
(NL)		Red Lake	15-3798-56123	50.65044	-94.708
(NL)		Fort Frances	15-5703-54319	49.0366	-92.0448
(NL)		Fort Frances	15-6059-54221	48.94472	-91.5536
(NL)		Red Lake	15-4111-56079	50.61667	-94.25
(NL)		Red Lake	15-4008-56924	51.37639	-94.4258
(NL)		Red Lake	15-3917-56201	50.72444	-94.5344
(NL)		Dryden	15-4489-55054	49.69806	-93.7081
(NL)		Red Lake	15-3540-56417	50.91028	-95.0769
(NL)		Red Lake	15-4126-57254	51.67353	-94.2653
(NL)		Dryden	15-5809-54648	49.33333	-91.8833
(NL)		Kenora	15-4398-55104	49.7425	-93.835
(NL)		Kenora	15-4262-55461	50.06667	-94.0333
(NL)		Dryden	15-4482-55044	49.69028	-93.7161
(NL)		Kenora	15-4397-55127	49.76361	-93.8386
(NL)		Red Lake	15-3826-57293	51.70944	-94.7018
(NL)		Dryden	15-4500-55045	49.69306	-93.6869
(NL)		Red Lake	15-3910-56213	50.73528	-94.5447
(NL)		Kenora	15-4389-55126	49.7675	-93.8431
(NL)		Dryden	15-5749-54582	49.2755	-91.9719
(NL)		Dryden	15-6518-55413	50.00459	-90.8833
(NL)		Kenora	15-4446-55051	49.69611	-93.7667
(NL)		Dryden	15-4511-55061	49.70472	-93.6778
(NL)		Dryden	15-5852-54555	49.25266	-91.8427
(NL)		Fort Frances	15-6077-54352	49.06098	-91.5265
(NL)		Dryden	15-5907-54581	49.26667	-91.75
(NL)		Dryden	15-5864-54585	49.27315	-91.8127
No Man Lake		Fort Frances	15-6302-53333	48.14194	-91.2503
Nolan Lake	DORION	Thunder Bay	16-3742-54014	48.75444	-88.7122
Nora Lake		Dryden	15-5842-54507	49.205	-91.8431

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
North Arabi Lake		Dryden	15-6566-54931	49.57611	-90.8344
North Lake		Thunder Bay	15-6844-53328	48.12139	-90.5292
North Mawn Lake		Dryden	15-6866-54968	49.59472	-90.42
North Trout Lake		Red Lake	15-4518-58612	52.90861	-93.7206
North Whalen Lake		Thunder Bay	16-3133-55504	50.07389	-89.6006
North Wind Lake	MEADER; BARBARA	Nipigon	16-4308-55224	49.85881	-87.9505
Northern Light Lake		Thunder Bay	15-6723-53466	48.25167	-90.6792
Norway Lake		Fort Frances	15-6261-54379	49.07722	-91.2711
(Notellum L.)		Kenora	15-4264-55879	50.44028	-94.0367
Noxheiatik Lake		Dryden	15-5416-54762	49.44417	-92.4322
Nydia Lake		Fort Frances	15-6418-53991	48.72833	-91.0758
Nym Lake		Fort Frances	15-6136-53934	48.69889	-91.4578
Obonga Lake		Thunder Bay	16-3346-55390	49.98167	-89.3089
(Ojala Lake)		Thunder Bay		48.532	-90.573
Olifaunt Lake		Fort Frances	15-6144-53765	48.53472	-91.4506
Olive Lake		Red Lake	15-4096-56873	51.3325	-94.2931
Oliver Lake	SCOBLE	Thunder Bay	16-3081-53489	48.26444	-89.5869
Onamakawash Lake		Thunder Bay	16-3145-55756	50.30556	-89.6028
One Island Lake		Kenora	15-4708-55595	50.19222	-93.4025
Onnie Lake	MULCAHY	Red Lake	15-4109-56434	50.93361	-94.2669
Oooowee		Red Lake	15-4501-57850	52.2075	-93.725
Sahkaheekahn/McInnes Lake					
Opichuan Lake		Nipigon	16-4452-56767	51.2406	-87.7859
Optic Lake		Red Lake	15-3932-56417	50.93	-94.5197
O'Sullivan Lake		Nipigon	16-4960-55853	50.42861	-87.0536
Other Man Lake		Fort Frances	15-6375-53394	48.19306	-91.1508
Otisse Lake	STREY	Nipigon	16-4890-54142	48.88278	-87.1489
Oterskin Lake		Kenora	15-4531-54543	49.23667	-93.6406
Otukamamoan Lake		Fort Frances	15-5100-54230	48.95972	-92.8586
Owl Lake		Nipigon	16-5000-54272	48.995	-87.0136
Owl Lake		Fort Frances	15-5940-53910	48.66667	-91.7219
(Paddy L. (ELA L. 529))	JACKMAN; DESMOND	Kenora	15-4276-55164	49.79342	-94.0125
Paddy Lake		Dryden	15-5701-54572	49.26611	-92.0342
(Page L.)		Red Lake	15-4044-56534	51.02639	-94.3631
Paguchi Lake		Dryden	15-6056-54920	49.56806	-91.5494
Paint Lake	WALTERS	Nipigon	16-4496-55086	49.73083	-87.6942
Pangloss Lake		Thunder Bay	16-3358-55142	49.76333	-89.2778
Panorama Lake	SENN; MENARY	Fort Frances	15-4398-54235	48.96111	-93.8275
Passover Lake		Dryden	15-4826-54857	49.5175	-93.2394
(Patty L.)		Kenora	15-4313-55449	50.05444	-93.9597
Paull Lake		Red Lake	15-3834-56252	50.76917	-94.6536
Peak Lake		Dryden	15-5264-54828	49.49167	-92.6356
Pekagoning Lake		Fort Frances	15-5590-54442	49.14472	-92.1919
Penassi Lake	GTP BLOCK 8	Dryden	15-6300-55346	49.95028	-91.1833
Penassi Lake		Fort Frances	15-4887-54610	49.30139	-93.1531
Perch Lake		Kenora	15-3903-55478	50.07389	-94.5322
Pete Lake	MARKS	Thunder Bay	16-2870-53613	48.37083	-89.8769
(Peterson L.)		Red Lake	15-4059-56513	51.0075	-94.3406
Pettit Lake		Fort Frances	15-5537-54222	48.95417	-92.2711
Pic Lake		Kenora	15-4141-55473	50.07481	-94.2022
Pickerel Lake		Fort Frances	15-6146-53867	48.62833	-91.4344
(Pidlubney L.)		Kenora	15-4414-55011	49.662	-93.8122
Pillar Lake		Thunder Bay	16-3477-55610	50.1825	-89.1358
Pineneedle Lake		Red Lake	15-4085-56132	50.66528	-94.2875

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Pipestone Lake		Fort Frances	15-4595-54375	49.09639	-93.5522
Plough Lake		Fort Frances	15-6351-53343	48.14611	-91.1822
Plummes Lake		Thunder Bay	15-6686-53595	48.36806	-90.7242
Pluto Lake		Dryden	15-5972-55017	49.66333	-91.6539
Poacher Lake		Fort Frances	15-6191-53284	48.08639	-91.4039
Pond Lake		Fort Frances	15-5816-53498	48.29806	-91.8994
Ponto Lake		Fort Frances	15-5097-54551	49.26	-92.8461
Poohbah Lake		Fort Frances	15-5975-53595	48.37889	-91.6828
Popeye Lake		Dryden	15-5821-54650	49.33417	-91.8706
Populus Lake		Kenora	15-4557-54838	49.50611	-93.6097
Porcus Lake		Kenora	15-4390-55083	49.725	-93.8453
Prairie Lake		Nipigon	16-5211-54299	49.02528	-86.7089
Premier Lake	GOODALL	Red Lake	15-5213-56724	51.20417	-92.6944
Priam Lake		Fort Frances	15-4745-54662	49.35222	-93.3553
Price Lake		Fort Frances	15-4952-54624	49.31028	-93.0606
Pringle Lake		Nipigon	16-3708-54345	49.05278	-88.7667
Prospect Lake	TUURI	Nipigon	16-5105-54115	48.85805	-86.8529
Quetico Lake		Fort Frances	15-5780-53794	48.56417	-91.9475
Rail Lake	MACNICOL; TUSTIN	Kenora	15-4365-55203	49.82806	-93.8822
Raleigh Lake	ILSLEY	Dryden	15-5786-54755	49.42417	-91.9094
Ram Lake		Fort Frances	15-6095-53783	48.54556	-91.5142
Rawlinson Lake		Dryden	15-5380-54589	49.28361	-92.4775
Rawn Lake		Fort Frances	15-6293-53806	48.56889	-91.2492
(Rawson L.)		Dryden	15-4478-55014	49.66425	-93.7232
Raynar Lake	RAYNAR; BAIN	Nipigon	16-5363-55355	49.97306	-86.4939
Red Deer Lake		Kenora	15-4168-55418	50.02528	-94.1561
Red Lake	BAIRD; BALL; BALMER; BATEMAN; DOME; FAIRLIE; GRAVES; HEYSON; KILLALA; MCDONOUGH; MULCAHY; TODD	Red Lake	15-4335-56548	51.04278	-93.9483
Red Paint Lake		Fort Frances	15-6171-54337	49.04306	-91.3969
Redfox Lake		Thunder Bay	15-6569-53648	48.41778	-90.8822
Redhead Lake		Thunder Bay	16-2890-55711	50.2631	-89.9702
Richard Lake	MACNICOL	Kenora	15-4345-55213	49.84194	-93.9078
Richardson Lake	GTP BLOCK 10	Sioux Lookout	15-5670-55575	50.16889	-92.0558
Rieder Lake		Sioux Lookout	15-5748-60832	54.89361	-91.8294
Riverview Lake		Fort Frances	15-6208-54398	49.10028	-91.3469
Robbie Burns Lake		Dryden	15-4455-55326	49.94222	-93.7611
Robinson Lake		Fort Frances	15-5995-53387	48.19306	-91.6633
(Roddy L.)		Kenora	15-4474-55027	49.67639	-93.7292
Rogers Lake		Dryden	15-4505-55066	49.71056	-93.6925
Roland Lake		Fort Frances	15-5855-53461	48.26083	-91.8489
Ronny Lake		Kenora	15-4086-55352	49.96608	-94.2724
Rose Lake		Thunder Bay	15-6923-53304	48.10667	-90.42
Ross Lake		Thunder Bay	15-6528-53582	48.3625	-90.9353
Ross Lake	WAUCHOPE	Dryden	15-4870-55428	50.03833	-93.1778
Rostoul Lake		Red Lake	15-3759-56455	50.96222	-94.7658
Roughstone Lake		Fort Frances	15-5539-54298	49.02028	-92.2528
Route Lake	BREITHAUPT	Dryden	15-5270-55450	50.05694	-92.6175
Rowan Lake		Kenora	15-4593-54629	49.32861	-93.5506
Rowdy Lake		Red Lake	15-3949-56006	50.55833	-94.4767
Royd Lake		Red Lake	15-3759-56575	51.05407	-94.767

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Rudge Lake	AMES	Thunder Bay	15-6659-53963	48.695	-90.7344
Ruffle Lake		Nipigon	16-5208-54346	49.06389	-86.7106
Rushbay Lake		Thunder Bay	16-3324-55671	50.23333	-89.35
Rutter Lake		Fort Frances	15-5581-54358	49.07222	-92.2064
Saganaga Lake		Thunder Bay	15-6547-53441	48.24472	-90.9219
Saganagons Lake		Fort Frances	15-6508-53496	48.30472	-90.9228
Sakwite Lake		Fort Frances	15-5073-54306	49.02167	-92.9069
Sanctuary Lake		Thunder Bay	15-7008-54035	48.75389	-90.2681
Sandbeach Lake		Fort Frances	15-5586-54227	48.95222	-92.1981
Sandford Lake		Fort Frances	15-5955-54404	49.11306	-91.6878
Sandhill Lake		Fort Frances	15-4545-54478	49.18306	-93.6231
Sandstone Lake		Thunder Bay	15-7053-53459	48.23417	-90.2369
Santoy Lake	TUURI	Nipigon	16-5087-54120	48.86278	-86.8819
(Saphire L. (ELA L. 532))	DESMOND	Kenora	15-4258-55141	49.77468	-94.0178
Sark Lake		Fort Frances	15-6173-53543	48.34139	-91.4242
Savant Lake	BENNER; CONANT; JUTTEN; MCGILLIS; POISSON; SAVANT; SMYE	Sioux Lookout	15-6825-55952	50.48222	-90.4272
Scattergood Lake		Fort Frances	15-5206-54600	49.28861	-92.7092
Schistose Lake		Fort Frances	15-4562-54445	49.16	-93.6158
Schmoo Lake		Nipigon	16-3673-54344	49.04946	-88.8205
Schultz Lake		Kenora	15-4694-55607	50.19806	-93.4294
Scotch Lake		Fort Frances	15-6345-54482	49.17389	-91.1544
Scotty Lake		Kenora	15-4244-55773	50.34528	-94.0556
Seagrave Lake		Red Lake	15-5576-56820	51.28472	-92.1703
(Seahorse L.)		Red Lake	15-3621-56501	50.98178	-94.9592
Seahorse Lake		Fort Frances	15-4781-54384	49.10028	-93.3006
Secret Lake		Fort Frances	15-5266-54645	49.33417	-92.6333
Secret Lake		Fort Frances	15-5627-54364	49.07944	-92.1386
Sedgwick Lake		Fort Frances	15-5706-54405	49.11083	-92.0322
Seggemak Lake		Dryden	15-5370-54703	49.38528	-92.4853
Serpent Lake		Fort Frances	15-6089-54300	49.01444	-91.5117
Seseganaga Lake	MANION; BERTRAND	Dryden	15-6890-55500	50.07444	-90.3586
Sesikinaga Lake		Red Lake	15-5595-56666	51.135	-92.1167
Shade Lake		Fort Frances	15-6165-53376	48.1825	-91.4472
Shaver Lake		Nipigon	16-3636-54827	49.49278	-88.8936
Shaw Lake		Dryden	15-6035-54589	49.27472	-91.5811
Shaw Lake		Dryden	15-6714-55226	49.83333	-90.6167
Shawanabis Lake		Thunder Bay	16-3240-55701	50.25833	-89.4694
(Sheila L.)		Kenora	15-4424-55064	49.70917	-93.7992
Sheridan Lake		Fort Frances	15-6253-53286	48.10389	-91.3222
Sherwood Lake	GIDLEY; BRODERICK	Kenora	15-3644-55142	49.77222	-94.8856
Shingwak Lake		Kenora	15-4491-54608	49.30778	-93.6986
Shiny Lake	GTP BLOCK 8	Dryden	15-6279-55307	49.91667	-91.22
Shrub Lake		Kenora	15-4351-55357	49.97333	-93.9061
Side Lake		Fort Frances	15-6090-53375	48.18583	-91.5347
(Sidious L.)		Red Lake	15-4096-56216	50.74111	-94.2814
Silence Lake		Fort Frances	15-6207-53435	48.2425	-91.3689
Silver Lake		Fort Frances	15-4564-54361	49.07833	-93.5969
Silver Lake	PETTYPIECE	Kenora	15-4153-55253	49.87444	-94.1783
Silver Lake	MCTAVISH	Thunder Bay	16-3737-53877	48.63056	-88.7139
Silvertip Lake		Fort Frances	15-5536-54324	49.04278	-92.2772
Silvery Lake	MACNICOL	Kenora	15-4354-55159	49.7925	-93.8981
Six Mile Lake		Dryden	15-6522-55386	49.98222	-90.8769

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Sixth Lake		Kenora	15-3791-55635	50.215	-94.695
Slender Lake		Fort Frances	15-4489-54311	49.03306	-93.6989
(Slush L.)		Fort Frances	15-5244-54481	49.1875	-92.6647
Smoothrock Lake		Thunder Bay	16-3266-55997	50.52444	-89.4469
Snook Lake		Kenora	15-3795-55615	50.19694	-94.6906
Snowshoe Lake		Thunder Bay	16-3646-55478	50.06667	-88.9
Soho Lake		Fort Frances	15-5921-53889	48.64889	-91.7469
South Lake		Thunder Bay	15-6824-53301	48.10056	-90.5294
South Lake	DEWAN	Dryden	15-6163-54669	49.34583	-91.3978
South Otterskin Lake		Fort Frances	15-4544-54517	49.21944	-93.6292
(South Peterson L.)		Fort Frances	15-5731-54335	49.04925	-91.9995
South Trout Lake		Red Lake	15-4541-58591	52.88278	-93.6714
South Wapageisi Lake		Dryden	15-5449-54565	49.26167	-92.3833
Sox Lake	KILLRAINE; LAHONTAN	Nipigon	16-4689-54139	48.87556	-87.4294
Sparkle Lake		Fort Frances	15-6161-54458	49.15778	-91.4022
Sparkling Lake		Dryden	15-7031-55216	49.81417	-90.1769
Sphene Lake		Fort Frances	15-4753-54261	48.98861	-93.3372
Spoonbill Lake		Red Lake	15-3697-57331	51.73472	-94.8856
Spring Lake		Fort Frances	15-5469-53527	48.32694	-92.3672
Springpole Lake		Red Lake	15-5600-56874	51.33444	-92.1489
Spruce Lake	HODGSON	Dryden	15-5612-54761	49.44306	-92.1558
Squeers Lake		Thunder Bay	15-6804-53764	48.51861	-90.5542
Stanbury Lake		Fort Frances	15-4551-54497	49.19417	-93.6233
(Star L.)		Fort Frances	15-5322-54462	49.16972	-92.5583
Stetham Lake	AMES	Thunder Bay	15-6708-53937	48.67556	-90.6814
Stewart Lake	STIRLING	Nipigon	16-3876-54173	48.9	-88.5333
Stoat Lake		Dryden	15-4614-54940	49.59333	-93.5397
Store Lake		Sioux Lookout	15-5944-55905	50.46139	-91.6764
Stormy Lake		Dryden	15-5503-54708	49.38417	-92.3017
Strange Lake		Fort Frances	15-5108-54527	49.22889	-92.8514
Strong Lake		Fort Frances	15-4851-54232	48.965	-93.2064
Sturgeon Lake	GTP BLOCK 7	Dryden	15-6600-55380	49.97472	-90.7686
Sullivan Lake		Fort Frances	15-4696-54465	49.1725	-93.4167
Sumach Lake		Kenora	15-4321-56018	50.56639	-93.9519
Summit Lake		Dryden	15-5250-54810	49.48333	-92.6544
Sun Lake		Nipigon	16-5303-54739	49.41861	-86.5828
Sunbeam Lake		Thunder Bay	15-6885-53406	48.19194	-90.4633
Sunbow Lake		Thunder Bay	15-6843-53443	48.22722	-90.5178
Sunday Lake		Fort Frances	15-6170-53296	48.11028	-91.4272
Sunset Lake	LISMORE	Thunder Bay	16-2818-53430	48.20556	-89.9364
Sunshine Lake		Fort Frances	15-5219-54678	49.36389	-92.6894
Superb Lake		Nipigon	16-5004-55935	50.49389	-86.9992
Surprise Lake		Thunder Bay	16-3120-55738	50.28917	-89.6372
Sword Lake		Kenora	15-3724-55393	49.99167	-94.7764
Sydney Lake		Red Lake	15-3980-56120	50.655	-94.4461
Syenite Lake		Nipigon	16-4866-54161	48.89556	-87.1833
Syndicate Lake		Fort Frances	15-4903-54532	49.23194	-93.1289
T Lake		Kenora	15-4278-55293	49.91583	-94.0125
Tadpole Lake		Dryden	15-4785-54790	49.46639	-93.2997
Talon River		Red Lake	15-3705-56160	50.71779	-94.7357
Taylor Lake		Dryden	15-5285-54705	49.38806	-92.6075
(T-Bone L.)		Kenora	15-4357-55095	49.73639	-93.8925
Teggau Lake		Dryden	15-4531-55044	49.69083	-93.6503
Telescope Lake		Red Lake	15-4007-56429	50.93056	-94.4092

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Tent Lake	ASMUSSEN	Fort Frances	15-5796-54056	48.79611	-91.9272
Tent Lake		Kenora	15-4255-55296	49.91361	-94.0394
(Terrier L.)		Kenora	15-4335-55496	50.09694	-93.9297
That Man Lake		Fort Frances	15-6276-53314	48.12333	-91.2889
This Man Lake		Fort Frances	15-6332-53357	48.16333	-91.2072
Thompson Lake		Fort Frances	15-5527-53591	48.38444	-92.2869
Thunder Lake	ZEALAND	Dryden	15-5241-55137	49.77778	-92.6653
Thundercloud Lake		Dryden	15-5352-54684	49.36806	-92.5086
Tilly Lake		Thunder Bay	15-6508-53878	48.62667	-90.9569
Tinto Lake	LAMPORT	Thunder Bay	15-7029-53799	48.54111	-90.2547
Titmarsh Lake		Thunder Bay	15-6832-53585	48.35361	-90.5281
Tom Lake		Kenora	15-4238-55430	50.03639	-94.0642
Tompkins Lake	MCLARTY	Fort Frances	15-4464-54275	49.00722	-93.7419
Toronto Lake		Fort Frances	15-4891-54476	49.18389	-93.1614
(Tote L.)	BELANGER; BOWERMAN; MITCHELL	Red Lake	15-5153-56509	51.01111	-92.7819
(Tourist L.)		Kenora	15-3789-55696	50.26861	-94.6992
(Triangle L.)		Red Lake	15-3662-56388	50.88543	-94.9145
(Trout L.)		Red Lake	15-3674-56515	51.00034	-94.8903
Trout Lake		Red Lake	15-4784-56717	51.19861	-93.3092
Trout Lake	COYLE	Kenora	15-4185-55144	49.77889	-94.1314
Trout Lake		Fort Frances	15-5485-53484	48.28972	-92.3422
Trout Lake		Kenora	15-3634-55652	50.22472	-94.9156
Trout Lake		Dryden	15-4651-55115	49.75194	-93.4856
Trout Lake	GIDLEY	Kenora	15-3706-55191	49.81194	-94.7986
Troutfly Lake		Nipigon	16-3692-57289	51.69972	-88.8914
Troutfly Lake	LAVAL	Dryden	15-5396-55220	49.85222	-92.4489
Tuck Lake		Fort Frances	15-6028-53374	48.17972	-91.6253
Tully Lake		Sioux Lookout	15-5974-55920	50.47028	-91.6247
Tunnel Lake		Thunder Bay	16-3378-55707	50.26752	-89.2757
Turtle Lake		Fort Frances	15-5770-54220	48.94972	-91.9492
Twinhouse Lake		Thunder Bay	15-6587-53594	48.36917	-90.8542
Underbrush Lake		Red Lake	15-4114-56359	50.87053	-94.2593
Uneven Lake		Thunder Bay	16-2947-55385	49.96194	-89.8619
(Unnamed (Northwest of Serpent))		Fort Frances	15-6046-54301	49.01548	-91.5704
Uphill Lake		Fort Frances	15-5175-54670	49.35639	-92.7589
(Upper Bow L.)		Fort Frances	15-6096-54362	49.0638	-91.4766
(Upper Hatchet L.)	MULCAHY	Red Lake	15-4065-56473	50.97167	-94.3319
Upper Lawrence Lake		Fort Frances	15-4724-54519	49.22111	-93.3769
Upper Manitou Lake		Fort Frances	15-5149-54725	49.40694	-92.7953
Upper Medicine Stone Lake		Red Lake	15-4255-56385	50.89444	-94.0586
Upper Moosehide Lake		Dryden	15-5886-54545	49.23917	-91.7833
Upper Roslyn Lake		Nipigon	16-4648-54545	49.24444	-87.4833
Upper Shebandowan Lake	HAINES	Thunder Bay	15-6867-53877	48.63351	-90.4461
Upper Stewart Lake	TUSTIN; BRIDGES	Dryden	15-4477-55182	49.81611	-93.7272
(Val L.)		Kenora	15-4205-55446	50.05	-94.1106
Vale Lake		Thunder Bay	16-3421-55611	50.18333	-89.2117
Valjean Lake	OSAQUAN	Dryden	15-5835-54705	49.37639	-91.8442
Van Nostrand Lake		Fort Frances	15-6419-54342	49.04722	-91.0533
Vane Lake		Fort Frances	15-4817-54223	48.9575	-93.2506
(VE40-11, L.)		Dryden	15-4443-55076	49.72083	-93.7736
Vermilion Lake		Kenora	15-3884-55442	50.04528	-94.5581
Veronica Lake		Kenora	15-4385-55043	49.69111	-93.8528

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
(VF40-13, L.)		Dryden	15-4440-55065	49.71056	-93.7764
(VF41-48, L.)		Dryden	15-4411-55137	49.775	-93.8181
(VF41-66, L.)		Dryden	15-4432-55103	49.74444	-93.7875
(VF41-67, L.)		Dryden	15-4424-55102	49.74417	-93.7989
Viaduct Lake	MACNICOL	Kenora	15-4304-55166	49.80722	-93.9706
Vickers Lake		Fort Frances	15-5017-54457	49.155	-92.98
Victoria Lake		Dryden	15-6048-54975	49.62444	-91.5433
Vista Lake		Fort Frances	15-4943-54343	49.06333	-93.0767
Voltaire Lake		Thunder Bay	16-3401-55086	49.71417	-89.2228
Vooges Lake		Thunder Bay	16-3562-55352	49.95	-89
Wabakimi Lake		Thunder Bay	16-3020-56135	50.65353	-89.7524
Wabaskang Lake		Kenora	15-4880-55820	50.39194	-93.1689
Wabindon Lake		Thunder Bay	15-7076-53374	48.15806	-90.2058
Wabinosh Lake		Thunder Bay	16-3576-55491	50.08333	-89
Wahshaykahmeeshesek/Roderick Lake		Red Lake	15-4041-57141	51.57194	-94.3847
Walker Lake	KILLRAINE; PRISKE	Nipigon	16-4779-54086	48.83194	-87.3006
Walkover Lake		Thunder Bay	16-3657-55587	50.16806	-88.8808
Walleye Lake		Dryden	15-4820-54820	49.49528	-93.2431
Walmsley Lake		Dryden	15-5300-54789	49.45972	-92.5881
Walotka Lake		Thunder Bay	16-3483-54344	49.04556	-89.0753
Walt Lake		Fort Frances	15-5904-54434	49.13861	-91.7572
Walter Lake		Fort Frances	15-6058-53782	48.55484	-91.5751
(Wanda L.)		Kenora	15-4266-55406	50.015	-94.0244
Wapageisi Lake		Dryden	15-5472-54633	49.32222	-92.3506
Wapisipi Lake		Red Lake	15-5136-58165	52.49056	-92.8078
Warclub Lake		Kenora	15-4475-54833	49.5	-93.7239
Warner Lake		Fort Frances	15-5654-53962	48.71814	-92.1126
Washagomis Lake	GOODALL; HONEYWELL	Red Lake	15-5225-56766	51.24889	-92.6747
Washeibemaga Lake		Dryden	15-5346-54737	49.4175	-92.5261
Wasp Lake		Fort Frances	15-5956-54324	49.04528	-91.6953
Watershed Lake		Thunder Bay	15-6815-53784	48.53583	-90.5411
Waweig Lake		Thunder Bay	16-3500-55543	50.12754	-89.1001
Weikwabinonaw Lake		Thunder Bay	15-6958-53562	48.33056	-90.3589
Weiseieno Lake		Dryden	15-4793-54737	49.4175	-93.2864
Welkin Lake		Red Lake	15-3697-56327	50.83472	-94.8517
(West Pennock L.)	ALDINA	Thunder Bay	16-2832-53599	48.35694	-89.9267
(WF15-26)		Dryden	15-5131-55535	50.13237	-92.8341
White Otter Lake		Fort Frances	15-5816-54402	49.10444	-91.87
Whiteclay Lake		Thunder Bay	16-3769-56381	50.88645	-88.7457
Whitesand Lake	KILLRAINE	Nipigon	16-4720-54109	48.8525	-87.3817
Whitewater Lake		Dryden	15-5275-54864	49.5325	-92.6219
Whitewater Lake		Thunder Bay	16-3455-56307	50.80972	-89.1931
Wiggins Lake	DORION	Thunder Bay	16-3738-54079	48.81222	-88.7181
Wigwasan Lake		Thunder Bay	16-3383-55532	50.10389	-89.2611
Willard Lake	JACKMAN; MACNICOL	Kenora	15-4299-55210	49.84306	-93.9675
Williams Lake		Dryden	15-5103-55661	50.24917	-92.8558
Wilson Lake		Kenora	15-3558-55954	50.49333	-95.0317
Windermere Lake	TUSTIN	Dryden	15-4417-55173	49.80861	-93.8083
Windigoostigwan Lake		Fort Frances	15-6508-53978	48.70333	-90.9744
Wine Lake		Kenora	15-4760-55892	50.45694	-93.3403
Winkle Lake		Fort Frances	15-5010-54289	49.01472	-92.9864
Winnange Lake	BRIDGES	Dryden	15-4495-55118	49.73333	-93.7
Winston Lake		Nipigon	16-4703-54259	48.98722	-87.4053

Natural Lake Trout Lakes in Northwest Region, OMNRF. Lakes are listed alphabetically by lake name.

Lake Name	Geographic Township	OMNRF District	Waterbody Identifier	Latitude (Decimal Degrees)	Longitude (Decimal Degrees)
Woman Lake	GOODALL; DENT	Red Lake	15-5179-56721	51.20472	-92.7439
Wonderland Lake		Kenora	15-4198-55480	50.08	-94.1192
Worth Lake		Kenora	15-3736-55400	50.00278	-94.7647
Wreck Lake		Kenora	15-4185-55443	50.0475	-94.1372
Wrist Lake		Red Lake	15-3772-56364	50.87	-94.7442
Wyder Lake		Kenora	15-3895-55970	50.515	-94.5544
Wye Lake		Thunder Bay	15-6550-53632	48.405	-90.9056
Yellowhammer Lake		Thunder Bay	15-6896-53457	48.2375	-90.445
Yoke Lake		Fort Frances	15-4664-54431	49.14528	-93.4606
Yucca Lake		Nipigon	16-5268-54713	49.38667	-86.6292
Yum Yum Lake		Fort Frances	15-6139-53394	48.20583	-91.4764
Zarn Lake	GTP BLOCK 9; BENEDICKSON	Sioux Lookout	15-6023-55439	50.04556	-91.5714
Zeemel Lake		Sioux Lookout	15-6768-58283	52.57778	-90.3858