

The Trip of a Lifetime...

RESERVATIONS

Practically all houseboat trips are on reservation; usually 60 to 90 days ahead. However, with a large fleet of houseboats, cancellations do often occur, and a phone call sometimes just a few days ahead will secure a place. After Labor Day, chances are always good. Some vacancies usually exist during the middle of the week during May.

RUNABOUT BOAT

A 14' boat is included with your houseboat rental, you must bring or rent a motor. Canoes, kayaks, motors and fish-n-ski boats are available for rent.

FOOD

You must have a food supply for the entire trip as it is impractical to come back for supplies. You may bring food if you wish, but we have good markets in Virginia, Cook and Orr while staples, perishables, and beverages are available at our base. The refrigerator is large – 8 cubic feet; and we also supply an ice cooler, which also can be used for keeping your fish. A week's supply of foodstuff can easily be carried aboard. Bring your own live bait container or purchase one at the base. A styrofoam ice chest is very good. We have block and cube ice for sale.

SAFETY

Safety is excellent. An Ebel's Voyageur Houseboat is unsinkable – with twelve water-tight bulkheads – and is completely equipped with Coast Guard approved devices. All health regulations are met by our aircraft-type toilets and disposal system. Since we require all houseboats to beach when at rest, you experience no seasickness nor worries of wind bouncing your tightly moored cabin. The entire park waters abound with protected bays and myriads of islands, so do not worry about taking the smallest of children.

Continued on other side . . .

info@ebels.com
www.ebels.com

... continued from other side

PACKING LIST

Handy things to have along would be a portable radio, books, magazines, games and cards, rain gear, camera, swimming gear, a warm set of clothes, skin diving equipment, binoculars and mosquito spray.

The Vista and Exclusive 65' Series have CD and DVD players, so bring your CDs and DVDs. We have on board complete barbecue sets, deck chairs and kitchen linens.

WEATHER

It is hard to predict exact weather. June, July and August range from 50 degrees at night to 90 degrees in the day, and the water is ideal for swimming. July and August generally have less rain and are warmer than June. Insects are not bad on the water, and of course, in September you don't have any bugs, plus very little rain.

GETTING THERE

You can drive or fly to an Ebel's Voyageur vacation. Excellent roads come right to our dock. Commercial airline service is available to International Falls with three flights per day. Ask us about airport transportation.

EMERGENCIES

Emergencies occasionally present a problem. If one comes up at home, weather permitting, we get out to you at the earliest possible time. On the lake, there is main channel traffic and boaters will deliver messages. Most areas have cell phone coverage. Boats are radio equipped. You always have your small boat and motor to go for help and the comfort of your cabin to wait. Mechanical equipment is checked at the dock prior to your departure. However, we have a large fast service boat and complete supply of parts and extra motors. We take great pride in giving you immediate service.

INSURANCE

You are responsible for any service (other than mechanical breakdown) or for damage and loss of equipment. You will be required to sign a charter agreement in which the houseboat is turned over to you under these stipulations. We are fully insured for a total limit of \$1,000,000 in public liability. We offer an insurance policy for damages.

1-800-253-5475
1-218-374-3571

Policies & Discounts

Rental Equipment:

Large 16', 3-passenger aluminum boats, 30 h.p. motor electric start, vinyl floors, swivel pedestal seats, and livewells

Large 14', 4-passenger aluminum boats

	DAILY	WEEKLY
Extra Fishing Motors:		
10 h.p.	\$40	\$200
Deluxe 30 h.p. tillers	\$100	\$395

Fish & Ski Boats	\$150	\$750
Canoe	\$26	\$125
Kayak	\$38	\$210
TV/DVD Combo	\$36	\$97
Generator	\$35	\$115
Linens (per person)	-	\$15

Free Hospitality Boat!
(ask about details)

Optional Damage Insurance -
\$30 per day

SAFETY

We reserve the right to refuse use of equipment or facilities to a customer whose judgment is impaired and might adversely affect his own safety or the safety of others. We also reserve the right to call in rented boats that are improperly or unsafely handled. No firearms or fireworks are allowed in the park.

NAVIGATION & CHARTS

We furnish complete charts of the lakes and assist you in planning your trip when you arrive. We do ask that you stay on the charts we furnish because the lake is so large. The area you can travel is about 450,000 acres of island-studded waters with ever-changing shoreline.

LINEN

We furnish pillows, pillow cases, and blankets for each bed. For fall and early spring rentals, the use of sleeping bags is recommended.

LOADING YOUR HOUSEBOAT

Our staff will assist you in loading your belongings on the houseboat, and will mount your fishing motors if you need.

OUR RENTAL SEASON

May-October 15 – We require a 3-day minimum voyage with reservation. Weeks can begin on any day and are seven full nights. Check-in time is 3:00 p.m. and checkout time is 9:00 a.m. (to ensure incoming guests their unit is ready, 1/2 day for late checkouts.)

EARLY & LATE SEASON DISCOUNTS

We offer a 20% discount in the months of May, June and September. Midweek rates apply all season.*

**Vista and 65' Series do not have midweek pricing.*

PAYMENT OF TRIP

Payment in full of your houseboat adventure is due before our houseboat leaves the dock. A 6.875% state sales tax and a 3% lodging fee will be added.

All deposits are non-refundable. Payments for Vista and 65' Series are due 45 days in advance. Payment can be made in different ways: bank checks, personal check, travelers checks and cash. VISA, MasterCard, and Discover are also accepted.

Continued on other side. . .

... continued from other side

Policies & discounts

COST OF OUTBOARD GAS

The cost of all outboard gas is charged in addition to the regular rate. You are charged for only the gas used. Average trip consumption is 45 gallons. Your houseboat carries in excess of 140 gallons, including fuel for small motors.

ORIENTATION

We go with you on the houseboat for a couple of miles to make sure all your questions are answered. In most cases the houseboat rundown we do with you will answer all your questions about fishing, charts and your houseboat. Generators are available to rent for charging trolling motors, batteries and TVs on your houseboat.

STANDARD FEATURES

- Carpeting
- 8 cubic foot refrigerator
- Built-in oven & gas range
- Easily operated controls
- New 70 horsepower 4-stroke engines
- BBQ Gas Grills
- Hot & cold running water
- AM/FM Stereo CD player
- Dishes & cooking utensils
- Large shower
- Gas heater
- Swim slides
- Deck chairs
- Cooler

MANUFACTURING

Your Ebel's Houseboat made by Northern Lights Manufacturing, also owned by Joe and Katy Ebel, is the newest model and includes features like, gas barbecue grill, full usable sundeck, and atrium style ventilating windows with screens. There is ample storage space, an adequate supply of fresh water and pollution-free waste holding tanks.

1-800-253-5475
1-218-374-3571

Fishing for walleyes is usually excellent in Lake Kabetogama until mid-June. Namakan Lake has its best fishing in July and August as the walleyes apparently move to the clear cold water of this lake. Northern fishing is constant throughout the year in all lakes. Crappies are not widespread but are available for the excellent persistent angler. Muskies are almost never caught and no lake trout are in these waters. Namakan Lake is widely known as one of the best smallmouth bass waters in the country. Short portage trips are available. Rainy Lake can be accessed via Kettle Falls.

The Minnesota Department of Natural Resources is seeing an increase in walleye numbers and sizes in recent years on Kabetogama, Namakan, Rainy and Crane lakes, due to the large number of walleyes stocked in 2008, 2009 and 2010. The DNR reports that walleye and perch are the most abundant fish on all four of these lakes and Kabetogama and Rainy are in the DNR's top 10 for largest walleye lakes. The average lengths are 14+ inches and the old-timers in the area are saying that the fishing is going to be even better next year.

Special and/or experimental fishing regulations exist on these waters. Please refer to Minnesota Fishing Regulations.

Local guide services are available.

See FAQ's on other side . . .

Q) What phone number can I leave my family, friends or baby sitters?

A) (218) 374-3571 is our general number. Our 800 number is reservations only.

Q) Does every houseboat have a generator?

A) No, only our Voyageur Plus, Vista, & 65' Series houseboats come equipped with generators, however, we do rent generators for the Voyageur Series houseboats.

Q) Can I bring my own generator? What can I run off my generator?

A) You may bring your own generator and run anything that requires electricity, provided it does not exceed output capacity. Nothing on the boat itself requires electricity. The refrigerator and stove are gas. Lights are 12 volt.

Q) How is the kitchen stocked?

A) Just as a cabin is stocked each houseboat has pots and pans, dishes, glassware, and silverware based on the amount of people each boat accommodates – just the basics. If you need something special you may want to bring it from home. If you need something extra that we can supply, please let us know before you leave the dock.

Q) Does our houseboat have a coffeepot and toaster?

A) Each houseboat in our Voyageur Series comes with a percolator coffeepot. Our Voyageur Plus, Vista, and 65' Series houseboats come with an automatic drip coffee maker and a toaster.

Q) How big are the refrigerator and freezer?

A) The refrigerator is 8 cubic feet with a 25 lb. capacity freezer. This is the largest size available for 12 volt/gas. The Vista 61' and 65' have dual refrigerators.

Q) Does our houseboat have a cooler?

A) Yes, all of our houseboats come equipped with 100-quart coolers. We suggest you also bring coolers.

Q) Does our houseboat have a swimslide?

A) Yes, all of our houseboats have a swimslide.

Q) What is included in the linen package?

A) One flat sheet, one fitted sheet, two wash clothes, two hand towels, and two bath towels. Please reserve your linen packages prior to your arrival.

Q) Will we run out of gas?

A) There is in excess of 140 gallons of gasoline for the houseboat. There is also an auxiliary tank with 20 gallons of gas for your small boat's motor. Average trip consumption is 45 gallons depending on the length of your trip and how far you travel.

Q) How far can we go in our houseboat?

A) You can travel Kabetogama, Namakan, Sand Point and Crane lakes. In total an excess of 80 miles.

Q) Do you have bait and ice?

A) Yes, we carry minnows, leeches, and night crawlers. We also sell 10lb. blocks of ice and 5lb. bags of cubes.

Q) Do you sell fishing licenses?

A) Yes, we sell resident and non-resident fishing licenses.

Q) How much are non-residents fishing licenses?

A) 2011 prices were as follows:

Individual Angling \$40.50
3-Day Individual Angling . . . \$25.00
Family Angling \$53.50
Combined Angling 14 Day . \$41.50 (married)
7 Day Individual Angling . . . \$29.50
ALL SUBJECT TO CHANGE

Q) Where can we get groceries on the lake?

A) We recommend that you start your trip with enough groceries, as there are no grocery stores on the lake, but most of the resorts carry a small quantity of dry goods. On your way to the Ash River Trail we recommend shopping in Virginia, MN at SUPER ONE FOODS or at the PELICAN BAY IGA in Orr, MN and ZUPS in Cook, MN.

Q) Are there any resorts to stop at on the lake?

A) Yes, on the far west end of Kabetogama, on the Ash River, at Kettle Falls and on Crane Lake there are various resorts that offer full restaurant and bar facilities.

Q) Does our houseboat come with a small boat?

A) Yes. You must bring your own motor or rent one from us. We do require you have at least one tagalong boat & motor with the houseboat in case of emergency.

Q) Can we have extra people on our houseboat?

A) No. We do not have an extra charge per person. Our boats are approved for a variety of group sizes, exceeding these limits lead to problems with holding tanks and usually submerged motors, for these reasons we normally do not vary from the maximum occupancy. Children are counted as one.

Q) What time can we pick up our houseboat?

A) Usually anytime after 1 PM. Our office is closed between the hours of 11 AM – 1 PM. This allows us to get the houseboats ready for timely departures. Please do not plan on arriving before 1 PM.

Q) Does anyone captain the houseboat for us?

A) We have a staff member run through a checklist and go over the boat with you. The staff member will accompany you down the river for a few miles to make sure all of your questions are answered and you are comfortable driving the houseboat.

Q) How far is Kettle Falls?

A) It is 17 miles or approximately 2-1/2 hours by houseboat from our base on the Ash River.

Q) Do we need to bring deck chairs?

A) We supply 4 deck chairs. These are not loungers, so you may want to bring some of your own for sunbathing.

Q) Do you have fillet knives on the houseboat?

A) No. You should bring your own.

Q) Will a C-PAP machine work on a houseboat?

A) Yes. Battery packs are required and are available for rent.

Q) Are the grills on the houseboat gas or charcoal?

A) They are gas grills.

Q) Should we bring a canoe or kayak?

A) Yes. There are several areas in the park that are only accessible by either a canoe or kayak.

Q) Do we need insurance on our houseboat?

A) When you rent a houseboat, you assume our damage deductible, which is \$10,000. We offer an optional insurance waiver for \$30 a day that lowers your deductible to \$200. You are still responsible for all damages from \$5000 to \$10,000. This waiver does not apply to damage to fishing boats, and their motors, Fish-n-Ski boats and their motors, houseboat anchors, houseboat furniture, and/or propellers on the motors of said fishing boats, fish-n-ski boats and/or houseboats. You may want to check with your homeowner's insurance to see if you have your own coverage. You will not have to guarantee the deductible on a credit card like some other houseboat operations!

Q) Are there any hidden costs?

A) None that are not already discussed in our brochure. If you do not have a copy of our current brochure please call and request one. Do not forget that taxes and fees are charged on all rentals. 9.875% on houseboat cost and 6.875% on all others, excluding insurance.

Q) What do we do with our garbage?

A) We supply a large garbage can with liners. Occasionally, someone from our base is on the lake and will make every effort to pick up your garbage, however we suggest that you burn what you can and store the rest on the top deck.

Q) Do you have a hospitality boat?

A) Usually if you call the base in the morning, we will make every effort to bring your supplies out that day if our service boat is on the lake, at no charge. If we have to make a special run, our hospitality boat is \$75.00 for each trip.

Q) How can we keep our food from spoiling before our trip is done?

A) We advise our guests to bring most of their meats frozen. This makes it last longer. In hot weather, limit the amount of time the refrigerator is opened by putting beverages in ice coolers. Understand that houseboat refrigerators take longer to chill than your home refrigerator, so limit the amount of time the door is open. Be sure to check daily to make sure the pilot is lit.

Q) Do we need Canadian fishing licenses?

A) Only if you plan to fish in Canadian waters. Canadian licenses can be purchased on Sand Point Lake.

- Fuel not included.
- Floor plans may vary.
- Seasonal discounts apply.
- Pets allowed.

NEW!

VOYAGEUR 36'

Accommodates 2-3

Day	\$310
Week	\$1,230
Midweek	\$1,075
Weekend	\$930
Deposit	\$500

VOYAGEUR 42'

Accommodates 5

Day	\$370
Week	\$1,745
Midweek	\$1,335
Weekend	\$1,110
Deposit	\$500

VOYAGEUR 47'

Accommodates 6

Day	\$425
Week	\$2,250
Midweek	\$1,530
Weekend	\$1,275
Deposit	\$500

VOYAGEUR 44'

Accommodates 6

Day	\$499
Week	\$2,435
Midweek	\$1,795
Weekend	\$1,497
Deposit	\$500

VOYAGEUR 50'

Accommodates 8-10

Day	\$580
Week	\$2,745
Midweek	\$2,095
Weekend	\$1,745
Deposit	\$500

Explore Adventure
Vacation

Voyageur Series

1-800-253-5475
1-218-374-3571

Voyageur Plus Series

NEW!
Voyageur Plus 44'
Accommodates 8

Day	\$675
Week	\$3,345
Midweek	\$2,425
Weekend	\$2,025
Deposit	\$600

Voyageur Plus 54'
Accommodates 10-12

Day	\$755
Week	\$3,895
Midweek	\$2,725
Weekend	\$2,270
Deposit	\$600

- Fuel not included.
- Floor plans may vary.
- Seasonal discounts apply.
- Pets allowed.

Voyageur Plus Series

**1-800-253-5475
1-218-374-3571**

Vista Series

Vista 44' Accommodates 4

The Vista 44' offers all the luxury of Ebel's larger boats in a size that's perfect for a couple or a small family. The 700 sq.ft. main deck features atrium windows, a large stateroom with a king bed, and a large bathroom with tub. The upper deck has an outdoor hot tub and second steering station.

Rates: \$3,085 per week, \$615 per day.
Deposit 30% non-refundable.

Vista 51' Accommodates 6

The Vista 51' offers a happy medium between the 44' and 61' Vistas. Features include 3 private staterooms, 2 bathrooms, full glass solarium, and all the amenities of home. The upper deck has a water slide, second steering station and a hot tub.

Rates: \$4,365 per week, \$850 per day.
Deposit 30% non-refundable.

Vista 61' Accommodates 8

The main deck is 990 square feet, featuring four private staterooms with queen beds, two complete baths, and an open living area with galley, comfortable seating and entertainment center. The upper deck is 800 square feet, with a water slide, second steering station and a hot tub.

Rates: \$5,495 per week, \$1,075 per day.
Deposit 30% non-refundable.

More photos on other side...

- **State-of-the-industry design, created by Ebel's.**
- **Seasonal discounts apply.**
- **Pets allowed.**
- **Fuel not included.**

info@ebels.com
www.ebels.com

Vista Series

**1-800-253-5475
1-218-374-3571**

Exclusive 65' Series

Exclusive 65' Series

Accommodates 12

The grandest of them all. 5 separate staterooms with double beds, 2 single bunks and a sofa sleeper. 3 bathrooms, dishwasher and hot tub. This is the only boat that we price per person. Perfect for 5 couples, 9 fisherman or 3 families.

The twin 70 horsepower outboard motors with dual controls allow you to get to the fishing hole with ease while towing as many as four fishing boats. The onboard fuel tanks and the fish cleaning center make it so convenient you'll want to use it for fishing every year!

Non-refundable Deposit
\$2,000

Prices Per Person

# OF PEOPLE	PER DAY	PER WEEK
6	\$200	\$945
8	\$170	\$765
10	\$140	\$635
12	\$135	\$560

• Floor plan may vary.

More photos on other side . . .

- State-of-the-industry design, created by Ebel's.
- Off-season discounts may apply.
 - Pets allowed.
 - Fuel not included.

Exclusive 65' Series

1-800-253-5475
1-218-374-3571