

Fraser Lake and Area Lakes Recreation Guide


Area Lakes

Fraser Lake
Francois Lake
Laurie Lake
Hallett Lake
Twentysix Mile Lake
Borel Lake
Anzus Lake
Trout Lake
Knapp Lake
Binta Lake
Uncha Lake
Ormand Lake
Oona Lake
Angly Lake
Peta Lake
Casey Lake
Richmond Lake
Co-op Lake
Taltapin Lake


Index

◆ Fraser Lake	Page 4
◆ Francois Lake	Page 5
◆ Laurie Lake	Page 6
◆ Hallett Lake	Page 6
◆ Twentysix Mile Lake	Page 7
◆ Borel Lake	Page 7
◆ Anzus Lake	Page 7
◆ Graham Lake	Page 8
◆ Trout Lake	Page 8
◆ Binta Lake	Page 8
◆ Knapp Lake	Page 9
◆ Uncha Lake	Page 9
◆ Ormond Lake	Page 10
◆ Oona Lake	Page 10
◆ Angly Lake	Page 11
◆ Peta & Top Lake	Page 11
◆ Casey Lake	Page 12
◆ Richmond Lake	Page 12
◆ Co-op Lake	Page 13
◆ Taltapin Lake	Page 13
◆ Area Lake Pictures	Page 14-15


Welcome to Fraser Lake

Fraser Lake is a popular destination for outdoor enthusiasts. This area offers hundreds of lakes, rivers, and streams with-in a hour drive of the community. The Lakes Guide offers information on the closest, most popular lakes in the area. While visiting the area lakes be mindful that many animals such as White Swans, Moose, Deer, Caribou, Elk, Black Bear, Grizzly Bear, Cougars, and Wolves call this area their home.


Fraser Lake was incorporated in 1966 and was supported by the local Endako Mine (Molybdenum) Fraser Lake Sawmill, and two First Nation Reserves at either end of the lake. The Stellat'en First Nation is located 3.5km to the west, and the Nadleh Whut'en First Nation is located 16km to the east.

Fraser Lake offers 22 square miles of surface area, and has a maximum depth of 100 feet. There are 3 inlets (Stellako River, Stern Creek, and Ormand Creek), and 1 output (Nautley River) which flows into the Nechako River. The area is known for large Rainbow Trout, Lake Trout, Burbot, and Kokanee. This area also sees an annual run of Sockeye Salmon in September / early October. These Salmon enter the Fraser River 900km away, then enter the Nechako River, and spawn in the Stellako River which is located 3km west of Fraser Lake.

Fraser Lake has 3 public boat launches, White Swan Park in Fraser Lake, Beaumont Provincial Park located 15km east, and Peterson's Beach Recreation Site. Located on the north shore 22km around the west side of Fraser Lake.


Fraser Lake


Fraser Lake offers anglers and boaters 22 square miles of surface area. There are 3 public boat launches, White Swan Park in Fraser Lake, Beaumont Provincial Park located 15km east, and Peterson’s Beach Recreation Site. Located on the Northshore 22km around the west side or 30km around the east side of Fraser Lake.

Fraser Lake also offers several lakeside camping options for RV’s of all sizes. White Swan Municipal Free Campground www.fraserlake.ca, Peterson’s Beach Recreation Site www.sitesandtrailsbc.ca, Beaumont Provincial Park www.env.gov.bc.ca/bcparks, and Pipers Glen Resort www.pipersglenresort.com.

Fraser Lake is a very active lake for year round fishing. The lake offers many excellent spots to catch Rainbow Trout, Lake Trout, Burbot, and Kokanee. Nechako White Sturgeon have also been confirmed in Fraser Lake.


Francois Lake


Francois Lake located 13km west of Fraser Lake (Hwy16W & Francois Lake Rd) and is BC’s second longest lake at 100km long. This large lake offers anglers many species of fish, Rainbow Trout, Lake Trout, Burbot, Kokanee, Dolly Varden, and Lake Whitefish.

On the east end of Francois is a public boat launch at the Sawmill Point Recreation camping site. There are several resorts that offer boat launches at a cost. These resorts also offer lodging and camping in the area. Stellako Lodge, Nithi Resort www.nithiresort.com, Francois Lake Resort, and Birch Bay Resort www.birchbay.ca.

At the east end of Francois Lake is the outlet of the lake, Stellako River. This river is world renown for trophy Rainbow Trout fly fishing. This river has special fishing restrictions, view the BC Freshwater Fishing Regulations for details. The Stellako River Bridge is a great spot to see these Trophy Size Rainbows in crystal clear water.


Laurie Lake


Laurie Lake is located 30km southwest of Fraser Lake. (Hwy 16W, Francois Lake Rd, Nithi Rd, Francois Lake FSR, Holy Cross—Binta FSR-225km, Laurie FSR). This higher elevation lake may be small in size, but offers 75' deep water for Rainbow Trout to thrive in. This lake has 4 rec camping sites, and does have a small gravel boat launch (4x4 required to launch a boat 16' or less). The access road to this lake is an active Forest Service Road (gravel), and can be rough in some spots, however cars and trucks do attend this area on a regular basis.

Hallett Lake


Hallett Lake is located 37km south of Fraser Lake. (Hwy 16E, Holy Cross FSR 117.5km, Holy Cross—Talhultzu FSR). This lake offers bays, and shoals for fish to shelter in. Hallett Lake's deepest spot is 102' which is the perfect habitat for Lake Trout and Burbot. You will also catch Rainbow Trout and Kokanee in this lake. The rec camping site is perfectly located in one of the bays, and offers 6 sites and a small sandy / gravel boat launch. (4x4 required to launch boat a 16' or less). The access road to this lake is an active Forest Service Road (gravel), which can be rough in some spots, however cars and trucks do attend this area on a regular basis.

Twentysix Mile Lake

This small lake is 33 km south of Fraser Lake. (Hwy 16E, Holy Cross FSR). Located at 127.2km on the Holy Cross Forest Service Road, the lake has a access road on the left. Many anglers use a float tube, or kayak on this lake. The access road to this lake is an active Forest Service Road (gravel), the road is well maintained and is easily accessible by car. There is no camping at this lake.

Borel Lake


Borel Lake is located 38km southwest of Fraser Lake (Hwy 16W, Francois Lake Rd, Nithi Rd, Francois Lake FSR, Holy Cross—Binta FSR-236km). This 62’ deep lake offers a variety of fishing conditions. Rainbow Trout are the promenade species in the lake. The rec camping site offers 3 sites, and a small dirt / gravel boat launch (4x4 required to launch a boat 16’ or less). The access road to this lake is an active Forest Service Road (gravel), however well maintained, cars and trucks do attend this area on a regular basis. The 200m long creek on the northwest end connects to Anzus Lake.

Anzus Lake


Anzus Lake is connected to Borel Lake. The smaller of the 2 lakes, Anzus is deeper at 66’ deep, and offers the same fishing as Borel Lake. There are 3 rec camping sites and same style of boat launch as Borel Lake at 238km. T


Graham Lake

Graham Lake & Meuoon Lake are located 47km southwest of Fraser lake, and 7km past Anzus (Hwy 16W, Francois Lake Rd, Nithi Rd, Francois Lake FSR, Holy Cross—Binta FSR-248km). These lakes are small but offer large Rainbow Trout fishing. There are 2 rec camping sites at Meuoon Lake and it doesn't have a boat launch, fish from shore, float tube or kayak are your fishing options. Graham has a gravel small boat launch, 4x4 required, and 4 camping spots.

Trout Lake

Trout Lake is located 54km southwest of Fraser Lake, and 7km past Graham Lake (Hwy 16W, Francois Lake Rd, Nithi Rd, Francois Lake FSR, Holy Cross—Binta FSR). This small lake is shallow and weedy, >20', but offers large Rainbow Trout, 3+lbs. This lake offers 2 rec camping sites, and a gravel boat launch (4x4 required to launch a boat 16' or less).


Binta Lake


Binta Lake is located 64km southwest of Fraser Lake, and 10km past Trout Lake (Hwy 16W, Francois Lake Rd, Nithi Rd, Francois Lake FSR, Holy Cross—Binta FSR). This lake offers 7 rec camping sites in the south site, and 12km west, offers 9 rec camping sites in the north site for large RV's. Both sites offer a nice gravel boat launch (4x4 recommended to launch a boat 20' or less). This 132' deep lake offers refuge to Rainbow Trout, and Lake Trout.


Knapp Lake


Knapp Lake is located 96km southwest of Fraser Lake, and 7km south of the Binta Lake South Rec Camping Site, (Hwy 16W, Francois Lake Rd, Nithi Rd, Holy Cross—Binta FSR) 4x4 is recommended to Knapp Lake as the road is extremely rough. There is a small gravel boat launch (4x4 required to launch a boat 12' or less). The lake offers 4 rec camping sites and is 118' deep. The fishing is worth the drive with large Rainbow Trout, Lake Trout and Burbot in the depths.

Uncha Lake


Uncha Lake is 77km southwest of Fraser Lake, and 3km north of Binta Lake, (Hwy 16W, Francois Lake Rd, Nithi Rd, Holy Cross—Binta FSR). The rec camping area offers 9 sites and a gravel boat launch (4x4 recommended to launch a boat 20' or less). This 121' deep lake offers anglers a chance to hook large Lake Trout—30+lbs, large Rainbow Trout, and Burbot. Besides the rec camping area, there is Moosehorn Lodge located on the north side on Uncha Lake 13km northwest of the rec site (Binta Forest Service Road, Binta Rd, which offers RV sites, cabin rentals, as well as boat rentals and supplies. www.moosehornlodgefishing.com.

Ormød Lake


Ormød Lake is located 37km north of Fraser Lake (Hwy 16E, Nautley Rd, Southerland Forest Service Road, Oona Lake Rd). This lake has 11 rec camping sites and a gravel boat launch (4x4 recommended to launch a boat 18' or less). This 48' deep lake offers good Rainbow Trout and Lake Trout fishing. The access road to this lake is an active Forest Service Road (gravel), and can be rough in some spots, however cars and trucks do attend this area on a regular basis.

Oona Lake


Oona Lake is located 43km north of Fraser lake, and 6km west of Ormand Lake (Hwy 16E, Nautley Rd, Southerland Forest Service Road, Oona Lake Rd). This lake offers 6 rec camping sites with a gravel boat launch (4x4 recommended to launch a boat 20' or less). The lake is deep at 76', however watch for shoals. Big Rainbow Trout and Lake Trout love to hang out just past the shoals in deeper water. The access road to this lake is an active Forest Service Road (gravel), and can be rough in some spots, however cars and trucks do attend this area on a regular basis.


Angly Lake


Angly Lake is located 46km north of Fraser Lake (Hwy 16E, Nautley Rd, Southerland Forest Service Road, Angly Lake Rd). The access road in is an active Forest Service Road (gravel), but is well maintained and easily accessible by car. There is a dirt boat launch (4x4 needed to launch a boat 16' or less). There are 2 rec camping sites. The lake is smaller and very shallow, 23' deep. However, do not let that fool you, there are large Rainbow Trout (3+lbs). Find the deep hole in the middle close to the boat launch, and hold on.

Peta & Top Lake


Peta Lake is located 44km north of Fraser Lake (Hwy 16W, Trout Forest Service Road). The access road in is an active Forest Service Road (gravel), but is well maintained and easily accessible by car. Top Lake, which is next to Peta Lake offers 2 small rec camping sites, and a very small gravel boat launch (4x4 needed to launch a boat 12' or less). Peta Lake has 4 rec camping sites and is float tube or kayak accessible. Peta, the shallower lake is 14' deep while Top lake is 22' deep. Both lakes offer good Rainbow Trout fishing.

Casey Lake


Casey Lake is located 19km west of Fraser Lake (Hwy 16W, Endako Mines Rd). Access to this lake is on paved roads except for 200m of gravel to access the lake. This small lake is 26' deep, and offers good Rainbow Trout fishing. Casey Lake is stocked annually. This lake has 3 rec camping sites and is float tube or kayak accessible.

Richmond Lake


Richmond Lake, also known as Priestly Lake, is located 44km west of Fraser Lake (Hwy 16W, E End Rd). There are 2 rec camping sites and a dirt boat launch (4x4 needed to launch a boat 16' or less). Even though this lake is close to the highway, a 4x4 is required to enter this area. This small deep lake (120') offers good Rainbow Trout fishing.


Coop Lake


Co-op Lake is located 50km west of Fraser Lake (Hwy16W, Augier Rd). Located only 2km off the highway, the lake is accessible by car, offers 6 rec camping sites, and a gravel boat launch (4x4 recommended to launch a boat 16’or less). Access to this lake is on paved roads except for 2km of gravel to access the lake. At only 34’ deep Co-op Lake offers large Eastern Brook Trout. Co-op Lake is one of very few lakes in the region that is stocked with Eastern Brook Trout.

Taltapin Lake


Taltapin Lake is located 79km northwest of Fraser Lake (Hwy16w, Augier Rd, Grizzly Rd, Taltapin Rd). The access road to this lake is an active Forest Service Road (gravel), cars and trucks do attend this area on a regular basis. The lake offers 13 rec camping sites and a nice gravel boat launch (4x4 recommended to launch a boat 20’or less). Taltapin Lake is 314’ deep and offers lots of ridges and shoals for very large Rainbow Trout, Lake Trout and Burbot.


Angly Lake


Ormand Lake


Oona Lake


Hallett Lake


Binta Lake South


Knapp Lake


Trout Lake


Fraser Lake


Francois Lake East


All images courtesy of The Village of Fraser Lake, Bulkley-Nechako Regional District, and Recreation Sites and Trails BC


Fraser Lake

YOUR RECREATION DESTINATION!

Visit The Fraser Lake Visitor Information Centre

All Forest Service Roads (FSR) in the area are to be considered active. Follow all FSR rules which are posted at the beginning of the roads. A 2-way radio is recommended when traveling on all FSR. Also recommended is to take a chainsaw or axe in case of blowdown trees on the roads.

All Lake Contour Maps can be found at www.anglersatlas.com. All lakes and directions in this guide can be viewed on Google Maps, and or Google Earth.

All Forest Recreation Camp sites are un-serviced. You must pack out, what you pack in. Please visit www.sitesandtrailsbc.ca for a complete listing of Recreation Sites and Trails in the area.

Keep our Forests safe, be aware of any campfire restrictions in the area. If you are unsure about campfire restrictions, contact the local Visitor Information Centre or view <http://bcfireinfo.for.gov.bc.ca/hprScripts/WildfireNews/Bans.asp> All campfires must be fully extinguished prior to your departure. Report a Wildfire, Call *5555 from a cell phone.

Thank-you for visiting Fraser Lake area. We hope you enjoyed your stay, and will see you again.

Developed and Printed by The Village of Fraser Lake