


LAKEVÜ G3 ULTRA LAKES WITH SONAR IMAGERY

Sonar imagery shows bottom hardness in vivid color so you can easily identify transition areas on more than 100 U.S. lakes.


Lake	State/Province	Lake	State/Province
Bankhead Lake	AL	Lake Kissimmee*	FL
Jordan Lake	AL	Lake Tohopekaliga	FL
Lake Martin	AL	Lake Seminole	FL/GA
Lay Lake	AL	Lake Oconee	GA
Lewis Smith Lake	AL	Lake Sidney Lanier	GA
Logan Martin Lake	AL	Lake Sinclair	GA
Mitchell Lake	AL	West Point Lake	GA
Neely Henry Lake	AL	Clarks Hill Lake (J. Strom Thurmond Reservoir)	GA/SC
Wheeler Lake	AL	Lake Hartwell	GA/SC
Lake Eufaula	AL/GA	Richard B. Russell Lake	GA/SC
Pickwick Lake	AL/MS/TN	Coeur d'Alene Lake	ID
Guntersville Lake	AL/TN	Bear Lake*	ID/UT
Wilson Lake	AL/TN	Lake Cumberland*	KY
Beaver Lake	AR	Dale Hollow Reservoir	KY/TN
Greers Ferry Lake	AR	Kentucky Lake*	KY/TN
Lake Dardanelle	AR	Red River Pool #3	LA
Lake Maumelle	AR	Red River Pool #5	LA
Lake Ouachita	AR	Toledo Bend Reservoir	LA/TX
Bull Shoals Lake	AR/MO	Sebago Lake	ME
Norfolk Lake	AR/MO	Big Cut Foot Sioux	MN
Table Rock Lake	AR/MO	Cass Lake	MN
Apache Lake	AZ	Gull Chain	MN
Canyon Lake	AZ	Kitchi Lake	MN
Lake Pleasant	AZ	Lake Bemidji	MN
Saguaro Lake	AZ	Lake Minnetonka	MN
Theodore Roosevelt Lake	AZ	Lake Vermilion	MN
Lake Havasu	AZ/CA	Lake Winnibigoshish	MN
Lake Mohave*	AZ/NV	Pug Hole Lake	MN
Castaic Lake	CA	White Bear Lake	MN
Clear Lake*	CA	St. Croix River	MN/WI
Candlewood Lake*	CT	Lake of the Ozarks	MO
Lake Eustis	FL	Stockton Lake	MO
Lake Harris	FL	B. Everett Jordan Lake	NC

Lake	State/Province	Lake	State/Province
Badin Lake	NC	Douglas Reservoir	TN
Falls Lake	NC	Fort Loudoun Lake	TN
Fontana Lake	NC	J. Percy Priest Lake	TN
High Rock Lake	NC	Lake Chickamauga	TN
Lake Hiwassee	NC	Melton Hill Lake	TN
Lake Norman	NC	Nickajack Lake	TN
Lake Tillery	NC	Norris Reservoir	TN
Lake Wylie	NC/SC	Old Hickory Lake	TN
John H. Kerr Reservoir	NC/VA	Tellico Lake	TN
Lake Gaston	NC/VA	Tims Ford Lake	TN
Lake Winnepesaukee	NH	Watauga Lake	TN
Lake Hopatcong*	NJ	Watts Bar Lake	TN
Canandaigua Lake	NY	South Holston Lake	TN/VA
Chautauqua Lake*	NY	Amistad Reservoir	TX
Keuka Lake	NY	Belton Lake	TX
Lake George	NY	Cedar Creek Reservoir	TX
Oneida Lake	NY	Falcon International Reservoir	TX
St. Lawrence River - North	NY/ON	Fayette County Lake	TX
St. Lawrence River - South	NY/ON	Lake Austin	TX
Fort Gibson Lake*	OK	Lake Bob Sandlin	TX
Grand Lake	OK	Lake Conroe	TX
Keystone Lake	OK	Lake Fork Reservoir	TX
Lake Murray	OK	Lake Lyndon B. Johnson	TX
Lake of the Arbuckles	OK	Lake O' the Pines	TX
Skiatook Lake	OK	Lake Palestine	TX
Sooner Reservoir	OK	Lake Travis	TX
Tenkiller Ferry Lake	OK	Lewisville Lake	TX
Lake Texoma	OK/TX	Ray Roberts Lake	TX
Lake Umatilla*	OR/WA	Sam Rayburn Reservoir	TX
Lake Wallenpaupack*	PA	Squaw Creek Reservoir	TX
Raystown Lake*	PA	Lake Anna	VA
Lake Greenwood	SC	Smith Mountain Lake	VA
Lake Jocassee	SC	Lake Merwin	WA
Lake Moultrie*	SC	Lake Sammamish	WA
Lake Wateree	SC	Swift Reservoir	WA
Cherokee Reservoir	TN	Yale Lake	WA

*Black and white sonar imagery only.

