


Xeneca FIT Site Selection Map


Project	Rivers and Tributaries	Mnr Site	MNR District	Latitude	Longitude
Ivanhoe River The Chute	Ivanhoe	4LC18	Chapleau	N48° 23' 28"	W82° 27' 7"
Ivanhoe River Third Falls	Ivanhoe	4LC17	Chapleau	N48° 36' 21"	W82° 21' 29"
Wanantago Falls	Fredrickhouse	4MD02	Cochrane	N48° 51' 12"	W81° 4' 12"
Island Falls	Seine	5PB05	Fort Frances	N48° 49' 06"	W91° 18' 54"
Long Rapids	Seine	5PB04	Fort Frances	N48° 56' 51"	W91° 7' 48"
Outlet Kapuskasing Lake	Kapuskasing	4LE01	Chapleau	N48° 34' 6"	W82° 51' 43"
Lapinagam Rapids	Kapuskasing	4LE03	Hearst	N48° 43' 0"	W82° 50' 0"
Middle Twp Buchan	Kapuskasing	4LE05	Hearst	N48° 46' 14"	W82° 50' 54"
Near North Boundary	Kapuskasing	2LF9	Hearst	N48° 50' 18"	W82° 50' 17"
Jocko River	Jocko	2IE16	North Bay	N46° 33' 48"	W79° 0' 18"
Big Eddy Petawawa Green Electricity Development Inc.	Petawawa	2KB21 (CPR Bridge)	Pembroke	N45° 53' 59"	W77° 17' 24"
Half Mile Green Electricity Development Inc.	Petawawa	CFB Petawawa	Pembroke	N45° 53' 52"	W77° 24' 30"
Marter Twp. Blanche River	Blanche	2JC16, 2JC17	Kirkland Lake	N47° 54' 4"	W79° 52' 43"
Larder & Raven	Larder	2JC21, 2JC22	Kirkland Lake	N48° 01' 48"	W79° 34' 48"
Four Slide Falls	Serpent	2CD14	Sault Ste. Marie	N48° 18' 06"	W82° 26' 18"
McCarthy Chute	Serpent	2CD15	Sault Ste. Marie	N46° 17' 57"	W82° 26' 25"
Above Ball Lake	Wabigoon	5QD17, 5QD18	Kenora	N50° 15' 15"	W93° 53' 31"
Wabigoon Falls	Wabigoon	5QD06	Kenora	N30° 10' 6"	W93° 43' 18"
Quibell	Wabigoon	5QD04, 5QD05	Dryden	N49° 57' 30"	N49° 57' 30"
7th to 5th Falls	Sturgeon	5QA07, 5QA16, 5QA08	Dryden	N50° 07' 42"	W91° 07' 42"
13th Fall McDougall Mills	Sturgeon	5QA31	Sioux Lookout	N50° 10' 25"	W91° 33' 49"
12th Falls (Twin Falls) to 8th Falls	Sturgeon	5QA09, 5QA17, 5QA18, 5QA19, 5QA20	Sioux Lookout	N50° 10' 33"	W91° 15' 14"
Flower Falls	Root	5QB28	Sioux Lookout	N50° 48' 53"	W91° 25' 57"
Cascade Fall	Vermilion	2CF09	Sudbury	N46° 26' 6"	W81° 17' 6"
McPherson Fall	Vermilion	2CF46, 2CF47	Sudbury	N46° 28' 15"	W81° 17' 48"
At Soo Crossing	Vermilion	2CF11	Sudbury	N46° 23' 37"	W81° 16' 46"
Wabageshik	Vermilion	2CF12	Sudbury	N46° 16' 12"	W81° 37' 6"
Allen & Struthers	Wanapitei	2DB13, 2DB14	Sudbury	N46° 4' 18"	W80° 49' 54"
McGraw Falls	Matawin	2AB13	Thunder Bay	N48° 32' 41.28"	W89° 55' 25.392"
Shabaqua Corner	Shabandowan	2AB21	Thunder Bay	N48° 35' 57"	W89° 56' 43"
Roaring Rapids	Roaring River	2AD38	Thunder Bay	N49° 39' 06"	W89° 27' 54"
Loch Lomond Hydro	Thunder Bay	4B36	Thunder Bay	N48° 16' 19.745"	W89° 16' 19.745"
Kamiskotia Falls	Kamiskotia	4B36	Timmins	N48° 34' 6"	W81° 32' 4"

