

LEGEND[®]
The stuff boating dreams are made of.

OWNER'S MANUAL

For your new boat package.

CONGRATULATIONS ON YOUR NEW LEGEND BOAT!

Welcome to the Legend family!

Please take a few minutes to read this Owner's Manual in addition to carefully reviewing any additional manuals that correspond with your new Legend boat package. This manual will help to answer most of the remaining questions you may have regarding your new Legend boat package. If you have any questions after reading this manual, please feel free to contact your local Legend dealer.

If you are new to boating or it is your first time operating this style of boat, it is recommended you contact your local boating agency to find out how to enroll in a boater safety course prior to taking to the water.

Note: This owner's manual is a general guide and not model specific. It may include information about features and equipment not provided on your boat package. This manual contains information about utility boats, side console boats, full windshield boats and pontoon boats. Some information pertains only to particular models and may not apply to your boat. Check with your dealer if you have any unanswered questions.

IDENTIFICATION

The hull identification serial number should be included in any inquiries or when ordering parts. The identification plate is located on the upper, starboard (driver's side) corner of the transom, or on the starboard side pontoon near the stern (back).

BOAT PACKAGE INFORMATION:

Owner _____
Date Purchased _____
Address _____
Dealer _____
Phone _____
Address _____
Boat Model _____
Serial Number _____
Motor _____
Serial Number _____
Trailer _____
Serial Number _____
Trolling Motor _____
Serial Number _____

TABLE OF CONTENTS:

CUSTOM LEGEND GLIDE-ON TRAILER	3
Winch Stand/ Strap, Jack & Dolly wheel, Nuts and Bolts	3
Bearing Buddies, Inspection, Tie Downs, Adjusting your coupler, replacing your tail light	4
LAUNCHING YOUR BOAT	5-6
ON THE WATER	7
Before leaving the dock, Leaving the dock	7
Accelerating, Accelerating with power trim, Boats equipped with full stand-up tops	8
MERCURY OUTBOARD	9
Operation, Break-in procedure	9
Cowl removal, Engine fuse, safety cord and dip stick locations, engine bolts, thumb screws	10
LOADING YOUR BOAT	11-12
MODEL SERIES FEATURES	13
Utility, single console	13
Full windshield, pontoon	14
BOAT FEATURES	15
Trolling motor operation, battery locations	15
Bow panel, switches, bilge pump	16
Livewell location and operation, horn	17
Fish/depth finder, circuit breakers, 12 volt outlets, seat bases	18
HOW TO INSTALL A TRAVEL COVER	19
Custom travel cover, Bow to stern cover, custom cockpit cover	19
HOW TO INSTALL A FULL STAND-UP TOP	20
WARRANTY	21-22
Pro Classic Series Warranty, Gen X Series Warranty, Pontoon Series Warranty	21
Legend Product Protection	21-22

All information in this Manual is based on the latest product information available at the time of printing and is subject to change without notice. Contact your local Legend Dealer for the most recent information and update.

CUSTOM LEGEND GLIDE-ON TRAILER

High quality boats deserve high quality trailers. That's why we choose Shoreland'r as our exclusive supplier for our Legend custom matched Glide-on design. A high quality trailer means a high quality boating experience from loading and unloading to highway driving. Here are some of the features you should know before trailering your boat.

WINCH STAND/STRAP:

Winch strap

Locking clip

Ensure that the winch strap is fed under the rubber roller and the locking clip is secured to the bow eye.

*Safety chain

Additional bow eye safety chain should also be locked into place.

JACK & DOLLY WHEEL:

Clockwise is up

Your jack and dolly wheel is meant to assist when maneuvering your boat and trailer. Always swivel to maximize turning room.

Counter clockwise is down

When trailering, pull the locking pin and rotate your jack and dolly wheel so that it sits on a horizontal position alongside your trailer.

Make sure it is securely locked into place with the handle away from the vehicle for increased turning room.

NUTS AND BOLTS:

Visually inspect all nuts and bolts for tightness, tighten if necessary.

BEARING BUDDIES:

Press here

Bearing buddies create a positive pressure inside the hub. Because of this constant internal pressure inside the hub, water cannot enter.

To check the hub lubricant level, press on the edge of the spring loaded piston. If you can move or rock the piston, the hub has sufficient grease.

If the piston cannot be moved, it's time to add grease. Use a hand operated grease gun and add only enough to move the piston outward until it rocks.

INSPECTION:

Ensure to inspect lights and tighten wheel nuts and all trailer bolts after the **first 100 miles** and then every **300 miles** for safety.

TIE DOWNS:

Your boat must be properly supported by the trailer. Your boat must also stay positioned on the trailer while towing. This is accomplished by securing the boat to the trailer with tie downs. The black rubber coated hook goes on the boat, and the metal one on the trailer. Do not over tighten.

Hook

ADJUSTING YOUR COUPLER:

Reach under the coupler and raise the channel lock up. Turn the adjusting nut clockwise to tighten and counterclockwise to loosen ball clamp grip on the ball.

Replace the hitch back on the ball and latch. Repeat this process until the ball clamp latches securely around the ball.

Remember tightening the coupler does not compensate for 2" - 17/8" ball. Be sure your ball matches your coupler every time. Legend trailers use only 2" ball couplers.

REPLACING YOUR TAIL LIGHT:

Lift tab

Locate the plastic tab underneath the tail light

Simply lift on the tab or unscrew both screws

The entire wiring harness assembly will drop and hang for easy bulb replacement.

Note: Larger trailers have two screws that are to be removed for tail light replacement.

LAUNCHING YOUR BOAT

SIMPLE CHECKLIST ✓ BEFORE LAUNCHING:

- ✓ Did you get a current weather report?
- ✓ Is the hull drain plug installed?
- ✓ Are electrical system and navigation lights working?
- ✓ Is the battery fully charged?
- ✓ Are fluid levels OK?
- ✓ Have you pumped all water out of the bilge?
- ✓ Is all required safety equipment, emergency supply of food and water on board?
- ✓ Are mooring lines, anchor, tool kit, first aid kit on board?
- ✓ Do you have enough fuel for your trip?
- ✓ Are you familiar with the area where you will be boating?
- ✓ Are all required documents on board?

1.

Ensure that boat plug is properly installed.

Remove trailer tie downs

Unplug trailer lights

2.

Ensure that safety chain and winch strap are engaged and secured

Ensure that motor is tilted up

Inspect loading ramp for under water obstacles before backing in.

3.

Inspect boat launch

Check water for proper depth and for under-surface obstacles.

Back in until boat begins to float and ensure that motor is in water and started before releasing boat.

4. Turning while towing

When towing your trailer, note that your trailer will track a tighter turn than your towing vehicle. Make sure that when making a left or right turn, your trailer does not strike any obstruction such as trees, vehicles or even people. Be sure to inspect where you will be launching your boat. Appropriate speeds should be utilized at all times when towing a trailer. When reversing with a trailer, slower is always better.

Tip: Place your hand at the bottom of your steering wheel while reversing. Move your hand in the direction you want your boat to go.

View following diagrams for backing up a trailer.

Backing up to go left with trailer

Backing up to go right with trailer

5.

Release the safety chain and winch strap

Ensure that mooring lines are attached

Have someone on land holding them during launch

6.

Launch boat

Pull trailer out of water and away from the ramp.

Allow engine to warm up at dock before getting underway.

ON THE WATER

BEFORE LEAVING THE DOCK:

If gear is to be loaded, have someone on the dock pass the gear aboard instead of stepping in and out of the boat. Make sure gear is secured so it doesn't shift or interfere with boat operation. When boarding, passengers should step into the boat one at a time. Once in, passengers not helping load gear should be seated. Position passengers and gear so that the load is balanced evenly.

Even

Back heavy

Front heavy

Even

Left lean

Right lean

LEAVING THE DOCK:

When all pre-departure checks are completed, you can leave the dock

Remove mooring lines and secure them inside your boat. Maneuver away from the dock at idle speed

Make sure you are aware of your surroundings as you maneuver away from the dock.

ACCELERATING:

When you have a clear and safe path ahead, you can now begin to bring the boat on-plane by accelerating. As you accelerate, the trim angle changes, causing the bow to lift high. As the boat continues to accelerate, the bow of the boat will lower to its proper planing level. A few seconds at full throttle should get the boat on plane. Once on plane, you can throttle down to comfortable cruising speed. Weight distribution is especially important here. Too much weight at the back will prevent the boat from planing. Too much at the front will cause it to plow or push water

ACCELERATING WITH POWER TRIM:

Note: Here's some general information regarding trimming your engine while on plane. Refer to the instructions in the engine manual for more detailed information about the power trim controls.

The power trim feature allows you to raise or lower the angle of the outboard to affect the boat's angle while underway. Boat trim while underway greatly affects boat performance and efficiency.

General information:

- The power trim control switch is on the control lever handle.
- A good practice is to get underway with the outboard trimmed all the way in or down.
- After the boat is on-plane, trim the outboard up slightly to obtain the proper bow lift and engine speed.
- The engine should never be trimmed up to a point where the propeller slips. A rapid increase in engine RPMs is evidence of propeller slip. If this occurs accidentally while running at full throttle, immediately trim the engine down and reduce the throttle until the slipping stops.
- Trimming the outboard up while on-plane lifts the bow of the boat higher in the water. It will travel faster because less hull is in the water and be easier to steer.
- It is recommended that the motor be trimmed down completely if sharp turns are necessary to prevent slippage.

Caution about trimming the motor with rear bench in up position or seat in rear position. Move the bench, top or any obstacles to prevent damage to motor while in use or while trailering, loading or unloading.

BOATS EQUIPPED WITH FULL STAND-UP TOPS:

All models with a Full Stand-Up Top in an unopened position should not be left up when travelling on rough waters. Only a Full Stand-Up Top partially or fully enclosed can be used on rough or calm waters.

MERCURY OUTBOARD

OPERATION:

1. Lower your outboard motor to a vertical position (water level permitting). Make sure all lower unit components are submerged.

2. Set your lanyard stop switch to "RUN" position and attached safety lanyard to driver. Make sure outboard is set to the NEUTRAL position.

3. Turn the key to the "on" position and wait until beep stops.

4. Turn the ignition key to the "START" position. Release the key when engine starts.

Never shift outboard into gear unless engine speed is at idle.

5. You will notice that your gear shift positions are as follows.. "F" Forward, "N" Neutral and "R" for Reverse.

6. Always squeeze red handle and shift outboard into gear with a quick motion.

7. To increase speed, advance lever further.

8. To reduce engine speed, shift lever back slowly.

9. To stop the engine simply shift the lever to the "N" Neutral position and turn ignition to the off position.

Note: Always allow the red neutral lock lever to engage or "click" into place when moving from forward to reverse or reverse to forward.

BREAK-IN PROCEDURE:

4 Stroke

1. For the first hour of operation, allow the engine warm up for 30-60 seconds. Run the engine at varied throttle settings (2 minutes at a time), between 2500 and 3500 RPM or half throttle.
2. For the 2nd hour of operation run the engine at varied throttle settings (2 minutes at a time), between 4500 and 5000 RPM or three-quarter throttle every 10 minutes. Run the engine at full throttle for 1 minute in the second hour.
3. For the next 8 hours avoid full throttle for more than 5 minutes at a time.

2 Stroke

1. Double oil mixture (25:1) for break-in.
2. For the first hour of operation you are to run the engine at varied throttle settings. Avoid full throttle in the first hour and avoid sustained full throttle in the first 8 hours.
3. Normal oil mixture (50:1) is permitted after break-in is complete.

Note: This is an abbreviated version. Please refer to your Mercury manual for full break-in procedure.

COWL REMOVAL:

1. Handle located on back

2. Turn counter clockwise to release

3. Lever located on front of motor

4. Pull towards boat and lift cover.

Note: Please refer to your Mercury manual for your particular outboard motor.

Engine fuses, safety cord and dip-stick locations (four stroke).

Fuses

Dipstick

Note: Please refer to your Mercury manual for your particular outboard motor.

Make sure you check and tighten all engine bolts on remote models and thumb screws on tiller motors, even if a motor lock has been installed.

Remote model
engine bolt

Tiller model
thumb screws

IMPORTANT NOTE:

It is important to schedule a 20 hour inspection and keep up with routine service as per the maintenance schedule in your Mercury manual.

LOADING YOUR BOAT

HERE ARE SOME ADDED REMINDERS.

Note: Prior to loading your boat, it is common courtesy to prepare your boat for loading away from the ramp especially during busy periods.

1.

Reverse trailer into water

leave approx. 18" of the bunks out of the water.

Ensure engine is tilted up enough as not to contact the bottom.

2.

Advance slowly onto trailer

keep the bow nose between the bunks and accelerate onto the trailer

Attach the winch strap and safety chain.

3.

Shut engine off

Flip the bench, fold top

Remove any obstacles before trimming to avoid damage to outboard.

4.

Pull the boat and trailer slowly out of the water ensuring the boat remains centered on the trailer.

Re-tighten the winch strap

Install both trailer tie downs and remove boat plug and stow where you will find it next time.

In general if the boat is in the water, the boat plug should be in. If the boat is out of the water, the plug should be out and the boat tilted up for drainage.

5. Ensure that your outboard is in proper position for trailering. If equipped with a transom saver, follow installation instructions below.

Ensure that your outboard is properly trimmed up.

Locate transom saver (If equipped) and insert end into position just below the trailer

Lean the rubber support against the lower outboard unit and trim down to apply enough pressure as to hold the transom saver into place.

Wrap the bungee cord around lower unit just above the propeller and hook into place

Important: All loose items like cup holders, tables, personal belongings, cushions, seats, etc. must be securely stowed at all times, especially for trailering. Tops and related canvas pieces must also be stowed and secured.

6. If using a travel cover make sure to remove the windscreen on single consoles for travel cover installation or trailering.

Side console windscreen

Turn clip

Pop-up

Remove

For further instructions on how to install a travel cover and a full stand up top, refer to page 20.

MODEL SERIES SPECIFIC FEATURES

UTILITY (16 WIDEBODY SHOWN)

SINGLE CONSOLE (151 ANGLER SHOWN)

FULL WINDSHIELD (18 XCALIBUR SHOWN)

PONTOON (LUXURA SHOWN)

BOAT FEATURES

Features discussed in this section is standard or optional on some models and not available on others. See your dealer for more information.

TROLLING MOTOR OPERATION:

Deploying your trolling motor: Check that the motor is secured to the boat before deploying.

1. Loosen depth collar by turning the knob handle and slide the depth collar to desired length
2. Pull up on the release handle and raise the motor out of the stow position
3. Hold the motor by the shaft and raise it into a vertical position
4. The motor is ready to connect to the power source

Stowing your trolling motor:

1. Pull up on the release handle and raise the motor out of the water
2. Pull up the release handle, hold the shaft and lift the motor up.
3. While lifting, rotate the shaft until the lower unit is aligned with the locking cradle.
4. Push down on the column to lock the cradle and to lock the release handle. Check that it is secure.

BATTERY:

Deep cycle battery (trolling motor installation) is located in the bow of your boat and your cranking battery is located in the stern.

TROLLING MOTOR PLUG-IN:

The trolling motor plug-in is located at the front of the boat.

SWITCHES

NAVIGATIONAL LIGHTS:

This two-position switch activates the bow and stern running navigation lights. When in the “up” or “Nav” position, both the red/green bow light and white anchor light are on. When in the “down” or “Arc” position, just the white anchor light is on indicating that you are stationary or anchored in low light conditions.

Utility models

Pro Classic models

Gen X models

Select Pontoon models

Deluxe Pontoon models

BILGE PUMP:

The bilge pump switch may be used to turn the pump on or off. Only run the pump until it no longer expels water. **Do not run the bilge pump dry.**

BOAT FEATURES continued

LIVEWELL:

The livewell system on your boat is designed to supply the water and oxygen needed for the survival of your on-board fish. The following instructions will help you understand the livewell system that you have in your boat.

A:

B:

C:

LIVEWELL A:

LIVEWELL B:

Livewell Operation:

1. Install the removable Threaded Sure-Lock removable stand pipe in the drain fitting inside the livewell
2. Turn the flow-adjustment tap counterclockwise in the livewell.
3. Start the livewell filling pump using the livewell switch that corresponds to your boat. The water will rise in the livewell until it reaches the top of the overflow protection pipe.
4. To control the aerator spray. Use the flow-adjustment tap.
5. Turn off the livewell pump once the livewell is full, and you are done.
6. Turn pump on every few minutes to refresh water

LIVEWELL C:

HORN:

This switch activates the boat's horn. Push the switch and hold it to sound the horn.

Select Pontoon models

Deluxe Pontoon models

Select Gen X models

Note: If equipped with a horn, you still require a manual sending device according to Canadian Coast Guard regulations, such as a pealess whistle.

FISH/DEPTH FINDER:

All Lowrance sonars have an automatic mode that finds and displays the bottom, fish, underwater structure, water temp and more. Read Lowrance manual for complete instructions. (**To power on or off** - hold button for 5 seconds)

CIRCUIT BREAKERS:

If any issues arise, simply push the EZ reset circuit breaker. If it continues to “pop” notify your local Legend Dealer.

12 VOLT OUTLET:

Be sure to turn off all 12 volt outlet items before leaving the boat.

Note: Not to be used as a cigaret lighter.

SEAT BASES:

Seats:

Your boat comes equipped with different models of pedestal seats. Depending on your boat model, your seats may not be equipped with all of the following adjustments.

1. To open, simply unbutton the snap on the back of your seat and raise the back section.
2. To remove the seat from the seat post, lift up the handle located on the right-hand side underneath the seat base and pull.
3. To remove the seat post from the floor base, press the locking device at the bottom of the seat post, twist the seat post and pull upward.
4. To turn your seat around, while sitting on it, lift up the handle located on the right hand side underneath the seat base and move your seat in either direction.
5. To slide your seat forward or backward, lift up the handle located on the front underneath your seat base and push or pull.
6. To incline the back of your seat, lift up the swivel located on the left-hand side of the seat base and lean backward.
(On deluxe captain's chairs only)

Note: Be sure to lubricate all seat pedestals, seat and floor bases with a light silicone spray containing teflon. Due to the vents located on the bottom of the seats, they should not be stored upside down as they will fill with rain water.

HOW TO INSTALL A TRAVEL COVER

CUSTOM TRAVEL COVER

Support bars must be straight
Height adjustment threaded knob

1. Overlay cover inside your boat

2. Snap down bow snaps

3. Snap down stern snaps

4. Snap down all remaining snaps

BOW TO STERN COVER

1. Overlay cover inside your boat

2. Snap down bow snaps

3. Snap down stern snaps

4. Snap down all remaining snaps

CUSTOM COCKPIT COVER

1. Snap down bow. Leave middle windshield flap unsnapped

2. Overlay cockpit cover and begin snapping all windshield snaps

3. Snap down stern

4. Snap down sides

Note: There are special anti-release snaps (Pull The Dot Snaps) installed at strategic intervals in your cover. These snaps prevent unwanted release while underway. To release them, simply roll from the front of the snap to the back while lifting up. Roll from back to the front to put back on.

HOW TO INSTALL A FULL STAND UP TOP

1. Lift Stand-Up Top in boot position
2. Unhook rear tubular stability bars
3. Pull back tubular stability bars and insert locking clip into place
4. Unzip storage boot and stow
5. Unfold stand-up top
6. Pull front and middle tubular stability bars forward (loosen tension strap)
7. Snap down front windshield snaps and tighten tension strap
8. Locate Side aft curtains.
9. First, snap curtains to gunnel then zip into place
10. Locate rear enclosure and snap all available rear snaps
11. Zip rear enclosure until fully closed
12. Pull back side bars in slider to tighten top.

Note: Not meant for use on roadways while trailering. Doing so may result in damage to top.

WARRANTY INFORMATION

PRO CLASSIC SERIES WARRANTY

Each Pro Classic model has a leakproof for life main seam hull warranty and an amazing 10 year warranty on most other hull components. This industry leading warranty is second to none for riveted boats.

GEN X SERIES WARRANTY

Every Legend Gen X model carries our exciting and industry leading Leakproof for Life Warranty. It is remarkably simple. It covers the entire structure of the hull against leaks through the hull for as long as you own the boat. In fact it's the kind of warranty you won't find on any other aluminum boat. Ask your local Legend dealer for all of the details of our outstanding warranty.

PONTOON SERIES WARRANTY

Legend Pontoon boats are backed by a lifetime warranty on the tubes, decking and transom so you will be assured of hassle-free boating for years to come. Your local Legend dealer can explain all of the details of our outstanding warranties.

ADDITIONAL WARRANTY

LEGEND PRODUCT PROTECTION

Legend's product protection can offer you up to 6 years of peace of mind boating by **extending** the warranty on your complete boat, motor and trailer package. From trolling motors to outboards, we've got you covered.

ENGINE:

All internal lubricated parts contained within the engine including: Pistons, Piston Rings and Pins, Connecting Rods, Connecting Rod Bearings, Crankshaft, Crankshaft Main Bearings, Camshaft, Camshaft Bearings, Cam Followers, Timing Chain or Belt, Timing Chain Cover, Timing Gears, Timing Guides and Tensioners, Rocker Arms, Rocker Shafts, Cylinder Head Valves, Valve Guides, Valve Lifters, Valve Springs, Valve Retainers, Valve Seals, Valve Covers, Oil Pump and Housing, Oil Pan (excluding Drain Plug Threads), Intake and Exhaust Manifolds, Engine Mounts, Flywheel / Flexplate (excluding Teeth), Reeds Valves and Reed Blocks Cage. Seals and Gaskets in conjunction with a failure of a listed component only. **NOTE:** Cylinder Head(s), Engine Block / Crankcase and Cylinder Barrels are covered only if damaged by the failure of an internally lubricated part.

LOWER UNIT:

All internal lubricated parts contained within the Lower Unit Case including: Gearcase Head, Bearing and Oil Retainer, Driveshaft and Upper Bearing, Shift Rod and/or Cover Assembly, Pinion Gear and Bearing, Forward and Reverse Gears, Carrier Bearings, Shims, Thrust Washers and Propeller Shaft, Seals and Gaskets in conjunction with a failure of a listed component only. **NOTE:** Lower Unit Housing is covered only if damaged by the failure of an internally lubricated part.

LUBRICATING SYSTEM:

Complete Oil Injection System including: Oil Injection Check Valve, Injection Pump, Pump Drive Gear, Pump Drive Shaft, Low Oil Level Sensor, Oil Flow Warning Sensors and Control Modules, Oil Tank Reservoir, Tank (Oil) Cap, Tank Pickup Tube, Oil Level Warning Horn and/or Light, Oil Lines, Complete Metering System, Warning Module, Remote Injection Tank, Seals and Gaskets in conjunction with a failure of a listed component only.

JET DRIVE:

All internal lubricated parts contained within the Pump Housing, Seals and Gaskets in conjunction with a failure of a listed component only. **NOTE:** Pump Housing is covered only if damaged by the failure of an internally lubricated part.

POWER TRIM AND TILT:

Spring, Sending Unit, Oil Pump, Pump Relief Valve, O-Ring, Trim Cylinder, Tilt Cylinder, Hydraulic Pump, Manual Release Valve, Reverse Lock Valve, Solenoids, Power Tilt Motor and Power Trim Motor, Seals and Gaskets in conjunction with a failure of a listed component only.

FUEL SYSTEM:

Fuel Delivery Pump, Fuel Injection Pump, Fuel Injector(s), Fuel Distributors, Flame Arrester, Rails, Fuel Tank, Metal Fuel Lines and Fittings, Fuel Pressure Regulator, Wiring Harness, Seals and Gaskets in conjunction with a failure of a listed component only.

ELECTRICAL:

Alternator, Rectifier, Voltage Regulator, Starter Motor, Starter Solenoid, Starter Drive, Engine Mounted Wiring Harness and Connectors, Windshield Wiper Motor, Power Pack / Switch Box, Distributor, Ignition Coil and Switch, Engine Control Module, Electronic Ignition Module / CDI, ECU/Electronic Fuel Injection Control Modules / Sensors, Limit and Control Switches, Trigger Coil and Stator, Stereo (Factory or Dealer Installed Audio System – Speakers are Excluded).

STEERING:

Steering Control Helm Assembly, Steering Bracket and Bushing, Swivel Bracket and Bearing, Control Rack and Yoke Assembly, Power Steering Pump, Power Cylinder Assembly, Steering Wheel and Coupling, Hub and Steering Cables, Seals and Gaskets in conjunction with a failure of a listed component only.

CONTROLS:

Throttle Assembly, Remote Control Starter/Choke Primer Switch, Starter/Stop Switch, Trim/Tilt Switch and Ignition Switch, Shift & Throttle Cables, Shift Control Box, Shift Interrupter Switch. Turbocharger / Supercharger (factory installed only) Turbocharger / Supercharger Housing (when damaged from within) and all internal lubricated parts including Turbine(s), Shaft, Bushings and Waste Gate Actuator, Seals and Gaskets in conjunction with a failure of a listed component only.

SPORTSPPLUS Package

Electric Trolling Motor: All internal parts contained within the Motor Housing, Wiring Harness, Foot/Hand Speed Control, Steering Cable and Gears, Bow Arm Bracket, Seals and Gaskets in conjunction with a failure of a listed component only. Depth Finder/Fish Finder: Unit, Wire Harness, Control Cable, Transducer. Electrical Accessories: Bilge Pump, Bilge Blower, Live Well Pump, Aerifier, Sea/Lake Water Temperature Gauge including Sensor and Control Cable, PH Meter, Battery Main Switch and Selector Switch, Isolator Switch, Tach Head, Voltage and All Pressure Gauges, Fuel Gauge, Speedometer and Tilt/Trim Gauge, Remote Spotlight (manual control panel, horizontal/vertical control motors, light housing), Bow and Marker Lights, Running Lights, Cockpit Lights, Electric Horn, Stereo: Factory or Dealer Installed Audio System. **NOTE:** Speakers are Excluded). Anchor / Control System: Winch, Electric Windless Motor, Bow Pulpit Guide, and Switches. System Monitors: Fume detector Carbon Monoxide (CO), Fuel Vapour, and High Bilge Level Sensor. Canvas Top: All Mechanical Components of Canvas Top System.

TRAILER Package

Master Cylinder, Hydraulic Brake Actuator, Backing Plates, Trailer Frame Welds, Suspension Springs, Spring Hanger Brackets and U-Bolts, Axles, Spindles, Wheel Bearings, Hubs, Roller Cradles (excluding Rollers), Manual Winch and Stand, Seals and Gaskets in conjunction with a failure of a listed component only.

If you have any questions after reading this manual, please feel free to contact your local Legend dealer or call 1.800.461.4050

Thank you for choosing Legend!!

LEGEND®

The stuff boating dreams are made of.

Legend is a division of
**DUHAMEL
& DEWAR** INC.

4805 RR 55, Whitefish, Ontario P0M 3E0
Phone: 705.866.2821
Fax: 705.866.2616
Email: sales@legendboats.com

For your nearest dealer call the Legend Hotline **1.800.461.4050**
or visit our website at www.legendboats.com