

Fish-n-Troll

Instructions & Owner's Manual For video instructions visit, SeaEagle.com/Instructions

Sea Eagle Boats, Inc. 19 N. Columbia Street, Suite 1 Port Jefferson, NY 11777 1-800-748-8066

July 2016

Sea Eagle Fish-n-Troll (fully assembled with 4'straps)

Check all parts are included and lay out all parts on a clean, dry area.

- 1 48" x 8" aluminum board with 8 pre-drilled holes
- 2-4' Sea Eagle self-locking straps (not included with SE9)
- 2 Scotty Rod Holders
- 2 Scotty Deck Mounts
- 8 #6 x 1" screws

^{*} You need a Phillips head screwdriver for the one time only pre-assembly

Remove the Scotty Deck mount bases from the rod holders. The bases attach to the 4 holes on either side of the board.

Secures to the SE9 via the motormount frame and attaches to FastTrack™ and Explorer™ kayaks with adjustable self-locking straps.

Place the bases over the holes in the board with the "INBOARD" arrow pointing to the center of the board.

Place the board between the 4 rings at the back of the kayak.

Flip a 4' strap upside down and slip the end through the front d-ring, then through the back d-ring.

Using a #2 phillips head screwdriver, secure the mounts to the board with the #6 screws.

Loop the strap over the board and through the cinch lock on the other end of the strap.
Pull the strap tight to secure to the Fish-n-Troll to the kayak.

Align the slot in the rod holder with the key in the base. Push the rod holder into the base. When the key goes through the slot, turn the rod holder to the desired position, push down to lock in place.

Adjust the angle of the rod holder by loosening the large screw knob.

Repeat on the other side.

To the SE9

Place the Fish-n-Troll between the 4 motormount grommets at the back of the boat.

Slide a motormount bar through the back grommet and over the Fish-n-Troll. Continue to push the bar through the front grommet.

Once the bar is in place, secure the motormount bar with the pin.

Repeat on the other side.

Sea Eagle Warranty

All Sea Eagle products come standard with a 3 year warranty against manufacturing defects The warranty begins the date that your product is delivered. Sea Eagle must inspect equipment in order to determine if there is a defect. In the event that an item must be shipped back to us, Sea Eagle will only reimburse the standard return shipping charge through FedEx, UPS, or U.S.P.S. at published shipping rates. Fees charged by retail shipping outlets, like The UPS Store, will not be reimbursed and you are responsible for handling and packing charges.

Sea Eagle will refuse delivery on packages without a valid return authorization number and will not be responsible for shipping or handling charges. To obtain a return authorization number, please contact Sea Eagle directly, unless you purchased from an authorized dealer/reseller in which case contact them for more information.

If you receive a damaged item, please call the shipping carrier to report the issue. Do not return damaged merchandise until it has been inspected by the carrier. Sea Eagle will be notified by the carrier when they have completed their inspection and if necessary, Sea Eagle will arrange for the repair or replacement of damaged merchandise.

See complete warranty details at SeaEagle.com/Warranty.

Contact Us

Unlike many other companies today we pride ourselves on answering the phone and helping you with any concerns, questions or special ordering needs that you may have! Feel free to give us a call at **1-800-748-8066** and we will be happy to talk with you! Our business hours are Monday to Friday from 9AM to 5PM, EST.

Sea Eagle Boats Inc.

19 N. Columbia Street, Suite 1 Port Jefferson NY 11777 631-473-7308 1-800-748-8066 staff@seaeagle.com