McCoy Bay Road (also known as McCoy Road)
Similar to the Narrows Point Road, many of the property owners on the east side of the lake were interested in getting road access to their properties. In 1980 Don Long and Walter Wright, both with cottages on McCoy Bay walked out on a forestry trail to Hwy 46 on the east side which goes south to Havelock. Although they found it was a potential route they seemed to encounter problems with the township officials when they investigated the possibility of a putting in a Township Road.

So when Don Long and Walter Wright started thinking about putting in a road that went north to Hwy 504 and went hiking through the woods they were able to see that many kilometres of logging road were existing and would make the job much easier than through the brush.

In the early 1980’s Willard Budd was starting the logging operation in the area east of Jack's Lake, was before any cottage road building was thought about. Willard met with Roy Hall who had a Christmas Tree Farm on Hwy 504 and offered to cross his property with the first couple of miles logging road to access to the timber using an existing bush road that went south from Roy's fields. They came to an agreement and a rough logging road was started from the first mile or two below Hwy 504 put in by George Trotter a local logging contractor. The road continued along much of what is todays route down to an area about 9 kilometers on FR85 near the turn off for Ball Point. This road included the much of the section from the gates of the Hunting Camps to the old Game preserve sign at Casey's Corners where the crown land starts.

This early road was strictly a logging road and could have been built entirely on crown land but the reason it was built over Roy's private property was to prevent uncontrolled access to the area south of Hwy 504 when the logging was finished. Shortly after the logging was finished however, Gerry Meharg approached Roy Hall and purchased an easement over the private property from Roy Hall with an agreement to pay him a portion of the rights-of-way he would sell to the cottagers on the lake. Gerry Meharg knew this would be a sound investment from his experience on the Narrows Point Road.
One of the conditions of joining the road was that if a property owner wanted a road into their property they would have to allow a right-of-way across their property to any adjacent property owner who also wanted the road. This arrangement seemed fair however in a few cases it lead to a few disputes between neighbours as some owners were comfortable with their water access arrangement and didn’t really feel that this road building was necessary.

Gerry Meharg formed a company called McCoy Bay Services Ltd., and hired Albert Trotter, brother of George Trotter, and he in his bulldozer picked a route through the woods, linking with logging roads where he could, and avoiding swamps and cliffs. The result was 18 km of very rough road which linked Hwy 504 down to the south end of Williams Bay and ended near the property now owned by Gerry White. With the money from the initial cottagers joining the Road McCoy Bay Services were able to improve the existing road, to a point that it was passable by cars and continue to the ends and construct the various spur roads thereby attracting more members. Much of the improvement was done by Albert Trotter however the long straight stretch of road on the open concession near the start was built up by Tom Kirkby (a former cottager on Redmond Bay, and Gerry's step-son).

The initial fee to join the road in 1985 was $2,500. Later there was great temptation for those without a road to use it for free and just park near their cottage, again leading to more disputes between neighbors. The fee to join the road escalated over the years and in 2012 it was reported to be $25,000. Everyone was charged and when Willard Bud’s son Gord joined the road in 1997 he was charged $8000 for road rights to a road his father had essentially built from nothing.
The Road is not owned by the McCoy Bay Road Association Inc. (MBRAI) but its maintenance and improvements are the responsibility of the MBRAI members (property owners) who pay an annual maintenance fee for grading and gravel, insurance and snow ploughing in the winter. The maintenance of the spur roads that lead off the main road are the responsibility of the property owners on their spur.

Over the years there have been a number of interesting local equipment operators who have provided grading and plowing for the the Association, including Doug Montgomery, Preston (the Sandman) McGinn, Tom Kirkby, and currently Anthony McGinn (AMTech).

The main road was given the name Waldon Trail after the original pair that walked the trail Walter Wright and Don Long, and the spur roads originally had the distinctive names of Driftwood, Sunset and Pleasantview Drive. There also were names for landmarks along the way, such as Casey’s Corner and the “Y”. And for some there is “The Tunnel of Trees” on the straight stretch where children must hold their breath until their vehicle has passed through. Over the years these road names have all but disappeared with the new 911 signage and have the mundane names of FR85A through Q, but for the original cottagers on the road these names are much easier to mentally picture.

The road has vastly improved since it opened in 1985 and all of this due to the great efforts of a small committee (around 120 owners) that has a general meeting once a year on a Saturday morning in July at the “Y”.

Dave Hoyle FR85F
