

B.A.I.T.
Bass Anglers Information Team
1988 Annual Report

by
William C. Reeves
and
James J. McHugh
Fisheries Section
Game and Fish Division
Alabama Department of Conservation
and Natural Resources

Funded in part by the Federal Aid
in Sport Fish Restoration Program
under DJ/WB Project F-38,
Alabama

INTRODUCTION

The B.A.I.T. program began in 1986 with the objective of gathering information on bass populations and their utilization by fishermen in Alabama reservoirs through the combined efforts of bass club members and state fisheries biologists. Reservoir creel surveys are expensive to conduct and cannot be undertaken on a statewide basis. The B.A.I.T. program was initiated to compile catch data on bass populations that were already being collected by the clubs.

The 1986 and 1987 reports contained records from 260 and 382 tournaments, respectively. Forty two clubs participated in 1986 and 59 supplied data in 1987. Twenty eight reservoirs were fished 52,161 hours by 5,212 fishermen the first year while 39 locations were fished 87,856 hours by 8,894 fishermen the second year.

METHODS

During 1988, an effort was made to maintain the support of the 1986 and 1987 clubs and to enlist the support of clubs not in the program. Club officers or tournament directors were sent the 1987 Annual Report and postcards to be completed following each 1988 tournament. Each club was assigned a number to insure confidentiality. As the 1988 tournament cards were received by the Fisheries Section, they were checked for accuracy and entered into a computer database. Club officers were contacted when data

were suspected to be erroneous. Compilation and analysis of the data were performed following receipt of the December tournament data. Statewide information was sorted by reservoir, by month, and by participating club. A minimum of five tournaments for an individual reservoir was considered necessary for minimum confidence in each reservoir dataset. To rank reservoirs, five "fishing quality" indicators were used: percent successful fishermen (percent with at least one fish at weigh-in); bass average weight; number of bass per fisherman-day; pounds of bass per fisherman-day; and hours required to catch a bass of five pounds or larger. Since the length of a fishing day varies between tournaments, a fisherman-day was defined as 10 hours of fishing. Reservoirs for which five or more tournament reports were received were ranked for each of the quality indicators. Values were assigned to each rank and an "overall" rank was determined for each reservoir by summing the values for the five quality indicators. This ranking system is intended to be a quick reference for tournament site selection. It is not a "best" and "worst" list and should not be interpreted that way.

Last year a questionnaire was sent to all clubs participating in the program asking if club members would be willing to supply more detailed information about the lengths of fish caught and species composition of the catch. Twenty-eight clubs replied and most indicated a willingness to provide additional information. Based on that positive response, the 1988 B.A.I.T. tournament report postcard was amended to include blanks for numbers of bass caught by length group and by species. The

additional information requested was optional. Clubs that could not provide the length-by-species information were requested to continue providing basic tournament data.

RESULTS AND DISCUSSION

Three hundred and seven (307) reports for 1988 tournaments were submitted by bass clubs. The club representatives did an excellent job filling out the cards and no reports were rejected due to incomplete or erroneous information. The number of tournament reports was 74 less than in 1987. Participating clubs declined from 59 in 1987 to 50 in 1988 and this probably had the greatest effect on the lower number of tournament reports. The 1987 E.A.I.T. Report indicated that fishing was excellent in 1987. Statewide summaries for 1988 reveal that fishing was even better in 1988 (Table 1 and Figure 1). The report covered 35 bodies of water which were fished 76,525 hours by 8,119 fishermen. They caught 20,687 bass (12 inches and larger) that weighed 31,724 pounds (Table 1). Two hundred and sixty-five (265) bass five pounds and larger were reported. Two bass greater than 10 pounds were reported. The largest bass, 12 pounds 4 ounces was caught on March 12 during a Uniroyal-Goodrich club tournament on West Point. The second largest fish was caught from Eufaula on September 18 during the Muscogee Sertoma open tournament.

Twenty-seven clubs (54%) submitted five or more tournament reports (34% of the clubs provided 59% of the data). Eleven clubs submitted 10 or more reports (Table 3). The Guntersville Bassmasters, Kowaliga Bassmasters, and Tom Mann's Fish World provided data on thirteen tournaments. As in 1987, lack of full reporting by clubs remains the limiting factor in this program. All clubs should understand that reports are needed for each of their tournaments. A list of 1988 B.A.I.T. clubs is presented in Table 6.

Most clubs used the standard 12-inch size limit (96%) except when fishing West Point where a 16-inch minimum size limit is in effect. Seventy percent of all reporting clubs used daily creel limits other than the state regulation of 10 bass per fisherman per day. The 7-bass-per-day limit used in Bass Angler Sportsman Society (B.A.S.S.) sponsored tournaments was used by 46% of the clubs. Lesser numbers of clubs used limits of 3, 5, 6, or 8 bass per day. The Pickwick Smallmouth Bass Club uses a 14-inch minimum size limit and a 3 fish per fisherman daily creel limit when fishing for smallmouth on Pickwick. Overall, clubs were more conservative in their tournament regulations than the limits allowed by Game and Fish Division regulations. Several clubs have committed to daily creel limits of five fish or less (14% of all tournaments) and size limits greater than 12 inches. These clubs should be commended for their efforts to conserve bass resources of the State.

To provide additional information for the clubs, the data was compiled by month (Table 4). Fishing was best in the spring and fall, although fairly productive in all seasons. Several clubs fished at night rather than during the day. Night tournaments represented 9% of all tournaments reported and were held from March through August.

Thirteen tournaments were major open tournaments or sponsored tournaments. Four tournaments each were held on Eufaula and the Mobile Delta. Two were held on Jones Bluff and one tournament each was held on Jordan, Martin, and Demopolis.

More tournament reports were received from Eufaula (40) than any other location. The Mobile Delta had 33 reports, Miller's Ferry reports totalled 27, and 22 tournaments were reported from Logan Martin (Table 1). Reports from these four locations represented 39% of all reports received.

Twenty-one reservoirs had five or more tournament reports of the 35 reservoirs for which reports were received. The following comments deal with these 21 reservoirs only (Table 2). Percent of successful fishermen ranged from 37 at West Point to 88 at Harris. West Point has been the lowest ranked reservoir in this category since 1986, but it is the only reservoir with a 16-inch size limit.

The average weight of bass harvested ranged from 1.33 pounds at Smith to 3.27 pounds at West Point (Table 1). The statewide average was 1.53 pounds. In addition to West Point, two other reservoirs, Jordan and Harding, reported average weights greater than two pounds. Harding is on the Chattahoochee River, where

the natural influence of Florida bass genetics is greater than on any other river system in the State. Jordan is a fertile, dynamic reservoir on the Coosa River system.

Catch rates ranged from a high of 4.26 bass per man-day at Eufaula to 0.63 at West Point. The statewide average was 2.70 bass per man-day an increase of 0.42 bass per man-day over last year. Catch in pounds per man-day ranged from a high of 6.99 at Eufaula to 2.05 at West Point. The statewide average was 4.15, an increase of 0.43 pounds per man-day. Ten locations had catches in excess of 4.0 pounds per man-day. Six were reported last year. Eufaula again lead all reservoirs in the catch of bass larger than five pounds, although the total dropped from 163 in 1987 to 85 in 1988.

Overall, Eufaula was judged the top ranked reservoir in Alabama for the second year, accumulating a total score of 95 of a possible 105 (Table 2). Gainesville and Miller's Ferry tied for second and Harris placed fourth with a score of 73.

Twelve clubs provided length frequency data on tournament catches. Those clubs providing this additional information are to be commended for their increased support of this program. Results of this effort are presented in Table 5. In addition to those locations presented, length data was also received from Bankhead, Demopolis, Eufaula, Gainesville, Harding, Jordan, Weiss, and Warrior. These data were not included because of incomplete entries, too few clubs reporting, or too few fish caught to develop a representative length frequency. To use Table 5, select a location and check the various size groups for

catch rates and percent. For example, a club considering a tournament on Gunter'sville could expect 57% of their catch to be less than 12 inches, 40% of the catch would be 12-15 inches, and 3% would be 15-20 inches. They could expect to catch bass 12-inches or larger at a rate of 2.44 fish per man-day ($2.26 + 0.18$). This effort should continue with greater input from more clubs. Fisheries biologists and tournament fishermen will both benefit from summaries of the length data.

Table 1. Statewide summary of tournament results for all bass clubs participating in the 1988 B.A.I.T. program.

Reservoir	Tour No	No Men	Success	No Bass	Wt Bass	Bass>5LB	Tot Hrs	% Success	Avg Wt Bass/Man	Lbs/Man	Hours/ Bass>5LB	
Aliceville	2	38	29	95	132.63	5	391.0	76.32	1.40	2.43	3.39	78
Bankhead	6	64	39	134	195.19	3	625.0	60.94	1.46	2.14	3.12	208
Big Bear	1	13	12	36	74.75	1	117.0	92.31	2.08	3.08	6.39	117
Big Creek	2	23	14	27	32.37	0	237.0	60.87	1.20	1.14	1.37	
Cedar Creek	3	72	48	123	214.32	5	747.5	66.67	1.74	1.65	2.87	150
Coffeeville	3	44	38	108	161.63	1	365.5	86.36	1.50	2.95	4.42	366
Demopolis	6	288	228	1030	1460.49	5	2806.0	79.17	1.42	3.67	5.20	561
Eufaula	40	1532	1236	4733	7762.02	85	11105.5	80.68	1.64	4.26	6.99	131
Gainesville	6	178	153	581	871.32	4	1872.5	85.96	1.50	3.10	4.65	468
Gantt	3	44	31	76	97.20	0	458.0	70.45	1.28	1.66	2.12	
Guntersville	18	357	307	1054	1447.11	11	3567.0	85.99	1.37	2.95	4.06	324
Harding	5	105	70	162	348.53	4	955.5	66.67	2.15	1.70	3.65	239
Harris	11	178	156	510	694.77	8	1686.5	87.64	1.36	3.02	4.12	211
Holt	3	73	66	284	337.50	1	773.0	90.41	1.19	3.67	4.37	773
Jackson	1	14	14	35	37.00	0	182.0	100.00	1.06	1.92	2.03	
Jones Bluff	4	368	234	764	1127.45	17	3326.0	63.59	1.48	2.30	3.39	196
Jordan	13	390	308	749	1530.91	13	3552.0	78.97	2.04	2.11	4.31	273
Lay	7	99	80	237	370.27	0	905.5	80.81	1.56	2.62	4.09	
Little Bear	1	21	14	29	45.38	0	189.0	66.67	1.56	1.53	2.40	
Logan Martin	22	457	359	1103	1531.95	6	4315.5	78.56	1.39	2.56	3.55	719
Martin	16	551	459	1182	1680.10	27	4982.5	83.30	1.42	2.37	3.37	185
Millers Ferry	27	408	343	1425	2162.37	16	5005.0	84.07	1.52	2.85	4.32	313
Mitchell	5	105	64	168	278.96	1	1072.0	60.95	1.66	1.57	2.60	1072
Mobile Delta	33	1210	671	2601	3967.39	14	12490.0	55.45	1.53	2.08	3.18	892
Neely Henry	12	344	272	846	1175.23	7	3170.0	79.07	1.39	2.67	3.71	453
Perdido River	1	17	7	9	9.06	0	187.0	41.18	1.01	.48	.48	
Pickwick	13	268	184	669	993.18	6	2716.5	68.66	1.48	2.46	3.66	453
Smith	5	46	35	119	158.63	3	505.0	76.09	1.33	2.36	3.14	168
Tuscaloosa	2	57	52	181	224.06	0	562.5	91.23	1.24	3.22	3.98	
Warrior	3	85	67	173	305.25	5	815.5	78.82	1.76	2.12	3.74	163
Weiss	9	230	171	537	832.23	4	2050.5	74.35	1.55	2.62	4.06	513
West Point	9	143	53	97	317.46	6	1547.5	37.06	3.27	.63	2.05	258
Wheeler	9	161	129	484	649.27	3	2041.0	80.12	1.34	2.37	3.18	680
Wilson	5	118	86	304	454.31	3	1059.0	72.88	1.49	2.87	4.29	353
Yates	1	18	14	22	44.06	1	144.0	77.78	2.00	1.53	3.06	144
Statewide	307	8119	6043	20687	31724.35	265	76525.0	74.43	1.53	2.70	4.15	289

Table 2. Ranking by quality indicators for all reservoirs with five or more tournament reports in the 1988 B.A.I.T. program.

Rank	%Success	Avg Wt	Bass/Man	Lbs/Man	Hrs/Bass>5LB	Overall	Value
1	Harris	West Point	Eufaula	Eufaula	Eufaula	Eufaula	95
2	Guntersville	Harding	Demopolis	Demopolis	Smith	Gainesville	77
3	Gainesville	Jordan	Gainesville	Gainesville	Martin	Millers Ferry	77
4	Millers Ferry	Mitchell	Harris	Millers Ferry	Bankhead	Harris	74
5	Martin	Eufaula	Guntersville	Jordan	Harris	Demopolis	66
6	Lay	Lay	Wilson	Wilson	Harding	Jordan	66
7	Eufaula	Weiss	Millers Ferry	Harris	West Point	Guntersville	65
8	Wheeler	Mobile Delta	Neely Henry	Lay	Jordan	Wilson	61
9	Demopolis	Millers Ferry	Weiss	Weiss	Millers Ferry	Martin	60
10	Neely Henry	Gainesville	Lay	Guntersville	Guntersville	Lay	59
11	Jordan	Wilson	Logan Martin	Neely Henry	Wilson	Weiss	56
12	Logan Martin	Pickwick	Pickwick	Pickwick	Pickwick	Harding	53
13	Smith	Bankhead	Martin	Harding	Neely Henry	Neely Henry	52
14	Weiss	Martin	Wheeler	Logan Martin	Gainesville	Pickwick	46
15	Wilson	Demopolis	Smith	Martin	Weiss	Smith	41
16	Pickwick	Neely Henry	Bankhead	Wheeler	Demopolis	Bankhead	39
17	Harding	Logan Martin	Jordan	Mobile Delta	Wheeler	West Point	39
18	Mitchell	Guntersville	Mobile Delta	Smith	Logan Martin	Logan Martin	38
19	Bankhead	Harris	Harding	Bankhead	Mobile Delta	Wheeler	35
20	Mobile Delta	Wheeler	Mitchell	Mitchell	Mitchell	Mitchell	28
21	West Point	Smith	West Point	West Point	Lay	Mobile Delta	28

Table 3. Tournament summary for all bass clubs participating in the 1988 B.A.I.T. program.

Club	Tour No	No Men	Success	No Bass	Wt Bass	Bass>5LB	Tot Hrs	% Success	Avg Wt	Bass/Man	Lbs/Man	Hours/ Bass>5LB
1	3	100	75	220	368.69	2	917.5	75.00	1.68	2.40	4.02	459
2	13	132	105	311	486.65	3	1163.0	79.55	1.56	2.67	4.18	388
4	3	36	24	47	86.76	1	390.5	66.67	1.85	1.20	2.22	391
7	4	56	46	198	322.45	2	672.0	82.14	1.63	2.95	4.80	336
8	10	419	339	1248	1869.44	15	4790.0	80.91	1.50	2.61	3.90	319
9	4	729	343	1796	2761.80	10	8100.0	47.05	1.54	2.22	3.41	810
12	8	145	125	523	788.50	12	1645.0	86.21	1.51	3.18	4.79	137
13	1	22	18	63	90.38	0	264.0	81.82	1.43	2.39	3.42	
14	8	445	385	1699	2469.56	10	5205.0	86.52	1.45	3.26	4.74	521
15	9	214	184	543	712.78	6	2276.0	85.98	1.31	2.39	3.13	379
19	7	395	298	812	1320.36	13	3160.0	75.44	1.63	2.57	4.18	243
21	7	111	100	324	482.20	5	1313.5	90.09	1.49	2.47	3.67	263
22	3	52	44	130	168.31	0	468.0	84.62	1.29	2.78	3.60	
23	1	6	6	23	36.19	0	60.0	100.00	1.57	3.83	6.03	
24	9	54	39	155	241.10	3	500.0	72.22	1.56	3.10	4.82	167
26	8	439	343	1554	2343.94	20	3929.5	78.13	1.51	3.95	5.96	196
27	13	224	172	512	900.74	10	2256.0	76.79	1.76	2.27	3.99	226
31	8	99	65	138	236.13	4	880.0	65.66	1.71	1.57	2.68	220
34	5	65	42	85	153.70	1	743.5	64.62	1.81	1.14	2.07	744
39	11	193	133	449	616.83	2	1845.5	68.91	1.37	2.43	3.34	923
40	9	167	134	402	542.27	7	1549.5	80.24	1.35	2.59	3.50	221
42	11	270	211	616	932.00	5	2970.0	78.15	1.51	2.07	3.14	594
43	3	65	60	212	293.26	1	614.0	92.31	1.38	3.45	4.78	614
44	9	228	166	568	824.56	7	2060.5	72.81	1.45	2.76	4.00	294
45	4	58	40	119	206.44	2	567.0	68.97	1.73	2.10	3.64	284
46	10	168	111	395	592.32	3	2029.0	66.07	1.50	1.95	2.92	676
47	12	282	227	767	1227.76	16	3060.5	80.50	1.60	2.51	4.01	191
49	7	78	50	139	188.57	3	797.0	64.10	1.36	1.74	2.37	266
50	1	15	3	4	11.00	0	135.0	20.00	2.75	.30	.81	
52	3	44	38	108	161.63	1	365.5	86.36	1.50	2.95	4.42	366
53	11	163	131	401	537.38	2	1753.5	80.37	1.34	2.29	3.06	877
54	6	927	743	2362	4054.90	59	8343.0	80.15	1.72	2.83	4.86	141
55	1	86	75	161	223.66	0	860.0	87.21	1.39	1.87	2.60	
56	9	115	85	137	197.57	0	1174.5	73.91	1.44	1.17	1.68	
58	12	187	99	225	365.20	2	1583.0	52.94	1.62	1.42	2.31	792
64	12	114	86	279	382.26	4	1203.0	75.44	1.37	2.32	3.18	301
65	1	12	6	14	30.75	0	102.0	50.00	2.20	1.37	3.01	
66	13	363	273	686	1086.78	14	1977.0	75.21	1.58	3.47	5.50	141
68	3	30	20	53	70.32	0	324.5	66.67	1.33	1.63	2.17	
69	4	57	52	203	308.44	3	476.5	91.23	1.52	4.26	6.47	159
70	3	44	32	167	253.25	1	388.0	72.73	1.52	4.30	6.53	388
73	3	45	28	66	119.38	0	378.0	62.22	1.81	1.75	3.16	
75	1	9	5	9	22.25	2	72.0	55.56	2.47	1.25	3.09	36
76	1	206	172	678	1150.13	6	1854.0	83.50	1.70	3.66	6.20	309
77	1	142	100	362	524.25	2	1278.0	70.42	1.45	2.83	4.10	639
78	12	101	74	305	382.77	2	1283.0	73.27	1.25	2.38	2.98	642
79	4	83	49	124	185.05	0	668.5	59.04	1.49	1.85	2.77	
80	6	89	74	262	336.19	1	869.0	83.15	1.28	3.01	3.87	869
81	1	72	58	144	331.94	10	576.0	80.56	2.31	2.50	5.76	58
82	4	69	32	123	165.56	0	804.0	46.38	1.35	1.53	2.06	

Table 4. Monthly summary of tournament results for all bass clubs participating in the 1988 B.A.I.T. program.

Month	Tour No	No Men	Success	No Bass	Wt Bass	Bass>5LB	Tot Hrs	% Success	Avg Wt Bass/Man	Lbs/Man	Hours/ Bass>5LB	
January	18	251	143	313	514.12	5	2258.5	56.97	1.64	1.39	2.28	452
February	31	764	502	1079	1862.24	33	7081.5	65.71	1.73	1.52	2.63	215
March	45	1221	974	3955	6580.80	71	11988.5	79.77	1.66	3.30	5.49	169
April	38	1328	969	3547	5260.55	36	12993.5	72.97	1.48	2.73	4.05	361
May	36	1486	1241	4392	6604.59	43	15583.0	83.51	1.50	2.82	4.24	362
June	29	875	590	2393	3512.27	33	8610.5	67.43	1.47	2.78	4.08	261
July	26	485	353	1084	1592.11	12	4297.5	72.78	1.47	2.52	3.70	358
August	21	474	355	1025	1522.83	5	4500.5	74.89	1.49	2.28	3.38	900
September	15	508	353	1227	1974.64	23	4800.0	69.49	1.61	2.56	4.11	209
October	25	452	352	1140	1580.31	6	4944.5	77.88	1.39	2.31	3.20	824
November	17	239	172	461	674.44	4	2380.0	71.97	1.46	1.94	2.83	595
December	10	142	116	305	485.45	1	1256.5	81.69	1.59	2.43	3.86	1257

Table 5A. Largemouth bass size distribution from selected 1988
B.A.I.T. Tournaments.

Reservoir	Tot Hrs		Size Category (inches)			
			8-11.9	12-14.9	15-19.9	20-24.9
Harris	744	No Bass	119	261	12	1
		Bass/Day	1.60	3.51	.16	.01
		Percent	30	66	3	<1
Millers Ferry	910	No Bass	60	134	9	
		Bass/Day	.66	1.47	.10	
		Percent	30	66	4	
Mobile Delta	2061	No Bass	167	465	22	1
		Bass/Day	.81	2.26	.11	.01
		Percent	25	71	3	<1
Logan Martin	548	No Bass	47	49	8	
		Bass/Day	.86	.89	.15	
		Percent	45	47	8	
Guntersville	398	No Bass	130	90	7	
		Bass/Day	3.27	2.26	.18	
		Percent	57	40	3	
Wheeler	340	No Bass	75	95	10	
		Bass/Day	2.21	2.79	.29	
		Percent	42	53	5	
Smith	433	No Bass	27	40	3	
		Bass/Day	.62	.92	.07	
		Percent	39	57	4	

Table 5B. Spotted bass size distribution from selected 1988
B.A.I.T. Tournaments.

Reservoir	Tot Hrs		Size Category (inches)			
			7-10.9	11-13.9	14-16.9	17-19.9
Smith	433	No Bass	80	68	1	
		Bass/Day	1.85	1.57	.02	
		Percent	54	45	<1	

Table 6. Clubs supporting the 1988 B.A.I.T. annual report.

CLUB NAME	ADDRESS	CITY	STATE	ZIP	CLUB REP	PHONE
Alabama Hawg Hunters	117 Southmoor Cir	Oxford	Al	36203	Dennis Traywick	835-1950
Bama Bassmasters	3006 11th Ave. E.	Tuscaloosa	Al	35405	Wayne Lee	556-9762
Bayou Bass Hawks	Rt. 1 Box 419	Creola	Al	36525	Ralph M. Pipkin	675-4767
Birmingham Bass Busters	1613 Azalea Dr.	Birmingham	Al	35235	Mike Cates	933-8536
Birmingham Bass Masters	1044 Alicia Dr.	Birmingham	Al	35215	Wayne George	956-7816
Birmingham Employee Bass Assoc.	1504 Highland Dr.	Birmingham	Al	35235	Terry Reynolds	631-4676
Blackshear	P.O. Box 468	Americus	Ga	31709	Earl Gammage	924-4029
Bluff City Bassmasters	P. O. Box 793	Eufaula	Al	36027	Ken White	687-4403
Calhoun County Bassmasters	3648 A Morton Rd.	Ft. Mclellan	Al	36205	Edgar Adams	820-1835
Central Alabama Bassmasters	2732 Forsyth Lane	Montgomery	Al	36116	Ron Brockins	277-1810
Chickasabogue Bassmasters	615 Glenwood St.	Mobile	Al	36606	Tony Nethery	471-4981
Christian Bass Anglers	1507 Lake St.	Montgomery	Al	36106	Bill Bradley	262-8368
Confederate Bass Club	P. O. Box 1422	Dothan	Al	36302	Darryl Stewart	886-2053
Confederate Bassmasters	3845 Chatwood St.	Montgomery	Al	36116	John Davis	288-0297
Coosa Bassmasters	2012 Leighton Ave	Anniston,	Al	36201	Dan Ghee	835-1166
Dallas County Bassmasters	Rt. 4 Box 35C	Selma	Al	36701	W. E. Langston	875-7256
Delco Remy	Rt. 1 Box 368	Sycamore	Ga	31790	W.L. Taylor	567-4567
Dixie Bass Anglers	2119 21st Ave. E.	Tuscaloosa	Al	35405	Jack White	556-1239
E. Alabama Bassmasters	Rt. 1 109 Boozer Dr.	Jacksonville	Al	36265	Billy Brannon	435-4522
Five Flags Bass Club	4485 Yarmouth Pl.	Pensacola	Fl	32514	John R. Rush	478-3517
Friendship Bass Club	P.O. Box 802	Montgomery	Al	36101	Danny Williams	834-7119
Gilbertown Bass Club	P.O. Box 118	Gilbertown	Al	36908	Nathan Donald	843-2680
Goodyear Hunting and Fishing Club	922 E. Meighan Blvd.	Gadsden	Al	35999	Rick McCallie	442-3568
Greensboro Lions	P. O. Box 221	Greensboro	Al	36744	Wayne Fought	624-4211
Guntersville Bassmasters	Rt 1 Box 392B	Grant	Al	35747	K. B. Posey	721-3241
Hamilton Bassmasters	Rt. 6 Box 255	Hamilton	Al	35570	Char. Wiginton	921-3451
Hueytown Strikemasters	15 Cherokee Shores	Tuscaloosa	Al	35476	Robert Stokes	333-0569
Jasper Bass Club	Rt. 1 Box 461	Nauvoo	Al	35578	Calvin Kluesner	221-2045
Kaye King Fund	Rt. 12 Box 97-D	Blakely	Ga	31723		
Kowaliga Bassmasters	P.O. Box 716	E. Tallassee	Al	36023	Hank Golden	283-6555
Lauderdale Co. Bassmasters	3499 Cloverdale Rd.	Florence	Al	35630	Shane Holland	766-9887
Lee Brass Bassmasters	P.O. Box 1229	Anniston	Al	36202	J. W. Pekar	831-8380
Masters Bass Club	5755 Ziegler Blvd.	Mobile	Al	36608	Mel Cosgrove	344-4636
MCI	112 Jason Dr.	Oxford	Al	36203	Keith Faulk	831-7773
Military Bass Anglers Assoc.	823 W. Canyon Ct.	Montgomery	Al	36110	Bill Heath	271-6374
Millers Ferry Bassmasters	P. O. Box 73	Catherine	Al	36726	Earnest Skinner	225-4489
Mobile Bass Club	P.O. Box 9104	Mobile	Al	36691	Chipper Mathis	666-2820
Muscogee Sertoma	P. O. Box 5058	Columbus	Ga	31906	Harry More	327-8858
North Jefferson	814 Honeysuckle Dr.	Fultondale	Al	35068	Stephen McCarty	631-5466
Pelham Bassmasters	50 Scottsdale Dr.	Alabaster,	Al	35007	Jim Brasseaux	321-2601
Pickwick Smallmouth	2326 Shearton Ln.	Florence	Al	35630	Danny Gobbell	767-1720
Quad Cities	3301 18th Ave.	Sheffield	Al	35660	Bruce Bishop	383-2204
Rebel Bass Association	P. O. Box 1017	Satsuma	Al	36572	Bill Winters	675-1613
SeaBass	342 W. Simmons St.	Elba	Al	36323	Scott Flowers	897-5568
Stream Strutters	203 Bradley Ave.	Bay Minette	Al	36507	John Sutton	937-3015
Sylacauga Bass Anglers	403 E. 3rd St.	Sylacauga	Al	35150	Donald Duncan	245-3129
Tom Mann's Fish World	Rt. 2 Box 84C	Eufaula	Al	36027	Soni Kernegay	687-7044
Tom Parsons	2713 Newport Rd.	Montgomery	Al	36111	Tom Parsons	265-5137
Uniroyal-Goodrich	Rt. 5 Box 197	Opelika	Al	36801	Dana Watkins	749-1663
Valley Bass Club	P. O. Box 535	West Point	Ga	31833	Tom McDonald	756-7504
West Alabama Bass Fishermans Assoc.	# 1 Lynn Haven	Tuscaloosa	Al	35401	David Rogers	553-9056
Wiregrass Bassmasters	406 Douglas Brown Cr.	Enterprise	Al	36330	Doug Haynie	347-1566

FIGURE 1
ANNUAL CATCH FOR BAIT TOURNAMENTS

