

B.A.I.T.
Bass Anglers Information Team
2006
Annual Report

**Department of Conservation and Natural Resources
Division of Wildlife and Freshwater Fisheries
Fisheries Section**

**64 North Union Street
Montgomery, Alabama 36130**

B.A.I.T.
Bass Anglers Information Team
2006
Annual Report

By

Damon Lee Abernethy
Reservoir Management Biologist

Division of Wildlife and Freshwater Fisheries

Alabama Department of Conservation and Natural Resources

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

TABLE OF CONTENTS

Introduction.....	p.1
Methods.....	p.1
Summary.....	p.3
Chapter 1. Club Tournament Results.....	p.6
Results and Discussion.....	p.7
Tables	
Table 1. Statewide summary of tournaments for bass clubs participating in the 2006 B.A.I.T. Program.....	p.13
Table 2. Ranking by quality indicators for all reservoirs with five or more tournament reports in the 2006 B.A.I.T. Program.....	p.14
Table 3. Tournament summary for bass clubs participating in the 2006 B.A.I.T. Program.....	p.15
Table 4. Clubs supporting the 2006 B.A.I.T. annual report.....	p.16
Table 5. Bass eight pounds and larger from 2006 B.A.I.T. data.....	p.17
Figures	
Figure 1. Annual catch for B.A.I.T. tournaments.....	p.18
Figure 2. Annual quality indicators for Coffeetown, Demopolis, and Eufaula Reservoirs through 2006.....	p.19
Figure 3. Annual quality indicators for Gainesville, Gunter, and Harding Reservoirs through 2006.....	p.20
Figure 4. Annual quality indicators for Harris, Jones Bluff, and Jordan Reservoirs through 2006.....	p.21
Figure 5. Annual quality indicators for Lay, Logan Martin, and Martin Reservoirs through 2006.....	p.22
Figure 6. Annual quality indicators for Miller's Ferry and Mitchell Reservoirs, and the Mobile Delta through 2006.....	p.23
Figure 7. Annual quality indicators for Neely Henry, Pickwick, and Smith Reservoirs through 2006.....	p.24
Figure 8. Annual quality indicators for Warrior, Weiss, and West Point Reservoirs through 2006.....	p.25
Figure 9. Annual quality indicators for Wheeler and Wilson Reservoirs through 2006.....	p.26

Chapter 2. Professional and Semi-professional Tournament Trail Results.....p.27

 Results and Discussion.....p.28

 Mobile Delta.....p.28

 Eufaula.....p.28

 Guntersville.....p.29

 Neely Henry.....p.29

 Pickwick.....p.30

 Smith.....p.30

 West Point.....p.30

 Wheeler.....p.31

 Tables

 Table 6. Bass tournament statistics from the Mobile Delta during 2006.....p.32

 Table 7. Bass tournament statistics from Eufaula during 2006.....p.33

 Table 8. Bass tournament statistics from Guntersville during 2006.....p.34

 Table 9. Bass tournament statistics from Neely Henry during 2006.....p.35

 Table 10. Bass tournament statistics from Pickwick during 2006.....p.36

 Table 11. Bass tournament statistics from Smith during 2006.....p.37

 Table 12. Bass tournament statistics from West Point during 2006.....p.38

 Table 13. Bass tournament statistics from Wheeler during 2006.....p.39

 Table 14. Bass tournament trail statistics from all Alabama reservoirs during
2006.....p.40

Acknowledgements.....p.41

INTRODUCTION

The printing of the 2006 B.A.I.T. annual report marks the twenty-first year of the B.A.I.T. program. The objective of the program since its inception has been to gather information on bass populations by combining the efforts of bass club members and state fisheries biologists. The B.A.I.T. program summarizes catch data on reservoir bass populations that are collected and provided to us by participating clubs. This information is used by state fisheries biologists in combination with data from other sources as a basis for fisheries management decisions. Bass anglers use the report to establish future tournament sites or to locate a reservoir that provides a particular type of fishing.

Through 2006, we have summarized 10,317 tournament reports. Anglers have spent 2,350,438 hours collecting data for this program. They have contributed data from 538,289 bass that weighed 912,661 pounds.

Beginning with this report, we have included an analysis of the larger trail-type tournaments, which will be reported in Chapter 2. Trail tournaments will be analyzed and reported separately in a second chapter due to inherent differences between trail and club tournaments.

While a single trail tournament can sometimes provide huge amounts of data (often approaching 900 angler-days), they are also subject to biases that when used collectively, club tournament data are not. These biases may include weather events, water levels, or time of year, which could significantly alter the results of an analysis that included one very large tournament that may have taken place on a particularly good or bad day. Actual fishing time (effort) is also difficult to discern because of staggered weigh-ins which are a necessity when competitors are "flighted" for blast-off in the mornings.

METHODS

Chapter 1 - Club Tournaments

Every year we attempt to maintain the support of the previous year's clubs and to enlist the support of new clubs through public meetings, news releases and letters. Participating club officers or tournament directors are sent the previous year's annual report, with tournament report postcards to be completed following each tournament. Clubs are assigned individual numbers to insure confidentiality. As tournament cards are received, they are checked for accuracy and entered into a computer database. Club officers are contacted when data are suspected to be erroneous. We compile and analyze the data following receipt of December tournament reports. Statewide tournament results are sorted by reservoir and by club.]

To rank reservoirs, five “fishing quality” indicators were used: percent of successful anglers (percent of anglers with one or more bass at weigh-in), average bass weight, number of bass per angler-day, pounds of bass per angler-day, and hours required to catch a bass five pounds or larger. Since the length of a fishing day varies between tournaments, an angler-day is defined as 10 hours of fishing effort. A minimum of five tournaments for an individual reservoir is considered necessary for minimum confidence in each reservoir dataset. Reservoirs with five or more tournament reports are ranked for each of the quality indicators. Values are assigned to each rank and an overall rank is determined for each reservoir by summing the values of the five quality indicators. This ranking system is intended to be a quick reference for club tournament site selection. It does not constitute a “best and worst” list of Alabama reservoirs and should not be interpreted that way.

Chapter 2 - Trail Tournaments

This section of the report is also intended to aid clubs in scheduling tournaments since the quality of fishing can vary considerably from one season to the next on any given reservoir. It also allows anglers to better understand their chances of winning or receiving a check in a high profile tournament on a given lake by studying in detail how anglers performed during previous tournaments. When studying this section of the report, be aware that some results are from team tournaments, draw tournaments, Pro/Am’s, etc., and that catch rates can be quite variable depending upon the format.

Trail tournament reports are provided to help anglers answer those questions, and to a much lesser degree, help describe individual bass fisheries.

There are several reasons why these large tournaments are not included with the traditional B.A.I.T. report in chapter one. Their biggest shortcoming is that anglers sometimes have a tendency not to weigh in if they know they are not going to earn a check; thus, these tournaments do not provide accurate statistics about the numbers and weight of fish actually caught during the tournament. These tournaments are not included in the club-level statistics because many of them are Pro/Am tournaments, where the amateur angler is severely handicapped because they are essentially an observer who is allowed to fish, but have no right choose areas or tactics. These anglers are particularly disadvantaged in the spring when “bed fishing” is so popular. Furthermore, in some cases, trail tournaments may require amateur anglers to weigh in less than five fish, which impacts many of the statistics calculated in this report.

In Chapter 1 (the traditional B.A.I.T. report), an angler-day is equal to ten hours; however, in this section, an angler-day is equal to one competition day (about 8.5 hours). This

distinction is made because it is difficult to calculate actual time fished because larger tournaments use flights and a staggered weigh in. It also differs from club reports in that it does not include the number of bass over five pounds, simply because of the number of anglers participating.

For lakes where there are ten or more trail tournaments, detailed statistics are calculated and are broken down by month. The last money weight is the weight caught by the angler who received the last check. Checks are usually issued to the competitors with total weights in the top 20% of the field.

SUMMARY

In general, 2006 was one of the best years for bass fishing in the state of Alabama since the largemouth bass virus swept through the state in 1998. Although most statewide quality indicators slipped slightly below 2005 levels, last year was still among the best years since this program's inception in 1986, with the number and pounds of bass per angler-day approaching all-time highs. The following summary outlines the most important points from the 2006 B.A.I.T. report.

- **Jordan** – top lake in the overall quality indicator rankings
- **Jordan, Lay, Guntersville, Harris, Eufaula, Demopolis, and Wheeler** – Lakes that improved in the overall quality indicator rankings
- **Jordan, Weiss, Lay, Logan Martin, and Aliceville** – Top five lakes in the overall quality indicator rankings
- **Guntersville, West Point, Aliceville, Eufaula, and Weiss** – Top five big bass lakes in Alabama

<p>2.37 – Number of bass caught per angler-day</p> <p>4.28 – Pounds of bass caught per angler-day</p> <p>1.80 – Average weight of bass caught</p> <p>370 – Hours required to catch a bass over 5 pounds</p> <p>12.00 – Weight of the largest bass caught</p> <p>17 – Number of bass 8 pounds and larger</p> <p>238 – Number of bass 5 pounds and larger</p>
--

- **Black Warrior and Tombigbee River Systems**
 - Fishing improved system wide in 2006
 - Each reservoir maintained or showed an increase in average weight of bass, bass per angler-day, and pounds per angler-day
 - Smith
 - The average winning weight was 12.34 pounds
 - The heaviest five fish limits were caught in March
 - The biggest bass were caught in January
- **Alabama River System**
 - Fishing generally declined in 2006
 - Moderate decrease in number and pounds of bass caught per angler-day
 - Average weight of bass remained fairly constant
- **Coosa River System**
 - Showed the greatest improvement of all major river systems
 - Three year trend of increasing catch rates and total pounds weighed in
 - Many lakes approached or exceeded their previous 20 year peaks
- **Chattahoochee River System**
 - Fishing was more variable than on most river systems
 - Quality of fishing continues to decline at Harding
 - Spotted bass on the rise
 - West Point
 - Big bass averaged 6.39 pounds
 - The heaviest five fish limits were caught in May
 - Most competitors caught more and bigger fish from Mar.-Apr.
 - Eufaula
 - Average winning weight was 14.86 pounds
 - Catch rates were best (84%) from Jan.-Feb.
 - Average weight of bass varied little throughout the year
- **Tallapoosa River System**
 - Provided excellent fishing
 - Average weight of bass remained small
 - Catch rates have skyrocketed during the last three years

- **Tennessee River System**

- Fishing has declined slightly, but is still excellent
- Catch-rates are lower
- Still very few big bass in Wheeler
- Guntersville is better than ever
 - It took at least 22 pounds to win 7 of 11 tournaments from Jan. – Mar.
 - Big bass exceeded 8 pounds in 6 of 11 tournaments from Jan. – Mar.
 - Catch rates were highest in April (92%)
- Wheeler
 - Average winning weight was 13.21 pounds
 - It took at least 8.98 pounds to receive a check
 - Catch rates were highest in May (95%)
- Pickwick
 - Average weight of bass was only five ounces below its 20 year peak
 - number of bass caught per angler-day was among the lowest ever
 - average winning weight was 14.17 pounds
 - Catch rates were highest in June

CHAPTER 1
CLUB TOURNAMENTS

RESULTS AND DISCUSSION

Bass clubs submitted 416 tournament reports during 2006, decreasing from the 490 received in 2005 (Tables 1 and 3). Club representatives did an excellent job filling out the cards and few reports were rejected due to incomplete or erroneous information. We want to again, thank all of the participants of the B.A.I.T. program and urge them to keep up the good work! Thirty four Alabama clubs provided data in 2006. Two hundred and two reports from Alabama waters were received from Dr. Carl Quertermus of the University of West Georgia, who summarizes tournament data from the Georgia Bass Federation, and another 34 reports were received from Biologist, Larry Pugh, with the Mississippi Division of Wildlife, Fisheries, and Parks. Without their support, several Alabama reservoirs would not have been well represented in the quality indicator rankings (Table 2). Once again we must stress that reports from more locations increase the capability of the summaries to reflect actual fish population conditions and not just a good or poor day's fishing by one or two clubs.

In 2006, tournament reports were received for 29 bodies of water that were fished 87,965 hours. B.A.I.T. anglers caught 20,888 bass that weighed 37,654 pounds (Table 1). A total of 238 bass five pounds and larger were reported for an overall catch rate of one bass five pounds or larger for every 370 hours of fishing. Tournament anglers weighed in 17 bass eight pounds and larger in 2006 (Table 5). The largest bass caught in 2006 came from Lake Guntersville and weighed 12.00 pounds. With 51 bass weighing five pounds or larger, Guntersville led this category. Other top lakes for big bass included West Point, Aliceville, Eufaula, and Weiss.

Of the 35 clubs or organizations that submitted data during 2006, 16 submitted five or more tournament reports. Twelve clubs submitted 10 or more reports. Eleven contributors submitted only one report. All club representatives should understand that every tournament report is important if this program is to continue being successful. A list of clubs contributing tournament results for the 2006 B.A.I.T. report is presented in Table 4.

Average catch rates in 2006 for both number (2.37) and pounds (4.28) of bass per angler-day were similar to 2005, and were above their respective 20-year averages. Compared to 2005, seven lakes improved in overall fishing success in 2006. The most notable improvements were on Jordan and Lay Lake, which finished 1st and 3rd, respectively, in the overall ranking (Table 2). Improvements on these lakes were a direct result of an increase in the numbers of fish caught rather than an increase in fish size.

More tournament reports in 2006 were received from Eufaula (45), Guntersville (40), and West Point (36). Logan Martin, Martin, the Mobile Delta, Pickwick, and Weiss each had 20 or

more tournament reports (Table 1). A good distribution of reports provides more representative catch statistics from which meaningful summaries can be prepared. All club representatives should understand that every tournament report is important if this program is to continue to be successful.

Of the 29 reservoirs from which reports were received, 20 had five or more tournament reports (Table 1). The following comments deal with these 20 reservoirs, which are ranked by quality indicators in Table 2. The percent of successful anglers (those with one or more fish) ranged from 39% at Smith to over 93% at Logan Martin. The average weight of bass caught ranged from 1.33 pounds at Harding to 2.76 pounds at Guntersville (Table 1). Catch rates expressed as bass per angler-day ranged from 1.56 at Pickwick to 3.92 at Logan Martin. Catch rates as pounds per angler-day ranged from 2.78 at Harding to 7.56 at Jordan. The statewide average weight for bass caught on all 29 reservoirs was 1.80 pounds.

Overall, Lake Jordan accumulated more quality indicator points (82) than any other reservoir in Alabama, replacing Weiss from 2005. Weiss (75) fell to second while Lay Lake (74) jumped from ninth to third. Readers should note that the primary intent of Table 2 was not to determine the overall "best" reservoir, but to characterize the fishery of each reservoir. Anglers should first review the quality indicator that is most important to them. The overall rating would be used to narrow choices. For example, if an angler wanted to have the best chance to catch a bass greater than 5 pounds, then Guntersville would be the first choice, followed by West Point and Aliceville. Clubs interested in having all its members catch good quality stringers would look at the pounds per angler-day rankings to find that Lakes Jordan, Logan Martin, and Lay lead the way. If catching lots of bass is important, Logan Martin would provide the best opportunity based upon its bass per angler-day ranking, followed by Lakes Harris, Jordan, and Martin.

Bass data as expressed in the B.A.I.T. report from reservoirs with harvest restrictions or length limits will be biased since the data is a function of the restrictions. Length limits are imposed to increase the number of fish below a minimum length or within a specified length range (slot limit) which should eventually result in a greater supply of bass above the limit. Because all minimum lengths and length ranges will be above the 12-inch limit fished in most tournaments, the restrictions will reduce the total harvest in numbers and possibly pounds. However, those fish weighed in will be larger (longer) by virtue of the minimum length or slot limit. In the B.A.I.T. report, length limit lakes should rank high for average weight and near the bottom for percent success and bass per angler-day. For instance, bass per angler-day averaged 2.37 statewide in 2006 but for Guntersville it was 1.63. Statewide average weight was

1.80 pounds for all 29 reservoirs but at Eufaula, Demopolis, and Guntersville, average weight was 2.09, 2.24, and 2.76 pounds, respectively. These average weights were higher primarily because anglers must release the smaller fish due to the minimum length limits.

Length limits remained in effect during 2006 on West Point (14-inch minimum on largemouth bass), Wilson (14-inch minimum on smallmouth bass), Guntersville (15-inch minimum on all black bass), Eufaula (14-inch minimum on largemouth bass), Demopolis (14-inch minimum on all black bass), Pickwick (14-inch minimum on smallmouth bass), Little Bear Creek (13-16 inch slot on largemouth bass), and Smith (13-15 inch slot on all black bass). During April 2006, the Lake Harris slot limit was modified from 13-16 inches for all black bass to 13-16 inches on largemouth bass only.

The quality of fishing on the Black Warrior and Tombigbee River lakes all improved in 2006, with each reservoir maintaining or showing an increase in average weight of bass, bass per angler-day, and pounds per angler-day. Interestingly, of the six reservoirs from which reports were received, all showed an increase in the number of bass caught per angler-day, which was reflected in the overall average total weight per angler-day. At Demopolis, the two most important quality indicators to anglers (pounds and number of bass per angler-day) increased in 2006, while average weight of bass has remained fairly constant since 1996. Recruitment and growth rates of largemouth bass at Demopolis have fallen since 2003. Warrior reservoir also showed marked improvements in average weight of bass (1.64 pounds), number of bass per angler-day (2.27 fish), and pounds per angler-day (3.73 pounds).

Fishing in the Alabama River lakes declined in 2006, with both Jones Bluff and Millers Ferry showing moderate decreases in number of bass caught per angler-day and pounds per angler-day, while average weight of bass in those reservoirs remained fairly constant.

The Coosa River lakes showed the greatest improvement in bass fishing during 2006. A three year trend of increasing catch rates (bass per angler-day) and total pounds weighed in (pounds per angler-day) was evident in most lakes, and many of them approached or exceeded their previous 20 year peaks. However, average weight of bass declined in five of six Coosa River lakes, most notably Neely Henry (down 10%). Logan Martin surpassed its previous maximums for bass per angler-day by 12% and pounds per angler-day by 10%. Lake Jordan was even more impressive, exceeding its previous 20 year peaks by 11% and 22% for bass per angler-day and pounds per angler-day, respectively.

Fishing on the Chattahoochee River system in 2006 was more variable than on most river systems in Alabama. At Eufaula, average weight of bass has shown a slow but steady decrease from 3.44 pounds in 1993 to 2.09 pounds in 2006. However, the number of bass

caught per angler-day on Eufaula has generally increased since 1999, resulting in an increase in pounds per angler-day from 2.11 pounds in 1999 to 3.73 pounds in 2006. The quality of fishing in Lake Harding continued its decline in 2006, with average bass weight, number of bass per angler-day, and pounds of bass per angler-day all falling to near record lows. Although average weight of bass in West Point Lake has been declining since the late 1980's, the number caught by anglers (bass per angler-day) has shown an increase during the same time period. Because of the increase in number of fish caught, West Point bass anglers weighed in a record number of pounds per angler-day in 2005 and then broke that record again in 2006. Recent changes in the West Point bass fishery can be attributed largely to the fact that its fertility level has declined making it more suitable for the aggressive spotted bass, which have begun to dominate the fishery.

Reservoirs on the Tallapoosa River system provided excellent fishing in 2006. Although average weight of bass remained fairly constant on both Harris and Martin as it has for the last 20 years, catch rates (number of bass per angler-day) have skyrocketed during the last three years, approaching or exceeding previous peaks achieved last year on Harris and in 1992 on Lake Martin. Lake Harris has been experiencing drastic improvements since 1999 with all quality indicators improving each year since 2001. However, the large increases in number and pounds of bass per angler-day in 2006 are a direct result of lifting of the 13-16 inch slot limit on spotted bass, which artificially inflated both quality indicators.

With the exception of Guntersville, fishing in the Tennessee River system declined somewhat in 2006. Although anglers caught fewer and smaller bass from Wheeler in 2006 than in 2005, the fishery is near its 20 year norm for average bass weight, number of bass per angler-day, and pounds per angler-day. However, Wheeler Lake was hit very hard by the largemouth bass virus in 1998 and has never recovered; in fact there was not a bass over five pounds caught by B.A.I.T. clubs during 2006. During the eleven years prior to the virus, it took fishermen an average of 295 hours to catch a bass over five pounds, while it has taken them an average of 1,746 hours during the eight years since the virus. The average size bass caught by B.A.I.T. anglers in Wilson has declined during the last three years from 2.36 pounds to 1.43 pounds. However, anglers are catching three times as many bass than they did during the late 1990's and early 2000's when catch rates were around 1 fish per angler-day. Wilson bass anglers caught 4.38 pounds of bass per angler-day in 2006, the second best weight for any year since 1986. This was due in part to the removal of the 14-inch minimum size limit on largemouth bass and spotted bass in 2004. Since 2004, the already excellent bass fishery at Lake Guntersville has continued to improve. All five quality indicators showed improvement and

have approached or exceeded their 20 year maximums. The length limit on smallmouth bass in Pickwick is continuing to help sustain an excellent fishery for this species. The average weight of Pickwick bass in 2006 was 2.20 pounds, only five ounces below its 20 year peak in 1998. However, the number of bass caught per angler-day was among the lowest during the same time period, resulting in near average number of pounds per angler-day.

In general, 2006 was one of the best years for bass fishing in the state of Alabama since the largemouth bass virus swept through the state in 1998. Although most statewide quality indicators slipped slightly below 2005 levels, last year was still among the best years since the B.A.I.T. Program's inception in 1986, with the number and pounds of bass per angler-day approaching all-time highs.

A trend that first appeared in the 1998 B.A.I.T. data that has been a major concern ever since is the dramatic decrease in angler's catch rate of bass over five pounds from reservoirs throughout the State. The average number of hours (effort) needed to catch a five-pound and larger bass dramatically increased beginning in 1998 and reached its peak of 837 the following year. From 1999 through 2005, the amount of effort has steadily decreased from 837 hours to 321 hours (Figure 1). However, in 2006, it increased to 370 hours of fishing effort to catch a bass five pounds and larger or about 23% more effort than it took prior to 1998. Although there was a recent increase, it appears now that this trend is continuing to show improvement. The decrease in large fish in Alabama occurred regardless of the river system, reservoir size, reservoir location, or type of management. Regionally this phenomenon was also documented in Arkansas, Georgia, Oklahoma, and Tennessee. It is now generally accepted among fisheries biologists and researchers that this decrease in the number of larger fish being caught by anglers can be attributed largely to the impact on bass populations of the Largemouth Bass Virus Disease (LMBV). Although there have been no recent outbreaks, we are continuing to cooperate with researchers at Auburn University and other agencies to assess the presence of this virus in Alabama bass populations and to monitor any further fish mortalities caused by this pathogen. The decreasing amount of effort required to catch large bass in Alabama since 1999 is a hopeful trend and this has been interpreted by many of the researchers monitoring this disease as an indication that our bass populations are beginning to adapt to this new pathogen. There are still indications that this disease is continuing to impact our bass populations by elevating natural mortality rates above what was observed prior to its introduction, but it is hoped that in time our bass populations will develop a greater resistance to this disease. In addition, fisheries management biologists and fisheries pathologists from across the country are now working together to learn more about this disease as quickly as possible in hopes of

determining strategies to minimize its impact on our largemouth bass fisheries. To aid us in this effort please report any unusual bass die-offs to your district fisheries office and never move fish from one body of water to another.

Graphs in Appendix A provide a historical record of how your favorite waters have performed in the B.A.I.T. program. A few words of caution, these graphs are not restricted to bodies of water with five or more tournaments. Data points for some years may be represented by only a few tournaments. However, those situations are restricted to those water bodies that generally have not been included in the quality indicator rankings in Table 2. Secondly, when comparing water bodies, be aware that the scales on the vertical axes have maximum ranges that vary. You can use these graphs to predict future fishing by looking for trends.

Good luck fishing and don't forget to take a child with you and introduce him or her to your sport. Our children are our future anglers and stewards of Alabama's resources. To obtain more information on Alabama's fisheries resources visit the Alabama Department of Conservation and Natural Resources Internet Homepage: www.outdooralabama.com

Table 1. Statewide summary of tournaments for bass clubs participating in the 2006 B.A.I.T. Program.

Reservoir	Number of Tournaments	Number of Anglers	Anglers with a Fish	Number of Bass	Total Weight	Number of Bass > 5 lbs.	Total Hours	Percent Success	Average Weight	Bass per Angler-day	Pounds per Angler-day	Hours per Bass > 5 lbs.
Aliceville	10	321	233	666	1425.2	10	2741.5	72.59	2.14	2.43	5.20	274
Cedar Creek	1	10	10	32	45.0	1	95.0	100.00	1.41	3.37	4.74	95
Claiborne	1	17	10	26	37.3	0	153.0	58.82	1.44	1.70	2.44	
Coffeeville	4	148	73	294	484.1	7	1316.0	49.32	1.65	2.23	3.68	188
Demopolis	8	285	163	620	1391.8	9	3083.5	57.19	2.24	2.01	4.51	343
Eufaula	45	609	450	1139	2378.7	23	6385.5	73.89	2.09	1.78	3.73	278
Gainesville	3	64	52	136	218.6	1	603.5	81.25	1.61	2.25	3.62	604
Guntersville	40	528	363	963	2658.8	51	5894.0	68.75	2.76	1.63	4.51	116
Harding	12	214	162	388	516.3	3	1860.0	75.70	1.33	2.09	2.78	620
Harris	10	162	141	529	777.5	1	1378.0	87.04	1.47	3.84	5.64	1378
Holt	4	112	86	264	336.6	1	1038.0	76.79	1.28	2.54	3.24	1038
Jones Bluff	7	108	75	241	398.9	2	936.5	69.44	1.66	2.57	4.26	468
Jordan	18	300	274	1119	2276.4	6	3010.5	91.33	2.03	3.72	7.56	502
Lay	10	158	141	512	851.4	3	1502.0	89.24	1.66	3.41	5.67	501
Logan Martin	28	437	409	1810	2763.6	6	4617.5	93.59	1.53	3.92	5.99	770
Martin	28	447	398	1731	2373.1	3	4787.0	89.04	1.37	3.62	4.96	1596
Millers Ferry	10	318	198	619	999.4	7	2966.0	62.26	1.61	2.09	3.37	424
Mitchell	9	133	107	390	616.1	1	1296.5	80.45	1.58	3.01	4.75	1297
Mobile Delta	28	386	309	809	1243.6	2	3695.0	80.05	1.54	2.19	3.37	1848
Neely Henry	17	244	218	650	993.1	2	2222.8	89.34	1.53	2.92	4.47	1111
Pickwick	28	2357	1355	3128	6888.0	48	20015.0	57.49	2.20	1.56	3.44	417
Smith	15	490	191	715	1290.6	4	4173.5	38.98	1.80	1.71	3.09	1043
Tuscaloosa	2	53	43	135	191.1	1	492.0	81.13	1.42	2.74	3.88	492
Warrior	3	78	59	176	289.3	2	776.0	75.64	1.64	2.27	3.73	388
Weiss	28	469	416	1449	2576.1	14	4663.0	88.70	1.78	3.11	5.52	333
West Point	36	580	461	1847	2859.8	29	6299.0	79.48	1.55	2.93	4.54	217
Wheeler	9	157	114	430	667.0	0	1792.5	72.61	1.55	2.40	3.72	
Wilson	1	8	8	22	31.6	0	72.0	100.00	1.43	3.06	4.38	
Yates	1	10	10	48	74.9	1	100.0	100.00	1.56	4.80	7.49	100
Grand Total	416	9203	6529	20888	37653.8	238	87964.8	70.94	1.80	2.37	4.28	370

Table 2. Ranking by quality indicators for all reservoirs with five or more tournament reports in the 2006 B.A.I.T. Program.

Rank	Percent Success	Average Weight	Bass per Angler-day	Pounds per Angler-day	Hours per Bass > 5 lbs.	Overall	Value
1	Logan Martin	Guntersville	Logan Martin	Jordan	Guntersville	Jordan	82
2	Jordan	Demopolis	Harris	Logan Martin	West Point	Weiss	75
3	Neely Henry	Pickwick	Jordan	Lay	Aliceville	Lay	74
4	Lay	Aliceville	Martin	Harris	Eufaula	Logan Martin	71
5	Martin	Eufaula	Lay	Weiss	Weiss	Aliceville	67
6	Weiss	Jordan	Weiss	Aliceville	Demopolis	West Point	62
7	Harris	Smith	Mitchell	Martin	Pickwick	Guntersville	57
8	Mitchell	Weiss	West Point	Mitchell	Millers Ferry	Harris	57
9	Mobile Delta	Lay	Neely Henry	West Point	Jones Bluff	Mitchell	54
10	West Point	Jones Bluff	Jones Bluff	Demopolis	Lay	Eufaula	53
11	Harding	Millers Ferry	Aliceville	Guntersville	Jordan	Demopolis	52
12	Eufaula	Mitchell	Wheeler	Neely Henry	Harding	Martin	52
13	Wheeler	Wheeler	Mobile Delta	Jones Bluff	Logan Martin	Neely Henry	50
14	Aliceville	West Point	Millers Ferry	Eufaula	Smith	Jones Bluff	48
15	Jones Bluff	Mobile Delta	Harding	Wheeler	Neely Henry	Pickwick	41
16	Guntersville	Neely Henry	Demopolis	Pickwick	Mitchell	Millers Ferry	38
17	Millers Ferry	Logan Martin	Eufaula	Millers Ferry	Harris	Wheeler	32
18	Pickwick	Harris	Smith	Mobile Delta	Martin	Mobile Delta	31
19	Demopolis	Martin	Guntersville	Smith	Mobile Delta	Harding	27
20	Smith	Harding	Pickwick	Harding	Wheeler	Smith	27

Table 3. Tournament summary for bass clubs participating in the 2006 B.A.I.T. Program.

Club No.	Number of Tournaments	Number of Anglers	Anglers with a Fish	Number of Bass	Total Weight	Number of Bass > 5 lbs.	Total Hours	Percent Success	Average Weight	Bass per Angler-day	Pounds per Angler-day	Hours per Bass > 5 lbs.
1	1	15	7	27	45.0	0	120.0	46.67	1.67	2.25	3.75	
3	1	29	23	99	155.1	0	464.0	79.31	1.57	2.13	3.34	
4	3	61	51	144	228.3	6	522.5	83.61	1.59	2.76	4.37	87
5	1	50	24	58	141.6	1	450.0	48.00	2.44	1.29	3.15	450
6	1	48	35	218	478.3	3	864.0	72.92	2.19	2.52	5.54	288
7	1	17	14	50	112.6	1	136.0	82.35	2.25	3.68	8.28	136
8	1	14	13	39	56.0	0	112.0	92.86	1.44	3.48	5.00	
9	2	26	13	49	70.2	0	246.0	50.00	1.43	1.99	2.85	
10	1	29	11	33	59.5	1	246.5	37.93	1.80	1.34	2.41	247
12	1	36	18	87	234.6	1	378.0	50.00	2.70	2.30	6.21	378
13	12	409	339	1079	1705.8	10	3939.0	82.89	1.58	2.74	4.33	394
14	6	65	54	140	219.4	1	640.0	83.08	1.57	2.19	3.43	640
15	1	38	38	173	437.2	2	304.0	100.00	2.53	5.69	14.38	152
16	8	96	65	161	253.3	2	1054.0	67.71	1.57	1.53	2.40	527
17	9	113	66	175	285.5	1	872.5	58.41	1.63	2.01	3.27	873
18	1	6	4	10	19.1	0	42.0	66.67	1.91	2.38	4.54	
19	11	442	159	621	1160.1	4	3782.5	35.97	1.87	1.64	3.07	946
20	12	220	174	545	902.4	1	1891.0	79.09	1.66	2.88	4.77	1891
21	2	26	21	55	81.2	0	252.0	80.77	1.48	2.18	3.22	
22	2	81	46	124	162.0	0	711.0	56.79	1.31	1.74	2.28	
23	1	13	11	26	34.5	0	91.0	84.62	1.33	2.86	3.79	
24	13	200	172	468	771.8	2	1993.0	86.00	1.65	2.35	3.87	997
25	11	143	125	409	687.3	0	1144.0	87.41	1.68	3.58	6.01	
26	3	18	13	56	125.6	1	336.0	72.22	2.24	1.67	3.74	336
27	12	395	171	688	1290.6	13	3584.0	43.29	1.88	1.92	3.60	276
28	2	38	20	110	171.1	1	608.0	52.63	1.56	1.81	2.81	608
29	14	184	174	666	1124.2	3	1980.0	94.57	1.69	3.36	5.68	660
30	12	101	87	246	392.4	2	878.3	86.14	1.60	2.80	4.47	439
31	9	84	81	256	495.1	2	719.0	96.43	1.93	3.56	6.89	360
32	14	134	108	320	765.3	17	1072.0	80.60	2.39	2.99	7.14	63
33	12	260	234	843	1628.1	14	2609.5	90.00	1.93	3.23	6.24	186
34	202	3202	2610	9227	15250.9	97	33738.0	81.51	1.65	2.73	4.52	348
35	34	2610	1548	3686	8110.0	52	22185.0	59.31	2.20	1.66	3.66	427
Grand Total	416	9203	6529	20888	37653.8	238	87964.8	70.94	1.80	2.37	4.28	370

Table 4. Clubs supporting the 2006 B.A.I.T. annual report.

CLUB NAME	ADDRESS	CITY	ST	ZIP	REPRESENTATIVE	PHONE
ARK OF FAYETTE	11 SW WASHINGTON ST.	DEMOPOLIS	AL	36732	WADE REESE	334-287-0500
BALDWIN COUNTY BASSMASTERS	13411 CO. RD. 3	FAIRHOPE	AL	36532	LARRY YOUNG	251-928-1052
BAY AREA BASSMASTERS	808 MICHIGAN AVE	FAIRHOPE	AL	36532	ELMER VICK	251-928-7016
BLACK WARRIOR BASS TRACKERS	5514 SUMMERFIELD DR E	TUSCALOOSA	AL	35404	CHARLIE TIDMORE	205-553-2919
BLUFF CITY BASSMASTERS	501 FIVE MILE RD.	EUFULA	AL	36027	JIM HOWARD	334-616-6956
BOEING BASS CLUB	26555 LAMBERT ROAD	ELKMONT	AL	36520	JOANTHAN MANTEUFFEL	256-423-8674
CENTRAL TENNESSEE BASS CLUB	1005 GREENLAND DR.	FRANKLIN	TN	37069	DANNY SUTTON	615-477-3774
COOSA LODGE 622	P.O.BOX 534	COOSA	GA	30129	CELL RAMEY	706-766-5458
DEMOPOLIS H.S. F.F.A.	701 HWY 80 W.	DEMOPOLIS	AL	36732	CLIFTON McNIGHT	334-289-0294
EAST COBB BASS PROS	555 KINGS COUNTY CT.	ALPHARETTA	GA	30004	STEVE GALBRAITH	404-520-3830
FAYETTE BASS CLUB	203 COLUMBUS ST. E	FAYETTE	AL	35555	DANA BEAVERS	205-932-7275
FIVE FLAGS BASS CLUB	4770 MUSCODA ST.	PENSACOLA	FL	32526	WAYNE LASSITTER	850-944-9913
GEORIGIA BASS FEDERATION		CARROLLTON	GA	30118	DR. CARL QUERTERMUS	678-839-4035
GILBERTOWN BASS CLUB	P.O. BOX 183	GILBERTOWN	AL	36908	MIKE THORN	251-843-2668
HAWG MASTERS	183 CO ROAD 656	HANCEVILLE	AL	35077	PHILLIP BRISCOE	256-352-9409
I.L.B.C. BASS TRAIL	3815 WATERMELLON RD.	NORTHPORT	AL	35473	SAM DAVIS	205-752-0107
KOWALIGA	474 N. ANN AVE.	TALLASSEE	AL	36078	HANK GOLDEN	334-283-6117
LAKE GUNTERSVILLE BASSMASTERS	3480 LITTLE DR SW	HARTSELLE	AL	35640	PHIL EKEMA	256-751-3656
MAGNOLIA BASS CLUB	3595 U.S. HWY 11	CUBA	AL	36907	MICHAEL DENNIS	205-392-4203
MISSISSIPPI WILDLIFE, FISHERIES, & PARKS	272 CO. RD. 995	TUPELO	MS	38804	LARRY PUGH	662-840-5172
MOBILE BASSMASTERS	4951 GOVERNMENT BLVD.	MOBILE	AL	36693	BOB STEELE	251-661-9600
OUTCASTERS BASS CLUB	75 CO. RD. 68	SECTION	AL	35771	BIG STEVE TURNER	256-572-4509
PEMCO BASS CLUB	4842 MARIGOLD AVE.	BIRMINGHAM	AL	35207	FRED YOUNG	205-663-8994
PINE LEVEL BASSMASTERS	416 FOXDALE RD.	MILLBROOK	AL	36054	RICKY BENTON	334-285-9341
PIPEMILL BASSMASTERS	350 SPRING TRAIL	WARRIOR	AL	35180	BILLY J. LAWSON	205-647-2871
PRATTVILLE BASS ANGLERS	106 REGENT CT.	PRATTVILLE	AL	36066	D.L. ABERNETHY	334-202-0999
RED BIRD BASS	4206 LAWNWOOD DR.	MONTGOMERY	AL	36108	LEE ZEIGLER	334-281-0940
RIVER CITY CLASSIC	2875 CO RD 1	GALLION	AL	36742	JOHN McALPINE	334-289-5892
RIVER CITY OPEN	277 BARLEY ST	DEMOPOLIS	AL	36732	GREGG McPHERSON	334-289-9309
SEMMES SOUTHERN COMFORT BASS CLUB	10575 PONDEROSA DRIVE	SEMMES	AL	36575	DANNY HEATHCOE	251-649-9325
SMITH LAKE DAM TOURNAMENT	1769 CO. RD. 933	CRANE HILL	AL	35053	WAYNE COLE	256-747-7355
TMT ANGLERS	220 LEACH DR.	BIRMINGHAM	AL	35213	LANCE GRANGER	
TRI-RIVERS BASS CLUB	415 DUSTY TRAILS	DEATSVILLE	AL	36022	DAN SPIRES	334-361-1878
WEST ALABAMA BASS FISHERMANS ASSN.	P.O. BOX 210	GORDO	AL.	35466	JEFF GILLIAM	205-364-8530
WESTSIDE BASS CLUB	12380 CHEROKEE DR.	NORTHPORT	AL	35475	D.L. BOBO	205-333-5448

Table 5. Bass eight pounds and larger from 2006 BAIT data.

WEIGHT	DATE	ORGANIZATION	LOCATION
8.28	January 14	American Bass Anglers	Pickwick
8.31	February 11	Outcasters Bass Club	Guntersville
8.50	February 11	Bass Fishing League	Guntersville
9.25	February 11	Bass Fishing League	Guntersville
8.38	February 15	FLW Stren Series	West Point
8.38	February 16	FLW Stren Series	West Point
8.38	February 16	FLW Stren Series	West Point
12.00	February 25	Bass Fishing League	Guntersville
8.11	March 4	American Bass Anglers	Guntersville
8.13	March 5	Bassmaster Weekend Series	Guntersville
8.00	March 5	Bassmaster Weekend Series	Guntersville
8.88	March 15	FLW Stren Series	Eufaula
8.56	March 19	Bassmaster Weekend Series	West Point
8.63	April 9	Hawg Masters	Guntersville
8.44	April 21	Bassmaster Elite	Guntersville
8.19	June 3	Bass Fishing League	West Point
8.24	October 29	Central Ala. Buddy Tourn. Trail	Martin

Figure 1. Annual catch for B.A.I.T. tournaments

Figure 2. Annual quality indicators for Coffeerville, Demopolis, and Eufaula, through 2006.

Figure 3. Annual quality indicators for Gainesville, Gunterville, and Harding, through 2006.

Figure 4. Annual quality indicators for Harris, Jones Bluff, and Jordan, through 2006.

Figure 5. Annual quality indicators for Lay, Logan Martin, and Martin, through 2006.

Figure 6. Annual quality indicators for Millers Ferry, Mitchell, and the Mobile Delta, through 2006.

Figure 7. Annual quality indicators for Neely Henry, Pickwick, and Smith, through 2006.

Figure 8. Annual quality indicators for Warrior, Weiss, and West Point, through 2006.

Figure 9. Annual quality indicators for Wheeler and Wilson, through 2006.

CHAPTER 2 TRAIL TOURNAMENTS

Doran Series
10 lb 7 oz
Doran

201bs 7oz

RESULTS AND DISCUSSION

Mobile Delta

During 2006, we received 13 trail tournament reports from this reservoir that were held from January through July with the majority (4 ea.) being held in February. A total of 268 tournament anglers fished for 311 days, catching 692 bass that averaged 1.58 pounds (Table 6). The average winning weight for tournaments on this reservoir was 9.60 pounds and ranged from 6.40 to 15.43 pounds. Most anglers had to catch at least 6.33 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 9% to 36% and averaged 20%. Big bass averaged 4.27 pounds and ranged from 3.26 to 5.24 pounds. The heaviest five fish limits were caught in March, but the majority of competitors caught more and bigger fish in April. Although bass in the Delta are generally small when compared to other Alabama reservoirs, the Delta gave up its larger bass uniformly throughout the year. In other words, time of year seemed to have little effect on an angler's chances of catching a larger bass. Catch rates were highest in April with 84% of competitors weighing in at least one fish. This peak in catch rates resulted in the highest average bag weight (4.52 pounds) for any month during the entire year.

Eufaula

During 2006, we received 27 trail tournament reports from this reservoir that were held from January through October with the majority (8) occurring in April. A total of 1,659 tournament anglers fished for 2,161 days, catching 4,307 bass that averaged 2.33 pounds (Table 7). The average winning weight for tournaments on this reservoir was 14.86 pounds and ranged from 5.64 to 20.78 pounds. Most anglers had to catch at least 9.17 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 0% to 50% and averaged 23%. Big bass averaged 5.74 pounds and ranged from 2.94 to 8.88 pounds.

Average weight of bass varied little throughout the year, but the largest bass were caught in February and March. Catch rates were poorest in April with 33% of competitors not weighing in any fish. These poor catch rates resulted in the lowest average bag weight (3.92 pounds) for any month during the entire year. From January through February, catch rates were good (84%), bass were larger (2.55 pounds), and average bag weights were heaviest (6.37 pounds); indicating that this was probably the best time of year to hold tournaments on Lake Eufaula in 2006.

Guntersville

During 2006, we received 29 trail tournament reports from this reservoir that were held from January through September with the majority (6) occurring in March. A total of 2,232 tournament anglers fished for 2,832 days, catching 5,026 bass that averaged 3.09 pounds (Table 8). The average winning weight for tournaments on this reservoir was 19.64 pounds and ranged from 10.06 to 26.69 pounds. Most anglers had to catch at least 12.28 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 0% to 59% and averaged 29%. Big bass averaged 7.23 pounds and ranged from 5.09 to 12.00 pounds, with the largest bass being caught during February.

Average weight of bass was almost 3.5 pounds during winter and spring and dropped to around 3.0 pounds during the summer months. Catch rates were highest in April with 92% of competitors weighing in at least one fish. This April peak in catch rates resulted in an average bag weight of 8.58 pounds. Nearly 7% of competitors weighed-in over 15 pounds per day, and 1% of them had weights in excess of 20 pounds. From January through March when the heaviest catches occurred on Guntersville, it took at least 22 pounds to win 7 of 11 tournaments. During the same time period, big bass exceeded 8 pounds in 6 of 11 tournaments.

Neely Henry

During 2006, we received 14 trail tournament reports from this reservoir that were held from February through November with the majority (4) occurring in April. A total of 1,107 tournament anglers fished for 1,619 days, catching 4,115 bass that averaged 1.80 pounds (Table 9). The average winning weight for tournaments on this reservoir was 13.20 pounds and ranged from 20.01 to 9.00 pounds. Most anglers had to catch at least 8.30 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 5% to 53% and averaged 19%. Big bass averaged 5.27 pounds and ranged from 3.81 to 6.25 pounds.

Average weight of bass was highest from February through mid April, with smaller fish being caught during summer months. Catch rates were highest in June and July with 90% of competitors weighing in at least one fish. Bag weights varied little throughout the year, but were lowest during May (3.77 pounds). Big bass varied little throughout the year, and exceeded five pounds in 11 of 14 tournaments.

Pickwick

During 2006, we received 19 trail tournament reports from this reservoir that were held from January through September with the majority (7) occurring in April. A total of 1,147 tournament anglers fished for 1,577 days, catching 2,335 bass that averaged 2.07 pounds (Table 10). The average winning weight for tournaments on this reservoir was 14.17 pounds and ranged from 5.18 to 22.90 pounds. Most anglers had to catch at least 8.69 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 3% to 60% and averaged 24%. Big bass averaged 5.45 pounds and ranged from 1.78 to 8.24 pounds.

Average weight of bass varied little throughout the year, but the largest bass were caught in March. Catch rates were highest in June with 96% of competitors weighing in at least one fish. This peak in catch rates resulted in the highest average bag weight (8.17 pounds) for any month during the entire year. From January through April, catch rates were generally poor, indicating that a small number of anglers were catching most of the fish.

Smith

During 2006, we received 12 trail tournament reports from this reservoir that were held from January through June with the majority (4) being held in March. A total of 361 tournament anglers fished for 383 days, catching 932 bass that averaged 1.79 pounds (Table 11). The average winning weight for tournaments on this reservoir was 12.34 pounds and ranged from 8.14 to 18.76 pounds. Most anglers had to catch at least 9.30 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 0% to 47% and averaged 11%. Big bass averaged 4.53 pounds and ranged from 2.77 to 7.16 pounds.

The heaviest five fish limits were caught in March, but the majority of competitors caught more and bigger fish in January and February. The biggest bass were caught in January.

West Point

During 2006, we received 14 trail tournament reports from this reservoir that were held from February through July with the majority (4 ea.) being held in March and June. A total of 1,396 tournament anglers fished for 1,856 days, catching 2,994 bass that averaged 1.92 pounds (Table 12). The average winning weight for tournaments on this reservoir was 12.94 pounds and ranged from 5.05 to 20.31 pounds. Most anglers had to catch at least 7.32 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 6% to 47% and averaged 24%. Big bass averaged 6.39 pounds and ranged from

3.38 to 8.56 pounds. The heaviest five fish limits were caught in May, but the majority of competitors caught more and bigger fish in March and April. The biggest bass were caught in February and March.

Wheeler

During 2006, we received 26 trail tournament reports from this reservoir that were held from March through November with the majority (6) occurring in March. A total of 1,506 tournament anglers fished for 1,962 days, catching 4,447 bass that averaged 1.78 pounds (Table 13). The average winning weight for tournaments on this reservoir was 13.21 pounds and ranged from 6.40 to 20.40 pounds. Most anglers had to catch at least 8.98 pounds to receive a check, while the percentage of anglers that did not catch a fish during competition ranged from 0% to 54% and averaged 16%. Big bass averaged 5.49 pounds and ranged from 2.88 to 7.44 pounds.

Average weight of bass dropped steadily from 2.06 pounds in February to 1.48 pounds in August. The largest bass were caught in March and began a steady decline in mid April. Interestingly, there was another small peak in big bass weights during July. Catch rates were highest in May with 95% of competitors weighing in at least one fish. This peak in catch rates resulted in the highest average bag weight (6.40 pounds) for any month during the entire year.

Table 6. Bass tournament statistics from the Mobile Delta during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
January	14	DRAW	42	42	111	193.2	1.74	2.6	4.60	15.43	4.87	8.44	6	1	0	26
	29	DRAW	25	25	43	63.5	1.48	1.7	2.54	8.68	3.39	4.55	0	0	0	24
JANUARY TOTALS & AVERAGES			67	67	154	256.7	1.61	2.2	3.57	12.06	4.13	6.50	6	1	0	25
February	18	DRAW	27	27	49	84.0	1.71	1.8	3.11	9.91	3.68	5.72				19
	25	TEAM	14	14	37	59.7	1.61	2.6	4.26	9.87	3.55	8.74	0	0	0	21
	26	DRAW	27	27	61	96.4	1.58	2.3	3.57	10.35	4.21	6.48	2	0	0	22
FEBRUARY TOTALS & AVERAGES			68	68	147	240.1	1.64	2.2	3.65	10.04	3.81	6.98	2	0	0	21
March	18	DRAW	23	23	74	118.1	1.60	3.2	5.13	12.45	4.59	7.13	1	0	0	9
	26	DRAW	17	17	31	51.4	1.66	1.8	3.02	10.87	3.97	6.94	1	0	0	35
MARCH TOTALS & AVERAGES			40	40	105	169.5	1.63	2.5	4.08	11.66	4.28	7.04	2	0	0	22
April	15	DRAW	20	20	62	91.6	1.48	3.1	4.58	9.62	4.96	6.88	1	0	0	10
	30	DRAW	9	9	25	40.1	1.60	2.8	4.46	10.06	4.38	6.48	1	0	0	22
APRIL TOTALS & AVERAGES			29	29	87	131.7	1.54	2.9	4.52	9.84	4.67	6.68	2	0	0	16
May	13	DRAW	19	38	75	108.6	1.45	2.0	2.86	6.93	4.38	5.21	4	0	0	11
	28	DRAW	11	11	16	27.0	1.69	1.5	2.45	6.40	5.09	5.09	0	0	0	36
MAY TOTALS & AVERAGES			30	49	91	135.6	1.57	1.7	2.66	6.67	4.74	5.15	4	0	0	24
June	25	DRAW	10	10	23	34.9	1.52	2.3	3.49	7.41	3.26	6.41	0	0	0	10
JUNE TOTALS & AVERAGES			10	10	23	34.9	1.52	2.3	3.49	7.41	3.26	6.41	0	0	0	10
July	29	DRAW	24	48	85	126.6	1.49	1.8	2.64	6.78	5.24	4.22	3	0	0	15
JULY TOTALS & AVERAGES			24	48	85	126.6	1.49	1.8	2.64	6.78	5.24	4.22	3	0	0	15
2006 TOTALS & AVERAGES			268	311	692	1095.1	1.58	2.3	3.59	9.60	4.27	6.33	19	1	0	20

Table 7. Bass tournament statistics from Eufaula Reservoir during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
JANUARY	7	DRAW	16	16	44	115.6	2.63	2.75	7.23	20.78	5.17	14.13	4	1	1	13
	28	DRAW	16	16	32	79.9	2.50	2.00	4.99	14.45	5.02	10.77	3	0	0	19
JANUARY TOTALS & AVERAGES			32	32	76	195.5	2.56	2.38	6.11	17.62	5.10	12.45	7	1	1	16
FEBRUARY	18	TEAM	40	40	104	243.2	2.34	2.60	6.08	19.30	7.44	10.91	9	1	0	23
	18	DRAW	12	12	32	86.2	2.69	2.67	7.18	18.92	4.93	14.06	3	1	0	8
FEBRUARY TOTALS & AVERAGES			52	52	136	329.4	2.52	2.63	6.63	19.11	6.19	12.49	12	2	0	16
MARCH	11	DRAW	20	20	48	107.3	2.24	2.40	5.37	14.25	4.91	9.53	3	0	0	10
	11	DRAW	50	50	83	221.0	2.66	1.66	4.42	13.60	7.90	7.90	4	0	0	28
	15	PRO/AM	200	430	1315	3358.6	2.55	3.06	7.81	18.97	8.88	10.91	48	12	0	4
		PRO/AM	200	430	664	1560.8	2.35	1.54	3.63	9.67	6.94	5.41	0	0	0	15
	18	TEAM	19	19	52	126.3	2.43	2.74	6.65	12.32	6.67	11.01	8	0	0	11
	25	DRAW	31	31	42	97.9	2.33	1.35	3.16	17.80	7.11	5.36	1	1	0	29
	25	DRAW	12	12	22	51.8	2.35	1.83	4.32	13.81	4.67	11.17	2	0	0	42
MARCH TOTALS & AVERAGES			532	992	2226	5523.7	2.42	2.08	5.05	14.35	6.73	8.76	66	13	0	20
APRIL	8	DRAW	26	26	44	102.3	2.33	1.69	3.93	16.97	5.44	5.23	3	2	0	31
	9	TEAM	19	19	45	116.7	2.59	2.37	6.14	20.58	6.63	11.67	6	2	1	32
	22	PRO/AM	168	168	343	762.8	2.22	2.04	4.54	16.06	5.88	8.06	15	1	0	29
		PRO/AM	168	168	162	362.2	2.24	0.96	2.16	10.06	5.81	4.44	1	0	0	46
	23	PRO/AM	77	77	154	332.4	2.16	2.00	4.32	16.38	6.06	7.88	8	2	0	18
		PRO/AM	78	78	72	137.4	-	-	-	-	4.52	-	-	-	-	42
	29	DRAW	12	12	20	40.2	2.01	1.67	3.35	11.40	4.12	9.34	1	0	0	50
	30	PRO/AM	78	78	181	404.3	2.23	2.32	5.18	17.06	6.25	8.75	7	2	0	12
APRIL TOTALS & AVERAGES			626	626	1021	2258.3	2.25	1.86	4.23	15.50	5.59	7.91	41	9	1	33
MAY	6	PRO/AM	167	167	348	746.4	2.14	2.08	4.47	18.00	5.50	8.00	14	1	0	20
		PRO/AM	167	167	186	397.7	2.14	1.11	2.38	12.44	4.38	4.38	5	0	0	39
	7	DRAW	4	4	14	30.0	2.14	3.50	7.50	11.58	2.94	11.58	2	0	0	0
	27	DRAW	9	9	25	53.0	2.12	2.78	5.89	9.98	4.99	9.98	0	0	0	22
MAY TOTALS & AVERAGES			347	347	573	1227.1	2.14	2.37	5.06	13.00	4.45	8.49	21	1	0	20
JUNE	4	TEAM	13	13	47	136.1	2.90	3.62	10.47	20.09	7.03	16.08	8	3	1	15
	24	DRAW	6	6	11	23.8	2.16	1.83	3.97	5.64	4.29	5.64	0	0	0	17
JUNE TOTALS & AVERAGES			19	19	58	159.9	2.53	2.72	7.22	12.87	5.66	10.86	8	3	1	16
JULY	15	DRAW	9	9	21	51.8	2.47	2.33	5.76	16.97	5.68	12.69	3	1	0	33
JULY TOTALS & AVERAGES			9	9	21	51.8	2.47	2.33	5.76	16.97	5.68	12.69	3	1	0	33
OCTOBER	7	TEAM	42	84	196	407.8	2.08	2.33	4.85	14.51	-	9.07	10	0	0	19
OCTOBER TOTALS & AVERAGES			42	84	196	407.8	2.08	2.33	4.85	14.51	-	9.07	10	0	0	19
2006 TOTALS & AVERAGES			1659	2161	4307	10153.5	2.35	2.20	5.22	15.06	5.74	9.38	168	30	3	23

*denotes tournaments without a five fish limit

Table 8. Bass tournament trail statistics from Guntersville Reservoir during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
JANUARY	21	DRAW	29	29	62	212.6	3.43	2.14	7.33	22.47	6.35	15.59	11	7	2	41
JANUARY TOTALS & AVERAGES			29	29	62	212.6	3.43	2.14	7.33	22.47	6.35	15.59	11	7	2	41
FEBRUARY	5	TEAM	12	12	45	161.2	3.58	3.75	13.43	23.90	7.85	20.69	7	7	3	8
	11	PRO/AM	138	138	243	819.6	3.37	1.76	5.94	26.69	9.25	11.44	36	14	4	34
		PRO/AM	138	138	120	395.3	3.29	0.87	2.86	17.88	8.50	6.00	10	1	0	55
	25	PRO/AM	200	200	383	1301.3	3.40	1.92	6.51	22.63	7.69	11.88	55	20	4	27
		PRO/AM	200	200	198	706.8	3.57	0.99	3.53	19.25	12.00	6.88	18	4	0	44
	26	TEAM	49	49	97	345.1	3.56	1.98	7.04	22.25	7.50	14.75	15	9	2	39
FEBRUARY TOTALS & AVERAGES			737	737	1086	3729.3	3.46	1.88	6.55	22.10	8.80	11.94	141	55	13	35
MARCH	4	DRAW	59	59	72	204.8	2.84	1.22	3.47	26.07	8.11	6.69	4	1	1	44
	5	PRO/AM	93	93	144	486.4	3.38	1.55	5.23	24.56	8.13	10.38	18	10	2	33
		PRO/AM	94	94	71	230.9	3.25	*	*	*	8.00	*	*	*	*	50
	11	TEAM	16	16	34	91.0	2.68	2.13	5.69	16.26	5.08	13.17	3	2	0	19
	12	PRO/AM	82	82	144	441.8	3.07	1.76	5.39	16.81	6.44	11.19	17	4	0	24
		PRO/AM	77	77	58	170.7	2.94	*	*	*	6.81	*	*	*	*	51
MARCH TOTALS & AVERAGES			421	421	523	1625.6	3.03	1.66	4.94	20.93	7.10	10.36	42	17	3	37
APRIL	20	PRO/AM	104	270	1158	3409.3	2.94	4.29	12.63	17.95	7.06	15.38	218	62	0	0
		PRO/AM	102	254	449	1224.4	2.73	1.77	4.82	10.06	8.44	6.48	3	0	0	1
	22	TEAM	20	20	52	145.6	2.80	2.60	7.28	15.36	6.04	11.52	7	1	0	10
	23	TEAM	9	9	31	106.4	3.43	3.44	11.82	24.90	7.27	24.22	5	3	2	11
	29	DRAW	18	18	45	114.0	2.53	2.50	6.33	14.66	5.55	10.39	5	0	0	17
APRIL TOTALS & AVERAGES			253	571	1735	4999.7	2.89	2.92	8.58	16.59	6.87	13.60	238	66	2	8
MAY	13	DRAW	26	26	62	182.6	2.95	2.38	7.02	17.78	5.09	13.62	9	3	0	19
	27	TEAM	36	36	96	260.3	2.71	2.67	7.23	15.67	7.08	12.62	10	2	0	14
	27	TEAM	24	24	81	227.2	2.80	3.38	9.47	23.64	7.19	13.77	14	4	1	13
MAY TOTALS & AVERAGES			86	86	239	670.1	2.82	2.81	7.91	19.03	6.45	13.34	33	9	1	15
JUNE	11	TEAM	9	9	43	148.0	3.44	4.78	16.44	21.44	6.74	19.67	8	6	1	0
JUNE TOTALS & AVERAGES			9	9	43	148.0	3.44	4.78	16.44	21.44	6.74	19.67	8	6	1	0
JULY	15	DRAW	23	23	71	201.7	2.84	3.09	8.77	18.93	6.63	14.99	8	3	0	13
JULY TOTALS & AVERAGES			23	23	71	201.7	2.84	3.09	8.77	18.93	6.63	14.99	8	3	0	13
SEPTEMBER	9	PRO/AM	113	226	308	957.5	3.11	1.36	4.24	21.72	7.19	16.38	34	16	2	41
		PRO/AM	105	210	132	415.4	3.15	0.63	1.98	16.91	6.81	6.06	4	2	0	59
	17	PRO/AM	68	68	153	478.0	3.12	2.25	7.03	22.13	7.56	12.75	21	9	4	25
		PRO/AM	68	68	54	156.6	2.90	*	*	*	6.44	*	*	*	*	44
	23	PRO/AM	160	192	422	1196.2	2.83	2.20	6.23	18.50	6.75	7.28	48	6	0	36
		PRO/AM	160	192	198	565.8	2.86	1.03	2.95	12.10	6.25	5.50	4	0	0	59
SEPTEMBER TOTALS & AVERAGES			674	956	1267	3769.5	3.00	1.49	4.48	18.27	6.83	9.59	111	33	6	44
2006 TOTALS & AVERAGES			2232	2832	5026	15356.5	3.09	2.25	6.95	19.64	7.23	12.28	592	196	28	29

*denotes tournaments without a five fish limit

Table 9. Bass tournament trail statistics from Neely Henry Reservoir during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
FEBRUARY	18	TEAM	30	30	90	238.7	2.65	3.00	7.96	19.96	5.80	13.36	12	4	0	24
FEBRUARY TOTALS & AVERAGES			30	30	90	238.7	2.65	3.00	7.96	19.96	5.80	13.36	12	4	0	24
MARCH	25	DRAW	14	14	27	65.7	2.43	1.93	4.69	13.88	5.31	7.91	2	0	0	21
MARCH TOTALS & AVERAGES			14	14	27	65.7	2.43	1.93	4.69	13.88	5.31	7.91	2	0	0	21
APRIL	15	DRAW	65	65	185	369.6	2.00	2.85	5.69	20.01	5.50	10.16	13	2	1	17
	20-22	PRO/AM	103	212	540	914.4	1.69	2.55	4.31	11.06	5.69	7.10	6	0	0	9
		PRO/AM	102	204	243	376.3	1.55	1.19	1.84	9.00	6.25	6.56	0	0	0	53
	22	TEAM	26	26	101	188.9	1.87	3.88	7.27	14.09	5.49	11.06	9	0	0	15
APRIL TOTALS & AVERAGES			296	507	1069	1849.2	1.78	2.62	4.78	13.54	5.73	8.72	28	2	1	24
MAY	20	DRAW	21	21	35	55.6	1.59	1.67	2.65	9.17	3.97	4.22	0	0	0	29
	21	PRO/AM	69	69	196	337.8	1.72	2.84	4.89	13.38	4.56	7.88	5	0	0	13
		PRO/AM	69	69	111	180.2	1.62	*	*	*	5.88	*	*	*	*	20
MAY TOTALS & AVERAGES			159	159	342	573.6	1.65	2.25	3.77	11.28	4.80	6.05	5	0	0	21
JUNE	3	PRO/AM	156	156	571	1011.7	1.77	3.66	6.49	16.06	5.19	9.69	26	2	0	10
		PRO/AM	154	154	412	603.8	1.47	2.68	3.92	11.81	5.00	6.31	3	0	0	15
JUNE TOTALS & AVERAGES			310	310	983	1615.4	1.62	3.17	5.20	13.94	5.10	8.00	29	2	0	13
JULY	22	DRAW	19	19	62	96.3	1.55	3.26	5.07	9.72	3.81	7.62	0	0	0	5
JULY TOTALS & AVERAGES			19	19	62	96.3	1.55	3.26	5.07	9.72	3.81	7.62	0	0	0	5
NOVEMBER	2-4	PRO/AM	143	308	1011	1658.4	1.64	3.28	5.38	10.31	5.44	7.72	6	0	0	14
		PRO/AM	136	272	531	870.6	1.64	*	*	*	5.88	*	*	*	*	19
NOVEMBER TOTALS & AVERAGES			279	580	1542	2529.1	1.64	3.28	5.38	10.31	5.66	7.72	6	0	0	17
2006 TOTALS & AVERAGES			1107	1619	4115	6968.0	1.80	2.73	5.01	13.20	5.27	8.30	82	8	1	19

*denotes tournaments without a five fish limit

Table 10. Bass tournament statistics from Pickwick Lake during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
JANUARY	14	DRAW	12	12	44	87.1	1.98	3.67	7.26	19.50	8.24	10.81	3	1	0	7
JANUARY TOTALS & AVERAGES			12	12	44	87.1	1.98	3.67	7.26	19.50	8.24	10.81	3	1	0	7
MARCH	1	PRO/AM	200	420	658	1574.4	2.39	1.57	3.75	12.28	7.44	5.75	16	0	0	20
		PRO/AM	200	410	264	602.8	2.28	0.64	1.47	7.77	6.69	2.44	0	0	0	53
	11	TEAM	64	64	80	211.1	2.64	1.25	3.30	12.90	6.70	6.70	4	0	0	41
	11	TEAM	41	41	132	300.3	2.28	3.22	7.32	22.90	7.74	11.98	13	4	1	17
MARCH TOTALS & AVERAGES			505	935	1134	2688.6	2.40	1.67	3.96	13.96	7.14	6.72	33	4	1	33
APRIL	1	PRO/AM	182	182	198	444.4	2.24	1.09	2.44	15.00	6.13	4.63	7	1	0	48
		PRO/AM	170	170	109	217.2	1.99	0.64	1.28	9.81	5.56	2.50	0	0	0	60
	2	DRAW	6	6	9	9.8	1.09	1.50	1.63	5.18	1.78	5.18	0	0	0	33
	8	DRAW	11	11	27	47.4	1.76	2.45	4.31	10.48	3.11	10.20	2	0	0	9
	8	TEAM	10	10	42	93.6	2.23	4.20	9.36	15.54	5.03	12.76	5	1	0	10
	29	TEAM	40	40	146	276.0	1.89	3.65	6.90	15.51	5.53	9.99	7	1	0	10
	29	DRAW	11	11	43	77.1	1.79	3.91	7.01	10.96	3.37	10.55	2	0	0	9
APRIL TOTALS & AVERAGES			430	430	574	1165.5	1.86	2.49	4.70	11.78	4.36	7.97	23	3	0	26
MAY	13	TEAM	61	61	163	390.7	2.40	2.67	6.40	18.08	5.19	10.89	16	3	0	15
	14	DRAW	4	4	11	19.5	1.77	2.75	4.88	9.04	3.65	9.04	0	0	0	25
MAY TOTALS & AVERAGES			65	65	174	410.2	2.08	2.71	5.64	13.56	4.42	9.97	16	3	0	20
JUNE	10	DRAW	18	18	67	134.5	2.01	3.72	7.47	15.89	6.23	10.79	4	1	0	6
	24	DRAW	25	25	95	178.7	1.88	3.80	7.15	16.60	5.09	10.14	5	1	0	4
	24	TEAM	33	33	151	326.4	2.16	4.58	9.89	17.55	5.39	13.84	18	3	0	3
JUNE TOTALS & AVERAGES			76	76	313	639.6	2.02	4.03	8.17	16.68	5.57	11.59	27	5	0	4
JULY	15	DRAW	6	6	20	40.3	2.02	3.33	6.72	16.87	4.64	8.44	1	1	0	33
JULY TOTALS & AVERAGES			6	6	20	40.3	2.02	3.33	6.72	16.87	4.64	8.44	1	1	0	33
SEPTEMBER	16	TEAM	53	53	76	194.2	2.56	1.43	3.66	17.44	5.99	8.45	8	2	0	55
SEPTEMBER TOTALS & AVERAGES			53	53	76	194.2	2.56	1.43	3.66	17.44	5.99	8.45	8	2	0	55
2006 TOTALS & AVERAGES			1147	1577	2335	5225.5	2.07	2.64	5.38	14.17	5.45	8.69	111	19	1	24

Table 11. Bass tournament statistics from Smith Lake during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
JANUARY	15	DRAW	12	12	42	101.6	2.42	3.50	8.47	14.96	5.98	12.92	6	0	0	0
	28	DRAW	22	22	61	103.2	1.69	2.77	4.69	9.19	5.13	8.91	0	0	0	14
JANUARY TOTALS & AVERAGES			34	34	103	204.8	2.06	3.14	6.58	12.08	5.56	10.92	6	0	0	7
FEBRUARY	18	DRAW	15	15	56	102.3	1.83	3.73	6.82	12.76	5.55	11.62	4	0	0	0
	19	DRAW	3	3	12	25.3	2.11	4.00	8.43	11.32	2.81	11.32	1	0	0	0
FEBRUARY TOTALS & AVERAGES			18	18	68	127.6	1.97	3.87	7.63	12.04	4.18	11.47	5	0	0	0
MARCH	4	PRO/AM	121	121	286	605.6	2.12	2.36	5.00	16.75	5.88	9.06	18	2	0	21
		PRO/AM	115	115	116	223.1	1.92	1.01	1.94	10.13	4.06	3.50	2	0	0	47
	12	DRAW	8	8	27	44.9	1.66	3.38	5.61	12.22	3.63	9.25	1	0	0	25
	18	DRAW	22	22	86	124.4	1.45	3.91	5.65	18.76	7.16	7.55	2	1	0	0
MARCH TOTALS & AVERAGES			266	266	515	998.0	1.79	2.66	4.55	14.47	5.18	7.34	23	3	0	23
APRIL	15	DRAW	15	15	52	89.1	1.71	3.47	5.94	11.17	3.56	10.06	3	0	0	7
	22	DRAW	18	36	143	230.5	1.61	3.97	6.40	12.68	4.40	9.24	4	0	0	0
	23	DRAW	6	6	16	27.6	1.73	2.67	4.60	8.14	2.77	8.14	0	0	0	17
APRIL TOTALS & AVERAGES			39	57	211	347.2	1.68	3.37	5.65	10.66	3.58	9.15	7	0	0	8
JUNE	3	DRAW	4	8	35	45.0	1.29	4.38	5.63	9.98	3.45	9.98	0	0	0	0
JUNE TOTALS & AVERAGES			4	8	35	45.0	1.29	4.38	5.63	9.98	3.45	9.98	0	0	0	0
2006 TOTALS & AVERAGES			361	383	932	1722.6	1.79	3.26	5.77	12.34	4.53	9.30	41	3	0	11

Table 12. Bass tournament trail statistics from West Point Reservoir during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
FEBRUARY	15	PRO/AM	200	430	561	1326.2	2.36	1.30	3.08	12.13	8.38	5.07	4	0	0	25
		PRO/AM	200	430	274	623.7	2.28	0.64	1.45	5.05	8.38	2.75	0	0	0	47
FEBRUARY TOTALS & AVERAGES			400	860	835	1949.9	2.32	0.97	2.27	8.59	8.38	3.91	4	0	0	36
MARCH	4	DRAW	49	49	98	184.4	1.88	2.00	3.76	11.60	5.55	7.34	1	0	0	22
	5	TEAM	31	31	92	198.2	2.15	2.97	6.39	14.94	7.01	12.01	8	0	0	29
	19	PRO/AM	93	93	298	524.7	1.76	3.20	5.64	16.50	8.56	8.31	11	1	0	9
	25	TEAM	32	32	114	193.7	1.70	3.56	6.05	12.26	6.23	9.71	5	0	0	6
MARCH TOTALS & AVERAGES			205	205	602	1101.0	1.87	2.93	5.46	13.83	6.84	9.34	25	1	0	17
APRIL	1	DRAW	29	29	88	169.9	1.93	3.03	5.86	14.50	6.34	10.07	6	0	0	14
APRIL TOTALS & AVERAGES			29	29	88	169.9	1.93	3.03	5.86	14.50	6.34	10.07	6	0	0	14
MAY	7	TEAM	22	22	76	149.4	1.97	3.45	6.79	16.05	6.75	9.87	3	1	0	14
	13	DRAW	29	29	91	189.9	2.09	3.14	6.55	19.26	6.54	8.84	5	3	0	24
	20	PRO/AM	160	160	370	616.5	1.67	2.31	3.85	15.06	5.81	6.69	7	1	0	23
		PRO/AM	160	160	247	361.9	1.47	1.54	2.26	8.56	6.50	4.13	0	0	0	26
MAY TOTALS & AVERAGES			371	371	784	1317.7	1.80	2.61	4.86	14.73	6.40	7.38	15	5	0	22
JUNE	3	PRO/AM	170	170	352	676.2	1.92	2.07	3.98	20.31	8.19	7.06	7	1	1	24
		PRO/AM	151	151	209	379.2	1.81	1.38	2.51	12.56	5.50	4.81	2	0	0	38
	10	DRAW	21	21	44	84.5	1.92	2.10	4.02	13.04	5.20	9.79	3	0	0	29
	24	TEAM	23	23	40	96.2	2.41	1.74	4.18	13.82	6.41	7.48	2	0	0	26
	25	TEAM	6	6	12	20.9	1.74	2.00	3.48	5.88	3.38	5.88	0	0	0	20
JUNE TOTALS & AVERAGES			371	371	657	1257.0	1.96	1.86	3.64	13.12	5.74	7.00	14	1	1	27
JULY	9	DRAW	20	20	28	43.0	1.54	1.40	2.15	8.39	3.84	4.67	0	0	0	35
JULY TOTALS & AVERAGES			20	20	28	43.0	1.54	1.40	2.15	8.39	3.84	4.67	0	0	0	35
2006 TOTALS & AVERAGES			1396	1856	2994	5838.5	1.92	2.23	4.24	12.94	6.39	7.32	64	7	1	24

Table 13. Bass tournament statistics from Wheeler Reservoir during 2006.

Month	Day	Format	No. of Anglers	No. of Angler-Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler	Winning Weight	Big Bass	Last \$\$ Weight	No. Anglers w/ 10+ lbs.	No. Anglers w/ 15+ lbs.	No. Anglers w/ 20+ lbs.	% Anglers w/ no Fish
MARCH	5	DRAW	36	36	74	171.4	2.32	2.06	4.76	18.51	7.44	9.30	5	3	0	31
	18	DRAW	29	29	61	139.6	2.29	2.10	4.81	17.61	6.65	11.06	6	3	0	41
	19	TEAM	10	10	47	108.1	2.30	4.70	10.81	21.43	6.29	20.30	4	2	2	0
	25	TEAM	40	40	98	205.7	2.10	2.45	5.14	17.47	6.98	8.83	4	1	0	15
	25	PRO/AM	182	182	318	616.4	1.94	1.75	3.39	13.81	6.06	6.81	9	0	0	31
		PRO/AM	182	182	144	283.1	1.97	0.79	1.56	17.56	5.94	3.38	1	1	0	54
	26	PRO/AM	74	74	134	286.9	2.14	1.81	3.88	17.94	6.19	6.94	9	1	0	28
	PRO/AM	71	71	55	106.8	1.94	*	*	*	6.81	*	*	*	*	*	52
MARCH TOTALS & AVERAGES			624	624	931	1918.0	2.06	2.24	4.91	17.76	6.55	9.52	38	11	2	32
APRIL	1	DRAW	36	36	86	179.0	2.08	2.39	4.97	16.49	6.36	8.63	6	1	0	25
	8	PRO/AM	96	96	252	491.1	1.95	2.63	5.12	15.44	6.06	9.31	15	1	0	21
		PRO/AM	92	92	175	333.4	1.91	1.90	3.62	15.19	5.81	6.69	7	2	0	30
	15	DRAW	29	29	86	150.2	1.75	2.97	5.18	12.87	5.36	8.95	2	0	0	17
APRIL TOTALS & AVERAGES			253	253	599	1153.7	1.93	2.47	4.72	15.00	5.90	8.40	30	4	0	23
MAY	13	TEAM	9	9	34	60.8	1.79	3.78	6.76	10.49	3.72	9.95	1	0	0	0
	20	DRAW	27	27	84	141.6	1.69	3.11	5.24	10.37	4.82	9.10	1	0	0	15
	21	TEAM	7	7	33	72.7	2.20	4.71	10.39	16.75	4.91	16.75	4	1	0	0
MAY TOTALS & AVERAGES			43	43	151	275.1	1.82	3.87	7.46	12.54	4.48	11.93	6	1	0	5
JUNE	17	DRAW	34	34	101	162.4	1.61	2.97	4.78	14.38	4.39	8.71	3	0	0	24
	17	DRAW	42	42	139	213.7	1.54	3.31	5.09	12.64	3.54	7.96	5	0	0	10
	24	TEAM	35	35	144	319.8	2.22	4.11	9.14	20.40	6.30	14.30	14	4	2	9
	24	DRAW	11	11	28	37.8	1.35	2.55	3.44	11.47	2.88	6.53	1	0	0	45
JUNE TOTALS & AVERAGES			122	122	412	733.7	1.78	3.23	5.61	14.72	4.28	9.38	23	4	2	22
JULY	8	DRAW	13	13	44	65.2	1.48	3.38	5.02	12.83	5.62	9.36	2	0	0	23
	22	DRAW	11	11	21	38.9	1.76	1.91	3.35	14.94	5.14	7.84	1	0	0	36
	23	TEAM	7	7	28	55.2	1.97	4.00	7.89	11.85	7.37	11.85	3	0	0	0
JULY TOTALS & AVERAGES			31	31	93	157.3	1.69	3.10	5.42	13.21	6.04	9.68	6	0	0	20
AUGUST	5	DRAW	7	7	31	54.5	1.76	4.43	7.79	11.17	3.90	11.17	2	0	0	0
	5	DRAW	32	64	163	232.7	1.43	2.55	3.64	11.69	6.12	5.34	4	0	0	13
AUGUST TOTALS & AVERAGES			39	71	194	287.2	1.48	3.49	5.71	11.43	5.01	8.26	6	0	0	7
NOVEMBER	1	PRO/AM	197	414	1331	2364.4	1.78	3.21	5.71	11.67	7.00	8.13	10	0	0	4
		PRO/AM	197	404	736	1211.9	1.65	1.82	3.00	6.40	5.31	4.78	0	0	0	9
NOVEMBER TOTALS & AVERAGES			394	818	2067	3576.3	1.73	2.52	4.36	9.04	6.16	6.46	10	0	0	7
2006 TOTALS & AVERAGES			1506	1962	4447	8101.3	1.78	2.86	5.38	14.45	5.49	9.28	119	20	4	16

*denotes tournaments without a five fish limit

Table 14. Bass tournament trail statistics from Alabama reservoirs during 2006.

Reservoir	No. of Tourn.	No. of Anglers	Competition Days	Total Fish Caught	Total Wt. Caught	Avg. Fish Wt.	Fish per Angler	Wt. per Angler
Bankhead	3	23	23	73	93.6	1.28	3.17	4.07
Claiborne	1	16	16	59	86.5	1.47	3.69	5.41
Demopolis	2	258	528	628	1246.6	1.99	1.19	2.36
Eufaula	27	1659	2161	4307	10153.5	2.35	2.20	5.22
Guntersville	29	2232	2832	5026	15356.5	3.09	2.25	6.95
Harding	1	32	32	101	125.3	1.24	3.16	3.92
Holt	1	16	16	75	103.8	1.38	4.69	6.49
Jones Bluff	9	260	289		1478.0			5.11
Jordan	7	305	305		2637.0			8.65
Lay	10	822	849		5322.5			6.27
Logan Martin	6	457	597	2252	4316.3	1.92	3.77	7.23
Martin	11	914	914		4904.0			5.37
Millers Ferry	2	144	144	380	631.5	1.66	2.64	4.39
Mitchell	4	185	185		1431.4			7.74
Mobile Delta	13	268	311	692	1095.1	1.58	2.30	3.59
Neely Henry	10	1106	1619	4114	6968.0	1.69	2.54	4.30
Pickwick	19	1147	1577	2335	5225.5	2.07	2.64	5.38
Smith	12	361	383	932	1722.6	1.79	3.26	5.77
Warrior	1	8	8	20	38.5	1.93	2.50	4.81
Weiss	7	703	703	1952	3706.3	1.90	2.78	5.27
West Point	17	1396	1856	2994	5838.5	1.92	2.23	4.24
Wheeler	26	1506	1962	4447	8101.3	1.78	2.86	5.38
Wilson	4	62	62	167	333.2	2.00	2.69	5.37

ACKNOWLEDGEMENTS

We would like to thank the 34 independent Alabama bass clubs, the Georgia Bass Federation, and the Mississippi Department of Wildlife Fisheries and Parks for their genuine interest in this program and their willingness to take a proactive approach to managing bass fisheries in Alabama's reservoirs. Without their cooperation, assistance, and enthusiasm, this program would not be possible.

The Department of Conservation and Natural Resources does not discriminate on the basis of race, color, religion, age, gender, national origin, or disability in its hiring or employment practices nor in admission to, or operations of its programs, services, or activities. This publication is available in alternative formats.

