

LAKE FORK "The Big Bass Capital of Texas"

"The Fisherman's Guide,
News You Can Use"
"Lines To Get Hooked On"

2 Sections

www.fishguidenews.com

Free

Vol. 20

October, 2018

No. 230

Charles Blundell from Gilmer, Texas won the 32 Annual Sealy Outdoors Big Bass Splash on Lake Fork with this nice bass weighing 11.15-pounds. For his great catch he won \$1,500 hourly pay, 2018 Triton 19TRX powered by Mercury, a RAM Truck plus \$7,000 in cash. (Fisherman's Guide Photo by Don Hampton)

John Pierstoff from Scottsdale, Arizona won 2nd Place in Sealy Outdoors Big Bass Splash on Lake Fork with this nice bass weighing 9.72-pounds. For his catch he won \$1,500 hourly pay, 2018 Triton 18TRX powered by Mercury, a RAM Truck plus \$2,000 in cash. (Fisherman's Guide Photo by Don Hampton)

By Don Hampton

For all of you anglers that are not only big fans of fishing Lake Fork but also love doing it with Berkley baits, here is the time you have been waiting for. The

13th Annual Berkley Big Bass Tournament on Lake Fork hosted by Bass Champs, Inc. will be held October 20th and 21st. The tournament will be held out of Lake Fork Marina just off Highway 17N.

Registration times will be Friday October 19th from 12 to 8 pm, and on October 20th and 21st from 4:30 am to 7 am at tournament headquarters. Entry fee for

(See Berkley.....
Continued on Page 3-A)

Sealy Outdoors Big Bass Splash on Lake Fork

By Don Hampton

Mud, mud and more mud was the scenery at the 32nd Annual Sealy Outdoors Big Bass Splash held on Lake Fork September 21, 22, 23, 2018. Mother Nature was not kind to the anglers nor to the tournament. With constant rains during the course of the tournament, Bob and his staff made the best of a bad situation making it as

comfortable and safe as possible for anglers and spectators. It took twenty-one bales of hay spread out to make the walkways safe for all.

With \$497,000 guaranteed in cash and prizes, there were 2,398 entries into the tournament. These anglers representing states across the country came to compete.

On day one of the tournament there were

317 bass weighed in for a total weight of 649.01 pounds. The excitement started early with three bass over the slot weighed in the first hour. Rusty Miller from Elmer, Louisiana weighed in a 8.96-pound bass, Ricky Allen from Longview, Texas weighed in a 7.75-pound bass and Todd Anderson from Ovilla, Texas weighed

(See Sealy Outdoors.....
Continued on Page 4-A)

"Bubba Practices For Halloween All Year Long!"

By: Don Hampton

Bubba's favorite holidays are coming up and he is geared up and ready for them. He loves Thanksgiving and Christmas mainly because of all the great food, the get-togethers, (as he calls them), and of course getting new stuff! One of his favorite holidays and Bubbette's worst is Halloween.

This is one "Spooktacular Holiday" that Bubba practices year round. He's like an oversized lapdog when it comes to the treats and a scary movie when it comes to the tricks. He is most childlike on Christmas morning opening his presents and getting new stuff, but he is even more so when it comes to jumping out and scaring someone.

He practices mostly on Bubbette and how either of them has survived these many years is a testimony to "True Love"! On more than one occasion she has threatened his health with a rolling pin but Bubba doesn't take the threats too seriously. I couldn't even tell you if he hears them over his own laughter.

Bubba practices his scare tactics constantly to stay in true form. He has Bubbette shaky like a squirrel on a highline every time she walks in the house. The only time he is quiet is when he's about to spring with a goulish holler. It doesn't even matter to him if she has an arm full of groceries. If the timing and setting is right, he'll make his move and then laugh for days afterwards. To Bubba harmlessly scaring someone is one of the

funniest things in life. He really must have had a missed childhood or else he just doesn't wish to grow out of it!

I do believe that Bubba bought Bubbette a new car, not for her benefit but rather for his entertainment. As is with most new vehicles this one has an alarm system with remotes. For the first week they had it Bubba couldn't stop laughing and it wasn't from the joy of having a new vehicle. Every time Bubbette would go to get in her car Bubba would be hiding around the corner. Her hand would no sooner touch the car door than Bubba's finger would push the alarm button. With the alarm and horn blaring, and lights flashing, Bubbette would be jumping around thinking she did something wrong, while Bubba would be rolling on the ground with laughter. Needless to say that only lasted for a week because he no longer has a set of keys and alarm remote to Bubbette's new car.

Bubba doesn't just practice his scare tactics on Bubbette while at home. Even the dog and cat have to hide from him. He'll catch them in one of their deep naps, sneak up as close as possible, get on his hands and knees and commence barking and growling like a maddog. Yes, Bubba has been bitten by his own dog, scratched by his own cat, and clobbered by his own wife.

One of the reasons Bubba can't keep a partner on the "Team Tournament Trail" he fishes isn't because of the number of fish caught. It is be-

cause their heart can't take it! Bubba watches his partners closely to make sure they are on their toes during a tournament. If they seem to be day dreaming when the action slows down, he has a rude awakening for them too! He will catch them in one of their relaxed moods and then set his plan in motion. He will intentionally get his lure hung up while they are not watching. Once he has it securely stuck he'll jump up excitedly and holler, "It's a big one get the net!" At this time he has his rod bent going from side to side acting like he has a real hog on the end of the line. This gets his partner throwing his rod down, scrambling all over the boat to get the net and ready to do his job. When his partner finally gets the net ready Bubba will roll with laughter and say, "Just kidding I'm hung up and wanted to see if you were still with me!" I think Bubba has probably been bit, scratched, and clobbered by some of his fishing partners too! He has had five different fishing partners in the past four seasons and not even that will stop Bubba's sense of humor or his enjoyment of a good laugh.

Maybe there is a lesson for all of us here to learn from Bubba. It is possible that if we all kept a childlike quality in our hearts and didn't take ourselves quite so seriously we could find the smaller things in life much more humorous. Then we would all be able to laugh at the bites, scratches and clobberings that life has to offer.

"Have a Spooktacular Halloween!" Bubba will!

Great Ways To Go "Out of Business"

Think Your Location is Your Best Advertisement;

Don't Advertise!

Think Everyone Knows the Services You Provide;

Don't Advertise!

Think Everyone Knows the Merchandise You Carry;

Don't Advertise!

Think Everyone Knows the Specials You Have Listed;

Don't Advertise!

Think Everyone Knows When You Have A Sale; *Don't Advertise!*

Think Time at The Same Location Is Your Best Advertisement;

Don't Advertise!

Think Everyone Knows You Have Trained Staff;

Don't Advertise!

Don't Advertise When...

You Have So Much Business You Can't Stand Another Paying Customer!

You Can't Stand Money or Success!

Or: **WHEN YOU ARE OUT OF BUSINESS!**

If You Are Thinking ...

You Would Like To Stay In Business And Need More Customers, Clients, Income, & Exposure; Think About Advertising In

The Fisherman's Guide News~903-383-7748

Afterall...

This Got Your Attention & Business Advertising & Promotion Is Tax Deductible!

"Where's Your Money Best Spent?"

*"The Fisherman's Guide,
News You Can Use"*
Don Hampton, Publisher/Owner
Member Texas Community
Newspaper Association

"The Fisherman's Guide, News You Can Use." is published monthly and is available free through our advertisers, area merchants, Chambers of Commerce, and newsstands in the Northeast Texas area. All rights are reserved. Reproduction in whole or in part without written consent is strictly prohibited.

We welcome manuscripts and/or photographs. Postage must accompany all materials if return is required.

Any erroneous reflection upon the character, reputation or standing of any individual or business will be corrected in the next edition upon being called to the publisher's attention.

For news, articles, or advertising rates contact:
"The Fisherman's Guide, News You Can Use"
538 Private Road 5861 • Yantis, Tx. 75497
Lake Fork call Don: (903) 383-7748 or
Mobile: (903) 360-6994 Fax: (903) 383-7747
e-mail: fishnews@lakefork.net
Website: www.fishguidenews.com

Berkley Big Bass *(Continued from Page 1-A)*

one day is \$120 or \$170 for both days.

For anglers participating this will be one of the most exciting tournaments of the year. With the cooler temperatures setting in, the bass are sure to be feeding up and respond well to both Berkley hard and soft baits. Check out some of the new baits they've come out with this year, especially the General.

There will be 20 places paid per hour during the two-day tournament starting at \$1,000 for 1st place, down to \$150 for 10th place; 11th thru 15th place win an Abu Garcia Reel and 16th thru 20th place win Abu Garcia Rods.

For the lucky angler that catches the heaviest bass over the slot,

that angler will be taking home a new Skeeter ZX-200, powered by Yamaha, MinnKota trolling motor, and Lowrance electronics. For the heaviest bass under the slot, that angler will be taking home a new Skeeter ZX-190, powered by Yamaha, MinnKota trolling motor, and Lowrance electronics.

This tournament is not only a great fishing experience but also terrific entertainment for the entire family. Fish Fishburne will be present with a laugh or two and WFN will be on hand filming the television show. There will be drawings from the empty Berkley bait bags for all the anglers and just a great time for all.

Check out Berkley's new baits, I highly recommend them. My favorites are the full line of War Pigs, the Digger, and of course the General.

Hourly updates can be heard on KMOO radio station 99.9 FM. I hope to see everyone there. For more information and details check out their ad on Page 24-A or go to their website; www.basschamps.com or for more details you can call them at 817-439-3274.

Fish Friendly

In spite of its clumsy appearance, the hippopotamus is an excellent swimmer and can run as fast as a human being.

3362 N. FM 17 Alba, TX.,
(Formerly EB's BBQ)

Owners: Dru & Deb Davis
NOW OPEN

Tuesday thru Saturday

6 a.m. ~ 2:30 p.m.

Serving Full Breakfast Menu 6 a.m. till 10:30

Daily Lunch Specials

Homemade Pies & Desserts

*Family Owned & Operated * Call In Orders Welcome*

Scenic 515 Cabins
(903) 383-7885
Lake Fork

Great Lodging Accommodations at Texas' #1 Bass Fishing Lake

15 Cabins & Bunkhouse

**Nestled Among Beautiful Oak & Hickory Trees • Covered Boat Parking • Clean Cabins • Full Baths
Direct TV • Small Refrigerator • Microwave • Coffee Pot • Two Double Beds • Guide Services Available**

"Great Rates ~ Make Your Reservations Today"

903-383-7885

Located on 515 Between Hwy 154 & Hwy 17

Website: www.scenic515cabins.com • Email: scenic515cabins@peoplescom.net

Sealy Outdoors Big Bass Splash on Lake Fork *(Continued from Page 1-A)*

in a 6.37-pound bass. During the 8 to 9 o'clock hour there were three 24" and over bass weighed in; Todd Mayes from Ranger, Texas weighed in an 8.41-pound bass, Brent Breznik from Borger, Texas weighed in a 7.27-pound bass and Billy Klawetter from Garland, Texas weighed in a 7.03- pound bass. In the 9 to 10 o'clock hour there was one over that came to the scales. This was caught by Mark Mahar from Anna, Texas and weighed 7.76-pounds. The next hour for an over the slot of 24" came in the 12 to 1 o'clock hour. This bass was caught by Robert White from Bryan, Texas and weighed 7.77-pounds. In the last hour of the first day Jimmy Thomas from Ethelsville, Alabama took over the lead as the heaviest bass thus far when he caught everyone's attention when he weighed 9.17-pound bass. The heaviest bass 16" or under receiving the \$5,000 bonus and \$900 in hourly weighed 2.47-pounds and was caught by Tim Johnson from Alvord, Texas.

On day two of the tournament rains were consistent and only 278 bass came to the scales for

a total weight of 560.39-pounds. During the first hour of the tournament Chance Lewis brought in a bass weighing 9.25-pounds but he got knocked down to 2nd place for the hour when Cory Reynolds from Midland, Texas brought to the scales a bass weighing 9.28-pounds. The next bass over the slot came in the 9 to 10 o'clock hour caught by Joe Courts from Katy, Texas weighing 8.75-pounds. During the 10 to 11 o'clock hour Charles Blundell from Gilmer, Texas brought a hawg to the scales weighing 11.15-pounds. In the 11 to 12 o'clock hour Brandon Johnson from Crofton, Kentucky brought in a bass weighing 7.65-pounds. The heaviest bass under the slot of 16" came in the 12 to 1 o'clock hour winning the bonus and 1st place in the hour. This lucky angler was Timothy Weaver from Edgewood, Texas and his bass weighed 2.76-pounds.

On day three of the tournament the rains subsided somewhat, and the catch rate improved. Sunday showed 299 bass for a total weight of 627.41-pounds coming to the scales. Over the

(Continued on Next Page.....)

*Hwy. 69 to Alba North 3 miles
on FM 17 or Hwy 515 to FM 17
South 3 Miles
"Why Stay Anywhere Else"
2712 N. Hwy. 17
Alba, Texas 75410
903-474-7479*

Room Amenities Include:
Refrigerator, Coffee Pot, Microwave,
2 full size beds, flat screen Direct TV,
New AC/Heating Units
3 Bdrm. 2 Bath Loft
Event Center ~ Let Us Host Your Next Event
Motel * RV Park * Guide Service * Boat
Ramp * Boat Storage Units \$45/mo.
Visit Us Online
www.gofishfork.com

WOOD COUNTY NATIONAL BANK

**Welcome All Visitors and Anglers
To The Big Bass Capital
Of Texas
Beautiful Lake Fork**

Wood County National Bank Wood County National Bank
417 South Main 1947 FM 2946
Quitman, Texas Emory, Texas
903-763-4545 903-474-8044

Wood County National Bank
100 NW Loop 564
Mineola, Texas
903-569-1082

www.wcnbquitman.com Member
"Branches of First National Bank of Gilmer" **FDIC**

slot bass were weighed in every hour on this day.

It began the first hour when Ricky Carroll from Pittsburg, Texas weighed in an 8.42-pound bass. In the second hour Anthony Dupree from Alba, Texas weighed in a 9.00-pound bass. During the 9 to 10 o'clock hour John Pierstoff from Scottsdale, Arizona weighed in a 9.72-pound bass and Thomas Liner from Simsboro, Louisiana weighed in an 8.22-pound bass. In the 10 to 11 o'clock hour Tommy Nichols from Fayette, Alabama weighed in an 8.86-pound bass; Michael Smith from Bismarck, Arkansas weighed in an 8.31-pound bass; Keith Eiland from Camden, Arkansas weighed in a 7.66-pound bass and Ronnie Hill from Canadian, Texas weighed in a 5.85-pound bass. In the 11 to 12 o'clock hour Roger Lee Wells from Waxahachie, Texas weighed in an 8.80-pound bass. In the 12 to 1 o'clock hour Tim Crow from Malvern, Arkansas weighed in a 9.03-pound bass. In the 1 to 2 o'clock hour Richard Rothe from Alba, Texas weighed in a 7.06-pound bass. The heaviest bass under 16" winning the \$5,000 bonus was caught by Tony Reed from Powderly, Texas and weighed 2.73-pounds.

All the Little Anglers that participated are to be congratulated for their accomplishments. The smiles on those children's faces were heartwarming.

Winning 1st place overall with a weight of 11.15-pounds was Charles Blundell. He took

home his hourly winning plus a 2018 Triton 19TRX powered by Mercury, a RAM truck plus \$7,000. Coming in 2nd place with a weight of 9.72-pounds was John Pierstoff. He took home his hourly winnings, a 2018 Triton 18TRX powered by Mercury, a RAM truck and \$2,000. Winning 3rd place overall was Cory Reynolds with 9.28-pounds. He took home his hourly winnings plus a 2018 Triton 18TRX powered by Mercury plus \$1,000. In 4th place was Chance Lewis with a weight of 9.25-pounds. He took home his hourly winnings plus \$8,000. In 5th place with a weight of 9.17-pounds was Jimmy Thomas. He took home his hourly winnings plus \$6,000.

In the elimination drawing Manuel Beasley from Jackson, Mississippi took home a 2018 Triton 189TRX powered by Mercury.

One of the incentives in Sealy Outdoors Tournaments on Lake Fork is the even weight bass of 2.50-pounds and all pay-outs are guaranteed. No bass of this weight came to the scales during the tournament. For this there was a drawing for that prize money. Taking home a surprising \$5,000 for their name being drawn was William N. Reed from Longview, Texas, Michael D. Reed from Jonesboro, Louisiana, and James T. Leftwich from Derby, Kansas.

If you would like to fish one of Sealy Outdoors Big Bass Splash, check them out at sealyoutdoors.com this is "Where Amateurs Win Like Pros!!"

RV LOTS FOR LEASE

Beautiful Lake Views
Large Lots With Concrete
Pads

Abundant Wildlife For Scenic
Pleasure

Caney Point RV Resort
Call Joe Cell # 903-474-1946
Now Leasing ~ New Waterfront Lots
NEW SHADE TREE LAKEFRONT LOTS
Located on the North End of the 154 Bridge that
crosses Lake Fork

Good Deep Open Water and a Good Year Round
3 Usable Concrete Boat Ramps

The Largest Lots on Lake Fork and You Can HAVE
YOUR OWN PIER on Waterfront Lots
BEAUTIFUL VIEWS, 12' x 60' Level Concrete Pads,
Full Hook-ups, 70 Amp Electricity,
Security Gate, Paved Roads and Street Lights.
Large Covered Pavilion for Get Togethers
Scenic Deer and Other Wildlife (Sorry No Hunting)
RV's Cannot be Over 10 Years Old Coming Into Park
Cannot Live In Park ~ Weekends & Holidays Only

Owned By Christian American
Owner on Property Call For A Tour Today!!
WE ARE THE BEST!!!

Concrete Boat Ramp

Migration Means "Game On" On Fork

By David Ozio

"It's about that time! The fall bass feedfest is just around the corner and it will be "Game On" on Lake Fork. This section of the year is one of my favorites as bass start to migrate to the backs of the creeks following their favorite food source which is shad. Surface temps are starting to drop which triggers the bass to start moving and the plan will be to fish around the ensuing cold fronts to tag a trophy of a lifetime. Another value add will be that hunting season is upon us and that means less traffic on the pond. The only negative we will be dealing with constitutes lake turnover. This will affect the deep bite for a while until the water stabilizes.

see brown bubbles floating on the surface across the lake. The occurrence doesn't happen all at once but in stages according to the strength of the cold fronts as they pass. Not all parts of the lake will turnover at once as some areas cool faster than others. This phenomenon usually lasts about three weeks beginning in late September and throws bass fishing into a tail spin especially for the deep fish. During this transition period, you will need to read the conditions and adapt accordingly. Fall will usually issue in more cloudy days and as the water temps decline, fish will migrate to the shallows in search of food and suitable water conditions thus opening the door to easier catches on moving baits. Where do we start? The answer to that question is wrapped up in the fall bass habits. Creeks will be your starting place and finding the shad will lead you to some of the best bass fishing of the year.

Gear up with a top water for the early bites and focus on any vegetation that you can find such as milfoil, lily pads or alligator grass. Zara Spooks are my all time favorite and will draw strikes from the largest bass around. Buzzbaits, Yellow Magic's and frogs are also excellent choices and truly have a place on the deck of the boat. Once that bite tapers off, I will switch to a Texas rig worm of any sort and work the same areas until noon. If the

vegetation is more sparse, use a 1/8th ounce tungsten weight with a 3/0 hook and rig it with your favorite worm. Trick worms, curl tails or speed worms all work great. For thicker grass, move up to a 5/16 ounce weight so that it will get down to where the monsters live. As for worm colors, stick to dark hues on cloudy days and more translucent shades on sunny days. If the water has pitiful clarity, go with the darker colors. If the wind is howling, head to the windiest bank and throw a Talon spinner bait. If the water is on the clear side, use the willow blades. Murky water will call for the Colorado blades.

Falling water temps will also issue in a better

(See Migration means.....
Continued on Page 20-A)

CLUES ACROSS

- 1. Friends (French)
- 5. Journey
- 9. Compartments
- 13. Gulls
- 14. Yello-fever mosquitos
- 16. Soft-finned fish
- 17. Terror
- 18. Shelf
- 19. The standard monetary unit of Turkey
- 20. Speedy
- 23. Suspension
- 24. Spoken in the Dali region of Yunnan
- 25. Male cat
- 26. Past
- 31. Interpret something in a certain way
- 34. Uncovers
- 35. South American wood sorrel
- 36. Turkish leader title

- 37. Desolate
- 38. Like cereal
- 40. Albania
- 41. Pistil bracts
- 42. Radioactivity units
- 43. Expunctions
- 45. School organization
- 47. Seaport, abbrev.
- 48. Division of a group into opposing factions
- 51. Falstaff's go-between
- 57. Die
- 58. Capital of South Korea
- 59. Air-bed
- 60. Ireland
- 61. Shrub
- 62. At all times
- 63. Tear down
- 64. Drunks
- 65. Secretary, for one

CLUES DOWN

- 1. Sunrise (Spanish)
- 2. Wet spongy ground
- 3. Sadam Hussein, for one
- 4. In a way, sets
- 5. Type of powder
- 6. In a way, smells
- 7. Icelandic poems
- 8. Containerfuls
- 9. A silky-coated sheepdog
- 10. Captial of Western Samoa
- 11. Banishes
- 12. Ruler of Iran
- 15. Member of U.S. Navy
- 21. Hirobumi __, Japanese Prime Minister
- 22. Large person
- 26. Peels
- 27. Ribosomal ribonucleic acid
- 28. Island north of Guam
- 29. Frosted
- 30. Treats skins

- 31. An account of incidents or events
- 32. Makes older
- 33. New Zealand parrot
- 34. A reddish brown pigment from clay
- 37. Munificence
- 39. Apprenticed
- 41. Sound of pleasure
- 44. Bench
- 45. Oars
- 46. 21st letter of the Greek alphabet
- 48. Sit on one's heels
- 49. Remove the surface of
- 50. French young woman
- 51. Jan VanDer __, Dutch painter
- 52. Iris genus
- 53. Gentleman
- 54. Mains
- 55. Fly alone
- 56. English city

Answers on Page 21-A

BEER • WINE • SPIRITS

DOUBLE H

PACKAGE STORE

**304 RICHARDS ST
QUITMAN, TX
903-760-BEER**

Hours
10 AM till
9 PM
Monday thru
Saturday
Closed
Sundays

Glenn & Tina Hanner ~ Owners

"After a hard day of fishing, there is no need to go thirsty"
We Have All Of Your Favorite Beverages Here!

Fish Friendly

Practice C.P.R.

If you would like
"THE FISHERMAN'S GUIDE, NEWS"
Delivered to you, a friend, or relative's home for 1 year (12 Issues)
For Only \$30,
Send check or Money Order
Name & Address to:
The Fisherman's Guide News
538 PR 5861
Yantis, TX., 75497

Fish Friendly

Trainings on Chronic Wasting Disease Sample Collection Set in the Panhandle and Trans-Pecos

As part of Texas' increased chronic wasting disease (CWD) surveillance effort, state agencies have partnered to provide training opportunities for landowners/managers, taxidermists, and veterinarians on tissue sample collection for CWD testing.

Individuals who complete a 3 hour classroom and hands on workshop will be certified to collect samples from CWD susceptible species, such as white-tailed deer, mule deer, elk, red deer and sika under the Texas Animal Health Commission (TAHC) Certified CWD Post-mortem Sample Collector training program.

The Texas Parks and Wildlife Department, TAHC and Texas A&M AgriLife Extension Service have partnered to coordinate two CWD post-mortem sample collector trainings in the Panhandle and Trans-Pecos.

Classes are scheduled from 9 a.m. to noon Oct. 26 in Amarillo at the AgriLife Extension Building, 6500 W. Amarillo Blvd., and Nov. 17 in Van Horn at the Van Horn Convention Center, 1801 W. Broadway St.

To register for either training class contact Laura Leal with TAHC at (512) 650-0475 or email laura.leal@tahc.texas.gov.

Individuals who participated in trainings last year are required to attend this year's training to receive necessary check station supplies. Space is limited to the first 50 participants for each training and registration is mandatory to attend.

Current regulations mandate that CWD susceptible species harvested in parts of the Panhandle and Trans Pecos be tested for the disease. Details on testing requirements under the TAHC herd certification program, and additional information about CWD is available online.

Junction of Hwy 515 & CR 1970 * Yantis, TX.

903-383-7121
Store Hours: Mon.-Thurs. 5:30 to 6:00
Fri. & Sat. 5:30 to 9:00 * Sun. 5:30 to 6:00

Best Selection of Tackle on Lake Fork!

BRO'S

Now Open
For Fall
Season

Serving Up All Your Favorites
PoBoys, Fried Shrimp, Cajun Fried
Fish, New Orleans Boiled Shrimp,
Red Beans & Rice, BYOB
Friday & Saturday 4 pm to 9 pm
Sorry No Crawfish!!!

Guys & Dolls Hair Salon

A Salon For The
Whole Family!

Downtown Alba • WIFI available

129 S. Broadway * 903-765-2420

~ Stylists ~ Jacy * Rebecca

* Amber * Mary Ann * Samantha

INVESTED THOUSANDS OF DOLLARS IN YOUR BOAT AND EQUIPMENT?

If you do not have a boat or just want to spend an enjoyable day on the lake fishing in someone else's boat - hire a guide!!! However, if you have invested thousands of dollars in a boat and equipment, or know someone who has, and want to spend enjoyable time on the water, call me!!! For a fraction of the cost of a guide trip, I will help you master your electronics to locate fish. I will help you learn the lake so you can find and catch fish with the fishing equipment you already have and I will provide the lures. I specialize in jig fishing for bass (and crappie). I instruct in all the new fish catching techniques as well as the basics. I look forward to hearing from you soon. Excellent fly fishing and outstanding bass fishing trips on Private Lake near Lake Fork. Call Roy Greer at 903-765-2075 or Write to P.O. Box 244, Alba, Tx. 75410-0244

THE "BASS CLINIC"

Learn or Improve Fishing Techniques

- Jigs • Spoons • Carolina Rigs • Wacky Worms • Light Tackle Drop Shotting
- Lure Selection • Lure Presentation • Reading Structure (Electronics)
- Aquatic Vegetation • Night Fishing • Fly Fishing

CLINIC ON BEAUTIFUL LAKE FORK

Roy Greer (903) 765-2075

e-mail: roy@thebassclinic.com

website: www.thebassclinic.com

Welcome
Tournament
Anglers and
Friends

The One Stop
Sandwich Shop

Open Friday
thru Saturday
4 pm ~ 9 pm

CAJUN RODS

NEW ITEM
NOW IN
STOCK!!!

Lake Fork's Largest & Finest

Motel-Lodges-RV Park
Tent Camping-Boat Ramp
Tackle/Gift Store-Restaurant
Gasoline-Propane-WIFI

275 CR 1558 • Alba, TX 75410 • 903-765-2764 • www.lakeforkmarina.com

5 miles N of Alba on Hwy.17

Paul Bacon
Licensed
Master Physical
Therapist

**Lake Fork
Physical Therapy**

**AQUATICS * STATE OF THE
ART EQUIPMENT
TREATMENTS FOR:**

- * Back & Neck Pain
- * Joint Pain Or Injury
- * Geriatric Ailments
- * Chronic Headaches
- * Pre/Post Op Rehab
- * Sports Injuries
- * Workers' Comp. Injuries
- * Dizziness/Vertigo

903-474-9436
903 E. Lennon St. #101
Emory, Texas

"The Moon Report"
"Forks Fall Fishing Is Here!"

By Terri Moon

Not only am I excited that the fall fishing is finally here – but, now I get to enjoy my favorite time of year in the new Skeeter Solera 205! This boat is truly a "luxury liner"! As much as I loved the Solera 189 – that little extra length in the 205 has just been perfect for when I have an extra person or two in the boat! Then to top it off, it is rigged with a 250 Yamaha four stroke motor – (WOW...that's the biggest motor I've ever owned)! I'm still in the "break-in" stage with it, so I have no idea how fast this beast will go! But, in the meantime, I love how this boat takes the rough water! Many thanks to Skeeter Boats for including the crappie fishing market in their program and doing it in style!

So needless to say, I'm pretty excited about the next couple of months fishing! It's "TROPHY" time and this includes all species. With the weather starting to cool off, the crappie are showing up in the mouths of the creek arms and will work up to secondary creek arms. We have found them as shallow as 8 ft. and as deep as 20 ft. around bridges and brush piles and standing timber. We are also finding them in the mouths of the coves in 20-28 ft. of water, one to three cranks off the bottom. For a productive day you will need to move around a lot until these fish start to bunch up.

Water clarity and light conditions play a role in what color will produce a strike. One color might work in the morning and they'll want something different in the afternoon so don't be afraid to change it up! Also, you might need to change up your presentation. They might want it on the fall or dead still – but, however you present it, don't take your eyes off your line. You will see a bite before you feel it.

The colors producing for us right now have been black and chartreuse or grey and chartreuse when there is cloud cover. Then on brighter days we're using chartreuse and white or pink with blue tail or white.

For those of you looking for bream, they have been in 5 to 15 ft. in brush or timber and also around the cross/members of the bridges. Berkley Gulp minnows in shad color, chartreuse or white – crappie nibbles, nightcrawlers or crickets will work – it's all fun!

A big thanks to the "Army of Angels" who helped me get my new boat ready for business! You are all so much appreciated!

I also want to wish Scuba Steve a very "Happy Birthday" this month and wish him all the best on his new adventure. We all thank you for all your help over the years and especially for the loving care you took of "Sweet Buddy". We will all miss you terribly – but, Buddy will miss you the MOST! I hope everyone will show Buddy a little extra love to help him through this major change in his life. Safe travels Scuba – (maybe you and Buddy can facetime!)

Thanks again to everyone who fished with me last month and I'm looking forward to all of you that are coming to fish with me this month!

Sending thoughts and prayers to my family in Missouri and looking forward to my mom & dad coming for a visit! (# prayers for safe travel)

TFFC Announces Tuesday Closures through February 2019

Beginning Oct. 2, the Texas Freshwater Fisheries Center (TFFC) will begin a winter schedule that includes the closure of one additional weekday. TFFC will be closed to the public on Tuesdays from October 2018 through the end of February 2019.

The only exception will be during the week of Thanksgiving, when TFFC will be open

Tuesday through Wednesday, and Friday through Sunday.

Open hours will remain the same on other days: 9:00 a.m. to 4:00 p.m. Wednesday through Saturday, and 1:00 p.m. to 4:00 p.m. on Sunday. TFFC will continue to be closed on Mondays.

Any questions may be directed to mandy.scott@tpwd.texas.gov.

**KEEP FISHING
UNTIL YOUR
HATERS
ASK IF THEY
CAN FISH
WITH YOU**

**TERRI MOON
LAKE FORK
CRAPPIE & BASS
FISHING TRIPS**

903-335-0941

Come Fish Beautiful Lake Fork!! Book Your Trip Today 903-335-0941

Texas Trails Bassmasters of Lake Fork Open Oct. 13th

By Don Hampton

Texas Trails Bassmasters of Lake Fork will be hosting their 39th Semi-Annual Open Bass Tournament on October 13th hosted out of Oak Ridge Marina. Any of you anglers coming to fish the 13th Annual Berkley Big Bass Tournament on October 20th and 21st, this is a chance to do some pre-fishing and enjoy the great fishing Lake Fork has to offer.

Fishing hours for the tournament will

be from 6 am to 3:30 pm. All anglers have to be in line by 3:30 pm. It is a five fish limit, and an individual tournament. More than one person can fish in a boat but all have to be a paid entry. Bass in the tournament can touch 16" but not break the line. Bass over the slot must touch the 24" line. The Check-It-Stick will be the official measuring board. Bass under 12" cannot be brought to the weigh-in.

Texas Trails Bassmasters of Lake Fork pays back 80% of all entries. There is also a Big Bass Pot, optional to anglers. To get into the Big Bass Pot it is an additional

\$10 with 100% pay-back to the top three biggest bass. Texas Trails Bassmasters will be taking entries from 4 pm to 9 pm on Friday, October 12th, and again on Saturday, October 13th, from 5 am till 6 am.

If you can't come and fish with us, everyone is welcome to come out, visit with us and even buy some raffle tickets for the many prizes to be given away thanks to our many sponsors.

Texas Trails Bassmasters is a highly motivated progressive bass fishing club with ties to the Wish to Fish Foundation and weight masters for the Wood County Annual Kid Fish. If

you are thinking of joining a bass club, you can't go wrong with Texas Trails Bassmasters of Lake Fork.

Dues to join the club are a mere \$30 per year. Cost for each tournament is \$25 with a \$5 Big Bass Option. There is also a progressive side pot that an optional \$5 for the first 7-pound or over bass. If you wish to join now you'll have the rest of the year free and be in for the starting of the 2019 year.

For more information or to obtain an entry form for the tournament see ad on Page 16-A or go to www.texastrails-bassmasters.com or

give Rodney Ellis, President a call at 903-714-6473 or Don Hampton, VP/Tournament Director at 903-360-6994.

Fishing is going to

be great! Come out and fish with us! Who knows you could catch a ShareLunker for the season and finish in the tournament a big winner!

Lake Fork guide John Morris caught this nice bass on September 9th weighing 10.3-pounds while fishing Lake Fork. C.P.R.

Practice C.P.R. Fish Friendly

WORLD RECORD BASS FISHING

OAKRIDGE Marina

BEST TACKLE STORE ON FORK! SHOP ONLINE!

BEST RESTAURANT ON FORK!

BERKLEY BUYS LUNCH!*

*Buy Berkley products in the tackle store. Get a 25% instant credit in the restaurant. Terms and conditions apply. See store for details.

2949 W. HIGHWAY 154 - QUITMAN TX 75783 - (903) 878-2529

www.oakridgemarina.com f @oakridgemarina

Boat Trailer Steps by Easy Step Systems LLC Fixed and Swing Away Models Available Five Easy Step Models To Choose From

Easy Step System boat trailer steps:

- No more crawling on your hands and knees
- No more slipping, searching for the fender
- No more falling, searching for the trailer frame
- No more scratching trailer fenders with your shoes
- No more worrying about loading or unloading your boat by yourself
- Has a handrail to hold when entering and exiting
- Has a strong and durable powder coat finish for a lasting new appearance.
- Capacity rating 400 lbs.

New From
Easy Step System
3 - Step Side Mount
Model ESS-3 18-SM
Offset to allow more
mounting options
400-lb load limit

The ESS-3

A 3-step Powder-Coated Steel model that fits most air, aluminum, bass, flats, and pleasure boat trailers.

Easy Step System boat trailer steps mount to the tongue or frame of your trailer so you can load or unload everyone and everything on or off of your boat safely and easily while still on the trailer.
Made In America
In Tyler, Texas

Proud Sponsor of the "14th Annual Legend of Lake Fork Big Bass Tournament"

Call 800-966-1502 Mon. - Fri. 8a.m. to 5p.m.

web: www.easystemsystem.com email: info@easystemsystem.com

Follow me and I will make you fishers of men. ~ Matthew 4:19 ~

The ESS-3SA

A 3-step model that folds down and away that fits most swing-away tongue trailers.

The ESS-3-SS

A 3-step Galvanized Steel model that fits most air, aluminum, bass, flats, and pleasure boat trailers.

The ESS-4

A 4-step model that fits most bay, center console, and high bow pleasure boat trailers.

The ESS-4-SS

A 4-step Galvanized Steel model that fits most bay, center console, and high bow pleasure boat trailers.

Endorsed By:

"The Legend of Lake Fork Big Bass Tournament",
The Fisherman's Guide News, 'Bassin With Bubba'
The Wish To Fish Foundation

"Knowing What To Look For!"

By Michael McFarland

The days are shortening, nights are cooling and leaves are turning colors on the trees, fall is underway. I love this time of year for the simple fact that less fishermen are on the water and less fishing pressure offers

more areas and spots to fish. This time of year before I begin fishing, I will spend a majority of my time searching for baitfish that have migrated up the major creeks and arms. Once I find the right size and type of bait I'm looking for I will

begin either fishing or searching with my sonar for the bass. Bass will migrate with the baitfish in the fall and spend most of the fall gorging themselves until water temps begin to cool and the baitfish leave heading back to deeper water. I use my side scan

set at about 50 to 75 ft left and right and simply idle down the middle of the creek until I come across the bait. By scanning 100 to 150 at a time I can cover and eliminate an immense amount of water which in turn increases my fishing time and productivity.

It is very important to understand that the more round the balls of baitfish are, the less they have been attacked and actually are very safe in the round ball form. Balls of baitfish that are elongated or broken up are usually under attack or have

been recently attacked (attached image). In the fall this is what I am looking to find before I begin wetting a line. I hope this may help you find the bass a little quicker this fall and I wish you all great fishing. Thelakeforkguide.com

Michael McFarland
Lake Fork Guide Service
 Individual * Group • Corporate
 • Instructional & Beginner Trips

All Fishermen Welcome! Use the best rods, reels and tackle all provided and inclusive with this ad. Specializing in teaching, from the beginning basics all the way through to the career pro level. High school team discounts!!! Remember to take a kid fishing or hunting. There is nothing more rewarding than the outdoors itself!

Mike@mcfarlandfishing.com
 602-826-1524

381 W. Lennon Dr.
(Hwy 69)
Emory, TX 75440
(903) 473-0061

Clean, spacious rooms and suites. Close to Lake Fork, Lake Tawakoni and Canton First Monday Trades Day! Located at TX-276 and US 69.

1026 E. Lennon Dr.
(Hwy 69)
Emory, TX 75440
(903) 473-2022
book.bestwestern.com

Premier rooms and amenities including: Banquet Room, Swimming Pool and Hot Tub, Business and Fitness Center and boat parking. Located at FM 515 and US 69.

All Boats, Makes, Models Welcome

May 17, 18, 19, 2019

\$285,000 Guaranteed in Cash & Prizes

Benefitting "The Wish to Fish Foundation"

Tournament Host: Lake Fork Marina, Hwy. 17, 903-765-2764

Grand Prizes Include:

4 ~ 2019 Charger Boats, Powered by Mercury, MinnKota, HUMMINBIRD Electronics
 To Be Awarded For: 2 for the 2 Heaviest Over The Slot
 1 for Heaviest Bass Under The Slot, 1 for Draw Boat
(Early Entries ONLY and must be present to win.)

BONUS T-SHIRT HOUR EVERY HOUR OF THE TOURNAMENT

**10 Places Paid Hourly 1st - \$500 * 2nd - \$400 * 3rd - \$300 * 4th - \$200 * 5th - \$175
 6th - \$150 * 7th - \$125 * 8th - \$110 * 9th - \$100 * 1st Out of 9th - \$100 GC**

For More Information Call: **903-360-6994** or **903-383-7748** email: fishnews@lakefork.net

TPWD Inland Fisheries Seeking Partners for Habitat Restoration in Texas Reservoirs

Texas Parks and Wildlife Department (TPWD) Inland Fisheries staff conduct dozens of habitat restoration projects each year to enhance fish habitat in Texas' aging reservoirs. But fisheries biologists can't do these large-scale projects alone, they rely on Friends of Reservoirs partners to help make Texas fishing the best it can be.

Although many Texas reservoirs benefit from established Friends of Reservoirs chapters, TPWD is looking to expand the number of partners around

the state who are interested in participating in habitat projects at their local reservoirs.

"We are targeting conservation-minded groups like fishing clubs, master naturalist groups, lake-side homeowner's associations, high school fishing teams, conservation organizations and virtually any public group that is interested in working with us to improve fishing or habitat for fish in public lakes," said Dave Terre, TPWD Chief of Inland Fisheries Management and Research.

Habitat restoration projects conducted by TPWD fisheries biologists and local Friends of Reservoirs chapters range from placing GPS-marked natural and artificial fish attractors in reservoirs to increase angler catch rates to planting native vegetation along the shoreline to provide fish and wildlife habitat, improve water quality, and prevent shoreline erosion. Friends of Reservoirs chapters are essential to making these projects happen by fundraising and recruiting volunteers to help assemble, haul and drop fish attractors in the lake and plant native vegetation along the shoreline.

Organizations interested in becoming partners on habitat restoration projects in their local lakes can send a representative for free to the Friends of Reservoirs 9th Annual Reservoir Fisheries Habitat Partnership Meeting the weekend of Oct. 6-7 at the Texas Freshwater Fisheries Center in Athens. The event will feature presentations on ongoing state and regional habitat projects along with information on permitting, structure, nuisance aquatic vegetation, establishing native vegetation and grant funding.

Pre-registration is required to attend the workshop. For more information or to pre-register contact Dave Terre at dave.terre@tpwd.texas.gov or (512) 389-4855.

There are currently 24 Friends of Reservoirs chapters partnered with TPWD to enhance their local lakes, a list that includes recent award winners like the Lake Fork Sportsman's Association, which was inducted into the Texas Freshwater Fishing Hall of Fame in 2018, and Lake Livingston Friends of Reservoirs, which was designated as a Conservation Wrangler by Texan By Nature in 2017. To learn more about these organizations, visit www.friendsofreservoirs.com.

RAN BY FISHERMEN FOR FISHERMEN

**Motel, Lodge,
RV Park
Bass Lantern
Restaurant**
"All Newly Remodeled!"

903-878-2500 Fax: 903-878-7131 Hwy. 154, Lake Fork

- * Lakeside Pavilion
 - Perfect for Tournaments and Outdoor Events*
 - * Beautiful Lake View
 - * Modern Store
 - * Full Tackle
 - * Bait
 - * Gas at the pump & On the water at the pier
 - * Dump Station
 - * Big Fish Aquarium
 - * Paved Parking
 - * Fish Cleaning Station
 - * Boat Launches
 - * Generous Parking
 - * Annual RV Sites
 - * RV & Tent Camping
 - * Satellite TV
 - * Wi-Fi
- Now Available*

Paved Parking Lot & Drive

Fishing Piers & Cleaning Station

Outside Pavilion Great For Tournaments, Family Reunions, Social Gatherings

Paved Parking Room Fronts

We Now Fill Propane Bottles

email: MinnowOne@aol.com

web: www.minnowbucketmarina.com

"Hunting Season Is Here!"

Deadline Approaching to Enter Big Time Texas Hunts Drawing

Looking for an opportunity to fill a hole in this year's hunting calendar without breaking the bank? Hunters hoping for a chance at winning premium guided hunt packages through the Texas Parks and Wildlife Department's Big Time Texas Hunts program have until Monday, Oct. 15 at 11:59 p.m. Hunters can enter to win any of 10 exciting premium guided hunt packages in this year's Big Time Texas Hunts drawing. All lodging and food is included and most of the packages allow winners to bring friends along to hunt. There are packages to hunt bighorn sheep, mule deer, white-tailed deer, pronghorn, alligator, waterfowl, upland game birds, wild hog and exotics.

New this year is an opportunity to hunt nilgai antelope in South Texas. The nilgai antelope - also called the "blue bull" - is a massive big game animal from southeast Asia that was introduced onto the famed King Ranch during the late 1920s. These impressive animals now thrive on the grasslands of South Texas where mature males can tip the scales at 700 pounds. Not only are nilgai huge, they are also a challenge to hunt. Their

keen eyesight, hearing and sense of smell make them sensitive to predators and they spook easily.

"Big Time Texas Hunts allows everyone a chance to win unique hunting packages that are out of reach for most Texans. Beyond this, hunters can feel good about purchasing entries because all of the money raised is earmarked for wildlife conservation and public hunting projects," said Justin Dreibelbis, TPWD Private Lands and Public Hunting Program Director.

Big Time Texas Hunts raises over \$600,000 each year for wildlife research, habitat conservation efforts, and public hunting programs in Texas. Over \$8 million has been raised since the program began in 1998.

Big Time Texas Hunts entries are available online, under the "Hunting" category, for \$9 each or for \$10 each at license retailers, or by phone at (800) 895-4248. Call center hours are Monday through Friday, 8 a.m. to 5 p.m. There is a required \$5 administrative fee for each phone or online transaction, but unlimited items can be purchased (such

as 2018-19 hunting and fishing licenses) during a single transaction for this \$5 fee. You are not required to purchase or have a hunting or fishing license to buy Big Time Texas Hunts entries.

Big Time Texas Hunts is made possible with support from Toyota and the Texas Bighorn Society.

This Lady Angler caught this nice bass fishing Lake Fork with guide Danny Holder. (Weight and name not provided) C.P.R.

COME TO LAKE FORK & LET US BE YOUR HOME AWAY FROM HOME

HIDEAWAY HARBOR
LAKE FORK
845 CR 1987
YANTIS, TX.
75497

NEW!! DEEP WATER ACCESS BOAT RAMP

Make Your Reservations Today

Bait & Tackle Shop • Live Bait • Fishing Pier
Motel, Cottage, Bunk House, Lodge * Grocery
Annual RV Leases Available *3 Boat Ramps

Boat Storage * Camping

E-mail: stay@hideawayharbor.com or visit our website

www.hideawayharbor.com

1-(903) 383-2733 or 1-(877) 383-5203

Recent Rains Provide Boost for Deer, New Challenges for Bowhunters

Texas' Archery-Only Hunting Season Opened Saturday, Sept. 29. "Hunting might be a little tough with the exceptional rainfall in September that has created a giant food plot of native forage across

the state," said Alan Cain, TPWD whitetail deer program leader. "Deer may be visiting the feeders less frequently with the abundant forage, so hunters might rely on information gathered recently on their trail

cameras to help narrow down windows of opportunity as to when deer are visiting feeder and blind locations."

Texas boasts a robust white-tailed deer population of about 4.6 million and the in-

flux of new groceries on the ground should provide a boost of nutrition heading into the fall. It should also give wildlife managers some relief after range conditions across much of the state heading out of

the summer doldrums began to decline.

"Range conditions had diminished somewhat with the long stretches of 100 degree weather and wind," Cain noted. "The majority of the state had reasonable forb production and good brush green-up this past spring, which provided a good foundation of native forage to get deer off to a good start in terms of antler growth and fawn production. By late August, we were seeing preferred forbs becoming less available for deer. The rains came at an opportune time."

While the archery-only season kicked off September 29 and runs through Nov. 2, the general gun season opener is still more than a month away on Nov. 3. A special youth-only weekend season is set for Oct. 27-29. The general season runs through Jan. 6, 2019 in North Texas and Jan. 20, 2019 in South Texas. A late youth-only season is also slated for Jan. 7-20, 2019. For additional late season deer hunting opportunities and county specific regulations, consult the 2018-19 Outdoor Annual of hunting and fishing regulations.

Hunters are also reminded to review the TPWD chronic wasting disease regulations for information about CWD testing requirements and carcass movement restrictions for the 2018-19 season. Also as a reminder, Texas hunters harvesting deer, elk, moose, or other susceptible species in other CWD-positive states must also comply with carcass movement restrictions when bringing those harvested animals back into Texas. Additionally, the Texas Animal Health Commission has mandatory testing requirements that apply to elk, red deer, sika, moose, and reindeer.

Texas Trails Bassmasters of Lake Fork

37th Semi-Annual Open Tournament

October 13, 2018 * Lake Fork, Texas
Oak Ridge Marina * Hwy 154 N.

Guaranteed Pay-Out Based on 100 Entries 903-878-2529
Drawings Held After Weigh-in for prizes

1st Place	\$1,040.00				
2nd Place	\$780.00			1st Place	\$500
3rd Place	\$520.00			2nd Place	\$300
4th Place	\$260.00			3rd Place	\$200
5th ~ 10th	\$100.00				

There will be a big bass pot ~ \$10 per person entry
 Big Bass will pay Three (3) places. (Based on 100 entries)

1. Entry fee is \$40.00 - late entry is \$45.00
 2. Early entries must be postmarked by Oct. 5, 2018.
 3. All entry fees must be paid before 6 a.m. Sat., Oct. 13, 2018.
 4. Check in times: Fri., Oct. 12, 4 p.m. to 9 p.m. and Sat., Oct. 13, 5 a.m. to 6 a.m. at Oak Ridge Marina.
 5. To qualify, contestants must check in at tournament headquarters before fishing.
 6. Fishing hours will be 6:00 a.m. to 3:30 p.m. (official clock at sign-in station). NO FISHING from midnight till start time.
 7. Fishing will be done on Lake Fork only (trailer allowed).
 8. Contestants must fish from a boat. NO-bank fishing or leaving the boat to land a fish.
 9. Life jackets must be worn any time their outboard motor is running.
 10. All state, federal, and local laws must be obeyed or contestant and fish may be disqualified. No slot fish may be brought to weigh-in.
 11. No one may have more than five (5) fish in their possession at any time. Only one (1) may be 24" or greater.
 12. Largemouth bass 12" to 16" or 24" or greater in length may be weighed. No fish under 12" or between 16" and 24" will be weighed (or state law limits at the time of the tournament).
 13. All fish must be caught on artificial bait by casting. (No trolling with gas engine). Pork trailer may be used.
 14. Weigh-in starts at 3:00 p.m. (official clock at sign-in). You must be in the weigh-in line by 3:30 p.m.
 15. All fish must be brought to the scales in weigh-in bags.
 16. No iced or frozen fish will be weighed. Ice may be added ONLY to aid in survival of fish.
 17. Each contestant will be responsible for weighing his or her own fish. (No pooling of fish).
 18. Dead fish at weigh-in will be penalized 1/2 (.5) pound. All fish weighed in become the property of TTB and will be released (with the exception of trophy or dead fish).
 19. In the event of a tie for any position, prize money for that position and the following positions will be combined and evenly divided between the tying contestants.
 20. Contestants may not have served as a compensated guide on Lake Fork 30 days prior to the tournament.
 21. Contestants may fish with a guide on Lake Fork prior to the day before fishing this TTB tournament.
 22. Use of alcoholic beverages or controlled drugs are prohibited during tournament hours. Prescription drug use should be declared at sign-in.
 23. Anyone who has ever been disqualified for cheating or misconduct from any tournament is ineligible to fish.
 24. Any contestant who violates any rule may be disqualified. Any act of a competitor, verbal or physical, that reflects unfavorably upon TTB's effort to promote fishing, conservation, clean waters, courtesy or safety shall be reason for disqualification from this and all future TTB tournaments.
 25. Parent or guardian must accompany contestants under 18 years of age.
 26. All protests must be registered in writing with the tournament judges within 15 minutes after designated weigh-in time. All decisions of the tournament judges will be final in all matters. Anyone protesting the outcome of an open tournament will have to pay for any additional polygraph test given.
 27. All boats must be 18 ft. in length or longer. An aerated livewell is recommended to aid in fish survival for live release. Anglers cannot leave boat to land a fish.
 28. All contestants are responsible to have read these rules and must agree to abide by them (by signing the entry form) while competing in this TTB event.
 29. Contestants will be subject to polygraph test. Failure to take and/or pass such a test will result in disqualification.

ADDITIONAL INFORMATION

For more information or for information on joining Texas Trails Bassmasters of Lake Fork visit our website: www.texastrailsbassmasters.com

Entry Application

Entry fee of \$40 must accompany mailed entry and must be postmarked on or before Oct. 5, 2018 to Texas Trails Bassmasters, 538 PR 5861, Yantis, TX 75497, or you may pay \$45 at tournament headquarters before starting time of tournament. \$10 extra for Big Bass (Optional). Print clearly.

Name: _____ Email: _____ Address: _____ Having read and understood all the tournament rules, by my signature I agree to accept all decisions of the judges final, by my signature I waive, release and hold harmless all members, officials and sponsors of any and all alleged liabilities to me or my equipment. Contestants Signature _____ Minor's Release: Signed by _____	TTB USE ONLY Entry # _____ Entry Fee _____ Big Bass _____ Cash _____ Chk# _____
--	---

A Dallas Express catches its 25 pound Spring cat fish.

WHAT IF I TOLD YOU

YOU CAN BACK DOWN THE BOAT RAMP WITHOUT YOUR HEADLIGHTS ON

New Experimental Mule Deer Antler Restriction Regulation Takes Effect this Hunting Season in the SE Panhandle

Hunters pursuing mule deer this fall in Briscoe, Childress, Cottle, Floyd, Hall, and Motley counties will be required to comply with a new antler restriction regulation that prohibits harvest of any mule deer buck with a main beam outside spread of less than 20 inches.

The Texas Parks and Wildlife Department is implementing the new experimental regulation with the goal of improving buck age structure and sex ratios in these counties by reducing excessive hunting pressure on younger bucks. A similar antler restriction for white-tailed deer has been in place for a number of years in other parts of the state, and has successfully shifted the age class structure toward older bucks.

Mule deer archery-only season in the antler restriction counties occurs Sept. 29 - Nov. 2, with the general firearm season occurring Nov. 17 - Dec. 2. Information about hunting licenses can be found online.

To protect young bucks, TPWD has set the minimum legal outside spread of the main beams at 20 inches based upon many years of harvest data. In other words, any buck having main beams with an outside spread smaller than 20 inches is NOT legal to harvest. Additionally, any buck with at least one unbranched antler (e.g., spike) is NOT legal to harvest, unless the outside spread of the

main beams is 20 inches or more in width. Based upon data collected by TPWD, the average ear-tip to ear-tip spread of 2 ½ to 8 ½+ year old mule deer bucks with ears in the alert position is about 21 inches. This information on ear-tip to ear-tip measurement can be a useful guide to mule deer hunters attempting to field-judge mule deer bucks with at least a 20-inch main beam outside spread.

Mule Deer Buck Antler Restrictions Guide

The experimental antler restriction will be conducted for four hunting seasons. TPWD wildlife officials will collect age and antler measurements at voluntary hunter-harvest check stations to assess the effects of the regulation on buck age structure. Annual aerial surveys will be used to document sex ratios. Based on findings after four years, TPWD will either propose to extend the regulation, modify the antler restriction, or permanently terminate.

To gather the most harvest data possible, TPWD will offer incentives to hunters who check their harvest. Hunters who bring their harvest to a check station will be entered in drawings for items such as rifles, lifetime hunting licenses, and gift cards donated by Dallas Safari Club, the Texas Panhandle Chapter of the Dallas Safari Club, the Mule Deer Foundation, and Houston Safari Club. These data are essential to effectively evaluate the success of the experimental antler restriction.

More information regarding mule deer seasons, the experimental antler restriction, check station locations, dates and hours of operation, check station incentives, and drawing results is available online.

Whispering Woods LLC
 Promotional Products
 Graphics • Signs • Fundraisers
 T-Shirts • Hats • Apparel

641-777-0667

www.whisperingwoodsllc.com

See Us on Facebook
 (Carts To Go in Texas)

CARTS TO GO
 Used - Refurbished - Custom
Golf Carts
 214-673-1313
 Friday & Saturday
 10:00am-12:00pm
 and 2:00pm-5:00pm
 OR
 CALL FOR APPOINTMENT
 ANYTIME
Lake Fork
 One mile south of
 Hwy 154 bridge
 (across from Trophy lodge)

J & M Guide Service
 Lake Fork, TX

Licensed Professional
 Guide
 John Morris
 Phone: (903) 413-6919
 Email:
 bassmr@geusnet.com
 web:
 www.jmguideservice.com

"October is One of the Best Months For Fishing on Lake Fork!"

By Andrew Grills

October is one of the better months for fishing here on Lake Fork, and not too many folks realize that. Fishing generally gets better and better throughout the month. It will continue to improve as the weather cools down. While occasionally catch a big fish, October is more of a "numbers" month. I encourage customers with young children, or novice anglers, to come enjoy getting their line stretched this month!

The water temperature is still in the upper 70's as I write this report, but hopefully that

will drop sooner than later. The water level is 1.83' below full pool. We had a pretty wet September, that brought the lake back up a little. That makes for a tough level when it comes to fishing. I would prefer it lower, or completely full. We will just have to make the best of it.

There are plenty of fish shallow, for those who like that style of fishing. Topwater early, then light Texas rigs, small swimbaits, and jigs are working for the shallow fishermen I know. The drop shot will continue to produce as well.

There are some fish in deeper water as well. Look for fish out at the ends of points, on main lake humps, and pond dams. Road beds always get good in the fall as well. More finesse type presentations will do best this time of year. When the water really cools down near the end of the month, the bigger fish will start to show up with more regularity.

If I can be of any assistance on your upcoming trip, please don't hesitate to contact me. Good luck out there. "In this was manifested the love of God toward us, because that God sent his only begotten Son into the world, that we might live through him." John 4:9.

Phillip Montano was fishing Lake Fork in September when he caught this hawg weighing 11.18-pounds on a football jig in 12 to 14 feet of water. (Courtesy Photo)

903-638-1170
www.LakeForkGuideAndrewGrills.com

The largest fish is the whale shark, which weighs more than twice as much as an African elephant!

The grunt is a fish named for the grunting sounds it makes when removed from the water.

Alexander's Meat Market

903-342-0300

308 E Coke Rd Winnsboro, TX

At Our Location Between Brookshires & McDonald's

Custom Smoking For The Holidays
Deer Processing (Seasonal)

Now Making Summer Sausage, Beef Sticks, and Smoked Sausage • E.E. Wilson Syrup • Honey • Ribbon Cane • Sorgham • Moonshine Syrup

A Fresh Selection Just For You!

WE'LL HELP YOU FIND THE RIGHT CUT OF OUR FRESHEST MEATS!"

Boneless Beef Tenderloin	Ribeye or T-Bone Steaks
Lean Ground Round	Boneless Pork Loin Roast
Boneless Pork Chops	St. Louis Ribs
Boneless Chicken Breast	Deli Meats & Cheese

Hours: Tues. thru Fri. 8 a.m. to 5:30 p.m.
Sat. ~ 8 a.m. to 1 p.m. Closed Monday

Inks Lake State Park Hosts Hill Country Heritage Expo Oct. 5-6

Enjoy two days of cultural exhibits, weapons demonstrations and Native American dances at the Hill Country Heritage Expo hosted by Inks Lake State Park. The event is free to the public with park entry fees and runs Oct. 5-6. Inks Lake State Park is a state park located in Burnet County, Texas.

The fun is kicking off Friday with a teepee talk interpretive event at

6 p.m., then visitors can groove into the weekend at a historical dance from 7:30 p.m.- 9 p.m.

Saturday's festivities begin at 10 a.m. with Dutch oven doughnuts and cowboy coffee and will continue until 5 p.m. Activities happening throughout the day include demonstrations of historic weapons such as the atlatl and flint knapping, displays of 19th century weap-

ons, and Dutch oven cooking from 10 a.m. to noon. In Pioneer Town, visitors can learn the origins of tea, how to make rope, milk a cow and spin wool into yarn.

There will be special performances by the Comanche Nation Youth Dancers from Lawton, Oklahoma at 11 a.m. and 2 p.m. Don't worry about leaving for lunch, Inks Lake has a new food truck and Kona Snow Cone stand that will be selling delicious food during the event.

Attendees also have a chance to visit with members of the Lipan-Apache Band, Buffalo Soldiers, Civilian Conservation Corps, National Wildlife Refuge system and Longhorn Caverns State Park, just to name a few.

A chili cookoff competition concludes Saturday's activities. Visitors will be able to taste samples from the con-

testants and pick their favorites. Tasting will begin at 4 p.m. and winners will be announced

at 5 p.m.

For more information about the event, contact Lindsay Pannell, 512-

793-4689, Lindsay.Pannell@tpwd.texas.gov.

Practice C.P.R.

Steve Glenn caught this nice bass fishing Lake Fork with guide Randy Oldfield in September. C.P.R.

**HWY 515 at FM 17
Yantis, Texas 75497
903-383-7686**

**Owners
Brian & Melissa
Clayton
Hunting & Fishing
License Available**

**PROPANE BY THE GALLON
BOTTLES & RV'S FILLED
FISHING TACKLE ~ LIVE BAIT & FROZEN**

**WATERDOGS • BLACK SALTY'S
For Big Bass & Catfish Minnows for Crappie
Open Wed. Thurs. Fri. ~ 6:30am to 11:30am &
2pm to 7 pm: Sat. 6:30am to Noon & 2pm to 7pm
Closed Sun., Mon., Tues.**

**IN THE SAME LOCATION OVER 30 YEARS
PROVIDING YOU WITH THE BEST BAIT POSSIBLE**

If you would like
**"THE
FISHERMAN'S
GUIDE, NEWS"**
Delivered to you, a
friend, or relative's
home for 1 year
(12 Issues)
For Only \$30,
Send check or
Money Order
Name & Address to:

The Fisherman's
Guide News
538 PR 5861
Yantis, TX.,
75497

**Practice Safe
Boating**

Indoor Gun Range
4387 FM 515
Emory, Texas 75440
903.473.3780

www.theshootingstore.com

Gun Smithing Firearms
Reloading Supplies
Ammunition LTC Classes

LIKE US ON
facebook

Migration Means "Game On" On Fork (Continued from Page 6-A)

deep bite as bass start to group up. Deep structures, road beds, points and ridges should all come alive as these fish search for food to fatten up for the winter. Once the afternoon rolls around, start looking deep for bait and you will find bass that just flat live there year round. The electronics are key to this success and once you locate a sizeable wad of fish, pitch out a marker buoy and go to work. You can start with a Carolina rig using any big worm to fool the bass. Blue fleck, watermelon red and plum all work well. A stand-up head is also a great tool for these fish using the same

worms. My mantra is "if I can see them, I can catch them". It's game on for video fishing and the drop shot rules the roost for this type of play. Put the worm right in front of their nose and wait for the rod to load up. It don't get much better than that. If you spot the big arc's suspended, dig out a 5 inch Talon spoon, count it down and hold on. A magnum fluke will work equally well if the wind is not howling. Use a heavy rod and 20lb line for this application.

If you are headed out to Lake Fork in October searching for the trophy of a lifetime, I would love to be a part of this trophy quest. I still have a few dates open in October and some in November. I also have gift certificates available if you have friends or loved one's who have dreamt of landing a huge bass. You can contact me at 409 782-4269 or e-mail me at skeet21c@aol.com. You can follow me on Facebook and Instagram at DavidOzioLakeForkGuide. I post my daily trip results on this page. I would also like to thank Okuma Fishing and Talon Lures for making my job the blast that it is. I hope to see a lot of you on the water. Romans 10:13. "Everyone who calls upon the name of the Lord shall be saved". I wish all of you a blessed day."

DAVID OZIO **LAKE FORK**
GUIDE
SERVICE

409-782-4269

Practice Safe Boating

Fish Friendly

Adam Boydsen with David Ozio

David Hanson with David Ozio

Mark Spaeth with David Ozio

Tiffany Stanbrough with David Ozio

FISHING IS A TOUGH JOB BUT I CAN TACKLE IT!

Owners: Kathy and Phil Shadwell

COFFEE CREEK LANDING
MARINA AND RV PARK

Lake Fork's Northeast Marina
"Where the Fish and the Coffee Bite"
5409 F.M. 2966 Yantis, TX 75497
Hours: Tuesday-Sunday 6am to 6pm, Closed Mondays

Live Bait • Frozen Bait
Fishing Tackle
Cold Drinks • Coffee
Ice • Snacks
Friendly New Owners

Water Accessible • New Fishing Pier and Gangway
Concrete Boat Ramp (Ask Us About An Annual Pass)

19 RV Spots Now Available
1200 sqft Fisherman's Studio Sleeps 4
903-383-3408

A.J.'s Fish House
903-473-4198 * 5375 N. Hwy. 17
"Voted The Best Catfish In East Texas"

F.M. 17, 1 Block South of Hwy. 515
(For Your Dining Pleasure Feel Free to B.Y.O.B your favorite beer or wine)

ALL YOU CAN EAT BUFFET
Southern Fried Catfish
"With All The Fixin's"
Fried Shrimp • Boiled Shrimp

Chicken Tenders • Hush Duppies & Fries
Dessert Included • Menu Items Available
Hours: Thurs., Fri., Sat., 4 P.M - 9 P.M. Sun. 11 A.M.-2P.M.
Call In Orders Welcome • Senior Citizen Discounts
Private Banquet Room • Seating For 400 ~ No Wait •
Plenty of Parking • CALL TO SCHEDULE SPECIAL EVENTS

"CATERING NOW AVAILABLE!"

Check out Our Website:
www.ajsfishhouse.com
For Banquet or Catering

Texas Trails Bassmasters of Lake Fork

By Kenny LaDuke

Lake Tyler was the site of the Texas Trails Bassmasters 11th tournament of the 2017 - 2018 season.

Lake Tyler is always a fun lake to fish, with the choice of two bodies of water that is connected. This allows anglers multiple ways of catching fish. The anglers that fished to their strength was able to catch a limit of fish and have bragging rights for this month.

Chris Large with a 5 fish limit that weighed 13.95 lbs. for 1st place. Kenny LaDuke brought a 5 fish limit for 2nd place with 8.51 lbs. Leon Davis brought in 5 fish weighing 7.69 lbs. for 3rd place. Chris Large also had the big bass of the derby weighing 4.53 lbs.

Texas Trails Bassmasters is a club around Lake Fork, Texas. and they fish surrounding

lakes with one tournament a month (mostly on Sat.) and a two day club championship. If you are an angler that is looking for a great group of fellow outdoorsmen, then please

feel free to contact me, Kenny LaDuke, or Don Hampton 903-360-6994 and join our club. We have had several new members join this year and you could be part of the fun.

MUSTANG RESORT

Motel, Marina, R.V. Park and Professional Guide Service

Located on Beautiful Lake Fork's Little Mustang Bay on Hwy. 17 ~ 5 miles north of Alba, Texas

Beautiful 10 Unit Motel * Ample Lighted Boat Parking * Comfortably Decorated in Rustic Cedar
 * 2 Full-Sized Beds * Cable TV * WIFI
 * Refrigerator * Coffee Maker
 * Individual Heating & Air Conditioning
 * Electronic Security Gate
 RV's Daily/Weekly/Monthly/Annually
 Annual Boat Launch * Annual Dry Boat Storage Store * Tackle * Bait * Gas

507 County Road 1550 * Alba, TX., 75410

Call: (903) 765-2548 Fax: (903)765-3089

Email: mustang@texascellnet.com

Visit on the web: www.mustangresort.com

Just The Right Answers

Sponsored By:

Wish To Fish Foundation

903-360-6994 www.wishtofishfoundation.com

A	M	I	S	T	R	E	K	C	A	B	S			
L	A	R	I	A	E	D	E	S	O	P	A	H		
B	R	A	T	L	E	D	G	E	L	I	R	A		
A	S	Q	U	I	C	K	A	S	A	F	L	A	S	H
H	I	A	T	U	S	B	A	I						
				T	O	M	P	R	E	T	E	R	I	T
T	A	K	E	B	A	R	E	S	O	C	A			
A	G	A	S	L	O	R	N	O	A	T	E	N		
L	E	K	P	A	L	E	A	R	A	D	S			
E	R	A	S	U	R	E	S	S	P	T				
				E	R	G	S	C	H	I	S	M		
M	I	S	T	R	E	S	S	Q	U	I	C	K	L	Y
E	X	I	T	S	E	O	U	L	L	I	L	O		
E	I	R	E	S	A	L	A	L	E	V	E	R		
R	A	S	E	S	O	T	S	D	E	S	K			

Treat Find

There are 14 Halloween treats hidden throughout the scrambled puzzle below. See how many you can find and circle. The words go horizontally and vertically, backward and forward.

- | | |
|--------------|-------------|
| LOLLIPOP | POPCORN |
| APPLE | POTATO CHIP |
| CHOCOLATE | PRETZELS |
| CARAMELS | CAKE |
| COOKIES | RAISINS |
| COINS | GUM |
| FRUIT SNACKS | ICE CREAM |

A	P	O	N	Y	T	R	F	E	P	R	G
P	I	C	E	N	O	M	E	L	P	C	F
C	H	O	C	O	L	A	T	E	A	E	R
E	C	O	L	U	E	R	A	K	P	N	U
C	O	K	P	L	E	B	E	R	A	R	I
U	T	I	O	N	A	M	R	P	Y	S	T
E	A	E	P	U	U	U	P	R	A	N	S
P	T	S	I	G	C	O	I	N	S	P	N
T	O	A	L	Y	P	L	B	N	L	V	A
R	P	N	L	C	R	B	E	K	E	W	C
F	A	A	O	E	F	R	U	I	M	A	K
U	N	R	L	G	M	E	L	W	A	W	S
V	N	R	A	I	S	I	N	S	R	R	G
A	L	L	A	A	E	L	P	P	A	Y	A
P	R	E	T	Z	E	L	S	A	C	M	M
M	I	C	E	C	R	E	A	M	L	P	V

If you would like

"THE FISHERMAN'S GUIDE, NEWS"

Delivered to you, a friend, or relative's home for 1 year (12 Issues)

For Only \$30, Send check or Money Order

Name & Address to:

The Fisherman's Guide News
 538 PR 5861
 Yantis, TX., 75497

Since 1986

ClownCo

CAPS • SHIRTS • ETC

972-288-6954 ★ 1-800-373-9896

Production Screen Printing & Embroidery

For Tournaments, Bass Clubs, Guide Service, Special Functions, Family Reunions, & More

TX Numbers, Banners, Stickers, Sublimation Fishing Shirts

sales@clownco.com

Diamond Sports Marine
 3910 W Hwy. 154 ~ Lake Fork
 9/10 Mile West of 154 Bridge
 903-383-7829

Now The Newest Skeeter Dealer In Texas!

Proud To Be A Part Of The Heritage!

Yamaha Technician In House

2018 Skeeter ZX225

2018 Skeeter FX21LE

www.diamondsportsmarine.com

Wylers Aerial Tramway Closed to the Public

After nearly six decades in operation, including many years as the only public tram in Texas, the Wylers Aerial Tramway at Franklin Mountains State Park is closed until further notice.

The Texas Parks and Wildlife Department (TPWD), which has operated the tram for the past 19 years, made the decision to suspend operations following an engineering analysis conducted as part of a deferred maintenance project that was planned to begin later this fall. Despite passing annual inspections, the latest analysis concluded the tram has surpassed its life expectancy and is no longer suited for public use. Out of an

abundance of caution, TPWD has closed the tramway while it considers its options.

The Wylers Aerial Tramway was originally designed to provide maintenance access for television transmission towers in the Franklin Mountains until it was donated to TPWD in 1997. The department re-opened it to the public in 2001 following extensive renovation.

The construction of the tram predates the establishment of national tramway standards and, despite its clean record and successful annual inspections, the engineering review conducted this summer recommends that the tramway be

updated to meet today's standards, which would require a complete overhaul of the tramway.

Replacement of the tram is estimated to cost millions of dollars. TPWD does not have the financial resources to execute a capital construction project of this size at this time.

Wylers Aerial Tramway at Franklin Mountains State Park features two aerial cable cars that travel over the jagged mountain and rock formations on the east side of the Franklin Mountains to Ranger Peak. From the summit, about 45,000 visitors per year experience a 360-degree view of two countries and three states.

Lake Fork

BOAT ACCESSORIES

Installation Specialists

Lowrance, Hummingbird, Garmin Depth Finders
 Minnkota, MotorGuide and Other Trolling Motors
 Lighting, All Wiring, Gages, Pumps, Accessories
 Sale of New Parts or Installation of Your Own Parts
 On The Water Equipment Demonstration Available

PLEASE GIVE US A CALL TODAY!
FOR YOUR FREE ESTIMATE

Boats, Trailers, Motorcycles, Golf Carts, Motor Homes
 All Joints Soldered Joint to Joint
 Lifetime Warranty
 Conveniently Located on Lake Fork
 Most Credit Cards Accepted

STEVE SMITH
 (661) 706-1569

OCTOBER SPECIAL 10% OFF
 With this Ad on Deck Lighting.
 "If you love to fish at night, You need This!"

lakeforkboataccessories@yahoo.com

PLEASE DON'T LITTER, KEEP LAKE FORK BEAUTIFUL!

Lake Austin Fish Habitat Enhanced by Texas Parks and Wildlife Department, Local Partners

Lake Austin, once considered to be one of the top trophy bass fishing destinations in the nation, has experienced a decline in natural fish habitat in recent years due to efforts to control nuisance aquatic vegetation. Without plentiful habitat it can be a challenge for anglers to target sport fish that seek cover in vegetation, like largemouth bass.

In an effort to restore balance to the reservoir and provide the habitat that sport fish need to thrive, Texas Parks and Wildlife Department (TPWD) fisheries biologists and volunteers from the Texas Tournament Zone Friends of Reservoirs (FOR) chapter conducted a joint project to supplement fish habitat with arti-

cial fish attractors in the lake September 25.

"Until natural aquatic vegetation becomes established again in Lake Austin, these fish habitat structures will provide target areas for anglers to improve their chances of catching fish," said Marcos De Jesus, TPWD Inland Fisheries District Supervisor for San Marcos-Austin.

The fish habitat structures sunk at 13 sites on Sept. 25th include artificial Mossback trophy trees which were secured by custom heavy anchors and marked with buoys and GPS coordinates. These long-lasting, environmentally friendly structures made from PVC and composite materials attract concentrations of sport fish by providing

cover and food for prey fish in the small spaces between the branches.

This habitat complements a project conducted by TPWD fisheries biologists and partners in April which included the sinking of 50 concrete pillars near the dam at Lake Austin. The heavy 5 by 3-foot pillars, originally used as Camp Swift barrack foundations, create an artificial reef environment that will withstand currents during flood events.

"Habitat structures need heavy anchoring to withstand strong water current during flood pulses in this riverine system," De Jesus said. "The heavy concrete pillars and the anchored artificial fish attractors that we placed this year

should provide anglers with high quality fishing opportunities for many years to come. Anglers who want to target these locations can find GPS coordinates on our Locations of Fish Attractors webpage.

The artificial fish structure project was funded in part by a \$20,000 grant from the Reservoir Fisheries Habitat Partnership/FOR and matching dollars from Bass Pro Shops in Round Rock and proceeds from sales of TPWD's Largemouth Bass Conservation License Plate.

"Partnerships with groups like TTZ, the City of Austin, Bass Pro Shops, and angler support through license plate sales and fishing license sales allow us to become more efficient at restoring fish habitat," De Jesus said.

Lake Austin, considered the eighth most popular trophy bass destination in the nation by B.A.S.S. in 2014, is also home to the 24th largest bass ever caught in Texas on the statewide list of Top 50 Largemouth Bass. Additionally, the lake is home to good quality bluegill, red-

breast, and redear fishing, and has low-density populations of flathead and blue catfish.

Lake Austin is classified as infested with zebra mussels. Anglers are reminded to clean, drain and dry boats, trailers, livewells/bait buckets, and other gear before traveling to another water body. Draining water is required by law and possession and transport of zebra mussels is illegal.

*Fish Friendly
Practice Good
Sportsmanship
& Help Keep
Our Lake Clean*

ARMADILLO

ROD & REEL REPAIR

REASONABLE RATES
QUALITY SERVICE

EFFECTIVE IMMEDIATELY
DROP OFF & PICK UP
REPAIR WORK AT
LAKE FORK
MARINA

COME IN & CHECK OUR LOW PRICES!
I WILL BE TAKING SOLDIERS
FISHING! ANY QUESTIONS CALL ME!
903-850-7131

JOE ARMOLD

(903) 850-7131

Kommander-Pro Series
A Clean Cut For Every Budget.

ALBA
TRACTOR, LLC.

903-765-2726
US Hwy. 69N.
Alba, Texas

Pittsburg
TRACTOR, INC.
Serving Northeast Texas Since 1925

903-856-6548
1893 US 271
Pittsburg, Texas

KubotaUSA.com
Optional equipment may be shown.

**Free Pick Up & Delivery On Scheduled
Service In The Lake Fork Area**

All contestants to use Berkley Baits exclusively

2017 Winner
Allen Teague, - 9.97 lbs

13th Annual Big Bass Tournament on Lake Fork

OVER \$150,000

Cash & Prizes Guaranteed

20 Places every hour

Win 2 Skeeter Boats

20 PLACES GUARANTEED EVERY HOUR

Guaranteed Regardless of Entries

- 1st Place.....\$1000
- 2nd Place.....\$400
- 3rd Place.....\$300
- 4th Place.....\$250
- 5th Place.....\$200
- 6th Place.....\$190
- 7th Place.....\$180
- 8th Place.....\$170
- 9th Place.....\$160
- 10th Place....\$150
- 11th-15th Place
Abu Garcia Reel

16th-20th Abu Garcia Rod

First 1200 entries receive Free Berkley package with T-shirt included

2
Skeeter Boats will be awarded

ZX-200 for largest over

ZX-190 for largest under

hosted by:

MORE WAYS TO WIN!

Exact Weight Bonus Cash
fish must be caught using Abu Garcia Reel or Rod

- 2.50 lbs - \$1000
- 3.00 lbs - \$1000
- 9.00 lbs - \$1000
- 10.00 lbs - \$1000

- > JUNIOR DIVISION - WOMEN'S DIVISION
- > BERKLEY EMPTY BAG GIVE-AWAY
(bring an empty package from any Berkley bait to enter)

When: October 20th-21st, 2018

Entry Fee: \$120 One day
\$170 Both days

Registration: Lake Fork Marina

Registration Times:

Friday Oct. 19th From 12 to 8 PM
Oct. 20th & 21st from 4:30-7:00 AM

*Above entry fees include \$10 cash/check discount
Checks are not accepted on-site.

For additional info and rules www.basschamps.com or call 817-439-3274

Winners are responsible for taxes, titles, and license fees. Boats pictured may be different than actual prize boats. Exact weight bonus cash is paid to the first angler to weigh in the exact even weight fish only. Fish must be caught using a ABU GARCIA REEL or ROD.

basschamps.com