

Tennessee Striped Bass Association

Get Hooked !

July 2019

Corey Malabey with a nice Watts Bar fish!

Monthly Meeting every first Monday:

Puleo's Grill, 110 Cedar Lane off Merchants Rd. at I - 75

TSBA web site <http://tnstripedbass.com/> for the latest news.

Submit news items to tsba.newsletter@gmail.com

Join us on Facebook [Tennessee Striped Bass Association](#)

June 8 - TWRA Kids Day

A Day of Fun at Eagle Bend Fish Hatchery

TSBA participated in the recent Free Fishing Day in Tennessee by helping introduce kids to fishing at the Eagle Bend Fish Hatchery. Club members joined TWRA officers to provide rods and bait to kids and their families for a fun day of fishing for catfish in the hatchery stock pond. A hundred or so families came to the event.

September 28 - TSBA Fish Fry

Join us on Saturday, September 28 for the Annual Fish Fry!

Anderson County Park—2191 Park Ln, Andersonville, TN 37705—on Norris Lake.

Please bring a covered dish to share; the club will provide fish, hush puppies and drinks. We'll eat around 2:00. There will also be a castnet competition for women and for men. Put it on your calendar. Its always fun to see folks, especially those from out of town who can't make our meetings. We hope to have a great turnout this year!

Upcoming Boating Classes & Inspections

Commander Boneau of the U.S. Coast Guard Auxiliary sent the following notices to TSBA after our March meeting. It would be worthwhile to have one of these inspections performed on your boat. Remember that they are looking for ways to improve boating safety in our area and are not there to issue violation notices or fines.

U.S. Coast Guard Auxiliary
Tellico Lake
Boating Classes
 2019 class schedule

All classes will be held at the Tellico Village Yacht Club in the top floor meeting room unless otherwise indicated located at:
 100 Sequoyah Rd.
 Loudon, TN 37774

Tues. 8/13	✦ Now in Command	1-4 pm
Tu. 9/17 & Th. 9/19	About Boating Safely	1-5 pm each day
Thurs. 10/10	Cold Water Boating	1-4 pm

FOR FURTHER DETAILS AND RESERVATIONS
 Call: Carolyn McDermott @ 865-458-1959 / email: carmactn@charter.net or
 Mike Colacone @ 352-804-8257 / email: Mc195@aol.com

Norris Lake -- 2019 Vessel Safety Check Schedule

Boat owners are invited to bring their boat to any location for a free Vessel Safety Check

DATE	DAY	LOCATION	TIME
AUG. 03 rd	SAT.	Beach Island Resort Marina	11:00 AM until 2:30 PM
AUG. 10 th	SAT.	Sugar Hollow Marina	10:30 AM until 2:00 PM
AUG. 17 th	SAT.	Shanghai Marina	10:30 AM until 2:00 PM
AUG. 24 th	SAT.	Springs Dock	10:30 AM until 2:00 PM

Tailwater Fishing for Striped Bass

Much of the finest striped bass fishing in Tennessee occurs in tailwater portions of rivers, immediately downstream of hydroelectric dams. Many anglers associate tailwater striper fishing only with the spring, when fish run out of the main bodies of the reservoirs to spawn near the dams. However, stripers can be caught at the dams all year. In the heat of the summer, cool, well oxygenated water discharged from the dams provides thermal refuges for stripers.

Striper fishing in all tailwaters have some things in common. Fish feed in, or just out of, the current. Live bait such as gizzard or threadfin shad is usually most productive. Swimbaits and bucktails that imitate shad are also effective. Fishing tends to be best when the water is running and more current tends to be better than less current. When fish are sparse in the tail race, they will usually hold close to the bottom in the choicest ambush points. Getting your bait into these spots is required when fish are not plentiful. It will take a bit of experimenting on your part to determine the correct amount of weight to get to the bottom. When fish are plentiful, it is often not necessary to get your bait into these locations.

However, each tailwater is unique. Striped bass seek out current breaks from which to ambush baitfish. The current breaks and therefore the fish will change locations based on the number of generators running and which generators are operating. Moreover, each tailrace's bottom contours and obstructions are unique. If possible, thoroughly graph the first few hundred yards below the dam when the water is off to identify fish-holding structures.

While I've fished all the tailwaters in East Tennessee, the remainder of this article will focus on the two I fish most often on Watts Bar: Fort Loudon and Melton Hill Dams.

Fort Loudon Dam

The first dam on the main stem of the Tennessee River, Fort Loudon Dam creates a first rate tailwater for striper fishing. The tailwater is the head of Watts Bar Lake. The dam has four turbines and a maximum discharge of approximately 30,000 cubic feet per second. The area directly downstream of the turbines is free of propeller-wrecking rocks but to the right of the discharge several rocks lurk just below the water's surface. Exercise caution in this area when the lake is below full pool and/or when the generators are off.

When multiple generators are on, look for the "seam" created by the current of adjacent generators. Run your boat to about fifty feet of the dam, put the boat in neutral, make a short cast into the seam and let out about twenty feet of line. If your bait gets pulled down toward the bottom, you are in the magic spot. Be aware that the magic spot is magic because it is full of rocks and sharp construction debris left in place when the dam was built. If you are doing it right, you will break off many rigs on the bottom. To reduce break-offs and maximize hook-ups, try to fish as vertically as possible. As you drift downstream and feel the sinker tap the rocks, lift the rod tip and reel in a turn or two to walk the bait up the rocks. This takes a bit of practice. Stout tackle is the name of the game here. Heavy baitcasting gear and 30 pound test is required to pull fish off the bottom quickly. If you attempt to "play" a fish here, you are only playing yourself. The fish will run to the bottom and break off.

While the best fishing is usually within one hundred yards of the dam directly downstream of the discharge, fish can be found for a half mile or so below the dam and off to the side of the discharge. When fish are off to the side of the discharge in shallow water, topwater baits can be very effective at dawn and dusk.

A word of etiquette; let the bank fishermen fish the current break closest to the bank. Don't drift over their lines. We all gotta share the water. However, some bank fishermen are equipped with surf fishing rods capable of 100+ yard casts and are not fond of sharing the

lake. They intentionally cast at boat fishermen in an attempt to intimidate. I like to keep my trolling motor down and running at a low setting so I can snag their lines. I hit the "jackrabbit" button on the remote to spool them and end their day at the lake. So sorry..... I think MinnKota engineers had this in mind when they put the otherwise good for nothing jackrabbit button on the remote.

Another word of etiquette; don't run upstream in the discharge when there are other boats fishing it.

Please be aware that while the Fort Loudon Dam tailwater holds fish all summer long, water discharge temperatures can be too warm for ethical catch and release fishing from July through September.

Melton Hill Dam

Melton Hill Dam is on the Clinch River arm of Watts Bar Lake. The dam has three turbines and a maximum discharge of approximately 21,000 cfs. There are no prop-wrecking rocks below the discharge or off to the left side of it.

When multiple generators are on, fish it as described above. However, Melton Hill Dam frequently has only one generator running. When this is the case, fish the current seams close to the bank and directly downstream of the wing wall. Don't forget to fish the eddy that forms along the lock wall. Stripers frequently ambush baitfish along the wall.

Fishing is often good for miles below Melton Hill Dam. For this reason, if you don't catch fish quickly in the tailrace, fish downstream with planer boards and downlines.

Water discharge temperatures at Melton Hill Dam rarely exceed seventy degrees and ethical catch and release is possible all summer.

Keith Shannon

Mike Johnson with a nice fish!

Creel and Size limits

CHEROKEE LAKE

Striped Bass or Hybrid Striped Bass:

2 per day in combination, 15 inch minimum length limit

NORRIS LAKE

Striped Bass

April 1–October 31: 2 per day, 15 inch minimum length limit

November 1–March 31: 1 per day, 36 inch minimum length limit

WATTS BAR

Striped Bass or Hybrid Striped Bass:

April 1–October 31: 2 per day in combination

November 1–March 31: 2 per day in combination, only one may be a striped bass.

Striped Bass:

April 1–October 31: 15 inch minimum length limit.

November 1–March 31: 36 inch minimum length limit

Hybrid Striped Bass:

15 inch minimum length limit

MELTON HILL

Striped Bass or Hybrid Striped Bass:

2 per day in combination, including Clinch River upstream to Highway 61 bridge in Clinton. 15 inch minimum length limit

Striped Bass:

32–42 inch PLR; only one fish may be over 42 inches

Outlook for current fishing spots

July Expectations

The migration downstream toward the dam has started in the reservoirs. The stripers will be a little easier to locate as the temperature in the coves and creeks pushes them into the deeper, cooler main channel. The thermocline will continue to get deeper with the fish staying just below it, and surface feeding in the reservoirs is over until October. A good topographical map now becomes a great fishing tool. The tailraces will continue to improve. They will be a good place to find some action while also still allowing successful catch and release in the hot summer. Working the "boils" will become very effective in July. It is your life and money, so remember to wear your life jacket at the dams. It is also the law.

Cherokee Lake - Good

Stripers will not go back well in July. Catch your limit and quit. Released fish will not survive for the most part. Hybrids are more tolerant of the warm water and can often be caught in schools in shallow water. They can also be released normally without mortality. The no fishing zone is in effect again starting July 15. The humps and islands near the dam up to Point #21 normally become excellent.

Norris Lake - Fair

Best fishing is from Point #26 on the Clinch and Point #14 on the Powell to the dam. Most of the stripers will move into the main channel out of the shallow warm coves. Down lines and downriggers work well over marked fish.

Below Ft Loudon & Melton Hill Dams - Good & Improving

The law is you must wear your life jacket in these dangerous waters. Put your sinker and hook close to the bottom with plans to lose a few for the most catches. Pulling side planer boards down the banks can also catch fish for miles downstream.

— Ezell Cox

Mark your calendars for the first Mondays & make a point to join us for our monthly meetings.

Other events may be added if interest is shown. Get involved and participate in TSBA to make sure it reflects what is important to you!

August 5th - Mike Smith on TWRA stocking report

September 2nd - No meeting (Labor Day)

September 28th - TSBA Fish Fry (Anderson County Park)

October 7th - No meeting

November 4th - Captain Jay Girardot on u-rigs and artificial bait

December 2nd - BOD meeting

Don't Forget to Renew

Renewing is easy! New address is below:

Enclose a check for \$20.00

Mail to: TSBA

P.O. Box 7303

Knoxville, TN 37921

Simplified Renewal Note: Returning members with no changes to their contact information are not required to fill out the application. Just send a \$20 check to the address above. Be sure to include the member's name on the check. When you send in your check, please provide TSBA with an email address where we can send your club newsletter. Yearly dues are due in January each year. New members that sign up in Oct., Nov., or Dec. will get credit for the remainder of that year and the following year.

YOUR 2019 TSBA OFFICERS, DIRECTORS, AND STAFF

President: Keith Shannon

Vice President: Steve Nichols

Treasurer: Eric Rauch

Secretary: Eric Rauch

Board Chairman: Allan Franklin

TSBA DIRECTORS

Bill Ballou, Jim Blazier, Steve Nichols, Cory Malabey, David Powell, Eric Rauch, Allan Franklin, Bob Biscay, Hal Basdekis

TSBA STAFF

Newsletter Printing: Jim Blazier, Bill Ballou

Distribution: Jim's email jblazier@comcast.net

Newsletter Editor: Beth Willis tsba.newsletter@gmail.com

Membership: Art Muchow arthurmuchow@yahoo.com

Web Administrator: Bob Biscay tennstripedbass@gmail.com

Facebook Coordinator: Allan Franklin/Steve Nichols

Sponsor Coordinator: Justin Rose

Public Relations: Ezell Cox

Advisors: Ezell Cox/Allan Franklin

TSBA Sponsors

TSBA appreciates all the support we get from our sponsors. If you would like to see your business listed in our newsletter please consider adding or renewing for 2019. TSBA can provide newsletters for our sponsors to distribute. Thanks!

102 Cross Park Drive
(Located on HWY 61, across from Anderson Co. High School.)
Clinton, TN 37716
Hours: Mon-Sat 8 am - 8 pm, Sun 9 am - 7 pm
Pick-Up Trucks Welcomed

www.tazewellmotorlodge.com

TEL: (423) 626-7229
FAX: (423) 626-2600

TAZEWELL MOTOR LODGE
2357 HWY. 25E • TAZEWELL, TN 37879

LOW RATES
AIR-CONDITIONING
OPEN 24 HOURS
INTERNET

CABLE TV, HBO, MOVIES
DIRECT DIAL PHONES
FAX AND COPY
HOSTS: BONNIE & HARRY

Call Ahead Seating
865-688-2575

1-75 Merchants Dr
Knoxville, TN

Steaks – Italian
Seafood - Southern

WE SELL LIVE SHAD!

865-224-2225
12329 Hwy 321 N.
Lenoir City, TN

www.bigfishout.com

Located Near
Melton Hill Dam

TSBA 2019 MEMBERSHIP APPLICATION

As a member, you will:

- * Receive a monthly newsletter.
- * Help support Striped Bass Fisheries & Wildlife Agencies.
- * Be informed of new regulations & information that affect striper fishing.
- * Develop a network of "striper friends."
- * Learn new methods to improve your striped bass fishing effectiveness.
- * Be able to call officers for fishing reports.
- * Be able to attend monthly meetings with informative programs.
- * Have access to all areas of the TSBA web page.

Your Name _____

Spouse's Name _____

Address _____

City _____ State _____ Zip _____

Phone(____) _____ # of minor children in family _____

Referred By: _____

Please provide an e-mail address to receive the monthly newsletter:

E-Mail address _____

I have read and agree to abide by and be bound by the Tennessee Striped Bass Association, Inc. (TSBA) Bylaws. A copy of the Bylaws can be found on the TSBA website at www.tnstripedbass.com or at the offices of the corporation.

(Signature)

(Date)

Enclose a check for \$20.00

Mail to: TSBA

P.O. Box 7303

Knoxville, TN 37921

Simplified Renewal Note: Returning members with no changes to their contact information are not required to fill out the application. Just send a \$20 check to the address above. Be sure to include the member's name on the check. When you send in your check, please provide TSBA with an email address where we can send your club newsletter. Yearly dues are due in January each year. New members that sign up in Oct., Nov., or Dec. will get credit for the remainder of that year and the following year.

Tennessee Striped Bass Association
P.O. Box 7303
Knoxville, TN 37921

Tennessee

Striped

Bass

Association

GET HOOKED!