

MAGIC VALLEY BASSMASTERS

PRESENTS

THE 2015 MEMORIAL TOURNAMENT

MAY 16, 2015

"DEDICATED TO THOSE ANGLERS THAT CONTRIBUTED
SO GREATLY TO THE SPORT THEY LOVED"

SPONSORED BY:

BARGER MATTSON AUTO SALVAGE INC.

LOCATION : MILNER RESERVOIR, BURLEY, IDAHO
HEADQUARTERS : RIVERSIDE BAR

\$1500 GUARANTEED ADDED MONEY

TEAM ENTRY FEE : \$100

TEAM OPTION POT : \$25

TEAM OPTION POT : \$50

TEAM OPTION POT : \$100

1ST BOAT OUT RAFFLE (10 MIN. HEAD START) \$10

CONTACT : SCYLER HILL (208) 539-1346

THE 2015 MEMORIAL TOURNAMENT

MAY 16, 2015

NOTE:

DEADLINE FOR ENTRY AND FEES MAY 13, 2015
(AFTER THIS DATE LATE FEE WILL BE ASSESSED)

BOATER: _____

ADDRESS: _____

CITY & STATE _____

ZIP: _____

PHONE: _____

INSURANCE CO. _____

INSURANCE POLICY NO: _____

NON-BOATER: _____

ADDRESS: _____

CITY & STATE _____

ZIP: _____

PHONE: _____

TEAM ENTRY FEE \$100 _____

TEAM OPTION POT \$25 _____

TEAM OPTION POT \$50 _____

TEAM OPTION POT \$100 _____

1ST BOAT OUT RAFFLE \$10 _____

LATE FEE \$25 _____

TOTAL ENCLOSED _____

I HAVE READ AND UNDERSTAND THE TOURNAMENT RULES
APPLYING TO THE 2015 MEMORIAL TOURNAMENT.

(MUST BE SIGNED BY A TEAM MEMBER) DATE

MAKE CHECKS PAYABLE TO: MAGIC VALLEY BASSMASTERS

MAIL ENTRIES TO:

MAGIC VALLEY BASSMASTERS

194 HOMESTEAD LOOP

JEROME, IDAHO 83338

FOR MORE INFORMATION:

E-MAIL SCYLER HILL AT

mvbassmasters@onewest.net

"THE ANGLERS"

BOB BEHR - MINI CASSIA BASSERS	DON BEACH - BOISE BASS BUSTERS
CARL SMITH - MINI CASSIA BASSERS	BOBBY BRACKETT - SUPERIOR BASS
BILL JACKSON - MAGIC VALLEY BASSMASTERS	RON BURCH - BOISE BASS BUSTERS
ELLEN JACKSON - MAGIC VALLEY BASSMASTERS	JOHN ARTHUR COOPER - TRI STATE
HENRY POSTHUMA - MAGIC VALLEY BASSMASTERS	JIM DAVIS - SUPERIOR BASS
MIKE TEGAN - MAGIC VALLEY BASSMASTERS	ANN KORTE - SNAKE RIVER BASSMASTERS
DAVE WITHERS - MAGIC VALLEY BASSMASTERS	HAROLD MARTIN - TRI STATE
MAX ADAMS - SNAKE RIVER VALLEY BASS	ELWIN PHIPS - BOISE BASS BUSTERS
RON HELSLEY - IDAHO BASS HUNTERS	JACK DEAN RUSSELL - TRI STATE
DELBERT WRIGHT - MAGIC VALLEY BASSMASTERS	RICH STOCKE - SUPERIOR BASS
FRANK RIFE - IDAHO BASS HUNTERS	ROGER RUE - IDAHO WALLEYE UNLIMITED
DON WORKMAN - MINI CASSIA BASSERS	CODY LOHR - SUPERIOR BASS
CURTIS MACFEE - SNAKE RIVER VALLEY BASSMASTERS	DON BOEGER - IDAHO BASSMASTERS
CORIAN VERBERG - MINI CASSIA BASSERS	DUSTY WOMACK - SUPERIOR BASS
CHERYL PETTY - TREASURE VALLEY BASS	JARED SPICKELMIER - IDAHO BASSMASTERS

MONIES:

\$1500 ADDED MONEY : 5 PLACES

1ST = \$450 2ND = \$375 3RD = \$300 4TH = \$225 5TH = \$150

TEAM ENTRY FEE : \$100 PER TEAM

\$15 GOES TO BIG FISH POT (2 PLACES - 1 BIG FISH WIN PER BOAT)

\$50 GOES TO TEAM PAYOUT (1 PAY PER 7 ENTRIES)

\$35 RETAINED BY MAGIC VALLEY BASSMASTERS

\$25 , \$50, & \$100 OPTION POTS : 100% PAYBACK (1 PAY PER 7 ENTRIES)

PRE TOURNAMENT MEETING : MAY 15, 2015 7:30 P.M. WITH

"DRAW FOLLOWING IMMEDIATELY"

LATE ENTRIES (AFTER MAY, 13) WILL BE ASSESSED \$25 LATE FEE, LATE ENTRIES TAKEN AFTER DRAW STARTS WILL GO OUT LAST AND WEIGH IN FIRST

BLAST OFF - SAFE LIGHT, WEATHER PERMITTING

WEIGH IN 1ST FLIGHT 3:30 - 2ND FLIGHT 4:00 - 3RD FLIGHT 4:30

RESERVOIR IS OFF LIMITS MAY 11TH - MAY 15TH

NETS ARE ALLOWED

5 FISH PER BOAT

EVENTS AFTER TOURNAMENT:

HAMBURGER FEED

RAFFLE OF NUMEROUS ITEMS DONATED BY AREA MERCHANTS AND INDIVIDUALS - NEED TO BE PRESENT

Magic Valley Bass Masters
Memorial Tournament
Rules

- 1: All contestants must register with the tournament committee ½ hour before the schedule draw.
- 2: The tournament reservoir is OFF-LIMITS to all participants from 12:00 midnight, the Sunday immediately preceding the tournament, until the actual tournament start or ooze-off.
- 3: The Tournament Directors will perform boat checks at the tournament starting line to include live well, life jacket, and general safety check.
- 4: Life jackets must be worn and fastened by each participant when the boat is under the power of the internal combustion engine.
- 5: Fishing with the internal combustion engine is not allowed while the prop is engaged.
- 6: If there are more than 25 boats, the tournament start will be divided into equal flights with no flight exceeding 25 boats. There will be 5 minutes between start of flights and correspondingly 30 minutes between flight check in time. Late Entry's will go out in last flight and weigh in first flight.
- 7: A team may weigh in up to 5 bass to count toward team weight.
- 8: .20 lbs will be deducted from a teams catch for each dead fish weighed in. The fishermen may keep no fish.
- 9: Minimum fish length is 12 inches as measured on a will-e-go flat board with the fish's mouth closed and the tail fanned. The tail will be swept in the fan position in effort to make the fish go. Short fish disqualifies the team. **NO EXCEPTIONS.**
- 10: A one pound penalty will be assessed for each minute a team is late for weigh in. A team will be disqualified after being 15 minutes late. Boats must be off plane within the no wake area, or the one pound penalty will be enforced. The Tournament Directors has no discretion to waive this penalty.
- 11: Live bait is not allowed. Artificial lures only.
- 12: A maximum of 5 fish per team will be allowed in the live well at any time. This means as soon as you catch your 6th fish you must immediately cull back to 5.
- 13: Culling of fish at the weigh in site is not allowed.
- 14: Competitors in B.A.S.S. tournaments are expected to follow a higher standard of sportsmanship, courtesy, safety and conservation. Any infraction of these fundamental sporting principals may be deemed cause of disqualification.
- 15: Maximum courtesy must be practiced at all times especially with regards to boating and angling in the vicinity of non-competitors who may be on tournaments waters. Any act of a competitor, which reflects unfavorably on efforts to promote fisheries conservation, clean waters, and courtesy, shall be reason for disqualification.
- 16: If a participant is issued a Federal, State or Local citation during the tournament, the participant is automatically disqualified from the tournament in which the citation was issued.
- 17: All protests towards any contestant must be in writing and given to the Tournament Director before weigh in is finished. **NO EXCEPTIONS.**
- 18: Any violation of the above rules is considered grounds for and may result in disqualification by the tournament committee. Any decision made by the tournament committee is final.
- 19: The tournament committee reserves the right to refuse entry from any contestant.