

INTERNATIONAL ANGLING RULES

INTERNATIONAL GAME FISH ASSOCIATION 300 GULF STREAM WAY DANIA BEACH, FL 33004 954-927-2628 • www.igfa.org • hq@igfa.org

INTERNATIONAL ANGLING RULES

The following angling rules have been formulated by the International Game Fish Association to promote ethical and sporting angling practices, to establish uniform regulations for the compilation of world game fish records, and to provide basic angling guidelines for use in fishing tournaments and any other group angling activities.

The word "angling" is defined as catching or attempting to catch fish with a rod, reel, line, and hook as outlined in the international angling rules. There are some aspects of angling that cannot be controlled through rule making, however. Angling regulations cannot insure an outstanding performance from each fish, and world records cannot indicate the amount of difficulty in catching the fish. Captures in which the fish has not fought or has not had a chance to fight do not reflect credit on the fisherman, and only the angler can properly evaluate the degree of achievement in establishing the record.

Only fish caught in accordance with IGFA international angling rules, and within the intent of these rules, will be considered for world records. Following are the rules for freshwater and saltwater fishing and a separate set of rules for All-Tackle Length and Flyfishing.

RULES FOR FISHING IN FRESHWATER AND SALTWATER (Also see Rules for All-Tackle Length and Rules for Flyfishing)

Equipment Regulations

A. LINE

1. Monofilament, multifilament, and lead core multifilament lines may be used. For line classes, see World Record Requirements.

2. Wire lines are prohibited.

B. LINE BACKING

1. Backing not attached to the fishing line is permissible with no restrictions as to size or material.

2. If the fishing line is attached to backing, the catch shall be classified under the heavier of the lines. Backing may not exceed the 130 lb (60 kg) line class and must be of a type of line approved for use in these angling rules.

C. DOUBLE LINE

The use of a double line is not required. If one is used, it must meet the following specifications:

1. A double line must consist of the actual line used to catch the fish.

2. Double lines are measured from the start of the knot, braid, roll or splice making the double to the farthermost end of the knot, splice, snap, swivel or other device used for securing the trace, leader, lure or hook to the double line.

Saltwater species: In all line classes up to and including 20 lb (10 kg), the double line shall be limited to 15 feet (4.57 meters). The combined length of the double line and leader shall not exceed 20 feet (6.1 meters).

The double line on all classes of tackle over 20 lb (10 kg) shall be limited to 30 feet (9.14 meters). The combined length of the double line and leader shall not exceed 40 feet (12.19 meters).

Freshwater species: The double line on all classes of tackle shall not exceed 6 feet (1.82 meters). The combined length of the double line and the leader shall not exceed 10 feet (3.04 meters).

D. LEADER

The use of a leader is not required. If one is used, it must meet the following specifications:

The length of the leader is the overall length including any lure, hook arrangement or other device, and is measured to the bend of the last hook. The leader must be connected to the line with a snap, knot, splice, swivel or other device. Holding devices are prohibited. There are no regulations regarding the material or strength of the leader.

Saltwater species: In all line classes up to and including 20 lb (10 kg), the leader shall be limited to 15 feet (4.57 meters). The combined length of the double line and leader shall not exceed 20 feet (6.1 meters).

The leader on all classes of tackle over 20 lb (10 kg) shall be limited to 30 feet (9.14 meters). The combined length of the double line and leader shall be limited to 40 feet (12.19 meters).

Freshwater species: The leader on all classes of tackle shall be limited to 6 feet (1.82 meters). The combined length of the double line and leader shall not exceed 10 feet (3.04 meters).

E. ROD

1. Rods must comply with sporting ethics and customs. Considerable latitude is allowed in the choice of a rod, but rods giving the angler an unfair advantage will be disqualified. This rule is intended to eliminate the use of unconventional rods.

2. The rod tip must be a minimum of 40 inches (101.6 cm) in length. The rod butt cannot exceed 27 inches (68.58 cm) in length. These measurements must be made from a point directly beneath the center of the reel. A curved butt is measured in a straight line. When the rod butt is placed in a gimbal, the measurement from the center of the reel seat to the pivot point of the gimbal can be no more than 27 inches. (The above measurements do not apply to surfcasting rods.)

F. REEL

1. Reels must comply with sporting ethics and customs.

2. Power driven reels of any kind are prohibited. This includes motor, hydraulic, or electrically driven reels, and any device that gives the angler an unfair advantage.

3. Ratchet handle reels are prohibited.

4. Reels designed to be cranked with both hands at the same time are prohibited.

G. HOOKS FOR BAIT FISHING

1. For live or dead bait fishing no more than two single hooks may be used. Both must be firmly imbedded in or securely attached to the bait. The eyes of the hooks must be no less than a hook's length (the length of the largest hook used) apart and no more than 18 inches (45.72 cm) apart. The only exception is that the point of one hook may be passed through the eye of the other hook.

A hook may not precede bait, lure or bait/lure combo by more than one hook's length.

2. The use of a dangling or swinging hook is prohibited. Double or treble hooks are prohibited.

3. A two hook rig for bottom fishing is acceptable if it consists of two single hooks on separate leaders or drops. Both hooks must be imbedded in the respective baits and separated sufficiently so that a fish caught on one hook cannot be foul hooked by the other.

4. A photograph or sketch of the hook arrangement must accompany all record applications made for fish caught on two-hook tackle.

H. HOOKS AND LURES

1. When using an artificial lure with a skirt or trailing material, no more than two single hooks may be attached to the line, leader, or trace. The hooks need not be attached separately. The eyes of the hooks must be no less than an overall hook's length (the overall length of the largest hook used) apart and no more than 12 inches (30.48 cm) apart. The only exception is that the point of one hook may be passed through the eye of the other hook. The trailing hook may not extend more than a hook's length beyond the skirt of the lure. A hook may not precede bait, lure or bait/lure combo by more than one hook's length. A photograph or sketch showing the hook arrangement must accompany a record application.

2. Gang hooks are permitted when attached to plugs and other artificial lures that are specifically designed for this use. Gang hooks must be free swinging and shall be limited to a maximum of three hooks (single, double, or treble, or a combination of any three). Baits may not be used with gang hooks. A photograph or sketch of the plug or lure must be submitted with record applications.

3. Assist hooks or other such single hooks that are attached to a lure with a lead constructed of monofilament, multifilament, wire or other such material must conform to the following: When using assist hooks on any artificial lure, other than a skirted lure, the lead cannot be more than $1 \frac{1}{2}$ hook's length and the bend of the hook may not be more than 4 inches (101 mm), whichever is less, from the closest point of attachment on the lure. Double and treble hooks may not be used as assist hooks.

I. OTHER EQUIPMENT

1. *Fighting chairs* may not have any mechanically propelled devices that aid the angler in fighting a fish.

2. *Gimbals* must be free swinging, which includes gimbals that swing in a vertical plane only. Any gimbal that allows the angler to reduce strain or to rest while fighting the fish is prohibited.

3. *Gaffs* and nets used to boat or land a fish must not exceed 8 feet (2.44 meters) in overall length. In using a flying or detachable gaff the rope may not exceed 30 feet (9.14 meters). The gaff rope must be measured from the point where it is secured to the detachable head to the other end. Only the effective length will be considered. If a fixed head gaff is used, the same limitations shall apply and the gaff rope shall be measured from the same location on the gaff hook. Only a single hook is permitted on any gaff. Harpoon or lance attachments are prohibited. Tail ropes are limited to 30 feet (9.14 meters). (When fishing from a bridge, pier, or other high platform or structure, this length limitation does not apply.)

4. *Entangling devices*, either with or without a hook, are prohibited and may not be used for any purpose including baiting, hooking, fighting, or landing the fish.

5. **Outriggers, downriggers, spreader bars and kites** are permitted to be used provided that the actual fishing line is attached to the snap or other release device, either directly or with some other material. The leader or double line may not be connected to the release mechanism either directly or with the use of a connecting device. Spreader bars are also acceptable when used strictly as a teaser.

6. *Daisy chains, birds, floats and similar devices* may only be used if they do not unfairly hamper or inhibit the normal swimming or fighting ability of the fish, thereby giving the angler or crew an unfair advantage in fighting, landing or boating the fish.

7. *A safety line* may be attached to the rod, reel, or harness provided that it does not in any way assist the angler in fighting the fish.

Angling Regulations

1. From the time that a fish strikes or takes a bait or lure, the angler must hook, fight, and land or boat the fish without the aid of any other person, except as provided in these regulations.

2. If a rod holder is used, once the fish is hooked, the angler must remove the rod from the rod holder as quickly as possible.

3. In the event of a multiple strike on separate lines being fished by a single angler, only the first fish fought by the angler will be considered for a world record.

4. If a double line is used, the intent of the regulations is that the fish will be fought on the single line most of the time that it takes to land the fish.

5. Use of a rod belt or waist gimbal is permitted.

6. When angling from a boat, once the leader is brought within the grasp of the mate, or the end of the leader is wound to the rod tip, more than one person is permitted to hold the leader. Anyone assisting a shore-bound or wading angler must be within a rods length of the angler before touching the leader or netting or gaffing the fish.

7. One or more gaffers may be used in addition to persons holding the leader. The gaff handle must be in hand when the fish is gaffed.

8. The angling and equipment regulations shall apply until the fish is weighed.

The following acts will disqualify a catch:

1. Failure to comply with equipment or angling regulations.

2. The act of persons other than the angler in touching any part of the rod, reel, or line (including the double line) either bodily or with any device, from the time a fish strikes or takes the bait or lure, until the fish is either landed or released, or in giving any aid other than that allowed in the rules and regulations. If an obstacle to the passage of the line through the rod guides has to be removed from the line, then the obstacle (whether chum, floatline, rubber band, or other material) shall be held and cut free. Under no circumstances should the line be held or touched by anyone other than the angler during this process.

3. Resting the rod in a rod holder, on the gunwale of the boat, or any other object while playing the fish.

4. Handlining or using a handline or rope attached in any manner to the angler's line or leader for the purpose of holding or lifting the fish.

5. Shooting, harpooning, or lancing any fish (including sharks and halibuts) at any stage of the catch.

6. Chumming with or using as bait the flesh, blood, skin, or any part of mammals other than hair or pork rind used in lures designed for trolling or casting.

7. Using a boat or device to beach or drive a fish into shallow water in order to deprive the fish of its normal ability to swim.

8. Changing the rod or reel while the fish is being played.

9. Splicing, removing, or adding to the line while the fish is being played.

10. Intentionally foul hooking a fish.

11. Catching a fish in a manner that the double line never leaves the rod tip.

12. Using a size or kind of bait that is illegal to possess.

13. Attaching the angler's line or leader to part of a boat or other object for the purpose of holding or lifting the fish.

14. If a fish escapes before gaffing or netting and is recaptured by any method other than as outlined in the angling rules.

The following situations will disqualify a catch:

1. When a rod breaks (while the fish is being played) in a manner that reduces the length of the tip below minimum dimensions or severely impairs its angling characteristics.

2. Mutilation to the fish, prior to landing or boating the catch, caused by sharks, other fish, mammals, or propellers that remove or penetrate the flesh. (Injuries caused by leader or line, scratches, old healed scars or regeneration deformities are not considered to be disqualifying injuries.) Any mutilation on the fish must be shown in a photograph and fully explained in a separate report accompanying the record application.

3. When a fish is hooked or entangled on more than one line.

Double lines are measured from the start of the knot, braid, roll or splice making the double line to the farthermost end of the knot, splice, snap, swivel or other device used for securing the trace, leader lure or hook to the double line. A double line must consist of the actual line used to catch the fish. For saltwater species, the double line shall be limited to 15 feet (4.57 meters) for all line classes up to and including 20 lb (10 kg); and shall be limited to 30 feet (9.14 meters) for line classes over 20 lb (10 kg). For freshwater species, the double line on all classes of tackle shall not exceed 6 feet (1.82 meters).

The leader shall be limited to 15 feet (4.57 meters) for saltwater species in line classes up to and including 20 lb (10 kg), and 30 feet (9.14 meters) for all line classes over 20 lb (10 kg). For freshwater species, the leader on all classes of tackle shall be limited to 6 feet (1.82 meters).

1	
I	
1	
1	

The length of the leader is the overall length including any lure, hook arrangements or other device.

The combined length of the double line and leader shall not exceed 20 ft (6.1 meters) in line classes up to and including 20 lb (10 kg) and 40 feet (12.19 meters) in line classes over 20 lb (10 kg) for saltwater species. The combined length of the double line and leader shall not exceed 10 feet (3.04 meters) for freshwater species.

ILLUSTRATED GUIDE TO HOOK REGULATIONS

NATURAL BAITS & ARTIFICIAL

HOOKS

LEGAL if eyes of hooks no more than 18 inches (45.72 cm) apart in baits and no more than 12 inches (30.45 cm) apart in lures. ILLEGAL if eyes further apart than these distances.

NOT LEGAL as the second or trailing hook extends more than the hook's length beyond skirt. See also two hook rigs.

NOT LEGAL in bait or lures as eyes of hooks are less than a hook's length (the length of the largest hook) apart.

LEGAL as eyes of hooks are no less than a hook's length apart and no more than 18 inches (45.72 cm) in baits and 12 inches (30.45 cm) in lures.

LEGAL in baits and lures. The point of one hook is passed through the eye of the other hook.

LEGAL as eyes of hooks are no less than a hook's length apart and no more than 12 inches (30.45 cm) apart, and the trailing hook does not extend more than a hook's length beyond the skirt.

LEGAL as hook is contained within the skirt.

NOT LEGAL as the single hook extends more than its length beyond the skirt.

NOT LEGAL as back hook is not firmly imbedded in or securely attached to bait and is a dangling or swinging hook.

LEGAL as both hooks are firmly imbedded or securely attached to bait. Would not be legal if eyes of hooks were more than 18 inches (45.72 cm) apart.

LEGAL on boats if effective rope length does not exceed 30 feet (9.15 meters).

LEGAL on boats if overall gaff length does not exceed 8 feet (2.44 meters).

ILLUSTRATED GUIDE TO HOOK REGULATIONS

Assist Hooks

Assist hooks are hooks that are attached to lures with leads typically constructed of multifilament, wire, monofilament or other similar material. Assist hooks have become wildly popular with vertical jigs and are also being increasingly used with plugs in place of traditional treble hooks. Until recently, IGFA did not have rules that specifically addressed the use of assist hooks on lures. However, because of their increasing popularity the following rule has been created that governs their use:

Assist hooks or other such single hooks that are attached to a lure with a lead constructed of monofilament, multifilament, wire or other such material must conform to the following: When using assist hooks on any artificial lure, other than a skirted lure, the lead cannot be more than 1 ½ hook's length and the bend of the hook may not be more than 4 inches (101 mm), whichever is less, from the closest point of attachment on the lure. Double and treble hooks may not be used as assist hooks

IGFA believes that this new language will make it easier for anglers to understand and comply with rules regarding assist hooks. In addition, it also helps facilitate their use with plugs, which are far less damaging to fish than traditional double and treble hooks.

INTERNATIONAL FLYFISHING RULES

Equipment Regulations

A. LINE

Any type of fly line and backing may be used. The breaking strength of the fly line and backing are not restricted.

B. LEADER

Leaders must conform to generally accepted fly fishing customs. A leader includes a class tippet and, optionally, a shock tippet. A butt or taper section between the fly line and the class tippet shall also be considered part of the leader and there are no limits on its length, material, or strength. A class tippet must be made of nonmetallic material and either attached directly to the fly or to the shock tippet if one is used. The class tippet must be at least 15 inches (38.10 cm) long (measured inside connecting knots). With respect to knotless, tapered leaders, the terminal 15 inches (38.10 cm) will also determine tippet class. There is no maximum length limitation. A shock tippet and tied to the lure. It can be made of any type of material, and there is no limit on its breaking strength. The shock tippet is measured from the eye of the hook to the single strand of class tippet and includes any knots used to connect the shock tippet to the class tippet. In the case of a tandem hook fly, the shock tippet shall be measured from the eye of the leader shock.

Angling Regulations

1. The angler must cast, hook, fight, and bring the fish to gaff or net unaided by any other person. No other person may touch any part of the tackle during the playing of the fish or give aid other than taking the leader for gaffing or netting purposes. Anyone assisting a shore-bound or wading angler must be within a rods length of the angler before touching the leader or netting or gaffing the fish.

2. Casting and retrieving must be carried out in accordance with normal customs and generally accepted practices. The major criterion in casting is that the weight of the line must carry the fly rather than the weight of the fly carrying the line. Trolling a fly behind a moving water craft is not permitted. The craft must be completely out of gear both at the time the fly is presented to the fish and during the retrieve. The maximum amount of line that can be stripped off the reel is 120 feet (36.57 meters) from the fly.

3. Once a fish is hooked, the tackle may not be altered in any way, with the exception of adding an extension butt. A harness cannot be attached to the fly rod.

4. Fish must be hooked on the fly in use. If a small fish takes the fly and a larger fish swallows the smaller fish, the catch will be disallowed.

- 5. One or more people may assist in gaffing or netting the fish.
- 6. The angling and equipment regulations shall apply until the fish is weighed.

 dem nook hy, the shock tippet shall be measured from the eye of the leading nook.

 Shock tippet is not to exceed 12 inches (30.48 cm) in length measured from the eye of the hook to the single strand of class tippet and includes any knots used to connect the shock tippet to the class tippet

 shock tippet (maximum 12")
 class tippet

 The class tippet must be at least 15 inches (38.10 cm) long (measured inside connecting knots). With respect to knotless, tapered leaders, the terminal 15 inches (38.10 cm) will also determine tippet class.

 shock tippet
 mm

 shock tippet
 class tippet (minimum 15")

C. ROD

Regardless of material used or number of sections, rods must conform and cast according to generally accepted fly fishing customs and practices. A rod shall not measure less than 6 feet (1.82 m) in overall length and any rod that gives the angler an unsporting advantage will be disqualified. Overall butt length may not exceed six inches when measured from the center of the reel foot to the end of the butt. Overall butt length for two-handed or spey rods longer than 11 feet may not exceed 10 inches when measured from the center of the reel foot to the end of the butt.

D. REEL

The reel must be designed expressly for fly fishing. There are no restrictions on gear ratio or type of drag employed except where the angler would gain an unfair advantage. Electric or electronically operated reels are prohibited.

E. HOOKS

A conventional fly may be dressed on a single or double hook or two single hooks in tandem. The second hook in any tandem fly must not extend beyond the wing material. The eyes of the hooks shall be no farther than 6 inches (15.24 cm) apart. Treble hooks are prohibited.

F. FLIES

The fly must be a recognized type of artificial fly, which includes streamer, bucktail, tube fly, wet fly, dry fly, nymph, popper and bug. The use of any other type of lure or natural or preserved bait, either singularly or attached to the fly, is expressly prohibited. Only a single fly is allowed. Dropper flies are prohibited. The fact that a lure can be cast with a fly rod is not evidence in itself that it fits the definition of a fly. The use of any lure designed to entangle or foul hook a fish is prohibited. No scent, either natural or artificial is allowed on flies. The use of scented material in a fly is prohibited.

G. GAFFS & NETS

Gaffs and nets used to boat or land a fish must not exceed 8 feet (2.44 meters) in overall length. (When fishing from a bridge, pier or other high stationary structure, this length limitation does not apply.) The use of a flying gaff is not permitted. Only a single hook is permitted on any gaff. Harpoon or lance attachments are prohibited. A rope or any extension cannot be attached to the gaff.

The following acts will disqualify a catch:

1. Failure to comply with equipment or angling regulations.

2. The act of persons other than the angler in touching any part of the rod, reel, or line either bodily or with any device during the playing of the fish, or in giving any aid other than that allowed in the rules and regulations. If an obstacle to the passage of the line through the rod guides has to be removed from the line, then the obstacle shall be held and cut free. Under no circumstances should the line be held or touched by anyone other than the angler during this process.

3. Resting the rod on any part of the boat, or on any other object while playing the fish.

4. Handlining or using a handline or rope attached in any manner to the angler's line or leader for the purpose of holding or lifting the fish.

5. Intentionally foul hooking or snagging a fish.

6. Shooting, harpooning, or lancing any fish (including sharks and halibut) at any stage of the catch.

7. Chumming with the flesh, blood, skin, or any part of mammals.

8. Using a boat or device to beach or drive a fish into shallow water in order to deprive the fish of its normal ability to swim.

9. Attaching the angler's line or leader to part of a boat or other object for the purpose of holding or lifting the fish.

10. If a fish escapes before gaffing or netting and is recaptured by any method other than as outlined in the angling rules.

11. When a rod breaks (while the fish is being played) in a manner that reduces its length below minimum dimensions or severely impairs its angling characteristics.

12. When a fish is hooked or entangled on more than one line.

13. Mutilation to the fish, prior to landing or boating the catch, caused by sharks, other fish, mammals, or propellers that remove or penetrate the flesh. (Injuries caused by leader or line, scratches, old healed scars or regeneration deformities are not considered to be disqualifying injuries.) Any mutilation on the fish must be shown in a photograph and fully explained in a separate report accompanying the record application.

ALL-TACKLE LENGTH RULES

General Information

All fish entered for Length Records must be measured by anglers at the site of capture and released so that it swims away on their own and in good condition. Fish should be revived by moving it forward in the water to ensure a healthy release. Fish caught and entered for length records are not eligible for weighing and submission for other record categories.

Rules and Equipment Regulations

All IGFA rules and equipment regulations stipulated for fishing with conventional and fly tackle in fresh and saltwater shall apply with the exceptions below. All angling and equipment regulations shall apply until the fish is measured and released alive.

A. GAFFS & NETS

1. The use of gaffs to land fish is prohibited.

2. Nets used to boat or land a fish must not exceed 8 feet (2.44 meters) in over all length. (When fishing from a bridge, pier or other high stationary structure, this length limitation does not apply.)

3. The use of knotless, rubber coated nets or other similarly designed nets that minimize slime and scale removal is strongly recommended.

B. MEASURING DEVICE

1. All fish must be measured using an official IGFA measuring device.

2. The measuring device mat may be shortened by cutting it, but it may not be rejoined after it has been shortened.

Angling Regulations

The following acts will disqualify a catch:

1. Failure to comply with IGFA equipment or angling rules.

2. If the fish dies during the documentation process, or does not swim away on its accord after release

Length Record Requirements

All fish entered for Length Records are subject to the same requirements stipulated for other record categories with following additions and exceptions.

A. MEASURING REQUIREMENTS

1. Fish must be measured using an official IGFA measuring device on a flat surface.

2. The fish's snout must be touching the nose stop, free of lures or lifting devices.

3. With the fish lying on top of the measuring device, measurements will be taken from the most forward part of the fish's snout to the rear center edge of the tail.

4. All measurements will be made in centimeters.

5. Fish that measure between centimeter increments shall be recorded at the lower of the two increments. For example, a fish that measures between 45 and 46 centimeters will have a recorded length of 45 centimeters.

B. MINIMUM LENGTH REQUIREMENTS FOR VACANT RECORDS

Fish entered for vacant record categories must measure within the top half of that species maximum recorded length, as shown in the eligible species list.

C. MINIMUM LENGTH REQUIREMENTS NEEDED TO DEFEAT OR TIE EXISTING RECORDS

1. To defeat an existing record, the fish must measure at least two (2) centimeters longer than the existing record

2. A catch which matches the length of an existing record or exceeds the length by less than 2 centimeters will be considered a tie. In the case of a tie claim involving more than two catches, length must be compared with the original record (first fish to be caught). Nothing measuring less than the original record (first fish to be caught) will be considered.

D. PHOTOGRAPHIC REQUIREMENTS

Photographs included with applications must contain the following information.

1. The full length of the fish on the measuring device clearly showing the position of the mouth and tail. The fish may be held in position, but must be done in a manner that does not obscure the view of the fish on the tape.

2. A close up showing the position of the fish's nose and tail on the measuring device.

- 3. The angler with the fish.
- 4. The rod and reel used to make the catch.

General Best Handling Practices

To remove your fish from the water to document it for record purposes, anglers should use either hands or a knotless, rubberized landing net to minimize slime and scale loss. Lip gripping devices may be used to help subdue fish. However, large fish should not be hoisted vertically out of the water, as this can cause damage to jaw muscle and bone as well as to internal organs. The best method for removing fish from the water by hand is to grip the fish or the lower jaw and support the fish's underside. Again, the point is always to hold fish horizontally and not vertically.

Documentation

IGFA records require pictures, measurement and/or weighing of the catch. All of this takes time, so you should have the necessary equipment ready before landing the fish. If the documentation process takes longer than several minutes, periodically place the fish back in the water or place in a live well to allow it to breath.

Releasing

Considerable time and care should be exercised when releasing fish. Fish should be placed in the water and held by the base of the tail. If the fish is does not swim away from your grasp on its own, gently move it forward in the water to get water flowing over the gills. For best results, move the fish in the forward direction only instead of back in forth. A fish's gills somewhat resemble the pages of a book and are designed for water flow in only one direction. Moving the fish in a slow circle or gently towing it behind the boat will accomplish this.

ELIGIBLE SPECIES AND MINIMUM LENGTHS FOR ALL-TACKLE LENGTH RECORDS

SALTWATER

Albacore Amberjack, greater Bass, black sea Bass, European Bass, kelp (calico) Bass, striped Bluefish Bonefish Bonito, Atlantic Bonito, Pacific Cobia Corbina, California Dentex Drum, black Drum, red Grouper, black Grouper, broomtail Grouper, gag Grouper, red Halibut, California Jack, almaco Jack, crevalle Jack, horse-eye Jack. Pacific crevalle Kahawai (Australian salmon) Kawakawa Ladyfish Leerfish (Garrick) Mackerel, cero Madai Mackerel, narrowbarred Mackerel, Pacific sierra Mackerel. Spanish Meagre Permit Pollock Pompano, African Pompano, Florida Queenfish, talang Rockfish, black/blue Roosterfish Samson fish Seabass, blackfin Seabass, Japanese (suzuki) Seabass, white Seatrout, spotted Shark, bonnethead Skipjack, black Snapper (squirefish) Snapper, African red Snapper, cubera Snapper, grey Snapper, mullet Snapper, mutton Snapper, Pacific cubera Snapper, red Snapper, yellowtail Snook, Atlantic Snook, Pacific Tarpon, oxeye Threadfin, giant African Threadfin, king Trevally, bigeye Trevally, bluefin Trevally, giant Trevally, golden Tripletail Tuna, blackfin Tuna, longtail Tuna, skipjack Tunny, little Weakfish Yellowtail, California Yellowtail, southern

Thunnus alalunga Seriola dumerili Centropristis striata Dicentrarchuslabrax Paralabrax clathratus Morone saxatilis Pomatomus saltatrix Albula spp. Sarda sard Sarda spp Rachvcentron canadum Minticirrhus undulatus Dentex dentex Pogonias cromis Sciaenops ocellatus Mycteroperca bonaci Mycteroperca xenarcha Mycteroperca microlepis Epinephelus morio Paralichthys californicus Seriola rivoliana Caranx hippos Caranx latus Caranx caninus Arripis trutta Euthynnus affinis Elops spp. Lichia amia Scomberomorus regalis Pagrus major Scomberomorus commerson Scomberomorus sierra Scomberomorus maculatus Argyrosomus spp. Trachinotus falcatus Pollachius virens Alectis ciliaris Trachinotus carolinus Scomberoides commersonianus Sebastes melanops Nematistius pectoralis Seriola hippos Lateolabrax latus Lateolabrax japonicus Atractoscion nobilis Cynoscion nebulosus Sphyrna tiburo Euthynnus lineatus Pagrus auratus Lutjanus agennes Lutjanus cyanopterus Lutjanus griseus Lutianus aratus Lutjanus analis Lutjanus novemfasciatus Lutjanus campechanus Ocyurus chrysurus Centropomus spp. Centropomus spp. Megalops cyprinoides Polydactylus quadrifilis Polvdactvlus macrochir Caranx sexfasciatus Caranx melampygus Caranx ignobilis Gnathanodon speciosus Lobotes surinamensis Thunnus atlanticus Thunnus tonggol Katsuwonus pelamis Euthvnnus alletteratus Cynoscion regalis Seriola lalandi dorsalis Seriola lalandi lalandi

61 cm 92 cm 33 cm 46 cm 33 cm 67 cm 59 cm 50 cm 42 cm 49 cm 85 cm 33 cm 49 cm 67 cm 72 cm 77 cm 75 cm 66 cm 42 cm 66 cm 80 cm 57 cm 50 cm 50 cm 41 cm 47 cm 39 cm 61 cm 47 cm 40 cm 100 cm 49 cm 39 cm 30 cm 52 cm 56 cm 58 cm 28 cm 60 cm 31 cm 81 cm 75 cm 47 cm 63 cm 83 cm 50 cm 50 cm 42 cm 47 cm 69 cm 69 cm 37 cm 58 cm 45 cm 67 cm 48 cm 34 cm 25 cm 25 cm 48 cm 100 cm 83 cm 44 cm 58 cm 76 cm 48 cm 48 cm 52 cm 72 cm 49 cm 53 cm 48 cm 80 cm 78 cm

Arawana Barramundi Bass, Australian Bass, largemouth Bass, smallmouth Bass, striped (landlocked) Bass, white Bass, whiterock Bluegill Bowfin Carp, common Carp, grass Catfish. blue Catfish, channel Catfish, redtail (pirarara) Catfish, sharptooth Char. Arctic Crappie, black Crappie, white Dolly varden Dorado Gar, Florida Gar, shortnose Grayling Grayling, Arctic Kokanee Muskellunge Nembwe Oscar Payara Peacock, blackstriped Peacock, butterfly Peacock, Orinoco Peacock, speckled Perch, European Perch, Nile Perch, white Perch, yellow Pickerel, chain Pike, northern Salmon, Atlantic Salmon, Atlantic (landlocked) Salmon, chinook Salmon, chum Salmon, coho Salmon, pink Salmon, sockeye Shad, American Snakehead Snapper, Papuan black Sorubim Taimen Tigerfish Tigerfish, giant Trahira, giant Trout, brook Trout, brown Trout, bull Trout, cutthroat Trout, golden Trout, lake Trout, rainbow Walleye Zander

FRESHWATER

Osteoglossum bicirrhosum	41 cm
Lates calcarifer	62 cm
Macquaria novemaculeata	27 cm
Micropterus salmoides	48 cm
Micropterus dolomieu	34 cm
Morone saxatilis	65 cm
Morone chrysops	24 cm
Morone saxatilis M. chrysops	44 cm
Lepomis macrochirus1	19 cm
Amia calva	45 cm
Cyprinus carpio	55 cm
Ctenopharyngodon idella	66 cm
Ictalurus furcatus	73 cm
Ictalurus punctatus	60 cm
Phractocephalus hemioliopterus	69 cm
Clarias gariepinus	85 cm
Salvelinus alpinus	51 cm
Pomoxis nigromaculatus	24 cm
Pomoxis annularis	24 cm
Salvelinus malma	50 cm
Salminus maxillosus	55 cm
Lepisosteus platyrhincus	42 cm
Lepisosteus platostomus	38 cm
Thymallus thymallus	25 cm
Thymallus arcticus	37 cm
Oncorhynchus nerka	32 cm
Esox masquinongy	76 cm
Serranochromis robustus	27 cm
Astronotus ocellatus	19 cm
Hydrolicus scomberoides	53 cm
Cichla intermedia	26 cm
Cichla ocellaris	20 cm
Cichla orinocensis	
	32 cm
Cichla temensis	45 cm
Perca fluviatilis	26 cm
Lates niloticus	100 cm
Morone Americana	21 cm
Perca flavescens	18 cm
Esox niger	39 cm
Esox lucius	68 cm
Salmo salar	64 cm
Salmo salar	46 cm
Oncorhynchus tshawytscha	53 cm
Oncorhynchus keta	48 cm
Oncorhynchus kisutch	53 cm
Oncorhynchus gorbuscha	39 cm
Oncorhynchus nerka	35 cm
Alosa sapidissima	35 cm
Channa spp.	29 cm
Lutjanus goldiei	50 cm
Pseudoplatystoma spp.	52 cm
Hucho taimen	78 cm
Hydrocynus vittatus	43 cm
Hydrocynus goliath	64 cm
Hoplias macrophthalmus	26 cm
Salvelinus fontinalis	34 cm
Salmo trutta	51 cm
	51 cm
Salvelinus confluentus	51 cm 44 cm
Oncorhynchus clarki	
Oncorhynchusa guabonita	35 cm
Salvelinus namaycush	74 cm
Oncorhynchus mykiss	54 cm
Stizostedion vitreum	52 cm
Stizostedion lucioperca	43 cm

WORLD RECORD REQUIREMENTS

Game fish catches can only be considered for world record status if they are caught according to International Angling Rules. Following is information on world record categories, requirements, and procedures for filing claims. An application fee of \$50 U.S. for members and \$80 U.S. for non-members is required for each claim. All materials submitted become the property of IGFA.

World Record Categories

General Information

IGFA maintains world records for both freshwater and saltwater game fishes in line class, tippet class and all-tackle categories. In order to qualify for a record, a catch must be a minimum of 1 pound (.453 kg) in weight, and must outweigh the existing record by the required amount or meet the minimum weight requirements, if any, for vacant records.

No applications will be accepted for fish caught in hatchery waters, sanctuaries or small bodies of water that are stocked with fish for commercial purposes. The intent of this rule shall prevail and IGFA retains the right to determine its applicability on a case by case basis. The catch must not be at variance with any laws or regulations governing the species or the waters in which it was caught.

When an additional species of game fish is made eligible for IGFA world records, the effective date will be announced. Fish caught on or after the effective date will be eligible for records. Announcement of an additional species in the *World Record Game Fishes* book or in other IGFA publications will be considered proper notification in lieu of any other notice.

If an angler submits more than one application for the same record, caught on the same day, only the heaviest or longest of the fish will be accepted.

All-Tackle Category

All-Tackle world records are kept for the heaviest fish of a species caught by an angler in any line class up to 130 lb (60 kg). Fish caught on lines designed to test over the 130 lb (60 kg) class will not be considered for record claims.

All-tackle record claims are considered for all species of fish caught according to IGFA angling rules.

Applications for species not currently included in the IGFA line class and tippet class listings must meet the following criteria:

1. The fish must represent a valid species with a recognized scientific name.

2. The fish must be a species commonly fished for with rod and reel in the general area where the catch is made.

3. The fish must be identifiable based on photos and other supporting data presented with the application.

4. The fish must be considered "trophy-sized." A rule of thumb is that the weight must fall within the top half of the estimated maximum weight of the species.

All-Tackle Length Category

All-Tackle Length world records are kept for the longest of each eligible species caught by an angler in any line class up to 60 kg (130 lb) and released alive. Fish caught on lines designated to test over the 60 kg (130 lb) class will not be considered for record claims.

All-Tackle Length record claims are only considered for the eligible species listed on page 183, caught according to IGFA angling rules.

Junior Angler Categories

Junior Angler world records are kept for the heaviest fish of the eligible species, in any line class up to 60 kg (130 lb) in smallfry and junior categories. Smallfry records are kept for both male and female anglers, ages 0-10. Junior records are kept for both male and female anglers, ages 11-16. Each species recognized for line class records and tippet class records is also recognized for Junior Angler records

Line Class and Fly Rod Categories

Line Class records are kept according to the strength of the line. *Fly Rod world records* are maintained according to tippet strength. Each species recognized for line class records is also recognized for tippet records. Records are kept in the following line and tippet classes:

Line	classes	Тірр	et Classes
Metric	U.S. Customary	Metric	U.S. Customary
1 kg	2 lb	1 kg	2 lb
2 kg	4 lb	2 kg	4 lb
3 kg	6 lb	3 kg	6 lb
4 kg	8 lb	4 kg	8 lb
6 kg	12 lb	6 kg	12 lb
8 kg	16 lb	8 kg	16 lb
10 kg	20 lb	10 kg	20 lb
15 kg	30 lb		
24 kg	50 lb		
37 kg	80 lb		
60 kg	130 lb		

With the exception of all-tackle claims, line classes are limited for many species. Following are the maximum line classes acceptable for world record purposes in each species category:

Freshwater Species

Species listed under the "freshwater" category are also eligible for world records if caught in salt or brackish water. The catch must be made in accordance with freshwater equipment regulations.

Max Line Class

	Max. Line Class
Arawana / Osteoglossum bicirrhosum	10 kg (20 lb)
Barramundi / Lates calcarifer	37 kg (80 lb)
Barbel / Barbus barbus	10 kg (20 lb)
Bass, Australian / Macquaria colonorum	08 kg (16 lb)
Bass, largemouth / Micropterus salmoides	10 kg (20 lb)
Bass, rock / Ambloplites rupestris	6 kg (12 lb)
Bass, shoal / Micropterus coosae	6 kg (12 lb)
Bass, smallmouth / Micropterus dolomieu	8 kg (16 lb)
Bass, spotted / Micropterus punctulatus	10 kg (20 lb)
Bass, striped (landlocked) / Morone saxatilis	24 kg (50 lb)
Bass, white / Morone chrysops	6 kg (12 lb)
Bass, whiterock / Morone saxatilis x Morone chrysops	10 kg (20 lb)
Bass, yellow / Morone mississippiensis	6 kg (12 lb)
Bluegill / Lepomis macrochirus	6 kg (12 lb)
Bowfin / Amia calva	15 kg (30 lb)
Buffalo, bigmouth / Ictiobus cyprinellus	37 kg (80 lb)
Buffalo, smallmouth / Ictiobus bubalus	24 kg (50 lb)
Bullhead, black / Ameiurus melas	6 kg (12 lb)
Bullhead, brown / Ameiurus nebulosus	6 kg (12 lb)
Bullhead, yellow / Ameiurus natalis	6 kg (12 lb)
Burbot / Lota lota	10 kg (20 lb)
Carp, common / Cyprinus carpio	24 kg (50 lb)
Carp, grass / Ctenopharyngodon idellus	37 kg (80 lb)
Catfish, blue / Ictalurus furcatus	60 kg (130 lb)
Catfish, channel / Ictalurus punctatus	37 kg (80 lb)
Catfish, flathead / Pylodictis olivaris	60 kg (130 lb)
Catfish, redtail / Phractocephalus hemioliopterus	60 kg (130 lb)
Catfish, sharptooth / Clarias gariepinus	60 kg (130 lb)
Catfish, white / Ameiurus catus	10 kg (20 lb)
Char, Arctic / Salvelinus alpinus	15 kg (30 lb)
Crappie, black / Pomoxis nigromaculatus	6 kg (12 lb)

Crappie, white / Pomoxis annularis	6 kg (12 lb)
Dolly Varden / Salvelinus malma	6 kg (12 lb)
Dorado / Maxillosus spp.	24 kg (50 lb)
Drum, freshwater / Aplodinotus grunniens	37 kg (80 lb)
Gar, alligator / <i>Lepisosteus spatula</i> Gar, Florida / <i>Lepisosteus platyrhincus</i>	60 kg (130 lt 10 kg (20 lb)
Gar, longnose / Lepisosteus piutyrinicus	37 kg (80 lb)
Gar, shortnose / Lepisosteus platostomus	10 kg (20 lb)
Gar, spotted / Lepisosteus oculatus	10 kg (20 lb)
Grayling / Thymallus arcticus	10 kg (20 lb)
Grayling, European / Thymallus thymallus	10 kg (20 lb)
Huchen / Hucho hucho	60 kg (130 lb
Inconnu / Stenodus leucichthys	24 kg (50 lb)
Kokanee / Oncorhynchus nerka	6 kg (12 lb)
Muskellunge / Esox masquinongy Muskellunge, tiger / Esox masquinongy x E. lucius	37 kg (80 lb) 24 kg (50 lb)
Nembwe / Serranochromis robustus	10 kg (20 lb)
Oscar / Astronotus ocellatus	06 kg (12 lb)
Payara / Hydrolicus scomberoides	10 kg (20 lb)
Peacock, blackstriped / Cichla intermedia	10 kg (20 lb)
Peacock, butterfly / Cichla ocellaris	10 kg (20 lb)
Peacock, speckled / Cichla temensis	10 kg (20 lb)
Peacock, orinoco / Cichla orinocensis	10 kg (20 lb)
Pellona, Amazon / Pellona castelneana	15 kg (30 lb)
Perch, European/ Perca fluviatilis Perch, Nile / Lates niloticus	10 kg (20 lb) 60 kg (130 lt
Perch, white / Morone americana	6 kg (12 lb)
Perch, yellow / Perca flavescens	6 kg (12 lb)
Pickerel, chain / Esox niger	6 kg (12 lb)
Pike, northern / Esox lucius	24 kg (50 lb)
Piranha, red / Serrasalmus natterati	10 kg (20 lb)
Redhorse, shorthead / Moxostoma macrolepidotum	6 kg (12 lb)
Redhorse, silver / Moxostoma anisurum Salmon, Atlantic / Salmo salar	6 kg (12 lb)
Salmon, Atlantic (landlocked) / Salmo salar	24 kg (50 lb) 15 kg (30 lb)
Salmon, chinook / Oncorhynchus tshawytscha	60 kg (130 lt
Salmon, chum / Oncorhynchus keta	15 kg (30 lb)
Salmon, coho / Oncorhynchus kisutch	24 kg (50 lb)
Salmon, pink / Oncorhynchus gorbuscha	15 kg (30 lb)
Salmon, sockeye / Oncorhynchus nerka	15 kg (30 lb)
Sauger / Stizostedion canadense	8 kg (16 lb)
Shad, American / <i>Alosa sapidissima</i> Shad, hickory / <i>Alosa mediocris</i>	6 kg (12 lb) 10 kg (20 lb)
Snakehead / <i>Channa spp</i> .	24 kg (50 lb)
Snapper, Papuan black / Lutjanus goldiei	24 kg (50 lb)
Sorubim / Pseudoplatystoma spp.	60 kg (130 lb
Splake / Salvelinus namaycush x S. fontinalis	15 kg (30 lb)
Sturgeon / Acipenseridae family	60 kg (130 lb
Sunfish, green / Lepomis cyanellus	6 kg (12 lb)
Sunfish, redbreast / <i>Lepomis auritus</i> Sunfish, redear / <i>Lepomis microlophus</i>	6 kg (12 lb)
Taimen / Hucho taimen	6 kg (12 lb) 60 kg (130 lt
Tambaqui / Colossoma macropomum	60 kg (130 lt
Tench / Tinca tinca	10 kg (20 lb)
Tigerfish / Hydrocynus vittatus	15 kg (30 lb)
Tigerfish, giant / Hydrocynus goliath	60 kg (130 lb
Trahira / Hoplias spp.	24 kg (50 lb)
Trout, brook / Salvelinus fontinalis	10 kg (20 lb)
Trout, brown / Salmo trutta Trout, bull / Salvelinus confluentus	24 kg (50 lb) 10 kg (20 lb)
Trout, cutthroat / Oncorhynchus clarki	10 kg (20 lb)
Trout, golden / Oncorhynchus aguabonita	6 kg (12 lb)
Trout, lake / Salvelinus namaycush	37 kg (80 lb)
Trout, rainbow / Oncorhynchus mykiss	24 kg (50 lb)
Trout, tiger / Salmo trutta x Salvelinus fontinalis	15 kg (30 lb)
Walleye / Stizostedion vitreum	10 kg (20 lb)
Warmouth / Lepomis gulosus	6 kg (12 lb)
Wels / Silurus glanis Whitefish, lake / Coregonus clupeaformis	60 kg (130 lb
Whitefish, mountain / Prosopium williamsoni	8 kg (16 lb) 6 kg (12 lb)
Whitefish, round / Prosopium cylindraceum	6 kg (12 lb)
Zander / Stizostedion lucioperca	15 kg (30 lb)
-	/

2 lb)	
2 lb)	
50 lb)	Albac
80 lb)	Ambe
130 lb)	
20 lb)	Barra
80 lb)	Barra
20 lb)	Barra
20 lb)	Bass,
20 lb)	Bass,
20 lb)	
130 lb)	Bass,
50 lb)	Bass,
2 lb)	Bass,
80 lb)	Bluef
50 lb)	Bonet
20 lb)	
12 lb)	Bonit
20 lb)	Bonit
20 lb)	Buri,
20 lb)	Cobia
20 lb)	Cod, A
20 lb)	
30 lb)	Cod, I
20 lb)	Conge
130 lb)	Corbi
2 lb)	Dente
2 lb)	
2 lb)	Dolph
50 lb)	Drum
20 lb)	Drum
2 lb)	Floun
2 lb)	Group
50 lb)	
30 lb)	Group
130 lb)	Group
30 lb)	Group
50 lb)	Group
30 lb)	Halib
30 lb)	
6 lb)	Halib
2 lb)	Halib
20 lb)	Jack,
50 lb)	Jack,
50 lb)	Jack,
130 lb)	<i>,</i>
30 lb)	Jack,
130 lb)	Kahav
2 lb)	Kawa
2 lb)	Ladyf
2 lb)	Leerfi
130 lb)	
130 lb)	Linge
20 lb)	Mack
30 lb)	Mack
130 lb)	Mack
50 lb)	
20 lb)	Mack
50 lb)	Mack
20 lb)	Mada
20 lb)	Marli
2 lb)	Marli
80 lb)	
50 lb)	Marli
30 lb)	Marli
20 lb)	Marli
2 lb)	Meag
130 lb)	Parrot
6 lb)	
2 lb)	Parro
2 lb)	Permi
30 lb)	Pollac
,	Pollo

Saltwater Species

Albacore / Thumnus alalunga 37 kg (80 lb) Amberjack, greater / Seriola dumerili 60 kg (130 lb) Barracuda, Pacific /Sphyraena argentea 15 kg (30 lb) Barsacuda, Pacific /Sphyraena argentea 15 kg (30 lb) Bass, black sea / Centropristis striata 15 kg (30 lb) Bass, black sea / Centropristis striata 15 kg (30 lb) Bass, black sea / Stereolepis gigas 60 kg (130 lb) Bass, teiped / Morone saxatilis 37 kg (80 lb) Bass, striped / Morone saxatilis 37 kg (80 lb) Busefish / Pomatomus saltatrix 24 kg (50 lb) Bonefish / Albula spp. 15 kg (30 lb) Bonito, Atantic / Sarda surda 15 kg (30 lb) Bonito, Pacific / Sarda spp. 15 kg (30 lb) Bonito, Pacific / Sarda spp. 15 kg (30 lb) Bonito, Pacific / Sarda spp. 15 kg (30 lb) Cobia / Rachycentron canadum 37 kg (80 lb) Cod, Atlantic / Gadus morhua 37 kg (80 lb) Cod, Atlantic / Gadus morhua 37 kg (80 lb) Cod, Atlantic / Gadus morhua 37 kg (80 lb) Cod, Pacific / Gadus macrocephalus 24 kg (50 lb) Corbina, California / Menticirrhus undulatus 10 kg (20 lb) Dentex / Dentex dentex 15 kg (30 lb) Dorum, red / Scienops ocellatus 37 kg (80 lb) Trum, red / Scienops ocellatus 37 kg (80 lb) Grouper, black / Pogonias cromis 37 kg (80 lb) Grouper, black / Pogonias cromis 37 kg (80 lb) Grouper, goliath / Epinephelus itajara 60 kg (130 lb) Jack, horse-cye / Caranx tatus 24 kg (50 lb) Jack, horse-cye / Caranx tatus 24 kg (50 lb) Jack, horse-cye / Caranx tatus 24 kg (50 lb) Jack, parifi	Saltwater Species	Mary Line Class
Amberjack, greater / Seriola dumerili60 kg (130 lb)Barracuda, great / Sphyraena barracuda37 kg (80 lb)Barracuda, Pacific / Sphyraena argentea15 kg (30 lb)Bass, black sea / Centropristis striata15 kg (30 lb)Bass, black sea / Centropristis striata15 kg (30 lb)Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bonito, Alantic / Sarda sarda15 kg (30 lb)Bonito, Alantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Cod, Atantic / Gadus macrocephalus24 kg (50 lb)Cod, Atantic / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dorthifsh / Coryphaena hippurus37 kg (80 lb)Dorthifsh / Coryphaena hippurus37 kg (80 lb)Drum, ned / Sciaenops ocellatus15 kg (30 lb)Grouper, ga / Mycteroperca bonaci60 kg (130 lb)Grouper, goltah / Epinephelus itajara60	Albeerre / Thurnus alabunga	Max. Line Class
Barracuda, great / Sphyraena barracuda37 kg (80 lb)Barracuda, Guinean / Sphyraena argentea15 kg (30 lb)Bars, black sea / Centropristis striata15 kg (30 lb)Bass, black sea / Centropristis striata15 kg (30 lb)Bass, giant sea / Stereolepis gigas60 kg (130 lb)Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, striped / Morone saxatilis37 kg (80 lb)Bluefish / Albula spp.15 kg (30 lb)Bonichs / Albula spp.15 kg (30 lb)Bonito, Pacific / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda sarda37 kg (80 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dorum, black / Pogonias cromis37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, gol Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio<	C C	• • •
Barracuda, Guinean / Sphyraena agraa60 kg (130 lb)Barracuda, Pacific / Sphyraena argeneta15 kg (30 lb)Bass, black sea / Centropristis striata15 kg (30 lb)Bass, European / Dicentrarchelus labrax15 kg (30 lb)Bass, kitp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, striped / Morone saxatilis37 kg (80 lb)Bonefish / Pomatomus sattatrix24 kg (50 lb)Bonefish / Abula spp.15 kg (30 lb)Bontio, Atlantic / Sarda sarda15 kg (30 lb)Bontio, Atlantic / Sarda sarda15 kg (30 lb)Bontio, Pacific / Sarda spp.15 kg (30 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cordper / Conger conger60 kg (130 lb)Cordper, Clatifornia / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dorum, plack / Pogonias cromis37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, gal / Mycteroperca microlepis60 kg (130 lb)Jack, nervealle / Caranx caninus24 kg (50 lb) <trr>Halibut, Califor</trr>		• • •
Barracuda, Pacific /Sphyraena argentea15 kg (30 lb)Bass, black sea / Centropristis striata15 kg (30 lb)Bass, European /Dicentrarchus labrax15 kg (30 lb)Bass, kgint sea / Steroolepis gigas60 kg (130 lb)Bass, kgint sea / Steroolepis gigas60 kg (20 lb)Bass, stipped / Morone saxatilis37 kg (80 lb)Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Alantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Cod, Alantic / Gadus morhua37 kg (80 lb)Cod, Alantic / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Codi, Alantic / Gadus macrocephalus10 kg (20 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Doulpun, black / Pogonias cromis37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, ga / Mycteroperca microlepis60 kg (130 lb)Grouper, ga / Mycteroperca microlepis60 kg (130 lb)Grouper, ga / Mycteroperca microlepis60 kg (130 lb)Grouper, teil / Lpinephelus indjara60 kg (130 lb)Grouper, teil / Lpinephelus morio24 kg (50 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Barichys cal		• • •
Bass, black sea / Centropristis striata15 kg (30 lb)Bass, European /Dicentrarchus labrax15 kg (30 lb)Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, striped / Morone saxatilis37 kg (80 lb)Buefish / Pomatomus salitatrix24 kg (50 lb)Bonito, Pacifie / Sarda sarda15 kg (30 lb)Bonito, Pacifie / Sarda sarda15 kg (30 lb)Bonito, Pacifie / Sarda sarda37 kg (80 lb)Cobi, Atlantic / Sarda sarp15 kg (30 lb)Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Pacifie / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, plack/ Mycteroperca macrola60 kg (130 lb)Grouper, glath / Epinephelus tiajara60 kg (130 lb)Grouper, glath / Epinephelus taijara60 kg (130 lb)Grouper, glath / Epinephelus stenolepis60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Jack, nervelle / Caranx taippoglassus60 kg (130 lb)Jack, horse-cy / Caranx taippos24 kg (50 lb) <td></td> <td>• • •</td>		• • •
Bass, European / Dicentrarchus labrax15 kg (30 lb)Bass, giant sea / Stereolepis gigas60 kg (130 lb)Bass, striped / Morone saxatilis37 kg (80 lb)Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Pacifie / Sarda spp.15 kg (30 lb)Bonito, Pacifie / Sarda spp.15 kg (30 lb)Bonito, Pacifie / Sarda spp.37 kg (80 lb)Cobia / Rachycentron candum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Corbia / California / Menticitrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dophinfish / Coryphena hippurus37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Grouper, bontait Mycteroperca texnarcha60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Jack, horse-eye / Caranx hippos24 kg (50 lb)Halibut, Atlantic / Hippoglossus shippoglossus60 kg (130 lb)Jack, horse-eye / Caranx tatus24 kg (50 lb)Jack, horse-eye / Caranx tatus24 kg (50 lb)Jack, horse-eye / Caranx tatus24		• • •
Bass, giant sea / Stereolepis gigas60 kg (130 lb)Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, striped / Morone saxatilis37 kg (80 lb)Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda sarda15 kg (30 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Atantic / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus morhua37 kg (80 lb)Corbia / California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Doplinifish / Coryphaena hippurus37 kg (80 lb)Drum, ted / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, plack / Mycteroperca bonaci60 kg (130 lb)Grouper, roontail/Mycteroperca anarcha60 kg (130 lb)Grouper, roontail/Mycteroperca marcha60 kg (130 lb)Grouper, gliath / Epinephelus itajara60 kg (130 lb)Grouper, gliath / Epinephelus morio24 kg (50 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Jack, anaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx tippos24 kg (50 lb)Jack, nercervel / Caranx tippos24 kg (50 lb)Jack, nercervel / Caranx canitus24 kg (50 lb)Jack, horse-eye / Caranx canitus24 kg (50 lb) <td>· •</td> <td>• • •</td>	· •	• • •
Bass, kelp (calico) / Paralabrax clathratus10 kg (20 lb)Bass, striped / Morone saxattlis37 kg (80 lb)Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Cobi, Pacific / Gadus macrocephalus60 kg (130 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cod, Atlantic / Gadus macrocephalus10 kg (20 lb)Corper / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dorphrifish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, lack / Pogonias cromis37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca nicrolepis60 kg (130 lb)Grouper, gg / Mycteropersa microlepis60 kg (130 lb)Grouper, gg / Mycteropersa microlepis60 kg (130 lb)Jack, pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, norse-eye / Caranx hippos24 kg (50 lb)Jack, norse-eye / Caranx hippos24 kg (50 lb)Jack, norse-eye / Caranx caninus24 kg (50 lb) <trr>Kahawai / Arripis spp.<td></td><td>• • •</td></trr>		• • •
Bass, striped / Morone saxatilis37 kg (80 lb)Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Atlantic / Sarda sapp.15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Corbira, California / Menticitrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dorbins, California / Menticitrhus undulatus37 kg (80 lb)Duphinfish / Coryphaena hippurus37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, back/ Mycteroperca bonaci60 kg (130 lb)Grouper, gal / Mycteroperca microlepis60 kg (130 lb)Grouper, gal / Mycteroperca morio24 kg (50 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (50 lb)Jack, norse-cyc / Caranx tatus24 kg (50 lb)Kahwai / Arripis spp. <td></td> <td>.</td>		.
Bluefish / Pomatomus saltatrix24 kg (50 lb)Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Porum, black / Pogonias cromis37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, black/ Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus stenolepis60 kg (130 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Ladysh / Eulypnus affinis15 kg (30 lb)Ladysh / Elaps spp.15 kg (30 lb)Ladysh / Elaps spp.15 kg (30 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Ladysh / Elaps spp.15 kg (30 lb)Ladysh / Elaps		e (
Bonefish / Albula spp.15 kg (30 lb)Bonito, Atlantic / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda spp.15 kg (30 lb)Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbia, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Frum, eld / Sciaenops ocellatus37 kg (80 lb)Founder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus hippoglossus60 kg (130 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, Pacific crevalle / Caranx latus24 kg (50 lb)Jack, Anires pp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Lack, andia (J Agruns adjinis15 kg (30 lb) </td <td></td> <td>• • •</td>		• • •
Bonito, Atlantie / Sarda sarda15 kg (30 lb)Bonito, Pacific / Sarda sap.15 kg (30 lb)Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cobi / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Corper conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dothinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus15 kg (30 lb)Grouper, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, red / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus stenolepis60 kg (130 lb)Grouper, red / Epinephelus ronio24 kg (50 lb)Halibut, Atlantic / Hippoglossus stenolepis60 kg (130 lb)Jack, cervalle / Caranx hippos24 kg (50 lb)Jack, cervalle / Caranx hippos24 kg (50 lb)Jack, cervalle / Caranx hippos24 kg (50 lb)Jack, pacific revalle / Caranx caninus24 kg (50 lb)Jack, cervalle / Caranx hippos24 kg (50 lb)Kadwai / Arripis spp.15 kg (30 lb)Kadvakawa / Euthynnus affinis15 kg (30 lb)Lack horse-eye / Caranx tania24 kg (50 lb)Ma		• • •
Bonito, Pacific / Sarda spp.15 kg (30 lb)Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticitrihus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, ted / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, black/ Mycteroperca nicrolepis60 kg (130 lb)Grouper, gaj / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus tiqiara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus stenolepis60 kg (130 lb)Grouper, col / Eriolar rivoliana60 kg (130 lb)Jack, areadle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx tatus24 kg (50 lb)Jack, presifier / Hippoglossus stenolepis60 kg (130 lb)Kahwai / Arripis spp.15 kg (30 lb)Kahwai / Arripis spp.15 kg (30 lb)Kahwai / Arripis spp.15 kg (30 lb)Kabawai / Luthynnus affinis15 kg (30 lb)Lack, Pacific crevalle / Caranx caninus24 kg (50 lb)Mackerel, king / Scomberomorus commerson37 kg (80 lb)Mackerel, king / Scomberomorus commerson	**	• • •
Buri, Japanese Amberjack / Seriola quinqueradiata60 kg (130 lb)Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, ed / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca bonaci60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus stajara60 kg (130 lb)Grouper, goliath / Epinephelus stajara60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Halibut, Atlantic / Hippoglossus stenolepis60 kg (130 lb)Jack, nevelle / Caranx hippos24 kg (50 lb)Jack, nevelle / Caranx hippos24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Langed / Ophiodon elongatus24 kg (50 lb)Mackerel, ero / Scomberomorus cavalla37 kg (80 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, parish / Scomberomorus cavalla37 kg (80 lb)Mac		• • •
Cobia / Rachycentron canadum37 kg (80 lb)Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Atlantic / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, black / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus indiora24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Jack, revalle / Caranx hippos24 kg (50 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Laertish (Garrick) / Lichia amia24 kg (50 lb)Mackerel, ecro / Scomberomorus regalis10 kg (20 lb)Mackerel, ecro / Scomberomorus maculatus10 kg (20 lb)Mackerel, ecro / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pacific sierta / Scomberomorus sierra10 kg (20 lb)Mackerel, Pacific sierta / Scomberomorus sierra10 kg (20 lb)Mackerel, Pacific sierta / Scomberomorus sierra10		• • •
Cod, Atlantic / Gadus morhua37 kg (80 lb)Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, black / Mycteroperca microlepis60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus injara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, norse-eye / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Kawakawa / Eurhynnus affinis15 kg (30 lb)Kawakawa / Eurhynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Kawakawa / Eurhynnus affinis10 kg (20 lb)Mackerel, cero / Scomberomorus commerson37 kg (80 lb)Mackerel, parish / Scomberomorus commerson37 kg (80 lb)<		
Cod, Pacific / Gadus macrocephalus24 kg (50 lb)Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca xenarcha60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gg / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierar / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pacific sierar / Scomberomorus serrar10 kg (20 lb)	-	• • •
Conger / Conger conger60 kg (130 lb)Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, nerevalle / Caranx latus24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Mackerel, narrowbarted /Scomberomorus cavalla37 kg (80 lb)Mackerel, Apicific crist / Scomberomorus cavalla37 kg (80 lb)Mackerel, Pacific siera / Scomberomorus maculatus10 kg (20 lb)Mackerel, apicific siera / Scomberomorus sierra10 kg (20 lb)Mackerel, Apicific Scomberomorus maculatus10 kg (20 lb)Mackerel, Racific Scomberomorus maculatus10 kg (20 lb) <t< td=""><td></td><td>• • •</td></t<>		• • •
Corbina, California / Menticirrhus undulatus10 kg (20 lb)Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black / Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, ga / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, norse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Mackerel, ecro / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, Spanish / Scomberomorus scierra10 kg (20 lb)		.
Dentex / Dentex dentex15 kg (30 lb)Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, black/ Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, California / Paralichthys californicus37 kg (50 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops app.10 kg (20 lb)Mackerel, ere / Scomberomorus regalis10 kg (20 lb)Mackerel, narrowbarred /Scomberomorus scommerson37 kg (80 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, pacific ierera / Scomberomorus serra10 kg (20 lb)Mackerel, Sonish / Scomberomorus serra10 kg (20 lb)Mackere	0 0 0	e v
Dolphinfish / Coryphaena hippurus37 kg (80 lb)Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, black/ Mycteroperca microlepis60 kg (130 lb)Grouper, gg / Mycteroperca microlepis60 kg (130 lb)Grouper, gg / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, Pacific crevalle / Caranx hippos24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.10 kg (20 lb)Mackerel, cero / Scomberomorus commerson37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus serrar10 kg (20 lb)Mackerel, Pacific sierra / Scomberomorus serrar10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pagrus major24 kg (50 lb)Mackerel, Pagrus major60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb) </td <td>*</td> <td>• • •</td>	*	• • •
Drum, black / Pogonias cromis37 kg (80 lb)Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, black/ Mycteroperca microlepis60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, goliath / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, Pacific crevalle / Caranx hippos24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, king / Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pacific) / Makaira nigricans60 kg (130 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pagrus major24 kg		• • •
Drum, red / Sciaenops ocellatus37 kg (80 lb)Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Laerfish (Garrick) / Lichia amia24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus sierra10 kg (20 lb)Marlin, black / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin,		• • •
Flounder, summer / Paralichthys dentatus15 kg (30 lb)Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Laerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, ecro / Scomberomorus regalis10 kg (20 lb)Mackerel, Spanish / Scomberomorus commerson37 kg (80 lb)Mackerel, Spanish / Scomberomorus commerson10 kg (20 lb)Marlin, black / Makaira nigricans60 kg (130 lb)Marlin, black / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atl		• • •
Grouper, black/ Mycteroperca bonaci60 kg (130 lb)Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (20 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, hing / Scomberomorus cavalla37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, w	· •	• • •
Grouper, broomtail/Mycteroperca xenarcha60 kg (130 lb)Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kawawa / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, king / Scomberomorus cregalis10 kg (20 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Matin, black / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus	· · · · · · · · · · · · · · · · · · ·	• • •
Grouper, gag / Mycteroperca microlepis60 kg (130 lb)Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, king / Scomberomorus regalis10 kg (20 lb)Mackerel, Pacific sierra / Scomberomorus seierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus audax60 kg (130 lb)Marlin, striped / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus fasciatus		• • •
Grouper, goliath / Epinephelus itajara60 kg (130 lb)Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, harrowbarred /Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Pacific iserra / Scomberomorus sierra10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus audax60 kg (130 lb)Marlin, striped / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus punctatus60 kg (130 lb)Parrotperch, Japanese / Op		
Grouper, red / Epinephelus morio24 kg (50 lb)Halibut, Atlantic / Hippoglossus hippoglossus60 kg (130 lb)Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx latus24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (30 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Ladyfish / Elops spp.15 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, pacific sierra / Scomberomorus scierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus aldax60 kg (130 lb)Marlin, white / Tetrapturus aldax60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, Japanese / Oplegnathus fasciatus74 kg (50		
Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx latus24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Parrotperch, Spotte		
Halibut, California / Paralichthys californicus37 kg (80 lb)Halibut, Pacific / Hippoglossus stenolepis60 kg (130 lb)Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, crevalle / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Parrotperch, spott		• • •
Jack, almaco / Seriola rivoliana60 kg (130 lb)Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Parrotperch, spotted / Oplegn	Halibut, California / Paralichthys californicus	
Jack, crevalle / Caranx hippos24 kg (50 lb)Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus fasciatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Halibut, Pacific / Hippoglossus stenolepis	60 kg (130 lb)
Jack, horse-eye / Caranx latus24 kg (50 lb)Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Learfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Parrotperch, spotted / Oplegnathus punctatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Jack, almaco / Seriola rivoliana	60 kg (130 lb)
Jack, Pacific crevalle / Caranx caninus24 kg (50 lb)Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Learfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mathin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Jack, crevalle / Caranx hippos	24 kg (50 lb)
Kahawai / Arripis spp.15 kg (30 lb)Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, white / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Jack, horse-eye / Caranx latus	24 kg (50 lb)
Kawakawa / Euthynnus affinis15 kg (30 lb)Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Jack, Pacific crevalle / Caranx caninus	24 kg (50 lb)
Ladyfish / Elops spp.15 kg (30 lb)Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus aubidus60 kg (130 lb)Marlin, white / Tetrapturus aubidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Kahawai / Arripis spp.	15 kg (30 lb)
Leerfish (Garrick) / Lichia amia24 kg (50 lb)Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Kawakawa / Euthynnus affinis	15 kg (30 lb)
Lingcod / Ophiodon elongatus24 kg (50 lb)Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marger / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Ladyfish / Elops spp.	15 kg (30 lb)
Mackerel, cero / Scomberomorus regalis10 kg (20 lb)Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marger / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Leerfish (Garrick) / Lichia amia	24 kg (50 lb)
Mackerel, king / Scomberomorus cavalla37 kg (80 lb)Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Matherel, Spanish / Scomberomorus maculatus10 kg (20 lb)Matherel, Spanish / Scomberomorus maculatus10 kg (20 lb)Matherel, Spanish / Scomberomorus maculatus10 kg (20 lb)Marlin, black / Makaira nigica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marger / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Lingcod / Ophiodon elongatus	24 kg (50 lb)
Mackerel, narrowbarred /Scomberomorus commerson37 kg (80 lb)Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Margre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Mackerel, cero / Scomberomorus regalis	10 kg (20 lb)
Mackerel, Pacific sierra / Scomberomorus sierra10 kg (20 lb)Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Margre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Mackerel, king / Scomberomorus cavalla	37 kg (80 lb)
Mackerel, Spanish / Scomberomorus maculatus10 kg (20 lb)Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Margre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Mackerel, narrowbarred /Scomberomorus commerson	37 kg (80 lb)
Madai / Pagrus major24 kg (50 lb)Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marger / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Mackerel, Pacific sierra / Scomberomorus sierra	10 kg (20 lb)
Marlin, black / Makaira indica60 kg (130 lb)Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Marger / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Mackerel, Spanish / Scomberomorus maculatus	10 kg (20 lb)
Marlin, blue (Atlantic) / Makaira nigricans60 kg (130 lb)Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Margre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Madai / Pagrus major	24 kg (50 lb)
Marlin, blue (Pacific) / Makaira nigricans60 kg (130 lb)Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, striped / Tetrapturus albidus60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Meagre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	Marlin, black / Makaira indica	60 kg (130 lb)
Marlin, striped / Tetrapturus audax60 kg (130 lb)Marlin, white / Tetrapturus albidus60 kg (130 lb)Meagre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)		
Marlin, white / Tetrapturus albidus60 kg (130 lb)Meagre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)		
Meagre / Argyrosomus spp.60 kg (130 lb)Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)		
Parrotperch, Japanese / Oplegnathus fasciatus37 kg (80 lb)Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	· · · · · ·	
Parrotperch, spotted / Oplegnathus punctatus60 kg (130 lb)Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)	• • •	
Permit / Trachinotus falcatus24 kg (50 lb)Pollack, European / Pollachius pollachius24 kg (50 lb)		
Pollack, European / Pollachius pollachius 24 kg (50 lb)		
	•	• • •
Pollock / <i>Pollachius virens</i> 24 kg (50 lb)		• • •
	Pollock / Pollachius virens	24 kg (50 lb)

	24.1 (50.11)
Pompano, African / Alectis ciliaris	24 kg (50 lb)
Pompano, Florida / <i>Trachinotus carolinus</i>	10 kg (20 lb)
Queenfish, doublespotted / Scomberoides lysan	15 kg (30 lb)
Queenfish, talang / Scomberoides commersonnianus	24 kg (50 lb)
Rockfish, black/blue / Sebastes melanops/mystinus	15 kg (30 lb) 24 kg (50 lb)
Rockfish, yelloweye / Sebastes ruberrimus Roosterfish / Nematistius pectoralis	60 kg (130 lb)
Runner, rainbow / Elagatis bipinnulata	24 kg (50 lb)
Sailfish, Atlantic / Istiophorus platypterus	24 kg (30 lb) 37 kg (80 lb)
Sailfish, Pacific / Istiophorus platypterus	60 kg (130 lb)
Samson Fish / Seriola hippos	60 kg (130 lb)
Seabass, blackfin / Lateolabrax latus	15 kg (30 lb)
Seabass, Japanese / Lateolabrax japonicus	15 kg (30 lb)
Seabass, white / <i>Atractoscion nobilis</i>	37 kg (80 lb)
Seabream, gilthead / Sparus aurata	24 kg (50 lb)
Seatrout, spotted / Cynoscion nebulosus	15 kg (30 lb)
Shark, blue / Prionace glauca	60 kg (130 lb)
Shark, bonnethead / Sphyrna tiburo	15 kg (30 lb)
Shark, blacktip / Carcharhinus limbatus	60 kg (130 lb)
Shark, hammerhead / Sphyrna spp.	60 kg (130 lb)
Shark, mako / Isurus spp.	60 kg (130 lb)
Shark, porbeagle / Lamna nasus	60 kg (130 lb)
Shark, thresher / Alopias spp.	60 kg (130 lb)
Shark, tiger / Galeocerdo cuvier	60 kg (130 lb)
Shark, tope / Galeorhinus galeus	37 kg (80 lb)
Shark, white / Carcharodon carcharias	60 kg (130 lb)
Sharks, whaler / Carcharinidae family.	60 kg (130 lb)
Skipjack, black / Euthynnus lineatus	15 kg (30 lb)
Snapper (squirefish) / Pagrus auratus	24 kg (50 lb)
Snapper, cubera / Lutjanus cyanopterus	60 kg (130 lb)
Snapper, gray / Lutjanus griseus	15 kg (30 lb)
Snapper, Guinean/ Lutjanus agennes	60kg(130b)
Snapper, Guinean/ Lutjanus agennes Snapper, mullet / Lutjanus aratus	60kg(130b) 24 kg (50 lb)
Snapper, mullet / Lutjanus aratus	24 kg (50 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i>	24 kg (50 lb) 15 kg (30 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, red / <i>Lutjanus campechanus</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, red / <i>Lutjanus campechanus</i> Snapper, yellowtail / <i>Ocyurus crysurus</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, red / <i>Lutjanus campechanus</i> Snapper, yellowtail / <i>Ocyurus crysurus</i> Snook, Atlantic / <i>Centropomus spp.</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, red / <i>Lutjanus campechanus</i> Snapper, yellowtail / <i>Ocyurus crysurus</i> Snook, Atlantic / <i>Centropomus spp.</i> Snook, Pacific / <i>Centropomus spp.</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, red / <i>Lutjanus campechanus</i> Snapper, yellowtail / <i>Ocyurus crysurus</i> Snook, Atlantic / <i>Centropomus spp.</i> Snook, Pacific / <i>Centropomus spp.</i> Spadefish, Atlantic / <i>Chaetodipterus faber</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb)
 Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. 	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Ocentropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, shortbill / Tetrapturus angustirostris	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb)
 Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, shortbill / Tetrapturus angustirostris Swordfish / Xiphias gladius 	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb)
 Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus 	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb)
Snapper, mullet / <i>Lutjanus aratus</i> Snapper, mutton / <i>Lutjanus analis</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, Pacific cubera / <i>Lutjanus novemfasciatus</i> Snapper, yellowtail / <i>Ocyurus crysurus</i> Snook, Atlantic / <i>Centropomus spp.</i> Snook, Atlantic / <i>Centropomus spp.</i> Spadefish, Atlantic / <i>Chaetodipterus faber</i> Spearfish, Atlantic / <i>Tetrapturus spp.</i> Spearfish, shortbill / <i>Tetrapturus angustirostris</i> Swordfish / <i>Xiphias gladius</i> Tarpon / <i>Megalops atlanticus</i> Tarpon, oxeye / <i>Megalops cyprinoides</i>	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb)
 Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir 	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb) 15 kg (30 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb) 15 kg (30 lb) 5 kg (30 lb) 37 kg (80 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb) 15 kg (30 lb) 15 kg (30 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb) 15 kg (30 lb) 5 kg (30 lb) 37 kg (80 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus Trevally, giant / Caranx ignobilis Threadfin, giont / Gnathanodon speciosus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 10 kg (20 lb) 15 kg (30 lb) 56 kg (130 lb) 15 kg (30 lb) 37 kg (80 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, giant / Caranx ignobilis Trevally, giant / Caranx ignobilis Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 37 kg (80 lb) 15 kg (30 lb) 37 kg (80 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 24 kg (50 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spadefish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx melampygus Trevally, buefin / Caranx melampygus Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Atlantic) / Thunnus obesus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 15 kg (30 lb) 37 kg (80 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 24 kg (50 lb) 24 kg (50 lb) 60 kg (130 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb) 60 kg (130 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus atlanticus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (20 lb) 37 kg (80 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb) 24 kg (50 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus dusticus Tuna, blackfin / Thunnus atlanticus	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 10 kg (20 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb) 24 kg (50 lb) 60 kg (130 lb) 24 kg (50 lb) 60 kg (130 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, red / Lutjanus campechanus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx sexfasciatus Trevally, buefin / Caranx melampygus Trevally, giant / Caranx ignobilis Trevally, giant / Caranx ignobilis Trevally, giden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus obesus Tuna, blackfin / Thunnus atlanticus Tuna, blackfin / Thunnus thynnus Tuna, dogtooth / Gymnosarda unicolor	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx melampygus Trevally, giant / Caranx ignobilis Trevally, giant / Caranx ignobilis Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus obesus Tuna, blackfin / Thunnus thynnus Tuna, dogtooth / Gymnosarda unicolor Tuna, longtail / Thunnus tonggol	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb) 24 kg (50 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Atlantic / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus spp. Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx melampygus Trevally, giant / Caranx melampygus Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bluefin / Thunnus atlanticus Tuna, bluefin / Thunnus thynnus Tuna, longtail / Thunnus tonggol Tuna, Pacific bluefin / Thunnus orientalis	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 24 kg (50 lb) 24 kg (50 lb) 60 kg (130 lb) 27 kg (80 lb) 60 kg (130 lb) 37 kg (80 lb) 60 kg (130 lb)
Snapper, mullet / Lutjanus aratus Snapper, mutton / Lutjanus analis Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, Pacific cubera / Lutjanus novemfasciatus Snapper, yellowtail / Ocyurus crysurus Snook, Atlantic / Centropomus spp. Snook, Pacific / Centropomus spp. Spadefish, Atlantic / Chaetodipterus faber Spearfish, Atlantic / Tetrapturus angustirostris Swordfish / Xiphias gladius Tarpon / Megalops atlanticus Tarpon, oxeye / Megalops cyprinoides Tautog / Tautoga onitis Threadfin, giant African / Polydactylus quadrifilis Threadfin, king / Polydactylus macrochir Trevally, bigeye / Caranx melampygus Trevally, giant / Caranx ignobilis Trevally, giant / Caranx ignobilis Trevally, golden / Gnathanodon speciosus Tripletail / Lobotes surinamensis Tuna, bigeye (Pacific) / Thunnus obesus Tuna, bigeye (Pacific) / Thunnus obesus Tuna, blackfin / Thunnus thynnus Tuna, dogtooth / Gymnosarda unicolor Tuna, longtail / Thunnus tonggol	24 kg (50 lb) 15 kg (30 lb) 60 kg (130 lb) 24 kg (50 lb) 10 kg (20 lb) 24 kg (50 lb) 24 kg (50 lb) 24 kg (50 lb) 37 kg (80 lb) 37 kg (80 lb) 60 kg (130 lb) 60 kg (130 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 15 kg (30 lb) 24 kg (50 lb) 60 kg (130 lb) 24 kg (50 lb)

Tuna, yellowfin / Thunnus albacares	60 kg (130 lb)
Tunny, little / Euthynnus alletteratus	15 kg (30 lb)
Wahoo / Acanthocybium solandri	60 kg (130 lb)
Weakfish / Cynoscion regalis	15 kg (30 lb)
Yellowtail, California / Seriola lalandi dorsalis	37 kg (80 lb)
Yellowtail, southern / Seriola lalandi lalandi	60 kg (130 lb)

Line Testing

IGFA tests all line and tippet samples submitted with world record claims in accordance with the metric line class designations, which vary slightly from the standard U.S. customary designations. For example, the U.S. customary equivalent of 4 kilograms is 8.81 pounds. Thus, line designated by the manufacturer as 8 lb class line may test up to 8.81 pounds (4 kg) to qualify for an 8 lb line class record. The U.S. customary equivalents in pounds for the metric line classes are as follows:

Metric	U.S. Equivalent
1 kg	2.20 lb
2 kg	4.40 lb
3 kg	6.61 lb
4 kg	8.81 lb
6 kg	13.22 lb
8 kg	17.63 lb
10 kg	22.04 lb
15 kg	33.06 lb
24 kg	52.91 lb
37 kg	81.57 lb
60 kg	132.27 lb

Line and tippet samples submitted with record claims are uniformly tested in accordance with Government specifications, which have been modified and supplemented by IGFA.

Note: IGFA offers a line and tippet testing service for members only.

Record Catch Regulations

General Information

1. Protested applications or disputed existing records will be referred to the IGFA Executive Committee for review. Its decisions will be final. IGFA reserves the right to refuse to consider an application or grant a claim for a record application. All IGFA decisions will be based upon the intent of the regulations.

2. Any and all claims and/or disputes regarding the IGFA International Angling Rules shall be governed by and construed and enforced in accordance with, the laws of the State of Florida, without regard to such jurisdiction's conflict of laws principles. In the event that parties are unable to mutually resolve any dispute, controversy or claim arising out of, in connection with, or in relation to the IGFA International Angling Rules, such dispute, controversy or claim shall be resolved by litigation; in that connection, each of the parties to such dispute hereby

(i) irrevocably and unconditionally consents to submit itself to the sole and exclusive personal jurisdiction of any federal or state court located within Broward County, Florida (the "Applicable Courts"),

(ii) waives any objection to the laying of sole and exclusive venue of any such litigation in any of the Applicable Courts,

(iii) agrees not to plead or claim in any such court that such litigation brought therein has been brought in an inconvenient forum and agrees not to otherwise attempt to deny or defeat such personal jurisdiction or venue by motion or other request for leave from any such court, and

(iv) agrees that it will not bring any action, suit, or proceeding in connection with any dispute, claim or controversy arising out of or relat-

ing to the Angling Rules in any court or other tribunal other than any of the Applicable Courts. Nothing in this Section shall prevent enforcement in another forum of any judgment obtained in the Applicable Courts.

In the event that it shall become necessary for any party to take action of any type whatsoever to enforce the terms of the IGFA International Angling Rules, the prevailing Party shall be entitled to recover all its costs, including attorneys' fees, costs, and expenses, including all out-of-pocket expenses that are not taxable as costs, incurred in connection with any such action, including any negotiations, mediations, arbitrations, litigation, and appeal.

3. When a substantial award is specifically offered for a world record catch in any line or tippet class, only a claim for an all-tackle record will be considered.

4. In some instances, an IGFA officer or member of the International Committee or a deputy from a local IGFA member club may be asked to recheck information supplied on a claim. Such action is not to be regarded as doubt of the formal affidavit, but rather as evidence of the extreme care with which IGFA investigates and maintains its records.

Species Identification

1. Photographs must be submitted by which positive identification of the exact species can be made. Read the rules on photographs at the end of this section, and refer to the Species Identification section in the World Record Game Fishes book to determine which features must show to identify your fish. Applications without photographs will not be accepted.

2. If there is the slightest doubt that the fish cannot be properly identified from the photographs and other data submitted, the fish should be examined by an ichthyologist or qualified fishery biologist before a record application is submitted to IGFA. The scientist's signature and title (or qualifications) should appear on the IGFA application form or on a separate document confirming the identification of the species.

3. If a scientist is not available, the fish should be retained in a preserved or frozen condition until a qualified authority can verify the species or until notified by IGFA that the fish need no longer be retained.

4. If no decision can be made from the photographs and the angler can provide no further proof of the identification of the species, the record claim will not be considered.

Witnesses to Catch

On all record claims, witnesses to the catch are highly desirable if at all possible. Unwitnessed catches may be disallowed if questions arise regarding their authenticity. It is important that the witnesses can attest to the angler's compliance with the IGFA International Angling Rules and Equipment Regulations.

Minimum Weight Requirements Vacant Records

The minimum acceptance weight for any record catch claim is 1 lb (.453 kg).

Weights needed to defeat or tie existing records

1. To replace a record for a fish weighing less than 25 pounds (11.33 kg), the replacement must weigh at least 2 ounces (56.69 gm) more than the existing record.

2. To replace a record fish weighing 25 pounds (11.33 kg) or more, the replacement must weigh at least one half of 1 percent more than the existing record. *Ex:* At 100 pounds (45.35 kg) the additional weight required would be 8 ounces (226.7 gm); at 200 pounds (90.71 kg) the additional weight required would be 1 pound (.453 kg).

3. A catch which matches the weight of an existing record or exceeds the weight by less than the amount required to defeat the record

will be considered a tie. In case of a tie claim involving more than two catches, weight must be compared with the original record (first fish to be caught). Nothing weighing less than the original record will be considered.

4. Estimated weights will not be accepted. (See *Weighing Requirements*.) Fractions of ounces or their metric equivalents will not be considered.

Time Limits on Claims

With the exception of *all-tackle records* only, claims for record fish caught in U.S. continental waters must be received by IGFA within 60 days of the date of catch. Claims for record fish caught in other waters must be received by IGFA within three months of the date of catch.

Claims for all-tackle records only are considered for catches made in past years if (1) acceptable photographs are submitted, (2) the weight of the fish can be positively verified, and (3) the method of catch can be substantiated. For catches made in the past, as much information as possible must be submitted on an IGFA world record application form with any additional substantiating data.

If an incomplete record claim is submitted, it must be accompanied by an explanation of why certain portions are incomplete. An incomplete claim will be considered for a record if the following conditions are met:

1. The incomplete claim with explanations of why portions are incomplete must be received by IGFA within the time limits specified above.

2. Missing data must be due to circumstances beyond the control of the angler making the record claim.

3. All missing data must be supplied within a period of time considered to be reasonable in view of the particular circumstances.

IGFA's Executive Committee will make final decisions on incomplete claims.

Weighing Requirements

1. All record fish should be weighed on scales that have been checked and certified for accuracy by government agencies or other qualified and accredited organizations. Disinterested witnesses to the weight should be used whenever possible. All scales must be regularly checked for accuracy and certified in accordance with applicable government regulations at least once every twelve months. If at the time of weighing the fish the scale has not been properly certified within twelve months, it should be checked and certified for accuracy as quickly as possible. An official report stating the findings of the inspection prior to any adjustment of the scale must be included with the record application.

2. The weight of the sling, platform, or rope (if one is used to secure the fish on the scales) must be determined and deducted from the total weight.

3. At the time of weighing, the actual tackle used by the angler to catch the fish must be exhibited to the weighmaster and weight witness.

4. No estimated weights will be accepted. Fish weighed only at sea or on other bodies of water will not be accepted.

5. Only weights indicated by the graduations on the scale will be accepted. Visual fractionalizing of these graduations is not allowed. Any weights that fall between two graduations on the scale must be rounded to the lower of the two.

6. IGFA reserves the right to require any scale to be re-certified for accuracy if there are any indications that the scale might not have weighed correctly.

Note: IGFA offers a scale testing service for members only.

Preparation of Claims

To apply for a world record, the angler must submit a completed IGFA application form, the mandatory length of line and terminal tackle (described below) used to catch the fish, and acceptable photographs of the fish, the tackle used to catch the fish, the scale used to weigh the fish, and the angler with the fish.

Application Form

The official IGFA world record application form or a reproduction must be used for record claims. This form may be reproduced as long as all items are included.

The angler must fill in the application personally. IGFA also recommends that the angler personally mail the application, line sample or fly leader and photographs.

When making any record claim, the angler must indicate the specified strength of the line or tippet used to catch the fish. In the cases of line class and tippet class records, this will place the claim in an IGFA line or tippet class category (see *World Record Categories*). All lines will be examined by IGFA to verify the specified strength of the line. If the line or tippet over tests its particular category, the application will be considered in the next highest category; if it under tests into a lower line or tippet class category, the application will not be considered for the lower line class. The heaviest line class permitted for both freshwater and saltwater records is 60 kg (130 lb) class. The heaviest tippet class permitted for fly fishing records is 10 kg (20 lb). If the line or tippet over tests these maximum strengths, the claim will be disallowed.

Extreme care should be exercised in measuring the fish, as the measurements are often important for weight verification and scientific studies. See the measurement diagram on the record application to be sure you have measured correctly.

The angler is responsible for seeing that the necessary signatures and correct addresses of the boat captain, weighmaster and witnesses are on the application. If an IGFA officer or representative, or an officer or member of an IGFA club is available, he or she should be asked to witness the claim. The name of a boatman, guide, or weighmaster repeated as witness is not acceptable.

The angler must appear in person to have his application notarized. In territories where notarization is not possible or customary, the signature of a government commissioner or resident, a member of an embassy, legation or consular staff or an IGFA officer or International Committee member may replace notarization.

Any deliberate falsification of an application will disqualify the applicant for any future IGFA world record and any existing records will be nullified.

Line or Tippet Sample

All applications for fly fishing records must be accompanied by the lure, the entire tippet, and the entire leader.

All other applications must be accompanied by the entire leader, the double line and at least 50 feet (15.24 meters) of the single line closest to the double line, leader or hook. All line samples and the leader (if one is used) must be submitted in one piece. If a lure is used with the leader, the leader should be cut at the eye attachment to the lure.

Each line sample must be in one piece. It must be submitted in a manner that it can be easily unwound without damage to the line. A recommended method is to take a rectangular piece of stiff cardboard and cut notches in two opposite ends. Secure one end of the line to the cardboard and wind the line around the cardboard through the notched areas. Secure the other end, and write your name and the specified strength of the line on the cardboard. Any line sample submitted that is tangled or cannot be easily unwound will not be accepted.

Photographic Requirements

Photographs showing the full length of the fish, the rod and reel used to make the catch, and the scale used to weigh the fish must accompany each record application. A photograph of the angler with the fish is also required.

For species identification, the clearest possible photos should be submitted. This is especially important in the cases of hybrids and fishes that may be confused with similar species. Shark applications should include a photograph of the shark's teeth, and of the head and back taken from above in addition to the photographs taken from the side. Whether the shark has or does not have a ridge between the dorsal fins should be clearly evident in this photograph.

In all cases, photographs should be taken of the fish in a hanging position and also lying on a flat surface on its side. The fish should be broadside to the camera and no part of the fish should be obscured. The fins

must be fully extended and not obscured with the hands, and the jaw or bill clearly shown. Avoid obscuring the keels of sharks and tunas with a tail rope.

When photographing a fish lying on its side, the surface beneath the fish should be smooth and a ruler or marked tape place beside the fish if possible. Photographs from various angles are most helpful.

An additional photograph of the fish on the scale with actual weight visible helps to expedite the application.

Note: IGFA's bimonthly newsletter *International Angler* keeps anglers up to date on world record catches. It is important that we have clear, publishable photographs of the fish and the angler. If you have action shots of the catch, we would like to see them also.

Conversion Formulas for Weights & Measures

Persons submitting world record claims are required to provide the weights and measurements of the fish in the units in which they were taken. The following formulas are provided for your information.

		WEIGHTS	
Ounces	х	28.349	= Grams
Ounces	х	0.02835	= Kilograms
Pounds	х	453.59	= Grams
Pounds	х	0.45359	= Kilograms
Grams	х	0.0353	= Ounces
Grams	х	0.002	= Pounds
Kilograms	х	35.2736	= Ounces
Kilograms	х	2.2046	= Pound
		MEASURES	
Inches	х	25.4	= Millimeters
Inches	х	2.54	= Centimeters
Feet	х	30.48	= Centimeters
Feet	х	0.3048	= Meters
Millimeters	х	0.03937	= Inches
Centimeters	х	0.3937	= Inches
Centimeters	х	0.0328	= Feet
Meters	х	39.37	= Inches
	М	ISCELLANEOUS	
1 pound force	х	4.448	= Newtons
1 kilogram force	х	9.806	= Newtons
1 fathom	х	6	= Feet

Release Rules and Recommendations

Many fishing tournaments, especially for billfish, use IGFA's angling rules as their foundation. Central to this is the belief that IGFA rules stipulate that a fish is considered caught once the leader is wound to the rod tip or grasped by the mate or other person. However, no such language exists in IGFA's angling rules because these rules were designed for world records where the fish is not considered caught until it was weighed.

Over the years, IGFA has been approached by numerous individuals to codify a set of release rules. It is IGFA's hope that establishing a definition for an official release will not only institute a standard by which anglers can compare releases, but also, and more importantly, encourage anglers to continue releasing fish. At its recent annual board meeting in January, the IGFA Board of Trustees approved the following:

IGFA will consider a fish officially released when one of the following actions is completed:

- A. The mate is able to grab the leader
- B. The swivel hits the rod tip
- C. The connection (knot, splice, etc.) between the leader and the mainline/double line/ fly line passes through the rod tip

Leader lengths must conform to current IGFA tackle requirements. Specifically, for line up to and including 10 kg (20 lb) the leader may not exceed 15 feet. In lines over 10 kg (20 lb), the leader may not be in excess of 30 feet. All leader measurements are inclusive of the lure or hook arrangement and are measured to the bend of the last hook. IGFA tackle requirements for fly fishing do not stipulate a maximum overall length for fly leaders. However, since IGFA rules do not allow class tippets heavier than 10 kg (20 lb), IGFA will adopt the convention of allowing a maximum fly leader length of 15 feet in keeping in accordance with the regulations for conventional tackle. Fly leader length is inclusive of the fly and will be measured to the bend of the last hook. Shock tippets may not measure more than 12 inches (30.48 cm) in length and class tippets must be a minimum of 15 inches (38.10 cm) in length.

In addition to the suggested rule above, IGFA also recommends the following best practices for safe and ethical release of fish. • Circle hooks are encouraged when fishing with live or dead natural bait

• The hook should be removed if possible and will not cause additional harm to angler or fish

If the hook cannot be removed, the leader should be cut as close to hook as possible
Mates should refrain from manually breaking or "popping" leaders because this can cause additional harm to fish, especially those not hooked in the jaw.

• Ample time should be taken to revive exhausted fish by gently moving them forward in the water to get water flowing over the gills.

• Knotless, rubber coated nets should be used on fish that are netted.

