
Outdoor Annual → Fishing → Freshwater Fishing → Bass Identification
  
Bass Identification
Smallmouth Bass
[image: smallmouth3.jpg]
Smallmouth Bass
· A: Vertical barring along the sides.
· B: Jaw does not extend beyond the back margin of the eye when mouth is closed.
· C: Brownish-green color; white belly area does not extend high on the sides.
· Smallmouth Bass Species Details
Guadalupe and Spotted Bass
[image: gdspotbass3.jpg]
Guadalupe and Spotted Bass
· A: Irregular lateral stripe is similar to, but more broken than in largemouth bass.
· B: Jaw does not extend beyond the back margin of the eye when mouth is closed.
· C: Spots on scales form "rows" of stripes on whitish belly area.
· Guadalupe Bass Species Details
· Spotted Bass Species Details


[bookmark: _GoBack]Largemouth Bass
[image: largemouth3.jpg]
Largemouth Bass
· A: Definite lateral stripe
· B: Jaw extends well behind the back margin of the eye when mouth is closed.
· Largemouth Bass Species Details
Yellow Bass
[image: yellowbass.jpg]
Yellow Bass
· A: Stripes distinct, broken above anal fin
· B: Color - silvery yellow
· C: Dorsal fins joined
· D: Does not have a tooth patch near the midline towards the back of the tongue
· Yellow Bass Species Details
White Bass
[image: whitebass.jpg]
White Bass
· A: Stripes faint, only one extends to tail
· B: Body deep, more than 1/3 length
· C: Has one tooth patch near the midline towards the back of the tongue
· White Bass Species Details
Striped Bass
[image: stripedbass.jpg]
Striped Bass
· A: Stripes distinct, several extend to tail
· B: Body slender, less than 1/3 length
· C: Has two, distinct tooth patches near the midline towards the back of the tongue
· Striped Bass Species Details
Hybrid Striped Bass
[image: hybridstriper.jpg]
Hybrid Striped Bass
Also known as Palmetto or Sunshine bass
Note: For hybrids, all characteristics should be considered in combination, as characteristics in individual fish may vary.
· A: Stripes distinct, usually broken, several extend to tail
· B: Body deep, more than 1/3 length
· C: Has two tooth patches near the midline towards the back of the tongue. Tooth patches may be distinct or close together.


Back to Top

image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


image6.jpeg


image7.jpeg


image1.jpeg


