


At a glance

The results of last Saturday's Piggy Perch Tournament for Kids are:

4- to 8-year-old category

Most fish	Logan Shaffer
Smallest fish	D'laney Sandifer
Largest Fish	Brock Bailey and Charlie Messina

9- to 12-year-old category

Most fish	Austin Calhoun
Smallest fish	Payton Bailey
Largest fish	Brandon Hensley and Madison Stewart