

LHS' Bila reels in fishing awards, wins state championship

Louisburg junior Brock Bila holds up the 8 pound, 3 ounce bass that he caught during the BASS Nation regional tournament in which he finished 14th overall and won the Kansas adult state championship.

When Brock Bila and his family made the move to Louisburg more than a year ago, he had just one request when they decided to leave their Overland Park home.

“I told my mom I wanted water right next to the house,” Bila said. “I wanted to be close to water so I could just take the boat and go fishing as much as I could. I just love it that much.”

One might consider that a selfish request, but for the Louisburg High School junior, it is one of necessity. You could say it is job-related.

Bila, who started fishing at age 5, has become one of the top high school fisherman in the state of Kansas. Two years ago, Bila was crowned the Fishing League Worldwide (FLW) state champion along with partner Thomas Heinen of Topek, at Milford Lake.

In 2017, he was runner-up in the BASS Nation state championship at Big Hill and he qualified for the National High School Fishing Championship on Kentucky Lake. Last September at Perry Lake, he was first at the BASS Nation High School team qualifier.

Most recently, Bila won his second FLW state championship last March with Heinen on Wilson Lake. Bila and Heinen have been joined by boat captain Larry Brumley during their tournaments, and has given the two high schoolers much needed advice along the way.

“Winning my first state championship on the FLW side was a big moment for me,” Bila said. “It is still a big thing for me now, but it is a lot easier on the FLW side than BASS. I was runner-up in the BASS state championship last year at that put me in the national tournament at Kentucky Lake and that was a big accomplishment for me.”

Fishing has been a passion for Bila since he was young and it has only grown over time. He’s found himself competing against some of the nation’s best fishermen, including his stint in the national tournament in Kentucky.

“There were 260 boats and it was crazy to think how much money was there is just boats and trucks alone,” he said. “It was an amazing experience and it was probably one of my favorite times.”

Bila poses with his catch last September at the BASS high school team qualifier at Perry Lake, in which he finished first overall.

Bila is currently preparing for his trip to the FLW High School National Championship with Heinen in late June on Lake Pickwick in Florence, Ala. He and Heinen have become a force to be reckoned with on the lake as they have won several tournaments over the last few years.

Tournaments are harder work than people realize, according to Bila. There are several hours spent pre-fishing the lake and figuring out where the best spot are. Many of the tournaments take eight hours to determine a winner.

“The high school deal is pretty cool because you can join the

tournament series with anyone that is over 18, who is your captain or coach,” Bila said. “They run the boat with the big motor, then the trolling motor on the front the high school team has to run. You are allowed to have four timeouts throughout the day and you are allowed to ask your boat captain for advice. My partner is from Topeka and is a senior at Hayden. He is going to fish in college as well.”

Bila also earned a spot on the 2018 Kansas State Team, which is for adults (16-and-over) and is rare for someone that young to qualify. The team consists of the top 16 anglers in the state. Bila is the Kansas State Champion Co-Angler and will move on to fish in the national championships in December.

He finished 14th overall in the regional tournament at Toledo Bend Lake in Louisiana in March and led his Kansas team, which qualified him for the national tournament. Bila also picked the perfect time to catch his biggest bass to date – 8 pounds and 3 ounces.

“It is pretty unheard of for a kid coming in and doing that on his first time,” he said. “A lot of the guys have been doing this for a long time and these are the events that help you get to the Bassmaster Classic, which is like the Super Bowl of fishing. Then we went down there to pre-fish, and I didn’t catch over three pounds in practice. The first day, I was sitting 140th or something, then the second day I fished with a professional who has fished the Bassmaster Classic before and that is who I caught an 8-pounder with.

“I caught a whole bunch of big fish and had a 14-pound bag with three fish and was an awesome time. Then the third day I caught a couple more and ended up getting first in Kansas and 14th overall. That is when I made my actual first check in fishing.”

Some might consider catching fish to be fortunate at times,

but for Bila, it has taken years for him to hone his craft and it has involved a lot of research.

“When you are fishing, a lot people think it is just luck, but there are so many variables when it comes to fishing,” he said. “When you put the water temperature, the moon phases, the air pressure and water color all together – it is not luck. It is a lot of thinking. To see that all come together is pretty cool.

“My generation of fisherman are completely different from those who are probably eight years older than me. I learned everything online and by just doing it. I used online resources, having connections you can call and just spending time on the water figuring it out.”

All the success has landed Bila an opportunity to fish for Drury University following graduation and he is excited to be able to have a chance to compete for the Springfield, Mo., school. He also currently has two sponsors that provide him with baits and other items.

“I got an offer from Drury University to fish for them, so my plan is to go to college there and hopefully can try and take it professionally,” he said. ‘I was really excited about that cause it has Table Rock Lake and the Lake of the Ozarks right there.”

Bila currently has a web site, www.brockbilafishing.com, where you catch up on all his successes. He is also currently raising money for his trip to the high school national tournament in Alabama in June.

He is selling Chris Cakes pancake mix, and if you would like to support Bila is his cause, email him at brockbila@gmail.com.

Brock Bila Fundraiser

High School Fishing National Championship

2lbs of *Chris Cakes* Multi-Grain Pancake-Baking Mix
in a Reusable Cloth Bag *Recipes Included!*

\$18 for 2 Bags

HELP me get to Alabama

Single Bag for \$10

Brock Bila, Louisburg High School Junior & FLW 2018 Kansas State High School Fishing Champion is headed to the 2018 High School National Championship (with teammate and boat captain) on June 26-30th in Florence, Alabama, Lake Pickwick.

To order, please email, call or text your order along with your contact information to:

Brocksmailbox1@gmail.com 913-706-1320.

Low Shipping Cost Available

Cash, Check or PayPal

THANK YOU FOR YOUR SUPPORT!