

REMOVING
Y BONES
FROM NORTHERN PIKE

CRAIG BIHRLE

SOME HISTORY

The pike rebound from the mid-1990s through the early 2000s was preceded by drought of the late 1980s. Vegetation growing on shorelines left high and dry for years was eventually inundated when precipitation returned, providing perfect pike spawning habitat.

For a time, the northern fishing across the state was outstanding. Fish in the 7-10-pound range were common. Bigger fish – much bigger fish in some instances – were also caught.

By the mid-2000s, however, the wonderful pike fishing began to wane. Much of the state, with the exception of the Devils Lake basin, was stuck in a trend of average to below average precipitation. Lake levels declined while vegetation climbed on rejuvenated shorelines.

When water returned, beginning in spring 2009 and continuing through 2010, exposed vegetation was flooded, setting the table for yet another pike boom. This time around, however, the fishing could be even better as there are more state waters holding pike today than a decade ago.

Northern pike, North Dakota's state fish, are every bit as good on the table as other game fish, and fight better than most. Slight changes in attitude and fishing tactics can help you take advantage of tremendous angling opportunities. Tactical changes are as simple as awareness that walleye rigs with 4- to 8-pound test line and no leader will eventually be lost if a pike snaps at the bait. Losing too many rigs can be costly if you're not prepared. Beef up your line to 10- or 12-pound test and add a leader while fishing walleye in pike-inhabited waters. You may miss a few walleyes, but you won't spend near as much time tying on new hooks. (Darkhouse spearfishing in select North Dakota lakes is another alternative to harvesting pike for the table.)

A change in attitude about pike is perhaps best accomplished by solving the one major annoyance associated with them – eliminating those nasty Y bones. Picking through a dozen bones to get a bite of fish is an inconvenience for many anglers who shy away from keeping pike and have eliminated them from their menu.

With a little practice, anyone can master the following process and provide delicious, boneless pike for the table for years to come.

- 1 The first step is the traditional filleting or removing skin from the fillet. As for any meat processing, a sharp and flexible fillet knife makes a world of difference between an easy task and a frustrating one.

- 2 After the fillet is removed from the skin, remove the rib bones. The cut should start along the top edge of the rib cage. The knife blade should be roughly parallel to the cutting board and the cut made with the blade angled slightly toward the board. Cut out the rib bones by working the blade down along the rib bones toward the belly. Upward pressure on the knife will ensure a cut close to the rib bones so no meat is wasted.

3

Next, remove the first boneless strip of meat located along the back. Make this cut initially at 90 degrees to the cutting board along the top side of the visible Y bones. These visible bones are one of the short arms of the Y bone. This portion of the Y bone can usually be distinguished in fresh fillets as small white dots at the surface which extend about three-quarters of the length of the fillet toward the tail. Larger diameter dots are more easily seen toward the head of the fillet. If white dots are not easily visible, they can be felt by running a finger along the area above where the ribs were removed.

END VIEW OF FILLET

- 4 After the 90-degree cut has been completed along the top side of the Y bones, the knife is angled to cut roughly parallel to the board and toward the top of the fillet. The cut will run along the top of the long arms of the Y bones. Maintain slight downward pressure to keep in contact with the bones as this cut is made. Bones become smaller and less prevalent toward the tail end. The final product from this step is a boneless strip of flesh.

- 5 With the first boneless strip already removed from the top of the fillet, start the last cut. This cut is initiated along the length of the fillet about one-quarter inch below the cut made to take out the first boneless strip. This cut actually follows down along the opposite side of the short arm of the Y bones and along the back side of the long arm of the Y bones. Again, with upward and outward pressure toward the top of the fillet, you will be able to feel when the knife is running along the bone.

- 6 The final product shows boneless strips on top and bottom and the waste strip containing Y bones in the middle. Some waste is evident along the Y bones, but is a minimal amount. This technique produces excellent boneless pike, but like any filleting, may seem cumbersome at first. Be patient and practice, knowing you may lose more meat than you would like on your first few fish.

**Don't forget about
darkhouse
spearfishing!**

"take me fishing"™

NORTHERN PIKE FACTS

- Northern pike are voracious predators and eat a variety of prey including smaller fish, frogs, crayfish, waterfowl, rodents and other small mammals.
- The North Dakota State record pike, caught in 1968 on Lake Sakakawea, weighed 37 pounds, 8 ounces.
- Northern pike are the most widely distributed freshwater fish in North America.
- It's a myth that pike shed their teeth in summer.

**Game and Fish
Department**

Headquarters Office:

100 N. Bismarck Expy.
Bismarck, ND 58501
(701) 328-6300

Devils Lake Office:

7928 45th St. NE
Devils Lake, ND 58301
(701) 662-3617

Dickinson Office:

225 30th Ave. SW
Dickinson, ND 58601
(701) 227-7431

Lonetree WMA:

Headquarters
1851 23rd Ave. NE
Harvey, ND 58341
(701) 324-2211

Riverdale Office:

406 Dakota Ave.
Riverdale, ND 58565
(701) 654-7475

Jamestown Office:

3320 E Lakeside Rd.
Jamestown, ND 58402
(701) 253-6480

Williston Office

13932 W. Front St.
Williston, ND 58801
(701) 774-4320

WHERE TO FIND NORTHERN PIKE

Check out the fishing tab on the Game and Fish Department's website at gf.nd.gov to find stocking reports, lake contour maps and other useful information for northern pike fishing.

gf.nd.gov
e-mail: ndgf@nd.gov

THE NORTH DAKOTA GAME AND FISH DEPARTMENT

The NDGFD receives Federal financial assistance from the US Fish and Wildlife Service. In accordance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972, the NDGFD joins the US Department of the Interior and its Bureaus in prohibiting discrimination on the basis of race, color, national origin, age, disability, sex (in education programs or activities) and also religion for the NDGFD. If you believe you have been discriminated against in any program, activity, or facility as described above, or you desire further information, please write to: ND Game and Fish Department, Attn: Chief Administrative Services, 100 N. Bismarck Expressway, Bismarck, ND 58501-5095 or to: U.S. Fish and Wildlife Service, Attn: Civil Rights Coordinator, 4401 N. Fairfax Drive, Mail Stop: MBSP-4020, Arlington, Virginia 22203. The TTY/TTD (Relay ND) number for the hearing or speech impaired is 1-800-366-6888.