

largescale stoneroller

Campostoma oligolepis

Kingdom: Animalia
Phylum: Chordata
Class: Actinopterygii
Order: Cypriniformes
Family: Cyprinidae

ILLINOIS STATUS

common, native


© Konrad P. Schmidt, University of Minnesota

adult

FEATURES

The largescale stoneroller may attain a length of 12 inches but is usually about eight inches long. It is a dark-brown minnow with patches of brown or black scattered over the body. The lower jaw has a hard edge that is used for scraping algae when feeding. The fins are short and rounded. The bluntly rounded snout projects beyond the mouth. Teeth are present in the throat. The breeding male has white at the base of the dorsal fin and some orange on the sides.

BEHAVIORS

The largescale stoneroller may be found in the northern one-third of Illinois plus McLean County. It lives in schools near the bottom of creeks with gravel, bedrock or mixed sand and gravel substrates, staying in the riffles and raceways. This fish is intolerant of turbidity, slow flow and silt. Spawning occurs in June. The male builds a nest by digging with the fins, pushing pebbles with the snout and carrying pebbles in the mouth. The nest is often used by several males. The female moves to the nest and lays about 1,000 eggs. The largescale stoneroller eats algae.

ILLINOIS RANGE


© Illinois Department of Natural Resources. 2020. *Biodiversity of Illinois*.

Unless otherwise noted, photos and images © Illinois Department of Natural Resources.


breeding male


© Konrad P. Schmidt, University of Minnesota


Aquatic Habitats

rivers and streams

Woodland Habitats

none

Prairie and Edge Habitats

none