About this Checklist

Dragonflies and Damselflies belong to the insect order *Odonata*, which is split into two suborders: *Anisoptera* – **Dragonflies** and *Zygoptera*

- Damselflies. This checklist includes 53 species of Dragonflies and 29 species of Damselflies which are known to occur within the state of Montana. Each species is listed under its family name and genus. Common and scientific names are current with those set by the Checklist Committee of the Dragonfly Society of the Americas.

Distribution

To the right of each common name, one or more of the following regions will be listed to show the approximate distribution of the species within the state.

S – statewide

NW - northwest

SW – southwest

NC - northcentral

SC - southcentral

NE - northeast

SE - southeast

Abundance

To the far right of each common name, one of the following will be listed to show the relative abundance of the species within the state.

c – common

Present in large numbers, are widespread, and should be seen if you look in the right habitat.

u – uncommon

Present, but due to their low numbers, behavior, habitat, or distribution, they are not easily seen. However, an average observer should be able to find them by looking in the right place at the right time.

o - occasional

Present in low numbers, but are not expected to be seen without a special effort to find them. At least a few are seen each year within their specific habitats.

r – rare

Not expected to be seen every year. They occur in low numbers, may also be secretive or hard to identify, and may be unreported for several years.

Seasonal Occurrence

While dragonfly and damselfly larvae are present within their aquatic habitats throughout the year, the adults emerge at specific times to mate and

deposit the eggs of further generations. This period of adult activity is called the Flight Season. Following each species is a phenogram [MJJASON], and highlighted in red are the months (May – Nov.) when one might expect to see that species during the year.

Species Observed through Oct. 2009

Damselflies (Zygoptera)

Broad-winged Damsels Calopterygidae		
Jewelwings Calopteryx		
□ River Jewelwing	NW,SW	u
Calopteryx aequabilis	MJJAS	6 O N

Rubyspots Hetaerina

□ American Rubyspot NC,SC,NE,SE c

Hetaerina americana M J J A S O N

Spreadwing Damsels Lestidae		
Pond Spreadwings Lestes		
□ Spotted Spreadwing	S	c
Lestes congener		MJJASON
□ Northern Spreadwing	S	c
Lestes disjunctus		MJJASON
□ Sweetflag Spreadwing	SE	O
Lestes forcipatus		MJJASON
□ Lyre-tipped Spreadwing	S	c
Lestes unguiculatus		MJJASON
□ Emerald Spreadwing	S	C
Lestes dryas		MJJASON

Pond Damsels Coenagrionidae		
Eurasian Bluets Coenagrion		
□ Prairie Bluet	NC	O
Coenagrion angulatum		MJJASON
□ Subarctic Bluet	NW	O
Coenagrion interrogatum		MJJASON
□ Taiga Bluet	S	c
Coenagrion resolutum		MJJASON

American Bluets Enalla	agma	
□ Arroyo Bluet	NE,SE	u
Enallagma praevaru	m MJJAS	N C

□ River Bluet	S c
Enallagma anna	MJJASON
□ Familiar Bluet	NE,SE c
Enallagma civile	MJJASON
□ Tule Bluet	S c
Enallagma carunculatum	MJJASON
□ Alkali Bluet	S u
Enallagma clausum	MJJASON
□ Northern Bluet	S c
Enallagma annexum	MJJASON
□ Boreal Bluet	S c
Enallagma boreale	MJJASON
□ Marsh Bluet	S c
Enallagma ebrium	MJJASON
□ Hagen's Bluet	NE,SE c
Enallagma hageni	MJJASON
□ Rainbow Bluet	NE,SE u
Enallagma antennatum	MJJASON
Forktails Ischnura	
□ Pacific Forktail	NW,SW,NC,SC c
- I acilic i ciktali	1444,544,140,50
Ischnura cervula	MJJASON
	· <u>· · · · · · · · · · · · · · · · · · </u>
Ischnura cervula	MJJASON
lschnura cervula ☐ Western Forktail	MJJASON S c
Ischnura cervula □ Western Forktail Ischnura perparva	MJJASON S c MJJASON
Ischnura cervula □ Western Forktail Ischnura perparva □ Eastern Forktail	MJJASON S C MJJASON NC, NE, SE U
Ischnura cervula □ Western Forktail Ischnura perparva □ Eastern Forktail	MJJASON S C MJJASON NC, NE, SE U
Ischnura cervula Uschnura perparva Eastern Forktail Ischnura verticalis	MJJASON S C MJJASON NC, NE, SE U
Ischnura cervula □ Western Forktail Ischnura perparva □ Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion	MJJASON S C MJJASON NC, NE, SE U MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum	MJJASON S C MJJASON NC, NE, SE U MJJASON S C
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia Paiute Dancer	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia Paiute Dancer Argia alberta	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON SW U MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia Paiute Dancer Argia alberta Variable Dancer	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON SW U MJJASON NE,SE O
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia Paiute Dancer Argia alberta Variable Dancer Argia fumipennis	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON SW U MJJASON NE,SE O MJJASON
Ischnura cervula Western Forktail Ischnura perparva Eastern Forktail Ischnura verticalis Red Damsels Amphiagrion Western Red Damsel Amphiagrion abbreviatum Sprites Nehalennia Sedge Sprite Nehalennia irene Dancers Argia Paiute Dancer Argia alberta Variable Dancer	MJJASON S C MJJASON NC, NE, SE U MJJASON S C MJJASON NW,SE U MJJASON SW U MJJASON NE,SE O

□ Emma's Dancer	NW,SW,SC o
Argia emma	MJJASON

Dragonflies (Anisoptera)

Darners Aeshnidae		
Mosaic Darners Aeshna		
□ Black-tipped Darner	NW	ı
Aeshna tuberculifera		MJJASON
☐ Sedge Darner	NW,SW	1
Aeshna juncea		MJJASON
□ Subarctic Darner	NW,SW	1
Aeshna subarctica		MJJASON
□ Canada Darner	NW	1
Aeshna canadensis		MJJASO
□ Lake Darner	NW,SW	<i>!</i>
Aeshna eremita		MJJASON
□ Variable Darner	S	1
Aeshna interrupta		MJJASO
□ Zigzag Darner	NW,SW	<i>!</i>
Aeshna sitchensis		MJJASON
☐ Lance-tipped Darner	S	1
Aeshna constricta		MJJASO
□ Paddle-tailed Darner	S	
Aeshna palmata		MJJASO
□ Shadow Darner	S	
Aeshna umbrosa		MJJASON

Neotropical Darners Rhionaeschna		
□ California Darner	NW,SW,SC,SE	
Rhionaeschna californica	MJJASON	
□ Blue-eyed Darner	NW,SW,NC,SC,SE	
Rhionaeschna multicolor	MJJASON	

Green Darners Anax		
□ Common Green Darner	S	(
Anax junius		MJJASON

Clubtails Gomphidae		
Pond Clubtails Arigomphus		
☐ Horned Clubtail	SE	u
Arigomphus cornutus		MJJASON

Common Clubtails Gomphus		
□ Pronghorn Clubtail	NW,NC	C,NE,SE u
Gomphus graslinellus		MJJASON
□ Plains Clubtail	NE,SE	u
Gomphus externus		MJJASON
Hanging Clubtails Stylurus	0=	
□ Brimstone Clubtail	SE	r
Stylurus intricatus		MJJASON
Ringtails Erpetogomphus		
□ Eastern Ringtail	NC	r
Erpetogomphus designatus		MJJASON
Snaketails Ophiogomphus		
□ Pale Snaketail	NW,SV	V,NC,SC,SE c
Ophiogomphus severus		MJJASON
□ Sinuous Snaketail	NW,SV	V u
Ophiogomphus occidentis		MJJASON
Spiketails Cordulegastridae		
Spiketails Cordulegaster	NIVA/	
□ Pacific Spiketail	NW	U
Cordulegaster dorsalis		MJJASON
Cruisers Macromiidae		
River Cruisers Macromia		
□ Swift River Cruiser	SE	r
Macromia illinoiensis		MJJASON
Emeralds Corduliidae		
Common Emeralds Cordulia		
□ American Emerald	NW,SV	,
Cordulia shurtleffii		MJJASON
Striped Emeralds Somatochlora		
□ Ringed Emerald	NW,SV	V u
Somatochlora albicincta		MJJASON
□ Hudsonian Emerald	NW,SV	V o
Somatochlora hudsonica	,	MJJASON
□ Whitehouse's Emerald	SW	r
Somatochlora whitehousei		MJJASON
		_

□ Mountain Emerald	NW,SW c
Somatochlora semicircularis	MJJASON
□ Ocellated Emerald	NW,SW u
Somatochlora minor	MJJASON
□ Brush-tipped Emerald	NW o
Somatochlora walshii	MJJASON
□ Plains Emerald	SE r
Somatochlora ensigera	MJJASON
Baskettails Epitheca	
□ Spiny Baskettail	NW c
Epitheca spinigera	MJJASON
Skimmers Libellulidae	
Whitetails Plathemis	
□ Common Whitetail	NW,SW,SC,SE c
Plathemis lydia	MJJASON
r latriernis ryula	WIJJASON
Corporals Ladona	
□ Chalk-fronted Corporal	NW c
Ladona julia	MJJASON
King Skimmers Libellula	
□ Four-spotted Skimmer	S c
Libellula quadrimaculata	MJJASON
□ Flame Skimmer	NW,SW,NC,SC u
Libellula saturata	MJJASON
□ Eight-spotted Skimmer	NW,SW,SC,SE c
Libellula forensis	MJJASON
□ Twelve-spotted Skimmer	S c
Libellula pulchella	MJJASON
Whitefaces Leucorrhinia	
□ Belted Whiteface	NW,SW,SC c
Leucorrhinia proxima	MJJASON
□ Dot-tailed Whiteface	NW,SW,SC,SE c
Leucorrhinia intacta	MJJASON
☐ Hudsonian Whiteface	NW,SW,SC u
Leucorrhinia hudsonica	MJJASON
□ Crimson-ringed Whiteface	NW u
Leucorrhinia glacialis	MJJASON
□ Boreal Whiteface	SW u

Leucorrhinia borealis

Pondhawks <i>Erythemis</i>		
□ Western Pondhawk	SW	0
Erythemis collocata		MJ <mark>JAS</mark> ON
Meadowhawks Sympetrum		
□ Variegated Meadowhawk	S	C
Sympetrum corruptum		MJJASON
□ Red-veined Meadowhawk	S	u
Sympetrum madidum		MJJASON
□ White-faced Meadowhawk	S	С
Sympetrum obtrusum		MJJASON
□ Striped Meadowhawk	S	С
Sympetrum pallipes		MJJASON
□ Cherry-faced Meadowhawk	S	С
Sympetrum internum		MJJASON
□ Saffron-winged Meadowhawk	S	С
Sympetrum costiferum		MJJASON
□ Band-winged Meadowhawk	S	С
Sympetrum semicinctum		MJJASON
□ Black Meadowhawk	NW,SW	/,NC,SC c
Sympetrum danae		MJJASON
□ Autumn Meadowhawk	NW, SV	V u
Sympetrum vicinum		MJJASON
Rainpool Gliders Pantala		
□ Wandering Glider	SE	r
Pantala flavescens		MJJ <mark>A</mark> SON

More Information:

MJJASON

This checklist was developed by Nathan S. Kohler and Coburn Currier and contains information obtained from their own observations as well as information from the databases of The Montana Natural Heritage Program at: http://www.mtnhp.org/tracker and OdonataCentral (University of Texas at Austin) at: http://www.odonatacentral.org

Additional distribution data were gathered from dot maps published by T.W. Donnelly: Distribution of North American Odonata Parts I-III, Bulletin of American Odonatology, Vol. 7, No. 4 & Vol. 8, No. 1-3, 2004.

Recommended guide books for this region: *Dragonflies and Damselflies of the West* by Dennis Paulson, *Dragonflies through Binoculars* by Sidney W. Dunkle, and *Damselflies of Alberta* by John Acorn.

A taxonomic photo collection of Montana's Dragonflies and Damselflies can be viewed at: http://www.flickr.com/photos/gyr/collections/

CHECKLIST OF

MONTANA DRAGONFLIES & DAMSELFLIES

Flame Skimmer

Photo by Nate Kohler

December 2009