A Checklist of North American Odonata

Including English Name, Etymology, Type Locality, and Distribution

Dennis R. Paulson and Sidney W. Dunkle


2018 Edition

A Checklist of North American Odonata

Including English Name, Etymology, Type Locality, and Distribution 2018 Edition

Dennis R. Paulson¹ and Sidney W. Dunkle²

Originally published as Occasional Paper No. 56, Slater Museum of Natural History, University of Puget Sound, June 1999; completely revised March 2009; updated February 2011, February 2012, October 2016, and November 2018.

Copyright © 2018 Dennis R. Paulson and Sidney W. Dunkle

2009, 2011, 2012, 2016, and 2018 editions published by Jim Johnson

Cover photo: Male *Hesperagrion heterodoxum*, Painted Damsel, from Bear Canyon, Cochise County, Arizona, 30 August 2018. Photo by Dennis Paulson.

¹ 1724 NE 98th Street, Seattle, WA 98115

² 8030 Lakeside Parkway, Apt. 8208, Tucson, AZ 85730

ABSTRACT

The checklist includes all 468 species of North American Odonata (Canada and the continental United States) considered valid at this time. For each species the original citation, English name, type locality, etymology of both scientific and English names, and approximate distribution are given. Literature citations for original descriptions of all species are given in the appended list of references.

Introduction

We publish this as the most comprehensive checklist of all of the North American Odonata. Muttkowski (1910) and Needham and Heywood (1929) are long out of date. The Anisoptera and Zygoptera were covered by Needham, Westfall, and May (2014) and Westfall and May (2006), respectively. Davies and Tobin (1984, 1985) listed the world odonate fauna but did not include type localities or details of distribution. This paper includes that information and, in addition, English names and etymologies for scientific names. Our genus and species names and their citations are essentially but not completely identical to those of Garrison (1991) and Bridges (1993).

The 468 species of Odonata that are known to occur in North America north of Mexico through 2018 are listed below. The list includes *Crocothemis servilia*, accidentally introduced to Florida from Asia; it is surprising that so few species of Odonata have extended their ranges by human introductions.

A taxonomic breakdown of the North American odonate fauna is given in Table l. Note that the family Protoneuridae is gone; it has been lumped into the Coenagrionidae. The order of damselfly families has also changed a bit, the result of a new zygopteran phylogeny by Dijkstra et al. (2014). Twenty-nine percent of the species are damselflies (Zygoptera). The three dominant families—Coenagrionidae, Gomphidae, and Libellulidae—each comprise 22–25% of the fauna, but the Libellulidae has twice the number of genera compared with either of the others.

The rate of description of new species had steadily decreased through the present century through the 1970s (Fig. 1); however, there was a resurgence in alpha taxonomy of North American dragonflies late in the 20th Century, with 23 species described since 1981. A majority of recently described species are in the Gomphidae, with its many species of restricted range and flight season, but other families are represented as well (Table 2). The new techniques of molecular systematics, increasingly applied to Odonata, are ushering in a greater understanding of both alpha taxonomy and higher systematics and phylogeny.

Table 1. The families of North American Odonata, with number of species.

Family	Genera	Species
Lestidae	2	19
Platystictidae	1	1
Calopterygidae	2	8
Coenagrionidae	16	109
ZYGOPTERA	21	137
Petaluridae	2	2
Aeshnidae	13	44
Gomphidae	14	102
Cordulegastridae	1	10
Macromiidae	2	9
Corduliidae	7	50
Libellulidae	29	114
Anisoptera	68	331
Total	90	468

Historically, odonates have been recognized by their scientific (Latin or Greek) names, entirely adequate for professional odonatologists. However, three decades ago we felt the time was at hand for standardized English names, primarily to encourage a greater interest in the group by lay persons when dragonfly field guides were published. English names have also long been required for the designation of species of special conservation concern. Thus we coined English names for all the species of North American Odonata in 1987 (unpublished). Subsequent revisions led to a list that was then submitted to the membership of the Dragonfly Society of the Americas (DSA) in 1996. For some species members submitted alternate names, which were then put to a vote.

The list given herein is a result of that final action and was published by the society as a supplement to Argia 8(2), 1996. Some of these names have been changed by committee action in the ensuing years. We also furnish English names for genera, which were not included in the published list. All such matters of taxonomy, inclu-

Table 2. North American Odonata described from 1981–2018.

Family	No. Species
Lestidae	0
Calopterygidae	0
Coenagrionidae	5
Petaluridae	0
Aeshnidae	1
Gomphidae	13
Cordulegastridae	3
Corduliidae	1
Libellulidae	1

sion in the North American fauna, and common name choices are now the purview of the Checklist Committee of the DSA.

We have included the derivation of these names to make them perhaps easier to learn. For the same reason, we have included the etymology for the scientific names, although the significance of the choice of the name by the original author remains obscure in many cases.

The original list has been modified by not only additions to the fauna but also taxonomic changes and a few changes in existing English names. These changes were made by the Common Names Committee and then the Checklist Committee in the following numbers of the news journal of the DSA, ARGIA: 8(3):23; 8(4):19; 10(1):7,8; 10(3):24; 10(4):32; 11(2):12; 12(1):12; 12(3):41; 14(4):3,22; 15(3):17; 16(2):11; 16(3):16,18,29; 17(3):26,38; 18(3):7,23; 18(4):6; 19(2):24; 19(3):8,29; 20(2):17,19; 20(3):21,26; 20(4):22; 21(3)17,20.

Each species entry in the checklist is a paragraph including the following lines:

- 1) Scientific name, author of the original description, date of publication, the page on which the description begins, and English name. The author, year, and page serve as an abbreviated literature reference. As the rules of zoological nomenclature state that the species name must agree in gender with the genus name, several species names have been changed since the original description. Thus, for example, *Cordulegaster erroneus* becomes *C. erronea*.
- 2) The name used in the original description, exactly as it was proposed, is given in the line below the species name. If the species was originally described in a different genus, the author's name in the first line is enclosed in parentheses. Additional information added by us is given in brackets.
- 3) (TL). The type locality is given with the country, state or province, county, and nearest town or aquatic habitat, in that sequence. Where a holotype was designated or only one locality was given, we have added information in brackets as necessary to more precisely define the type locality. Where a series of specimens were described without designation of a holotype, we have listed the localities for those specimens in alphabetical order but have not usually added further data.
- 4) (Sci Name). The derivation of the scientific name is given, with the simple translation of the name and its allusion if not clear from the translation. No derivations were given by the authors for the majority of North American species, and for these species we have furnished translations and allusions that seem most reasonable to us. However, some defy understanding. In particular, Hermann Hagen applied unusual names to many of his species, and to our knowledge his allu-


Figure 1. North American Odonata described by decade.

sions were never revealed; some of them seem to indicate a rather peculiar mindset.

- 5) (Eng Name). The derivation of our English names is given. We have also included scientific- and Englishname derivations under the generic entries, as well as generotype of each genus.
- 6) (Range). A broad characterization of the geographic range of each species is given, typically from the northern extent of the range, from west to east, to the southern extent, from west to east. We have used states and provinces to denote ranges rather than physiographic or biogeographic regions. This statement is based primarily on published records, those in the United States and Canada from a series of dot maps by T. W. Donnelly (2004a, b, c) and the maps subsequently maintained by OdonataCentral (http://www.odonatacentral.org/). Two field guides show species ranges for the West and

East (Paulson 2009, 2011), but with the great amount of amateur odonate enthusiasts at present, those ranges are going out of date as the distribution of species is getting better known over time. The extent of the range outside the boundaries of the checklist is also given, by state in Mexico and by country elsewhere; some of this information has not been published. Range limits do not include isolated records well outside the primary range, but these are mentioned in most cases.

Following each entry in the annotated references is a list of the genera and species described in that paper, in alphabetical order. Because of these lists, we have not distinguished papers by the same author published in the same year in the checklist citations. In cases in which an author different from that of the paper actually described the species, we have included that author's name with the species.

ACKNOWLEDGMENTS

Thanks to George and Juanda Bick for reading an earlier version of this list and all members of the Dragonfly Society of the Americas who took part in the choice of English names for the species. We thank Jan van Tol for helping us with information about type localities and derivation of patronyms from original descriptions we were unable to obtain, Ethan Bright for pointing out an error, and Glenn Corbiere and Heinrich Fliedner for providing derivations for some of the scientific names (see Fliedner 1997). Finally, we especially appreciate Jim Johnson's work in publishing this paper in a downloadable PDF file, helping to update geographic ranges, providing ideas for improvement, and carefully proofreading each version.

CHECKLIST OF NORTH AMERICAN ODONATA

Suborder ZYGOPTERA

LESTIDAE—Spreadwings

Archilestes Selys—Stream Spreadwings

Archilestes Selys, 1862: 294

Sci Name: ancient *Lestes*, refers to primitive position in family Eng Name: rest with outspread wings, most species at streams

Generotype: Lestes grandis Rambur, 1842

Archilestes californicus McLachlan—California Spreadwing

Archilestes californica McLachlan, 1895: 20

TL: California

Sci & Eng Names: from type locality and largest segment of range

Range: Washington and Idaho south to Baja California Sur and Chihuahua; isolated records in north and west Texas

Archilestes grandis (Rambur)—Great Spreadwing

Lestes grandis Rambur, 1842: 244

TL: Colombia

Sci Name: grand, refers to large size

Eng Name: largest North American spreadwing

Range: California, Montana, Minnesota, Ontario and Connecticut south to Venezuela, Alabama and South Carolina

Lestes Leach—Pond Spreadwings

Lestes Leach, 1815: 137

Sci Name: a robber, perhaps referring to predatory nature Eng Name: rest with outspread wings, most species at ponds

Generotype: Lestes nympha Stevens, 1835 (= Lestes sponsa [Hansemann], 1823)

Lestes alacer Hagen—Plateau Spreadwing

Lestes alacer Hagen, 1861: 67

TL: Texas, Pecos River

Sci Name: active, allusion unknown
Eng Name: occurs mostly in upland areas

Range: Utah, Colorado and Arkansas south to Costa Rica

Lestes australis Walker—Southern Spreadwing

Lestes disjunctus australis Walker, 1952

TL: Vaneman Swamp, Bluffton, Wells County, Indiana

Sci & Eng Names: southern, referring to distribution south of L. disjunctus

Range: Wyoming, Minnesota, Ontario and Connecticut south to New Mexico, Texas and Florida

Lestes congener Hagen—Spotted Spreadwing

Lestes congener Hagen, 1861: 67

Type Series: New York; Texas

Sci Name: of same kind, perhaps inclusion with other members of genus

Eng Name: dark spots on underside of thorax

Range: British Columbia, Northwest Territories and Newfoundland south to California, New Mexico, Nebraska, Alabama, and Virginia

Lestes disjunctus Selys—Northern Spreadwing

Lestes disjuncta Selys, 1862: 302

Type Series: Nova Scotia; Maine; Illinois, Chicago

Sci Name: disjunct, perhaps because of its separation from related *Lestes sponsa*

Eng Name: distinguishes species from southern relative Lestes australis

Range: Alaska, Northwest Territories and Labrador south to California, New Mexico, Kansas, West Virginia and New Jersey

Lestes dryas Kirby—Emerald Spreadwing

Lestes dryas Kirby, 1890: 160

TL: Europe

Sci Name: a wood nymph, probably referring to habitat

Eng Name: thoracic dorsum emerald green

Range: Alaska, Northwest Territories and Quebec south to California, New Mexico, Nebraska, Kentucky and Maryland; also widespread in temperate Eurasia

Lestes eurinus Say—Amber-winged Spreadwing

Lestes eurinus Say, 1839: 36

TL: Massachusetts, Milton

Sci Name: the east wind, allusion unknown

Eng Name: wings yellow-tinted

Range: Minnesota and Quebec south to Oklahoma and South Carolina

Lestes forcipatus Rambur—Sweetflag Spreadwing

Lestes forcipata Rambur, 1842: 246

TL: Amerique septentrionale [North America]

Sci Name: bearing forceps, referring to male cerci

Eng Name: often associated with sweetflag plants (Acorus)

Range: British Columbia, Saskatchewan and Nova Scotia south to Oregon, Colorado, Okla-

homa, Alabama and North Carolina

Lestes forficula Rambur—Rainpool Spreadwing

Lestes forficula Rambur, 1842: 247

TL: not indicated

Sci Name: little scissors, probably referring to male cerci Eng Name: typically occurs at tiny ponds in rainy season Range: Texas and Mississippi south to Brazil; also West Indies

Lestes inaequalis Walsh—Elegant Spreadwing

Lestes inaequalis Walsh, 1862: 385

TL: Illinois

Sci Name: unequal, referring to male paraprocts longer than cerci

Eng Name: refers to impressive size and appearance

Range: Manitoba, Ontario and New Brunswick south to Texas and Florida

Lestes rectangularis Say—Slender Spreadwing

Lestes rectangularis Say, 1839: 34

Type Series: Indiana; Massachusetts

Sci Name: rectangular, perhaps referring to shape of male cerci from above

Eng Name: refers to relatively long abdomen

Range: Manitoba and Nova Scotia south to Colorado, Texas and Florida

Lestes sigma Calvert—Chalky Spreadwing

Lestes sigma Calvert, 1901: 49

TL: Mexico, Guerrero, Iguala

Sci Name: the Greek letter "S," referring to shape of male paraprocts

Eng Name: adults become extensively pruinose white Range: Arizona and Oklahoma south to Costa Rica

Lestes spumarius Hagen in Selys—Antillean Spreadwing

Lestes spumaria Hagen in Selys, 1862: 309

TL: Puerto Rico

Sci Name: foamy, perhaps referring to its pruinosity

Eng Name: widespread in the Antilles

Range: Florida Keys, Bahamas and Greater Antilles

Lestes stultus Hagen—Black Spreadwing

Lestes stulta Hagen, 1861: 67

TL: California

Sci Name: foolish, perhaps referring to type's lacking its abdomen

Eng Name: darkest of North American Lestes

Range: Oregon and California

Lestes tenuatus Rambur—Blue-striped Spreadwing

Lestes tenuata Rambur, 1842: 245

TL: Martinique

Sci Name: slender, referring to abdomen

Eng Name: refers to vivid blue thoracic stripes

Range: Texas, Florida and West Indies south to Ecuador and Suriname

Lestes unguiculatus Hagen—Lyre-tipped Spreadwing

Lestes unguiculata Hagen, 1861: 70

Type Series: Illinois, Chicago; New Jersey, Bergen Hill; New York; St. Louis; Wisconsin

Sci Name: small-clawed, perhaps referring to curved male paraprocts

Eng Name: male paraprocts lyre-shaped

Range: British Columbia, Manitoba and Nova Scotia south to California, Colorado, Texas,

Tennessee and Maryland

Lestes vidua Hagen—Carolina Spreadwing

Lestes vidua Hagen, 1861: 69

TL: [Louisiana], New Orleans

Sci Name: widow, allusion unknown

Eng Name: range centered around Carolinas Range: Alabama and Virginia south to Florida

Lestes vigilax Hagen in Selys—Swamp Spreadwing

Lestes vigilax Hagen in Selys, 1862: 306

TL: New Jersey

Sci Name: watchful, allusion unknown Eng Name: wooded swamps typical habitat

Range: Minnesota, Ontario and Nova Scotia south to Texas and Florida

Palaemnema Selys—Shadowdamsels

Palaemnema Selys, 1860: 434

Sci Name: old memory, allusion unknown Eng Name: adults inhabit dense shade Generotype: *Libellula paulina* Drury, 1773

Palaemnema domina Calvert—Desert Shadowdamsel

Palaemnema domina Calvert, 1903: 137 TL: Isthmus of Tehuantepec, Mexico Sci Name: ruler or god, allusion unknown Eng Name: inhabits streams in arid country Range: Southern Arizona south to Nicaragua

CALOPTERYGIDAE—Broad-winged Damsels

Calopteryx Leach—Jewelwings

Calopteryx Leach, 1815: 137 Sci Name: beautiful wing

Eng Name: many species have iridescent wings Generotype: *Libellula virgo* Linnaeus, 1758

Calopteryx aequabilis Say—River Jewelwing

Calepteryx [sic] aequabilis Say, 1839: 33

TL: Massachusetts

Sci Name: equal, perhaps referring to black half of hind wing

Eng Name: typically inhabits larger rivers than other members of genus

Range: Far southern British Columbia and Northwest Territories to Newfoundland, south to California, Colorado, Indiana and Virginia

Calopteryx amata Hagen—Superb Jewelwing

Calopteryx amata Hagen, 1889: 244

TL: New Hampshire, Dublin, near Thorndike Pond, 1300 ft. above sea level

Sci Name: together, perhaps referring to inclusion with others of genus

Eng Name: large size and bright coloration

Range: Quebec and Nova Scotia southwest to Tennessee and Georgia

Calopteryx angustipennis (Selys)—Appalachian Jewelwing

Sylphis angustipennis Selys, 1853: 9

TL: Georgia

Sci Name: narrow-winged

Eng Name: distribution virtually restricted to Appalachian chain Range: Kentucky and Pennsylvania south to Alabama and Georgia

Calopteryx dimidiata Burmeister—Sparkling Jewelwing

Calopteryx dimidiata Burmeister, 1839: 829

TL: Kentucky

Sci Name: divided, probably referring to partly black wings

Eng Name: contrasting black wing tips sparkle in flight

Range: Kentucky and New Hampshire south to Texas and Florida

Calopteryx maculata (Palisot de Beauvois)—Ebony Jewelwing

Agrion maculatum Palisot de Beauvois, 1805: 85

TL: North America

Sci Name: spotted, perhaps referring to white pterostigma of female

Eng Name: wings entirely black

Range: Wyoming, Manitoba and Nova Scotia south to Texas and Florida

Hetaerina Hagen in Selys—Rubyspots

Hetaerina Hagen in Selys, 1853: 30

Sci Name: little companion, perhaps referring to red arm bands of Greek courtesans

Eng Name: males of all species have red wing bases

Generotype: Libellula caja Drury, 1773

Hetaerina americana (Fabricius)—American Rubyspot

Agrion americanum Fabricius, 1798: 287

TL: North America

Sci Name: American, referring to type locality

Eng Name: most widespread North American species of genus

Range: Oregon, Montana, Minnesota and New Brunswick south to Honduras and Florida

Hetaerina titia (Drury)—Smoky Rubyspot

Libellula titia Drury, 1773: 83

Type Series: Texas; Mexico; Honduras

Sci Name: having a reddish-brown color, probably male wings

Eng Name: darkest species of genus, often with much black in wings

Range: Kansas, Wisconsin, Ontario and Pennsylvania south through Texas to Costa Rica and

Florida; old Arizona records probably incorrect

Hetaerina vulnerata Hagen in Selys—Canyon Rubyspot

Hetaerina vulnerata Hagen in Selys, 1853: 40

Type Series: Brazil; Colombia; Mexico

Sci Name: wounded, probably referring to blood-red wing spots in male

Eng Name: canyon streams typical habitat

Range: Nevada, Utah and New Mexico south to Guatemala; old Texas record probably incorrect

COENAGRIONIDAE—Pond Damsels

Acanthagrion Selys-Wedgetails

Acanthagrion Selys, 1876: 304

Sci Name: spiny *Agrion* (a word for damselfly), perhaps referring to expanded tip of male tenth abdominal segment

Eng Name: end of male abdomen wedge-shaped in side view in most species

Generotype: Agrion gracile Rambur, 1842

Acanthagrion quadratum Selys-Mexican Wedgetail

Acanthagrion gracile, var. quadratum Selys, 1876: 309

TL: Mexico

Sci Name: square, referring to distinctive spot on first abdominal segment of male

Eng Name: primary distribution in Mexico

Range: Texas south to Nicaragua

Amphiagrion Selys—Red Damsels

Amphiagrion Selys, 1876: 284

Sci Name: both Agrion (a word for damselfly), perhaps alluding to two species in genus

Eng Name: males almost entirely red

Generotype: Agrion discolor Burmeister, 1839 (= Agrion saucium Burmeister, 1839)

Amphiagrion abbreviatum (Selys)—Western Red Damsel

Pyrrhosoma abbreviatum Selys, 1876: 1299

TL: California

Sci Name: abbreviated, from short abdomen Eng Name: restricted to western North America

Range: British Columbia to Saskatchewan and Minnesota, south to Baja California, New

Mexico and Oklahoma

Amphiagrion saucium (Burmeister)—Eastern Red Damsel

Agrion saucium Burmeister, 1839: 819

TL: South Carolina

Sci Name: weakened, probably referring to small size (smallest species known to Burmeister)

Eng Name: restricted to eastern North America

Range: Wisconsin, Ontario and Nova Scotia south to Mississippi and Georgia

Apanisagrion Kennedy—Black-and-white Damsel

Apanisagrion Kennedy, 1920: 86

Sci Name: away from Anisagrion, referring to differences from that genus

Eng Name: overall body color

Generotype: Nehalennia lais Selys, 1876

Apanisagrion lais (Selys)—Black-and-white Damsel

Nehalennia lais Selys, 1876: 990

Type Series: [Mexico, Morelos], Cuernavaca; [Mexico, Distrito Federal], Mexico

Sci Name: superficial similarity of male wingtip to calopterygid genus *Lais* (= *Mnesarete*)

Eng Name: as genus

Range: Arizona south to Honduras

Argia Rambur—Dancers

Argia Rambur, 1842: 254

Sci Name: laziness, allusion unknown Eng Name: from bouncy flight style

Generotype: Agrion fumipenne Burmeister, 1839

Argia agrioides Calvert—California Dancer

Argia agrioides (Selys MS) Calvert, 1895: 476

TL: Mexico, Baja California, Baja Purisima

Sci Name: similar to *Agrion*, a word for damselfly

Eng Name: large part of distribution in California

Range: Oregon and Idaho south to Baja California and Arizona

Argia alberta Kennedy—Paiute Dancer

Argia alberta Kennedy, 1918: 257

TL: California, [Inyo County], Owen's [= Owens] Valley, Laws

Sci Name: after Albert H. Kennedy, describer's father

Eng Name: after Paiute Indians of Great Basin

Range: Oregon, Montana and Iowa south to California, Sonora, Chihuahua and Texas; isolated population in Ohio

Argia anceps Garrison—Cerulean Dancer

Argia anceps Garrison, 1996: 33

TL: San Pedro, San José Prov., Costa Rica

Sci Name: twin, indicating close relationships to the more southerly A. fissa

Eng Name: brilliant blue body color

Range: Southern Arizona south to Costa Rica

Argia apicalis (Say)—Blue-fronted Dancer

Agrion apicalis Say, 1839: 40

TL: United States

Sci Name: tipped, from bright blue abdomen tip of male

Eng Name: front of thorax entirely blue

Range: Montana, Manitoba, Ontario and Vermont south to Nuevo León and Florida

Argia barretti Calvert—Comanche Dancer

Argia barretti Calvert, 1902: 87

TL: Mexico, Nuevo Leon, Linares

Sci Name: after O. W. Barrett, collector of holotype Eng Name: after Comanche Indians of southern plains

Range: Central Texas south to Puebla; vagrant to east-central New Mexico

Argia bipunctulata (Hagen)—Seepage Dancer

Agrion bipunctulatum Hagen, 1861: 90

TL: Georgia

Sci Name: two small spots, allusion unknown

Eng Name: occurs in boggy seeps

Range: Kansas, Ohio and New Jersey south to Texas and Florida

Argia carlcooki Daigle—Yaqui Dancer

Argia carlcooki Daigle, 1995: 467

TL: Mexico, Morelos, Tehuixtla, rte 6, Rio Amacuzac tributary SE of Balneario Los Palma

Sci Name: named after Carl Cook, American odonatologist

Eng Name: after Yaqui Indians of northern Mexico

Range: Far southern Arizona south to Oaxaca

Argia cuprea (Hagen)—Coppery Dancer

Agrion cupreum Hagen, 1861: 96

Type Series: Mexico, Cordova; Venezuela

Sci & Eng Names: coppery, referring to male's thoracic dorsum

Range: Central Texas south to Guatemala

Argia emma Kennedy—Emma's Dancer

Argia emma Kennedy, 1915: 271

TL: Washington, Yakima County, Satus Creek

Sci & Eng Names: named after describer's mother, Emma Kennedy

Range: British Columbia and North Dakota south to California and Nebraska; isolated Iowa record

Argia extranea (Hagen)—Spine-tipped Dancer

Agrion extraneum Hagen, 1861: 92

TL: Mexico, [Tamaulipas], Tampico

Sci Name: strange or foreign, perhaps referring to occurrence just outside U.S.

Eng Name: paraprocts have a long, spinelike extension

Range: Southern Arizona and New Mexico south to southern Mexico

Argia fumipennis (Burmeister)—Variable Dancer

Agrion fumipenne Burmeister, 1839: 819

TL: Kentucky

Sci Name: smoky-winged, referring to dark wing color of southern populations

Eng Name: marked geographic variation

Range: Arizona, far southern Saskatchewan, Ontario and Nova Scotia south to Hidalgo and Florida

Argia harknessi Calvert—Harkness's Dancer

Argia harknessi Calvert, 1899: 400

TL: Mexico

Sci & Eng names: after H. W. Harkness, past president of the California Academy of Sciences, sponsor of the expeditions on which this and many other species were collected

Range: Southern Arizona south to Guerrero

Argia hinei Kennedy—Lavender Dancer

Argia hinei Kennedy, 1918: 258

TL: California, Ventura County, Fillmore

Sci Name: after James S. Hine, American entomologist

Eng Name: pale bluish-violet coloration of males

Range: California, Utah and Texas south to Guanajuato

Argia immunda (Hagen)—Kiowa Dancer

Agrion immundum Hagen, 1861: 93

TL: Mexico, [Tamaulipas], Tampico

Sci Name: unclean, allusion unknown

Eng Name: after Kiowa Comanche Indians of southern plains

Range: California, Nevada and Oklahoma (isolated populations in Montana and South Da-

kota) south to Colima and Belize

Argia lacrimans (Hagen)—Sierra Madre Dancer

Agrion lacrimans Hagen, 1861: 95

TL: Mexico [Veracruz], Córdoba

Sci Name: shedding tears, perhaps referring to teardrop-shaped abdominal spots

Eng Name: widespread in Sierra Madre

Range: Southern Arizona south to Guerrero and Veracruz

Argia leonorae Garrison—Leonora's Dancer

Argia leonorae Garrison, 1994: 315

TL: Mexico, Nuevo León, Municipio de Garcia, Parque Turistico Nacataz

Sci & Eng Names: after Leonora K. Gloyd, American odonatologist

Range: New Mexico and Texas south to Nuevo León; isolated population in southern Oklahoma

Argia lugens (Hagen)—Sooty Dancer

Agrion lugens Hagen, 1861: 95

TL: Mexico

Sci Name: mourning, perhaps referring to dark coloration

Eng Name: males all blackish

Range: Southern Oregon and Colorado south to Chiapas; isolated population in South Dakota

Argia moesta (Hagen)—Powdered Dancer

Agrion moestum Hagen, 1861: 94

TL: Texas, Pecos River

Sci Name: sorrowful, perhaps referring to pruinose male appearing to be covered with ash, as mourners in some human cultures

Eng Name: mature males extensively covered with pruinosity

Range: California, Nevada, Montana, Manitoba and Nova Scotia south to Michoacan and Florida

Argia munda Calvert—Apache Dancer

Argia vivida var. munda (Hagen, MS) Calvert, 1902: 96

TL: Arizona

Sci Name: clean or neat, perhaps in apposition to immunda

Eng Name: after Apache Indians of Arizona

Range: Arizona and Texas south to Guanajuato and San Luis Potosí

Argia nahuana Calvert—Aztec Dancer

Argia agrioides var. nahuana Calvert, 1902: 99

TL: [Mexico, Distrito Federal], Mexico City

Sci Name: after Nahuatl group of Indians of region

Eng Name: after Aztec Indians of Mexican Plateau

Range: Southern Oregon and Nebraska south to Michoacan

Argia oenea Hagen in Selys-Fiery-eyed Dancer

Argia oenea Hagen in Selys, 1865: 407

TL: Mexico, [Veracruz], Cordova

Sci Name: wine-colored, from thoracic dorsum of male

Eng Name: male with red eyes

Range: Baja California, Arizona and west Texas south to Panama

Argia pallens Calvert—Amethyst Dancer

Argia violacea var. pallens Calvert 1902: 98

TL: Arizona, [Pima County], Tucson

Sci Name: pale, from overall coloration

Eng Name: pale violet coloration of amethyst

Range: Arizona and Texas south to Guatemala

Argia pima Garrison—Pima Dancer

Argia pima Garrison, 1994: 323

TL: Arizona; Pima County: Upper Sabino Canyon, about 3 mi N of visitor center, NE of Tucson

Sci & Eng Names: after Pima Indians of region

Range: Arizona, Sonora and Chihuahua

Argia plana Calvert—Springwater Dancer

Argia vivida var. plana (Hagen, MS) Calvert, 1902: 96

TL: Mexico, Guerrero, Sierra de las Aguas Escondidas

Sci Name: flat (or wandering), allusion unknown

Eng Name: often occurs at springs

Range: Arizona, South Dakota and Wisconsin south to Guatemala; isolated population in northern Alabama

Argia rhoadsi Calvert—Golden-winged Dancer

Argia rhoadsi Calvert, 1902: 92

TL: Mexico, Nuevo León, Monterey [= Monterrey] Sci Name: after S. N. Rhoads, collector of holotype

Eng Name: wings yellow-tinged

Range: Texas south to Colima, Puebla and Veracruz

Argia sabino Garrison—Sabino Dancer

Argia sabino Garrison, 1994: 329

TL: Arizona: Pima County: Upper Sabino Canyon, about 3 mi N of visitor center, NE of Tucson

Sci & Eng Names: after Sabino Canyon, type locality

Range: Arizona south to Jalisco

Argia sedula (Hagen)—Blue-ringed Dancer

Agrion sedulum Hagen, 1861: 94

Type Series: Texas, Pecos River; Virginia, Berkeley Springs [now part of West Virginia]

Sci Name: persistent, allusion unknown

Eng Name: narrow blue rings on male abdomen

Range: California, Nebraska, Ontario and New Jersey south to Baja California Norte, Sonora,

Puebla and Florida

Argia tarascana Calvert—Tarascan Dancer

Argia tarascana Calvert, 1902: 90

TL: Mexico, Guanajuato, Acambaro

Sci & Eng Names: after Tarascos Indian tribe of Guerrero

Range: Southern Arizona south to Oaxaca

Argia tezpi Calvert—Tezpi Dancer

Argia tezpi Calvert, 1902: 77

TL: [Mexico], Baja California, San José del Cabo

Sci & Eng Names: derived from Tezpi, legendary "Noah" of Michoacan

Range: Baja California, Arizona and New Mexico south to Costa Rica; isolated record in Oklahoma

Argia tibialis (Rambur)—Blue-tipped Dancer

Platycnemis tibialis Rambur, 1842: 241

TL: Amerique septentrionale [North America]

Sci Name: referring to tibia, perhaps because tibiae not flattened as usual in *Platycnemis*

Eng Name: only tip of abdomen blue in males

Range: Nebraska, Minnesota, Ontario and New York south to Texas and Florida

Argia tonto Calvert—Tonto Dancer

Argia tonto Calvert, 1902: 89

TL: Arizona, [Cochise County], Tombstone

Sci & Eng Names: after Tonto Indians of Arizona

Range: Arizona and New Mexico south to Morelos

Argia translata Hagen in Selys—Dusky Dancer

Argia translata Hagen in Selys, 1865: 410

TL: Venezuela

Sci Name: changed, allusion unknown

Eng Name: mature males almost entirely dark

Range: Arizona, Kansas, Quebec and Massachusetts south to Argentina, Suriname, Mississippi and Georgia

Argia vivida Hagen in Selys-Vivid Dancer

Argia vivida Hagen in Selys, 1865: 406

TL: [Mexico, Baja California], Cabo San Lucas

Sci Name: living or vivid, presumably because of bright color

Eng Name: males very bright blue

Range: British Columbia, Alberta and South Dakota south to Baja California and New Mexico

Chromagrion Needham—Aurora Damsel

Chromagrion Needham, 1903: 236

Sci Name: colored *Agrion* (a word for damselfly), probably referring to bright blue and yellow markings on thorax

Eng Name: yellow spot on side of thorax suggests sunrise

Generotype: Erythromma conditum Selys, 1876

Chromagrion conditum (Selys)—Aurora Damsel

Erythromma? conditum Selys, 1876: 1305 Type Series: Maryland; Washington Sci Name: hidden, allusion unknown

Eng Name: as genus

Range: Manitoba and Quebec south to Arkansas and Georgia

Coenagrion Kirby—Eurasian Bluets

Coenagrion Kirby, 1890: 148

Sci Name: together Agrion (a word for damselfly), perhaps referring to ovipositing in tandem

Eng Name: dominant blue damselflies in Eurasia Generotype: *Libellula puella* Linnaeus, 1758

Coenagrion angulatum Walker—Prairie Bluet

Coenagrion angulatum Walker, 1912: 256

TL: Saskatchewan, Carnduff

Sci Name: angled, referring to shape of male cerci Eng Name: widespread across northern prairies

Range: British Columbia, Northwest Territories and Ontario south to Montana and Iowa; isolated record in Alaska

Coenagrion interrogatum (Selys)—Subarctic Bluet

Agrion concinnum race? interrogatum Selys, 1876: 1254

TL: Saskatchewan

Sci Name: questioned, perhaps referring to taxonomic status

Eng Name: much of range at very high latitude

Range: Alaska, Northwest Territories and Newfoundland south to Washington, Montana, Wisconsin and Vermont

Coenagrion resolutum (Selys)—Taiga Bluet

Agrion resolutum Selys, 1876: 1263

TL: [Northwest Territories], Fort Resolution

Sci Name: after type locality

Eng Name: common all across North American boreal forest (taiga)

Range: Alaska, Northwest Territories and Labrador south to California, New Mexico, Iowa, Ohio and Connecticut

Enallagma Charpentier—American Bluets

Enallagma Charpentier, 1840: 21

Sci Name: differing, probably referring to difference from Coenagrion

Eng Name: dominant blue damselflies in North America Generotype: *Agrion cyathigerum* Charpentier, 1840

Enallagma anna Williamson—River Bluet

Enallagma anna Williamson, 1900: 455

TL: Wyoming, Albany County, Sheep Creek

Sci Name: after Anna Tribolet, relationship to describer unknown

Eng Name: after typical habitat

Range: Oregon, Alberta, Minnesota and Ontario south to California, New Mexico, Illinois and Pennsylvania

Enallagma annexum (Hagen)—Northern Bluet

Agrion annexum Hagen, 1861

TL: North America

Sci Name: annexed, perhaps from similarity to Eurasian E. cyathigerum

Eng Name: distributed across northern America

Range: Alaska, Northwest Territories and Labrador south to Baja California Norte, New Mexico, Nebraska, Indiana, West Virginia and New Jersey

Enallagma antennatum (Say)—Rainbow Bluet

Agrion antennata Say, 1839: 39

TL: Indiana

Sci Name: from elongation of basal segment of antennae Eng Name: more colors than other *Enallagma* species

Range: Southern Saskatchewan, Minnesota and Quebec south to Colorado, north Texas, Tennessee and New York

Enallagma aspersum (Hagen)—Azure Bluet

Agrion (subgenus Agrion) aspersum Hagen, 1861: 97

Type Series: Chicago; New Jersey, Bergen Hill; New York

Sci Name: spotted, allusion unknown Eng Name: extensive blue coloration

Range: Nebraska, Wisconsin, Quebec and Nova Scotia south to Texas, Mississippi and Georgia; isolated records in Montana may be incorrect

Enallagma basidens Calvert—Double-striped Bluet

Enallagma basidens Calvert, 1902: 114

TL: Texas

Sci Name: basal tooth, referring to male cerci

Eng Name: double black humeral stripe

Range: Nevada, Wyoming, Wisconsin and Ontario south to Baja California Norte, San Luis Potosí and Florida

Enallagma boreale Selys—Boreal Bluet

Aenallagma [sic] boreale Selys, 1875: 242

TL: Newfoundland, White Bay

Sci & Eng Names: boreal, referring to northern distribution

Range: Alaska, Northwest Territories and Labrador south to Durango, Iowa and West Virginia

Enallagma cardenium Hagen—Purple Bluet

Enallagma cardenium Hagen in Selys, 1876: 530

TL: Cuba, rivers near Havana

Sci Name: probably refers to Cárdenas, a city near Havana where early collections were made

Eng Name: male coloration dark blue-violet

Range: Southern Alabama and Georgia south through Florida; also Cuba

Enallagma carunculatum Morse—Tule Bluet

Enallagma carunculatum Morse, 1895: 208

TL: Nevada, Washoe County, Franktown

Sci Name: warty, referring to apical tubercle on male cerci

Eng Name: common in tall Scirpus marshes (tules) in West

Range: British Columbia, Manitoba, Quebec and Nova Scotia south to Baja California Norte, Oklahoma, Kentucky and Maryland

Enallagma civile (Hagen)—Familiar Bluet

Agrion civile Hagen, 1861: 88

Type Series: Maryland; Mexico, Matamoras [Matamoros]; New York; Texas, Pecos River; Washington

Sci Name: civil, perhaps referring to abundance

Eng Name: most common and widespread species of genus in North America

Range: Oregon, Saskatchewan and Newfoundland south to Venezuela and Florida; also Bahamas, Greater Antilles and Curaçao; introduced to Hawaii; British Columbia record may be in error

Enallagma clausum Morse—Alkali Bluet

Enallagma clausum Morse, 1895: 209

TL: Nevada, Washoe County, Franktown

Sci Name: closed, perhaps alluding to male cerci meeting at midline

Eng Name: characteristic of alkaline lakes in West

Range: British Columbia, Saskatchewan and Minnesota south to California, New Mexico and Iowa; scattered records in Ontario and Quebec

Enallagma concisum Williamson—Cherry Bluet

Enallagma concisum Williamson, 1922: 117

TL: Florida, Volusia County, Enterprise, Buckeye Homestead Pond

Sci Name: concise, referring to short mesostigmal lamina in female

Eng Name: pale markings cherry-red in male

Range: Louisiana and North Carolina south to Florida

Enallagma daeckii (Calvert)—Attenuated Bluet

Telagrion? daeckii Calvert, 1903: 36

Type Series: Florida, Enterprise; New Jersey, Manumuskin

Sci Name: after E. Daecke, collector of one of types

Eng Name: very elongate abdomen

Range: Oklahoma, Indiana and Massachusetts south to Texas and Florida

Enallagma davisi Westfall—Sandhill Bluet

Enallagma davisi Westfall, 1943: 103

TL: Florida, [Seminole County], small grassy-edged lake about five miles north of Winter Park

Sci Name: after Edward M. Davis, friend of describer

Eng Name: common in shallow sandhill lakes of Carolinas

Range: Mississippi and North Carolina south to Florida

Enallagma divagans Selys—Turquoise Bluet

Enallagma divagans Selys, 1876: 521

TL: Massachusetts, [Norfolk County], Dedham

Sci Name: wandering, allusion unknown

Eng Name: blue coloration

Range: Kansas, Michigan and Maine south to Texas and Florida

Enallagma doubledayi (Selys)—Atlantic Bluet

Agrion doubledayi Selys, 1850: 209

TL: Florida, St. Johns Bluff

Sci Name: after Edward Doubleday, English entomologist

Eng Name: common on Atlantic Coastal Plain

Range: Oklahoma, Tennessee and New Hampshire south to Texas and Florida; also Cuba

Enallagma dubium Root—Burgundy Bluet

Enallagma dubium Root, 1924: 321

TL: Georgia, Lee County, Leesburg

Sci Name: dubious, based on description from single specimen and similarity to other species of its group

Eng Name: pale markings burgundy-red in male

Range: Oklahoma and Delaware south to Texas and Florida

Enallagma durum (Hagen)—Big Bluet

Agrion durum Hagen, 1861: 87

Type Series: Florida; Louisiana; Maryland

Sci Name: hard, allusion unknown

Eng Name: largest bluet in North America

Range: Texas, Arkansas, Tennessee and Vermont south to Tamaulipas and Florida

Enallagma ebrium (Hagen)—Marsh Bluet

Agrion ebrium Hagen, 1861: 89

Type Series: Chicago; New Orleans (doubtful); North America

Sci Name: drunken, allusion unknown Eng Name: common in marshy lakes

Range: British Columbia to Newfoundland south to Washington, Utah, Colorado, Nebraska,

Tennessee and Maryland; southernmost records mostly isolated

Enallagma eiseni Calvert—Baja Bluet

Enallagma eiseni Calvert, 1895: 486

TL: Baja California

Sci Name: named after Gustav Eisen, German earthworm researcher who collected much of the material upon which this species was based

Eng Name: almost confined to Baja California

Range: Southwest Arizona, northern Sonora and most of Baja California; vagrant to southern California

Enallagma exsulans (Hagen)—Stream Bluet

Agrion (subgenus Ischnura) exsulans Hagen, 1861: 82

Type Series: Philadelphia; Texas, Pecos River; Virginia, Berkeley Springs [now part of West Virginia]

Sci Name: exiled, allusion unknown

Eng Name: restricted to stream habitats

Range: North Dakota, Ontario and Nova Scotia south to Hidalgo and Georgia

Enallagma geminatum Kellicott—Skimming Bluet

Enallagma geminata Kellicott, 1895: 239

TL: Ohio

Sci Name: twin, allusion unknown

Eng Name: flies very low over water surface

Range: Nebraska, Minnesota, Ontario and New Brunswick south to Texas and Florida

Enallagma hageni (Walsh)—Hagen's Bluet

Agrion hageni Walsh, 1863: 234

TL: North America

Sci & Eng Names: after Hermann A. Hagen, German-American odonatologist

Range: British Columbia, Northwest Territories, Manitoba and Quebec south to Colorado, Missouri and Maryland, south in Appalachians to Georgia

Enallagma laterale Morse—New England Bluet

Enallagma laterale Morse, 1895: 274

TL: Massachusetts, [Norfolk County], Wellesley

Sci Name: lateral, from lateral stripe on eighth abdominal segment

Eng Name: range almost confined to New England

Range: Maine to Pennsylvania and New Jersey

Enallagma minusculum Morse—Little Bluet

Enallagma minusculum Morse, 1895: 207

TL: Massachusetts, [Middlesex County], Sherborn

Sci Name: very small, referring to size

Eng Name: very small species of genus

Range: Maine and New Brunswick south to New York and Connecticut, isolated records in New Jersey and North Carolina

Enallagma novaehispaniae Calvert—Neotropical Bluet

Enallagma coecum subspecies novae-hispaniae Calvert, 1907: 381

TL: Mexico, Veracruz, Atoyac

Sci Name: of New Spain, from Latin American distribution

Eng Name: only widespread Neotropical species of genus

Range: Arizona and Texas south to Argentina

Enallagma pallidum Root—Pale Bluet

Enallagma pallidum Root, 1923: 202

TL: Maryland, [Wicomico County], north of Salisbury, large pond of the Electric Light and Power Company

Sci & Eng Names: pallid, from overall coloration

Range: Delaware south along the Coastal Plain to Mississippi and Florida

Enallagma pictum Morse—Scarlet Bluet

Enallagma pictum Morse, 1895: 307

TL: Massachusetts, [Middlesex County], Sherborn

Sci Name: painted, from contrasty red and black coloration

Eng Name: bright scarlet coloration of male

Range: Extreme southern New Brunswick south to New Jersey

Enallagma pollutum (Hagen)—Florida Bluet

Agrion (subgenus Ischnura) pollutum Hagen, 1861: 83

TL: Florida

Sci Name: polluted, allusion unknown

Eng Name: large part of range in Florida

Range: Mississippi and South Carolina south through Florida

Enallagma praevarum (Hagen)—Arroyo Bluet

Agrion praevarum Hagen, 1861: 88

TL: Mexico

Sci Name: unsteady, allusion unknown

Eng Name: often found in desert arroyo streams

Range: California, Montana and North Dakota south to Oaxaca

Enallagma recurvatum Davis-Pine Barrens Bluet

Enallagma recurvatum Davis, 1913: 15

TL: New York, Long Island, [Suffolk County], Wyandanch

Sci Name: recurved, from shape of male cerci

Eng Name: typical coastal habitat

Range: Southern Maine south to New Jersey

Enallagma semicirculare Selys—Claw-tipped Bluet

Enallagma semicirculare Selys, 1876: 517

Type Locality: Mexico

Sci Name: semicircular, from shape of male cerci Eng Name: curved male cerci like pair of claws

Range: Arizona, New Mexico and southern Texas south to Chiapas

Enallagma signatum (Hagen)—Orange Bluet

Agrion (subgenus Ischnura) signatum Hagen, 1861: 84

Type Series: Georgia; Louisiana

Sci Name: marked, possibly alluding to black and orange coloration

Eng Name: orange coloration

Range: Colorado, Minnesota and New Brunswick south to Tamaulipas and Florida

Enallagma sulcatum Williamson—Golden Bluet

Enallagma sulcatum Williamson, 1922: 114

TL: Florida, [Volusia County], Enterprise

Sci Name: furrowed, allusion probably to groove between exterior and interior parts of male cerci

Eng Name: bright yellow thorax

Range: Southern Alabama and Florida; isolated record in southern North Carolina

Enallagma traviatum Selys-Slender Bluet

Enallagma traviatum Selys, 1876: 519

TL: Massachusetts, [Norfolk County], Dedham

Sci Name: derivation unknown

Eng Name: one of the more slender Enallagma

Range: Nebraska, Wisconsin, Ontario and New Hampshire south to Texas and Georgia

Enallagma vernale Gloyd-Vernal Bluet

Enallagma vernale Gloyd, 1943: 1

TL: Michigan, Schoolcraft County, Seney Refuge

Sci & Eng Names: vernal refers to spring flight season

Range: Ontario and Nova Scotia south to Wisconsin and New York

Enallagma vesperum Calvert—Vesper Bluet

Enallagma vesperum Calvert, 1919: 380

TL: Maine, [Penobscot County], Bradley, Chemo Stream

Sci & Eng Names: of the evening, referring to late flight activity

Range: Colorado, Minnesota, Quebec and Nova Scotia south to Texas and Florida

Enallagma weewa Byers—Blackwater Bluet

Enallagma weewa Byers, 1927: 385

TL: Florida, Gulf County, Wewahitchka, Chipola Lake

Sci Name: after type locality

Eng Name: typical habitat blackwater streams

Range: Rhode Island south and west to Louisiana and Florida

Hesperagrion Calvert—Painted Damsel

Hesperagrion Calvert, 1902: 103

Sci Name: western Agrion (a word for damselfly), referring to geographic range

Eng Name: mature male with bright and varied color pattern

Generotype: Agrion heterodoxum Selys, 1868

Hesperagrion heterodoxum (Selys)—Painted Damsel

Agrion heterodoxum Selys, 1868: 69

TL: Mexico

Sci Name: different opinion, perhaps referring to unusual male cerci

Eng Name: as genus

Range: Arizona and New Mexico south to Oaxaca

Ischnura Charpentier—Forktails

Ischnura Charpentier, 1840: 20

Sci Name: slender-tailed, referring to slender abdomen

Eng Name: males of most have forked projection on tenth segment

Generotype: Agrion elegans Vander Linden, 1823

Ischnura barberi Currie—Desert Forktail

Ischnura barberi Currie, 1903: 302

TL: Arizona, Yavapai County, Hot Springs

Sci Name: after H. S. Barber, one of collectors of type

Eng Name: typical of desert streams

Range: Southern Oregon, Utah and Nebraska south to Baja California Sur, Sonora and Texas

Ischnura cervula Selys-Pacific Forktail

Ischnura cervula Selys, 1876: 262

TL: California

Sci Name: little deer, alluding to antler-like forked apex of tenth segment of male abdomen

Eng Name: most common Ischnura on Pacific Coast

Range: British Columbia and Saskatchewan south to Baja California Sur, Sonora and New Mexico

Ischnura damula Calvert—Plains Forktail

Ischnura damula Calvert, 1902: 126

TL: New Mexico, [McKinley County], Zuni

Sci Name: little deer, alluding to forked apex of tenth segment of male abdomen

Eng Name: much of range encompasses Great Plains

Range: Alberta and Manitoba south to Guanajuato and Texas; isolated record in northern British Columbia

Ischnura demorsa (Hagen)—Mexican Forktail

Agrion (subgenus Ischnura) demorsum Hagen, 1861: 81

TL: Mexico, Moretia [Morelia in Michoacan?]

Sci Name: bitten off, perhaps referring to damaged female specimen

Eng Name: characteristic species of Mexican Plateau

Range: Southern Nevada, Colorado and Kansas south to Michoacan

Ischnura denticollis (Burmeister)—Black-fronted Forktail

Agrion denticolle Burmeister, 1839: 819

TL: Mexico

Sci Name: tooth-necked, referring to projection on female prothorax

Eng Name: thoracic dorsum entirely black

Range: Oregon, Utah and Kansas south to Guatemala

Ischnura erratica Calvert—Swift Forktail

Ischnura? erratica Calvert, 1895: 491

Type Series: California, Mendocino County; Washington, Olympia Sci Name: erratic, referring to differences from other *Ischnura* Eng Name: swift, direct flight in contrast with other *Ischnura* Range: Southern British Columbia south to central California

Ischnura gemina (Kennedy)—San Francisco Forktail

Celaenura gemina Kennedy, 1917: 497

TL: California, Santa Clara County, San Jose, Coyote Creek

Sci Name: twin, for similarity to *Ischnura denticollis* Eng Name: most populations in San Francisco area

Range: Central California coast

Ischnura hastata (Say)—Citrine Forktail

Agrion hastata Say, 1839: 38

TL: Indiana

Sci Name: spear-shaped, perhaps referring to pterostigmata of male forewing

Eng Name: both sexes colored largely orange or yellow as citrus fruits

Range: California, Nebraska, Wisconsin and Maine south to Venezuela; also Bermuda, West Indies, Galapagos and Azores

Ischnura kellicotti Williamson—Lilypad Forktail

Ischnura kellicotti Williamson, 1898: 209

TL: Indiana, Whitley County, Round and Shriner Lakes

Sci Name: after David S. Kellicott, American entomologist

Eng Name: typically rests on water-lily leaves

Range: Oklahoma, Wisconsin and Maine south to Texas and Florida

Ischnura perparva McLachlan in Selys-Western Forktail

Ischnura perparva McLachlan in Selys, 1876: 263

TL: Texas, western [not subsequently found there]

Sci Name: thoroughly small, referring to size

Eng Name: common throughout most of West

Range: British Columbia and Manitoba south to California, New Mexico, Oklahoma and Iowa

Ischnura posita (Hagen)—Fragile Forktail

Agrion (subgenus Ischnura) positum Hagen, 1861: 77

Type Series: Georgia, Dalton, Savannah; Washington

Sci Name: positive, alluding to exclamation-point markings on male thorax

Eng Name: very small, slender species

Range: Southern Manitoba and Newfoundland south to Belize and Florida; introduced to Hawaii

Ischnura prognata (Hagen)—Furtive Forktail

Agrion (subgenus Ischnura) prognatum Hagen, 1861: 83

TL: Virginia, Berkeley Springs [now part of West Virginia]

Sci Name: a descendant of, allusion unknown

Eng Name: difficult to see in dim swamp habitat

Range: Arkansas, Ohio and Massachusetts south to Texas and Florida

Ischnura ramburii (Selys)—Rambur's Forktail

Agrion ramburii Selys, 1850: 186

TL: l'ile d'Yucatan

Sci & Eng Names: after Jules Pierre Rambur, early French entomologist

Range: California, Oklahoma, Kentucky and Maine south to Florida, then to northern South America; also Bermuda, Bahamas and West Indies; introduced to Hawaii

Ischnura verticalis (Say)—Eastern Forktail

Agrion verticalis Say, 1839: 37

TL: Indiana

Sci Name: the vertex, allusion unknown

Eng Name: restricted to eastern North America

Range: Saskatchewan, Ontario and Newfoundland south to New Mexico, Arkansas and Georgia

Leptobasis Selys—Swampdamsels

Leptobasis Selys, 1877: 99

Sci Name: slender base, referring to narrow-based wings Eng Name: most species live in swamps, wooded wetlands

Generotype: Leptobasis vacillans Selys, 1877

Leptobasis lucifer (Donnelly)—Lucifer Swampdamsel

Chrysobasis lucifer Donnelly, 1967: 47

Type Locality: Guatemala, Izabal, Tenedores

Sci & Eng Name: light-bearing, referring to the bright abdomen tip Range: Southern Florida and southern Mexico to Costa Rica

Leptobasis melinogaster González Soriano—Cream-tipped Swampdamsel

Leptobasis melinogaster González Soriano, 2002: 181

TL: Mexico, Jalisco, Estación de Biología Chamela

Sci Name: honey-bellied, referring to creamed-honey color of abdomen tip

Eng Name: male abdomen tip the color of creamed honey

Range: Texas and Sinaloa south to Oaxaca

Leptobasis vacillans Hagen in Selys-Red-tipped Swampdamsel

Leptobasis vacillans Hagen in Selys, 1877: 101

TL: Cuba

Sci Name: to sway to and fro, allusion unknown

Eng Name: male abdomen tip red-orange

Range: South Texas and Sinaloa south to Peru and Guianas; also throughout West Indies

Nehalennia Selys—Sprites

Nehalennia Selys, 1850: 172

Sci Name: a river goddess of the Rhein, allusion unknown

Eng Name: species are tiny and difficult to detect Generotype: *Agrion speciosum* Charpentier, 1840

Nehalennia gracilis Morse—Sphagnum Sprite

Nehalennia gracilis Morse, 1895: 274

TL: Massachusetts, [Norfolk County], Wellesley

Sci Name: slender, referring to abdomen shape

Eng Name: typically found in sphagnum bogs

Range: Oklahoma, Wisconsin, Quebec and Prince Edward Island south to Texas and Florida

Nehalennia integricollis Calvert—Southern Sprite

Nehalennia integricollis Calvert, 1913: 312

TL: Florida, [Volusia County], Enterprise

Sci Name: whole-necked, referring to lack of emargination on prothorax characteristic of some other *Nehalennia*

Eng Name: most southerly distributed of the widespread North American species of the genus Range: Oklahoma, Tennessee and New Hampshire south to Texas and Florida

Nehalennia irene (Hagen)—Sedge Sprite

Agrion (subgenus Nehalennia) irene Hagen, 1861: 74

Type Series: [Illinois], Chicago and Florida; Wisconsin and Illinois; New Jersey; Maine

Sci Name: a proper name, source unknown Eng Name: often in dense sedge (*Carex*) beds

Range: British Columbia, Northwest Territories and Newfoundland south to California, Nebraska, Kentucky and Virginia; isolated record in Alaska

Nehalennia minuta (Selys in Sagra)—Tropical Sprite

Trichocnemis minuta Selys in Sagra, 1857: 464

TL: Calisco, Cuba

Sci Name: small, referring to size in comparison with most coenagrionids

Eng Name: most tropical species of genus

Range: Florida Keys, northern Mexico and Greater Antilles south to Brazil

Nehalennia pallidula Calvert—Everglades Sprite

Nehalennia pallidula Calvert, 1913: 373

TL: Florida, [Dade County], Haulover

Sci Name: little pale, referring to greater extent of pale color on sides of thorax than other *Nehalennia*

Eng Name: best known from Everglades of Florida

Range: Throughout Florida; isolated record in southeast Texas

Neoerythromma Kennedy—Yellowfaces

Neoerythromma Kennedy, 1920: 86

Sci Name: new Erythromma, probably referring to New World distribution

Eng Name: male with bright yellow frons Generotype: *Enallagma cultellatum* Selys, 1876

Neoerythromma cultellatum (Selys)—Caribbean Yellowface

Enallagma cultellatum, Selys, 1876: 524

TL: Cuba

Sci Name: knifelike, perhaps referring to male cerci Eng Name: distribution primarily around Caribbean

Range: South Florida and south Texas south to Venezuela; also Greater Antilles

Neoneura Selys—Robust Threadtails

Neonevra [sic] Selys, 1860: 459 [subgenus of Protonevra]

Sci Name: new nerve (= vein), more probably "new Protoneura"

Eng Name: members of this genus heavier-bodied than most threadtails

Generotype: Neoneura bilinearis Selys, 1860

Neoneura aaroni Calvert—Coral-fronted Threadtail

Neoneura aaroni Calvert, 1903: 139

TL: Texas

Sci Name: named after probable collector, S. F. Aaron

Eng Name: front of thorax coral-red Range: Texas south to Nuevo León

23

Neoneura amelia Calvert—Amelia's Threadtail

Neoneura amelia Calvert, 1903: 138

TL: Guatemala, Vera Paz, Cubilguitz

Sci and Eng Names: after Amelia Calvert, describer's wife

Range: Texas south to Costa Rica

Protoneura Selys—Slender Threadtails

Protonevra [sic] Selys, 1857: 470

Sci Name: first nerve (= vein), probably referring to joining of sectors of arculus for a short distance

Eng Name: abdomen slender and threadlike Generotype: *Agrion capillaris* Rambur, 1842

Protoneura cara Calvert—Orange-striped Threadtail

Protoneura cara Calvert, 1903: 143

TL: Mexico, Guerrero, Iguala

Sci Name: refers to mesothoracic processes of female, perhaps alluding to their carina-like nature

Eng Name: orange stripes on thorax Range: Texas south to Nicaragua

Telebasis Selys—Firetails

Telebasis Selys, 1865: 378

Sci Name: distant base, referring to long petiolation of wings

Eng Name: red abdomen of males of most species

Generotype: Agrion salvum Hagen, 1861

Telebasis byersi Westfall—Duckweed Firetail

Telebasis byersi Westfall, 1957: 20

TL: Florida, Alachua County, near Gainesville, Bivin's Arm [Biven's Arm, now in Gainesville]

Sci Name: after C. Francis Byers, Florida odonatologist

Eng Name: typically inhabits duckweed (*Lemna*)-covered ponds

Range: Oklahoma, Illinois and New Jersey south to Texas and Florida

Telebasis digiticollis Calvert—Marsh Firetail

Telebasis digiticollis Calvert, 1902: 118

TL: Teapa, Tabasco, Mexico

Sci Name: finger neck, alluding to projections on prothorax

Eng Name: often in grassy marshes Range: South Texas south to Panama

Telebasis salva (Hagen)—Desert Firetail

Agrion (subgenus Pyrrhosoma) salvum Hagen, 1861: 85

TL: Mexico

Sci Name: whole, allusion unknown Eng Name: often on desert streams

Range: California, Utah and Kansas south to Venezuela

Zoniagrion Kennedy—Exclamation Damsel

Zoniagrion Kennedy, 1917: 488

Sci Name: girdled Agrion (a word for damselfly), for banded lamellae of larva

Eng Name: antehumeral thoracic stripe forms exclamation mark

Generotype: Agrion exclamationis Selys, 1876

Zoniagrion exclamationis (Selys)—Exclamation Damsel

Agrion exclamationis Selys, 1876: 1251

TL: California

Sci & Names: antehumeral thoracic stripe forms exclamation mark

Range: California

Suborder Anisoptera

PETALURIDAE—Petaltails

Tachopteryx Uhler in Selys—Gray Petaltail

Tachopteryx Uhler in Selys, 1859: 551

Sci Name: swift-winged

Eng Name: petal-like cerci of male

Generotype: Uropetala thoreyi Hagen in Selys, 1858

Tachopteryx thoreyi (Hagen in Selys)—Gray Petaltail

Uropetala thoreyi Hagen in Selys, 1858: 633

TL: North America?

Sci Name: after M. Thorey of Hambourg [Germany], donor of holotype

Eng Name: gray coloration

Range: Kansas, Michigan, New York and New Hampshire south to Texas and Florida

Tanypteryx Kennedy—Dark Petaltails

Tanypteryx Kennedy, 1917: 507

Sci Name: swift-winged, same meaning as Tachopteryx, in which hageni originally described

Eng Name: primarily dark coloration Generotype: *Tachopteryx hageni* Selys, 1879

Tanypteryx hageni (Selys)—Black Petaltail

Tachopteryx hageni Selys, 1879: 68

TL: Nevada

Sci Name: after Hermann A. Hagen, German-American odonatologist

Eng Name: black coloration

Range: Southwestern British Columbia south to central California and western Nevada

AESHNIDAE—Darners

Aeshna Fabricius—Mosaic Darners

Aeshna Fabricius, 1775: 424

Sci Name: derivation unknown (much published speculation) Eng Name: light markings on body form mosaic patterns

Generotype: Libellula grandis Linnaeus, 1758

Aeshna canadensis Walker—Canada Darner

Aeshna canadensis Walker, 1908: 384

TL: Ontario, De Grassi Point Sci & Eng Names: of Canada

Range: British Columbia, Manitoba and Newfoundland south to northern California, Mon-

tana, Nebraska and West Virginia

Aeshna clepsydra Say-Mottled Darner

Aeshna clepsydra Say, 1839: 12

TL: Massachusetts

Sci Name: a device for measuring time by amount of water discharged from a vessel through a small aperture, probably refers to shape of anterior lateral thoracic stripe

Eng Name: thoracic pattern more mottled than striped

Range: Wisconsin to Nova Scotia, south to Indiana and New Jersey

Aeshna constricta Say—Lance-tipped Darner

Aeshna constricta Say, 1839: 11

TL: Indiana

Sci Name: abdomen constricted at base Eng Name: female cerci large and lancelike

Range: British Columbia, Ontario and Nova Scotia south to Oregon, Nevada, Oklahoma, Tennessee and Virginia; isolated records in New Mexico and Arkansas

Aeshna eremita Scudder—Lake Darner

Aeshna eremita Scudder, 1866: 213

TL: New Hampshire, [Coos County], Hermit Lake

Sci Name: hermit, named after type locality

Eng Name: characteristic of large lakes

Range: Alaska, Nunavut and Labrador south to Washington, Utah, Colorado, North Dakota, Michigan and New York

Aeshna interrupta Walker—Variable Darner

Aeshna interrupta Walker, 1908: 381

TL: Ontario, Nipigon

Sci Name: interrupted, referring to thoracic stripes Eng Name: thoracic pattern varies geographically

Range: Alaska, Northwest Territories, Quebec and Newfoundland south to California, New Mexico, Iowa and New Jersey

Aeshna juncea (Linnaeus)—Sedge Darner

Libellula juncea Linnaeus, 1758: 544

TL: Europe

Sci Name: of rushes (Juncus), plants of typical habitat

Eng Name: more typically associated with sedges (Carex)

Range: Alaska, Nunavut and Labrador south to Oregon, New Mexico, Manitoba, Michigan and New Hampshire; also widely in Eurasia

Aeshna palmata Hagen—Paddle-tailed Darner

Aeshna palmata Hagen, 1856: 369

TL: [Russia], Kamtchatka [= Kamchatka]

Sci Name: palmate, referring to shape of male cerci

Eng Name: male cerci paddle-shaped

Range: Southern Alaska, Yukon and southern Saskatchewan south to California, New Mexico and Nebraska; also eastern Siberia

Aeshna persephone Donnelly—Persephone's Darner

Aeshna persephone Donnelly, 1961: 193

TL: Arizona, Cochise County, near Portal, on Cave Creek, Herb Martyr Dam

Sci & Eng Names: after Persephone, queen of Hades, who was allowed to visit the surface part of the time, alluding to moving between shadowy canyons and sunny slopes

Range: Utah and New Mexico south to Nayarit and Mexico state

Aeshna septentrionalis Burmeister—Azure Darner

Aeschna septentrionalis Burmeister, 1839: 839

TL: Labrador

Sci Name: northern, referring to geographic distribution

Eng Name: blue occupies more of abdomen than in congeners

Range: Alaska, Northwest Territories and Labrador south to British Columbia, Quebec and Newfoundland

Aeshna sitchensis Hagen—Zigzag Darner

Aeschna sitchensis Hagen, 1861: 119

TL: Alaska, Sitka

Sci Name: after type locality

Eng Name: characteristic thoracic stripes

Range: Alaska, Northwest Territories and Labrador south to Oregon, Colorado, Michigan and New York

Aeshna subarctica Walker—Subarctic Darner

Aeshna subarctica Walker, 1908: 385

TL: Ontario, Nipigon

Sci & Eng Names: referring to northerly distribution

Range: Southern Alaska, Northwest Territories and Labrador south to Oregon, Montana, Wisconsin and New Jersey; also Eurasia

Aeshna tuberculifera Walker—Black-tipped Darner

Aeshna tuberculifera Walker, 1908: 385

TL: Maine, [Waldo County], Isleboro

Sci Name: tubercle-bearing, referring to tubercle on base of male cerci

Eng Name: male with tenth abdominal segment entirely black

Range: British Columbia, Saskatchewan, Quebec and Prince Edward Island south to Oregon, Montana, Minnesota, Ohio and North Carolina

Aeshna umbrosa Walker—Shadow Darner

Aeshna umbrosa Walker, 1908: 380

TL: Ontario, De Grassi Point

Sci Name: shadowy, referring to dark color and late-afternoon flight

Eng Name: referring to males often patrolling in shade and late afternoon

Range: Yukon, Northwest Territories and Newfoundland south to California, New Mexico, Arkansas and Georgia

Aeshna verticalis Hagen—Green-striped Darner

Aeschna verticalis Hagen, 1861: 122

Type Series: New York; [District of Columbia], Washington Sci Name: presumably referring to vertex, allusion unknown

Eng Name: thoracic stripes more green than blue

Range: Southern Manitoba, Quebec and New Brunswick south to Iowa, Kentucky and North Carolina

Aeshna walkeri Kennedy—Walker's Darner

Aeshna walkeri Kennedy, 1917: 588

TL: California, Santa Clara County, San Francisquito Creek

Sci & Eng Names: after Edmund M. Walker, Canadian odonatologist

Range: Southern Washington south to Baja California Norte

Anax Leach—Green Darners

Anax Leach, 1815: 137

Sci Name: a ruler, perhaps referring to bulk of *A. imperator* Eng Name: many species of genus with entirely green thorax

Generotype: Anax imperator Leach, 1815

Anax amazili (Burmeister)—Amazon Darner

Aeschna amazili Burmeister, 1839: 841

TL: South America

Sci Name: a proper name, perhaps referring to Amazon basin

Eng Name: only member of genus in Amazon basin

Range: Texas and Florida south through Mexico and West Indies to Argentina

Anax concolor Brauer—Blue-spotted Comet Darner

Anax concolor Brauer, 1865: 508

TL: Brazil

Sci Name: concolored, allusion unknown

Eng Name: like Comet Darner but abdomen dark with blue spots

Range: South Texas and West Indies south to Argentina

Anax junius (Drury)—Common Green Darner

Libellula junia Drury, 1773: 47

TL: none designated

Sci Name: presumably refers to Lucius Junius Brutus, founder of the Roman Republic

Eng Name: abundance and green thorax

Range: British Columbia, Manitoba, Quebec and St. Pierre and Miquelon south to Honduras; also Bermuda, Bahamas, Greater Antilles, and Hawaii; isolated records in Alaska, Yukon, eastern Asia and Tahiti

Anax longipes Hagen—Comet Darner

Anax longipes Hagen, 1861: 118

TL: Georgia

Sci Name: long-footed, referring to long legs

Eng Name: fiery-red abdomen of male simulates comet's tail

Range: Kansas, Wisconsin, Ontario and New Brunswick south to Texas and Florida

Anax walsinghami McLachlan—Giant Darner

Anax walsinghami McLachlan, 1883: 127

TL: North California

Sci Name: after Thomas de Gey, Sixth Baron Walsingham, English lepidopterist

Eng Name: very large size

Range: California, Utah and Texas south to Guerrero

Basiaeschna Selys—Springtime Darner

Basiaeschna Selys, 1883: 735

Sci Name: basal Aeshna, perhaps referring to primitive characteristics

Eng Name: flight season early in spring Generotype: *Aeschna janata* Say, 1839

Basiaeschna janata (Say)—Springtime Darner

Aeshna janata Say, 1839: 13

TL: Massachusetts

Sci Name: perhaps from Janus, Roman god of beginnings, alluding to early spring flight

Eng Name: as genus

Range: Saskatchewan, Quebec and New Brunswick south to Texas and Florida

Boyeria McLachlan—Spotted Darners

Boyeria McLachlan, 1896: 424

Sci Name: after E. L. J. H. Boyer de Fonscolombe, French entomologist

Eng Name: prominent light spots on sides of thorax Generotype: *Aeschna irene* Fonscolombe, 1838

Boyeria grafiana Williamson—Ocellated Darner

Boyeria grafiana Williamson, 1907: 1

TL: Ontario, Searchmont

Sci Name: after J. L. Graf, a local naturalist

Eng Name: spots on side of thorax

Range: Minnesota, Ontario and Quebec south in uplands to Georgia

Boyeria vinosa (Say)—Fawn Darner

Aeshna vinosa Say, 1839: 13

TL: Massachusetts

Sci Name: pertaining to wine, perhaps referring to wing coloration

Eng Name: brown with pale spots, like a deer fawn

Range: Nebraska, Manitoba and Quebec south to Texas and Florida

Coryphaeschna Williamson—Pilot Darners

Coryphaeschna Williamson, 1903: 2

Sci Name: apical Aeshna, perhaps referring to location of supplementary sector near wing tip

Eng Name: alluding to high foraging flights Generotype: *Aeshna ingens* Rambur, 1842

Coryphaeschna adnexa (Hagen)—Blue-faced Darner

Aeschna adnexa Hagen, 1861: 127

TL: Cuba

Sci Name: bound to, allusion unknown

Eng Name: only species of genus with bright blue face

Range: Arizona, Texas and Florida south to Argentina; also Greater Antilles

Coryphaeschna apeora Paulson—Icarus Darner

Coryphaeschna apeora Paulson, 1994: 380

TL: Costa Rica, Heredia, La Selva

Sci Name: flying on high

Eng Name: refers to the mythological Icarus, who flew too close to the sun

Range: South Texas to Costa Rica; also Cuba

Coryphaeschna ingens (Rambur)—Regal Darner

Aeschna ingens Rambur, 1842: 192

TL: not stated

Sci Name: great, referring to large size

Eng Name: large size and high flights

Range: Oklahoma to Virginia, south to Texas and Florida; also Cuba and Bahamas

Coryphaeschna viriditas Calvert—Mangrove Darner

Coryphaeschna viriditas Calvert, 1952: 264

TL: Bolivia, Santa Cruz

Sci Name: greenness, referring to overall coloration

Eng Name: breeds in mangroves in parts of range

Range: South Texas and Florida south to Paraguay; also Greater Antilles

Note: New name for Coryphaeschna virens Rambur, 1842

Epiaeschna Hagen—Swamp Darner

Epiaeschna Hagen, 1875: 86

Sci Name: upon Aeshna, perhaps alluding to size larger than Aeshna

Eng Name: commonly occurs in swamps Generotype: *Aeschna heros* Fabricius, 1798

Epiaeschna heros (Fabricius)—Swamp Darner

Aeschna heros Fabricius, 1798: 285 TL: America boreali [North America]

Sci Name: a hero, probably referring to large size

Eng Name: as genus

Range: Kansas, Minnesota, Quebec and New Brunswick south to Texas and Florida

Gomphaeschna Selys—Pygmy Darners

Gomphaeschna Selys, 1871: 413

Sci Name: probably refers to male epiproct looking like that of a Gomphus

Eng Name: smallest darners in North America Generotype: *Aeschna furcillata* Say, 1839

Gomphaeschna antilope (Hagen)—Taper-tailed Darner

Aeschna antilope Hagen, 1874: 354

TL: Maryland, [Baltimore County], near Baltimore, Druid Hill

Sci Name: antelope, referring to male epiproct shaped like pair of horns

Eng Name: tapered abdomen shape of male

Range: Ohio, New York and Massachusetts southwest to Louisiana and Florida; isolated record in Michigan

Gomphaeschna furcillata (Say)—Harlequin Darner

Aeschna furcillata Say, 1839: 14

TL: Massachusetts

Sci Name: forked, referring to shape of male epiproct

Eng Name: complex markings

Range: Minnesota and New Brunswick south to Texas and Florida

Gynacantha Rambur—Two-spined Darners

Gynacantha Rambur, 1842: 209

Sci Name: spined female, referring to spines on tenth abdominal segment

Eng Name: females with two spines on tenth abdominal segment

Generotype: Gynacantha nervosa Rambur, 1842

Gynacantha mexicana Selys—Bar-sided Darner

Gynacantha mexicana Selys, 1868: 69

TL: Mexico

Sci Name: of Mexico

Eng Name: dark bar on each side of thorax

Range: South Texas south to Brazil

Gynacantha nervosa Rambur—Twilight Darner

Gynacantha nervosa Rambur, 1842: 213

TL: Bolivia, Santa Cruz

Sci Name: nervose, referring to dense wing venation

Eng Name: characteristic foraging flight time

Range: Alabama, Georgia and Florida (vagrant to Oklahoma and Delaware) south through

Mexico and West Indies to Bolivia and Brazil

Nasiaeschna Selys in Förster-Cyrano Darner

Nasiaeschna Selys in Förster, 1900: 93

Sci Name: nasal Aeshna, referring to projection of frons

Eng Name: alluding to Cyrano de Bergerac's nose because of projecting frons

Generotype: Aeshna pentacantha Rambur 1842

Nasiaeschna pentacantha (Rambur)—Cyrano Darner

Aeschna pentacantha Rambur, 1842: 208

TL: [Louisiana, Orleans Par.], New Orleans

Sci Name: five-spined, from patch of spines under female's tenth segment

Eng Name: as genus

Range: Nebraska, Minnesota and New Brunswick south to Texas and Florida

Oplonaeschna Selys—Riffle Darners

Oplonaeschna Selys, 1883: 735

Sci Name: armed Aeshna, referring to projection on tenth abdominal segment of male

Eng Name: often flies over riffles

Generotype: Aeschna armata Hagen, 1861

Oplonaeschna armata (Hagen)—Riffle Darner

Aeschna armata Hagen, 1861: 124

TL: Mexico, Trogés del Oro

Sci Name: armed, referring to projection on tenth abdominal segment of male

Eng Name: as genus

Range: Utah and New Mexico south to El Salvador; isolated record in California

Remartinia Navás—Malachite Darners

Remartinia Navás, 1911: 479

Sci Name: after René Martin, early monographer of Aeshnidae

Eng Name: from common and widespread species

Generotype: Remartinia barbiellina Navás, 1911 (= R. luteipennis)

Remartinia luteipennis (Burmeister)—Malachite Darner

Aeschna luteipennis Burmeister, 1839: 837

TL: Brazil

Sci Name: yellow-winged, probably referring to colored wings of old individuals

Eng Name: light markings malachite green

Range: Southern Arizona and northern Mexico south to Argentina

Remartinia secreta (Calvert)—Secretive Darner

Coryphaeschna secreta Calvert, 1952: 262

TL: Cuba, San Diego de los Baños

Sci & Eng Names: secretive, found only after long exploration of Cuba Range: South Texas south to Colima and Quintana Roo; also Cuba

Rhionaeschna Förster—Neotropical Darners

Rhionaeschna Förster, 1909: 220

Sci Name: peaked Aeshna, referring to the prominent vertex in the type species

Eng Name: includes most neotropical species formerly in Aeshna

Generotype: Rhionaeschna maita Förster, 1909

Rhionaeschna californica (Calvert)—California Darner

Aeschna californica (Hagen MS) Calvert, 1895: 504

Type Series: California, Mt. Tamalpais and San Bernardino; Utah, Salt Lake City

Sci & Eng Names: of California, type locality

Range: British Columbia, Montana and South Dakota south to California and Colorado

Rhionaeschna dugesi (Calvert)—Arroyo Darner

Aeshna dugesi Calvert, 1905: 184

TL: Mexico, Guanajuato, Guanajuato

Sci Name: A. Dugès collected type specimen

Eng Name: often found in desert arroyo streams

Range: Arizona and New Mexico south to Oaxaca

Rhionaeschna multicolor (Hagen)—Blue-eyed Darner

Aeschna multicolor Hagen, 1861: 121

Type Series: [Mexico, Veracruz], Cordova; Mexico [Distrito Federal]; Texas, Pecos River; Upper Missouri

Sci Name: many-colored [inappropriate, as fewer colors than most *Aeshna*]

Eng Name: male with bright blue eyes

Range: British Columbia, Alberta and Minnesota south to Michoacan; isolated record in Massachusetts

Rhionaeschna mutata (Hagen)—Spatterdock Darner

Aeschna mutata Hagen, 1861: 124

TL: North America

Sci Name: changed, perhaps alluding to the species being like a mutant of A. multicolor

Eng Name: often associated with spatterdock plants (Nuphar)

Range: Minnesota, Ontario and Maine south to Missouri, Tennessee and Virginia

Rhionaeschna psilus (Calvert)—Turquoise-tipped Darner

Aeshna psilus Calvert, 1947: 4

TL: Costa Rica, [Cartago Prov.], Cachí

Sci Name: soldiers without heavy armor, referring to short spine on anterior lamina

Eng Name: bright blue under last two abdominal segments of male

Range: Arizona (vagrant to California) and Texas south through Central America and western South America to Peru; also West Indies

Triacanthagyna Selys—Three-spined Darners

Triacanthagyna Selys, 1883: 745

Sci Name: three-spined female, referring to spines on tenth abdominal segment

Eng Name: females with three spines on tenth abdominal segment

Generotype: Gynacantha trifida Rambur, 1842

Triacanthagyna caribbea Williamson—Caribbean Darner

Triacanthagyna caribbea Williamson, 1923: 22

TL: Palma Sola, Venezuela

Sci & Eng Names: distributed around the south and east sides of the Caribbean

Range: South Texas south to Bolivia and Brazil; also Lesser Antilles

Triacanthagyna septima (Selys in Sagra)—Pale-green Darner

Gynacantha septima Selys in Sagra, 1857: 460

TL: Cuba

Sci Name: partitioned, allusion unknown

Eng Name: thorax plain pale green, most lightly marked of genus

Range: South Texas and south Florida through West Indies south to Bolivia and Brazil

Triacanthagyna trifida (Rambur)—Phantom Darner

Gynacantha trifida Rambur, 1842: 210

TL: Cuba

Sci Name: three-parted, referring to spines on female tenth abdominal segment

Eng Name: barely detectable in crepuscular flights

Range: North Carolina to Florida and west to Louisiana; also West Indies

Aphylla Selys—Greater Forceptails

Aphylla Selys 1854: 78

Sci Name: without leaf, referring to reduced flanges on subterminal abdominal segments

Eng Name: male cerci forcepslike Generotype: *Aphylla brevipes* Selys, 1854

Aphylla angustifolia Garrison—Broad-striped Forceptail

Aphylla angustifolia Garrison, 1986: 19

TL: Mexico, Veracruz, Motel Playa Azul, by Lago Catemaco, Catemaco

Sci Name: narrow-leafed, referring to slight expansion of abdomen

Eng Name: pale lateral thoracic stripes wide Range: Texas to Mississippi south to Costa Rica

Aphylla protracta (Selys)—Narrow-striped Forceptail

Cyclophylla protracta Selys, 1859: 546

Type Series: Texas; Matamoras [Matamoros, Tamaulipas, Mexico]

Sci Name: lengthened, referring to posterolateral extensions of male abdominal segment 10

Eng Name: pale lateral thoracic stripes narrow Range: Arizona and Texas south to Costa Rica

Aphylla williamsoni (Gloyd)—Two-striped Forceptail

Gomphoides williamsoni Gloyd, 1936: 9

TL: Florida, Madison County, Logan Lake

Sci Name: after Edward B. Williamson, American odonatologist

Eng Name: two wide pale lateral thoracic stripes

Range: Oklahoma, Tennessee and Virginia south to Texas and Florida

Arigomphus Needham—Pond Clubtails

Arigomphus Needham, 1897: 181 Sci Name: an excellent Gomphus

Eng Name: pond habitat and clubbed abdomen Generotype: *Gomphus pallidus* Rambur, 1842

Arigomphus cornutus (Tough)—Horned Clubtail

Gomphus cornutus Tough, 1900: 17

TL: Illinois, DuPage County, Glen Ellyn

Sci Name: horned, probably refers to shape of male terminal abdominal appendages

Eng Name: spines on female vertex

Range: Montana, Manitoba and Quebec south to Colorado, Indiana and New York

Arigomphus furcifer (Hagen in Selys)—Lilypad Clubtail

Gomphus furcifer Hagen in Selys, 1878: 458

Type Series: Massachusetts, Natick; Michigan, Lanzing [= Lansing] Sci Name: fork-bearing, probably referring to branched male cerci

Eng Name: commonly perches on water-lily leaves

Range: Minnesota, Ontario and Maine south to Illinois and Virginia

Arigomphus lentulus (Needham)—Stillwater Clubtail

Gomphus lentulus Needham, 1902: 275

TL: Illinois, [Clay County], Flora, 5 mi NE on Little Wabash River

Sci Name: little lake, referring to habitat

Eng Name: typical habitat

Range: Kansas and Indiana south to Texas and Mississippi

Arigomphus maxwelli (Ferguson)—Bayou Clubtail

Gomphus maxwelli Ferguson, 1950: 93

TL: Texas, Hardin County

Sci Name: after Richard E. Maxwell, collector of holotype

Eng Name: typical habitat

Range: Oklahoma and Illinois south to Texas and Alabama

Arigomphus pallidus (Rambur)—Gray-green Clubtail

Gomphus pallidus Rambur, 1842: 163

TL: North America

Sci Name: pale, referring to lack of distinct dark stripes on thorax

Eng Name: thoracic coloration

Range: Southern Alabama and North Carolina south through Florida; many old records from

Kentucky

Arigomphus submedianus (Williamson)—Jade Clubtail

Gomphus submedianus Williamson, 1914: 54

TL: Texas, [Matagorda County], Bay City, pools along railroad to Brownsville

Sci Name: submedian, perhaps referring to submedian thoracic stripes

Eng Name: color of thorax

Range: South Dakota, Minnesota and Ohio south to Texas and Alabama

Arigomphus villosipes (Selys)—Unicorn Clubtail

Gomphus villosipes Selys, 1854: 53

TL: United States Sci Name: hairy-legged

Eng Name: occipital crest with medial point

Range: Minnesota, Ontario and Maine south to Mississippi and South Carolina; isolated re-

cords in Minnesota and Arkansas

Dromogomphus Selys—Spinylegs

Dromogomphus Selys, 1854: 58

Sci Name: running Gomphus, perhaps a reference to long legs

Eng Name: hind femur long-spined

Generotype: Dromogomphus spinosus Selys, 1854

Dromogomphus armatus Selys—Southeastern Spinyleg

Dromogomphus armatus Selys, 1854: 59

TL: North America? [sic]

Sci Name: armed, probably a reference to long spines of metafemur

Eng Name: geographic range

Range: Louisiana and North Carolina south to Florida

Dromogomphus spinosus Selys—Black-shouldered Spinyleg

Dromogomphus spinosus Selys, 1854: 59

TL: Georgia

Sci Name: spined, probably a reference to long spines of metafemur

Eng Name: fused antehumeral and humeral black stripes

Range: Manitoba, Quebec and New Brunswick south to Texas and Florida

Dromogomphus spoliatus (Hagen in Selys)—Flag-tailed Spinyleg

Gomphus spoliatus Hagen in Selys, 1858: 669

TL: Texas, Peros [= Pecos] River

Sci Name: plundered, allusion unknown Eng Name: abdominal club vertically flattened

Range: Colorado, Iowa and Ontario south to San Luis Potosí and Georgia

Erpetogomphus Selys-Ringtails

Erpetogomphus Selys, 1858: 329

Sci Name: reptile Gomphus, probably referring to color pattern

Eng Name: pale abdominal rings

Generotype: Ophiogomphus crotalinus Hagen in Selys, 1854

Erpetogomphus compositus Hagen in Selys—White-belted Ringtail

Erpetogomphus compositus Hagen in Selys, 1858: 660

TL: Texas, Peros [= Pecos] River; restricted to near Roswell, Chaves Co., New Mexico, by Garrison (1994)

Sci Name: composite, possibly because of diverse colors

Eng Name: white midlateral thoracic stripe

Range: Washington, Colorado and Texas south to Baja California Sur and Chihuahua

Erpetogomphus crotalinus (Hagen in Selys)—Yellow-legged Ringtail

Ophiogomphus crotalinus Hagen in Selys, 1854: 40

TL: Mexico

Sci Name: rattlesnake genus

Eng Name: yellow outer surfaces of tibiae

Range: Arizona and New Mexico south to Guerrero

Erpetogomphus designatus Hagen in Selys-Eastern Ringtail

Erpetogomphus designatus Hagen in Selys, 1858: 661

TL: Texas, Peros [= Pecos] River; restricted to near Roswell, Chaves Co., New Mexico, by Garrison (1994)

Sci Name: marked, perhaps referring to bright markings

Eng Name: easternmost member of genus in U. S.

Range: Montana, South Dakota, Illinois and Maryland south to Durango and Florida; isolated records in Nevada and Arizona

Erpetogomphus elaps Selys-Straight-tipped Ringtail

Erpetogomphus elaps Selys, 1858: 330

TL: Mexico

Sci Name: former name of coral snake genus Eng Name: male cerci straight and tubular

Range: Southern Arizona and Tamaulipas south to Guatemala

Erpetogomphus eutainia Calvert—Blue-faced Ringtail

Erpetogomphus eutainia Calvert, 1905: 162

TL: Mexico, Guerrero, Rio Papagaio

Sci Name: former name for garter snake genus

Eng Name: blue color of frons Range: Texas south to Costa Rica

Erpetogomphus heterodon Garrison—Dashed Ringtail

Erpetogomphus heterodon Garrison, 1994: 230

TL: New Mexico, Catron County, Tularosa River just E of Aragon on N. Mex. 12

Sci Name: hognose snake genus

Eng Name: markings on thorax mostly short lines Range: New Mexico and west Texas south to Chihuahua

Erpetogomphus lampropeltis Kennedy—Serpent Ringtail

Erpetogomphus lampropeltis Kennedy, 1918: 297

TL: California, Ventura County, Sespe Creek at Fillmore

Sci Name: kingsnake genus

Eng Name: snakelike banding on abdomen Range: California and Texas south to Durango

Gomphurus Needham—Majestic Clubtails

Gomphurus Needham, 1901: 446

Sci Name: Gomphus + tail, referring to wide club of all species

Eng Name: expanded posterior abdomen, largest species among related genera

Generotype: Gomphus vastus Walsh, 1862

Gomphurus crassus (Hagen in Selys)—Handsome Clubtail

Gomphus crassus Hagen in Selys, 1878: 453

TL: Kentucky, Beespring

Sci Name: stout, probably intended in comparison with Gomphurus externus

Eng Name: attractive, well-defined color pattern Range: Indiana and Ohio south to Alabama

Gomphurus dilatatus (Rambur)—Blackwater Clubtail

Gomphus dilatatus Rambur, 1842: 155

TL: North America

Sci Name: dilated, from widened abdominal club

Eng Name: usual habitat with dark, tannic-acid-stained water Range: Louisiana, Tennessee and Virginia south to Florida

Gomphurus externus (Hagen in Selys)—Plains Clubtail

Gomphus externus Hagen in Selys, 1858: 671

TL: Texas, Peros [= Pecos] River

Sci Name: external, allusion unknown

Eng Name: geographic range and usual habitat

Range: Saskatchewan, Manitoba and Ohio south to Utah, New Mexico, Texas and Kentucky

Gomphurus fraternus (Say)—Midland Clubtail

Aeshna fraterna Say, 1839: 16

TL: United States

Sci Name: brotherly, perhaps referring to a close relationship with another gomphid

Eng Name: range primarily in midcontinent

Range: Saskatchewan, Quebec and Maine south to South Dakota, Tennessee and North Carolina

Gomphurus gonzalezi (Dunkle)—Tamaulipan Clubtail

Gomphus (Gomphurus) gonzalezi Dunkle, 1992: 79

TL: Mexico, San Luis Potosí, Nacimiento del Rio Coy, ca. 25 km S Ciudad de Valles on Hwy 85

Sci Name: after Enrique González Soriano, Mexican odonatologist

Eng Name: distribution centered in Tamaulipan region of Mexico

Range: South Texas south to San Luis Potosí

Gomphurus hybridus (Williamson)—Cocoa Clubtail

Gomphus hybridus Williamson, 1902: 47

TL: Tennessee, [Davidson County], Nashville, Cumberland River or Stone River

Sci Name: male similar to Gomphus fraternus and female to G. externus

Eng Name: coloration mostly brown

Range: Oklahoma, Indiana and Virginia south to Texas and Florida

Gomphurus lineatifrons (Calvert)—Splendid Clubtail

Gomphus lineatifrons Calvert, 1921: 222

TL: Pennsylvania, Perry County, Weaver

Sci Name: line-fronted, for black line bordering anterior frons

Eng Name: large size and bright markings

Range: Minnesota and Pennsylvania south to Missouri, Alabama and North Carolina

Gomphurus lynnae (Paulson)—Columbia Clubtail

Gomphus lynnae Paulson, 1983: 60

TL: Washington, Benton County, Yakima River 9 mi N of Benton City

Sci Name: after Lynn Erckmann, original collector Eng Name: known distribution Columbia River basin

Range: Eastern Washington south to northwestern Nevada; isolated record in southwestern New Mexico

Gomphurus modestus (Needham)—Gulf Coast Clubtail

Gomphus modestus Needham, 1942: 72

TL: Mississippi, [George County], Lucedale

Sci Name: modest, possibly alluding to modesty of collector, Alice L. Dietrich, in not describing species herself

Eng Name: geographic range

Range: Arkansas and Tennessee south to Texas and Florida

Gomphurus ozarkensis (Westfall)—Ozark Clubtail

Gomphus ozarkensis Westfall, 1975: 91

TL: Arkansas, Washington County, Devil's Den State Park

Sci & Eng Names: main geographic range

Range: Kansas and Missouri south to Oklahoma and Arkansas

Gomphurus septima (Westfall)—Septima's Clubtail

Gomphus septima Westfall, 1956: 253

TL: Alabama, Tuscaloosa County, Warrior River upstream from Blue Creek

Sci & Eng Names: after Septima Smith, American odonatologist

Range: New York southwest to South Carolina, also central Alabama

Gomphurus vastus (Walsh)—Cobra Clubtail

Gomphus vastus Walsh, 1862: 391

TL: Illinois, [Rock Island County], Rock Island

Sci Name: large, probably a reference to wide abdominal club

Eng Name: wide abdominal club resembles spread hood of cobra (*Naja*) Range: Manitoba, Quebec and New Brunswick south to Texas and Florida

Gomphurus ventricosus (Walsh)—Skillet Clubtail

Gomphus ventricosus Walsh, 1863: 249

TL: Illinois, [Rock Island County], Rock Island

Sci Name: of the belly, probably a reference to wide abdominal club

Eng Name: thin abdomen with wide club resembles frying pan

Range: Minnesota, Quebec and New Brunswick south to Missouri, Tennessee and North Carolina

Hagenius Selys—Dragonhunter

Hagenius Selys, 1854: 82

Sci Name: after Hermann A. Hagen, German-American odonatologist

Eng Name: commonly preys on other Odonata Generotype: *Hagenius brevistylus* Selys, 1854

Hagenius brevistylus Selys—Dragonhunter

Hagenius brevistylus Selys, 1854: 82

TL: Colombia [South America], in error

Sci Name: short-styled, probably refers to short cerci

Eng Name: as genus

Range: Manitoba, Quebec and New Brunswick south to Texas and Florida

Hylogomphus Needham, Westfall & May-Bantam Clubtails

Hylogomphus Needham, Westfall & May, 2000: 332

Sci Name: Gomphus dwelling in woodland

Eng Name: expanded posterior abdomen, smallest species among related genera

Generotype: Gomphus adelphus Selys, 1858

Hylogomphus abbreviatus (Hagen in Selys)—Spine-crowned Clubtail

Gomphus abbreviatus Hagen in Selys, 1878: 464

Type Series: Maine, Orono; Massachusetts, Provincetown

Sci Name: short, probably because small species

Eng Name: spines on vertex of female

Range: New York and New Brunswick south to South Carolina; isolated record in Ohio

Hylogomphus adelphus (Selys)—Mustached Clubtail

Gomphus adelphus Selys, 1858: 673

TL: New York

Sci Name: kinsman, probably refers to relationship with other Gomphus

Eng Name: black facial markings mustachelike

Range: Ontario, Quebec and New Brunswick south in highlands to Tennessee and Georgia

Hylogomphus apomyius (Donnelly)—Banner Clubtail

Gomphus apomyius Donnelly, 1966: 102

TL: Texas, San Jacinto County, Big Creek 2 mi W of Shepherd on TX 150

Sci Name: one who drives away flies, alluding to aggressive nature of males

Eng Name: males patrolling over water hold abdominal club high, flaglike

Range: Oklahoma, Tennessee and New Jersey south to Texas and Georgia

Hylogomphus geminatus (Carle)—Twin-striped Clubtail

Gomphus geminatus Carle, 1979: 423

TL: Florida, Santa Rosa County, Pond Creek at Rt 191

Sci Name: twin, from two lateral thoracic stripes

Eng Name: two dark lateral thoracic stripes

Range: Southern Mississippi and central Georgia south to northwestern Florida

Hylogomphus parvidens (Currie)—Piedmont Clubtail

Gomphus parvidens Currie, 1917: 223

TL: Maryland, Prince Georges County, Lakeland, near the Anacostia River

Sci Name: small tooth, probably alludes to smaller spine on male cerci relative to species compared with it

Eng Name: primary geographic range in Appalachian Piedmont

Range: Alabama east and north to Tennessee and Maryland

Hylogomphus viridifrons (Hine)—Green-faced Clubtail

Gomphus viridifrons Hine, 1901: 60

Type Series: Ohio, Loudonville; Pennsylvania, Ohio Pile [= Ohiopyle]

Sci Name: green-fronted, from green face

Eng Name: face unmarked green

Range: Minnesota, Ontario and New York south to Alabama and Georgia

Lanthus Needham—Pygmy Clubtails

Lanthus Needham, 1897: 166

Sci Name: hidden, referring to secretive habits Eng Name: small size and clubbed abdomen Generotype: *Gomphus parvulus* Selys, 1854

Lanthus parvulus (Selys)—Northern Pygmy Clubtail

Gomphus parvulus Selys, 1854: 56

TL: Nova Scotia Sci Name: small size

Eng Name: more northerly range than L. vernalis

Range: Quebec and Nova Scotia south to Kentucky and Virginia

Lanthus vernalis Carle—Southern Pygmy Clubtail

Lanthus vernalis Carle, 1980: 175

TL: Virginia, Craig County, Cove Branch

Sci Name: vernal, referring to spring flight season Eng Name: more southerly range than *L. parvulus*

Range: Ohio and New Brunswick southwest to Tennessee and Georgia

Octogomphus Selys-Grappletail

Octogomphus Selys, 1873: 759

Sci Name: eight Gomphus, referring to eight-branched male abdominal appendages

Eng Name: large, hooked male cerci and epiproct Generotype: *Neogomphus specularis* Hagen in Selys, 1859

Octogomphus specularis (Hagen in Selys)—Grappletail

Neogomphus? [sic] specularis Hagen in Selys, 1859: 544

TL: California

Sci Name: mirrored, or perhaps speculation as to its correct genus

Eng Name: as genus

Range: Southwestern British Columbia south to Baja California Sur

Ophiogomphus Selys—Snaketails

Ophiogomphus Selys, 1854: 39

Sci Name: snake Gomphus, referring to abdominal pattern

Eng Name: abdomen with snakelike markings Generotype: *Aeschna serpentina* Charpentier, 1825

Ophiogomphus acuminatus Carle—Acuminate Snaketail

Ophiogomphus acuminatus Carle, 1981: 272

TL: Tennessee, Lewis County, Jacks Branch 12 km N of U.S. 64 along Natchez Trace

Sci & Eng Names: pointed, referring to male cerci Range: Southcentral Kentucky to northwestern Alabama

Ophiogomphus anomalus Harvey—Extra-striped Snaketail

Ophiogomphus anomalus Harvey, 1898: 60

TL: Maine, [Penobscot County], Orono

Sci Name: anomalous, referring to unusual thoracic pattern

Eng Name: dark midlateral thoracic stripe not present in other North American Ophiogomphus

Range: Ontario and Minnesota east to New Brunswick and New Jersey

Ophiogomphus arizonicus Kennedy—Arizona Snaketail

Ophiogomphus arizonicus Kennedy, 1917: 538

TL: Arizona, Huachuca Mountains Sci & Eng Names: after type locality

Range: Eastern Arizona and southwestern New Mexico

Ophiogomphus aspersus Morse—Brook Snaketail

Ophiogomphus aspersus Morse, 1895: 209

TL: Massachusetts, [Norfolk County], Wellesley; possibly Ohio, Indiana or Illinois [but not known from those states]

Sci Name: spotted, probably referring to abdominal spots

Eng Name: typical habitat

Range: Quebec and Nova Scotia south to Pennsylvania and New Jersey, also Virginia to North Carolina

Ophiogomphus australis Carle—Southern Snaketail

Ophiogomphus australis Carle, 1992: 142

TL: Louisiana, Tangipahoa Par., Tangipahoa R. at Rt. 38, 5 km E of Kentwood

Sci Name: southern, referring to distribution

Eng Name: southern distribution

Range: Gulf Coast from southeastern Louisiana to southwestern Georgia

Ophiogomphus bison Selys—Bison Snaketail

Ophiogomphus bison Selys, 1873: 496

TL: California

Sci & Eng Names: female occipital spines resemble bison horns

Range: Southwestern Oregon to southern California; isolated record in western Nevada

Ophiogomphus carolus Needham—Riffle Snaketail

Ophiogomphus carolus Needham, 1897: 183

TL: New York, [Tompkins County], Ithaca

Sci Name: perhaps a woman's name

Eng Name: typical habitat

Range: Southeastern Manitoba and New Brunswick south to Wisconsin, Ohio and Virginia

Ophiogomphus colubrinus Selys-Boreal Snaketail

Ophiogomphus colubrinus Selys, 1854: 40

TL: Hudson Bay Territory

Sci Name: snakelike, referring to abdominal color pattern

Eng Name: northern geographic range

Range: British Columbia across Canada to Newfoundland, south in East to Minnesota and New York

Ophiogomphus edmundo Needham—Edmund's Snaketail

Ophiogomphus edmundo Needham, 1951: 41

TL: North Carolina

Sci & Eng Names: after describer's grandson Edmund

Range: Eastern Tennessee and western North Carolina south to northern Georgia and South Carolina

Ophiogomphus howei Bromley—Pygmy Snaketail

Ophiogomphus howei Bromley, 1924: 343

TL: Massachusetts, [Hampshire County], Amherst, campus of Massachusetts Agricultural College

Sci Name: after R. Heber Howe, Jr., American odonatologist

Eng Name: very small size

Range: Eastern Minnesota and Wisconsin, separate range from New Brunswick southwest to Tennessee and North Carolina; one Michigan record

Ophiogomphus incurvatus Carle—Appalachian Snaketail

Ophiogomphus incurvatus Carle, 1982: 335

TL: Virginia, Charlotte County, Spring Creek at Rt 654

Sci Name: male cerci incurved Eng Name: geographic range

Range: Southern Pennsylvania southwest in uplands to northern Alabama

Ophiogomphus mainensis Packard—Maine Snaketail

Ophiogomphus mainensis Packard in Walsh, 1863: 255

TL: Maine [implied]

Sci & Eng Names: after type locality

Range: Quebec and New Brunswick southwest in uplands to Tennessee and Georgia

Ophiogomphus morrisoni Selys-Great Basin Snaketail

Ophiogomphus morrisoni Selys, 1879: 45

TL: Nevada

Sci Name: after Herbert K. Morrison, American entomologist

Eng Name: range in Great Basin

Range: Oregon south to California, east to Nevada and Utah

Ophiogomphus occidentis Hagen—Sinuous Snaketail

Ophiogomphus occidentis Hagen, 1885: 259

TL: Oregon, [Umatilla County], Umatilla

Sci Name: western, referring to geographic range

Eng Name: antehumeral dark thoracic stripe undulate

Range: Southern British Columbia and western Montana south to central California and western Nevada; isolated record in Utah

Ophiogomphus rupinsulensis (Walsh)—Rusty Snaketail

Erpetogomphus? [sic] rupinsulensis Walsh, 1862: 388

TL: Illinois, [Rock Island County], Rock Island

Sci Name: rocky island, referring to type locality

Eng Name: markings on abdominal club rusty brown

Range: Eastern Saskatchewan and New Brunswick south to northeastern Iowa, Tennessee and northwestern North Carolina

Ophiogomphus severus Hagen—Pale Snaketail

Ophiogomphus severus Hagen in Hayden, 1874: 591

Type Series: Colorado, Montana and Wyoming

Sci Name: severe, possibly referring to arid habitat

Eng Name: coloration pale

Range: British Columbia and Saskatchewan south to northeastern California, New Mexico

and Kansas

Ophiogomphus smithi Tennessen & Vogt—Sioux Snaketail

Ophiogomphus smithi Tennessen & Vogt, 2004: 540

TL: Wisconsin, Eau Claire County, confluence of South Fork Eau Claire River and Horse Creek

Sci Name: named after William A. Smith, North American entomologist

Eng Name: range corresponds in part to Sioux Indian tribe

Range: Eastern Minnesota and Iowa and western Wisconsin

Ophiogomphus susbehcha Vogt & Smith—St. Croix Snaketail

Ophiogomphus susbehcha Vogt & Smith, 1993: 503

Type Locality: Wisconsin, Burnett County, County O Boat Landing, T37N, R20W, Sec. 20,

Saint Croix River

Sci Name: dragonfly in Lakota Sioux

Eng Name: described from St. Croix River Range: Eastern Minnesota and western Wisconsin

Ophiogomphus westfalli Cook & Daigle—Westfall's Snaketail

Ophiogomphus westfalli Cook & Daigle, 1985: 90

TL: Arkansas, Montgomery County, Norman, Caddo River at Rt. 177

Sci & Eng Names: after Minter J. Westfall, Jr., American odonatologist

Range: Uplands of southern Missouri and Arkansas; isolated records in central Iowa

Phanogomphus Carle—American Clubtails

Phanogomphus Carle, 1986: 296

Sci Name: subdued Gomphus, referring to relatively narrow club

Eng Name: expanded posterior abdomen, largest group of North American clubtails

Generotype: Gomphus minutus Rambur, 1842

Phanogomphus australis (Needham)—Clearlake Clubtail

Arigomphus australis Needham, 1897: 184

TL: Florida, Orange County, Gotha

Sci Name: southern, referring to geographic range

Eng Name: typical habitat

Range: Louisiana and North Carolina south to Florida

Phanogomphus borealis (Needham in Needham and Betten)—Beaverpond Clubtail

Gomphus descriptus borealis Needham in Needham and Betten, 1901: 453

Type Series: New Hampshire, Franconia; New York, Saranac Inn at Otisville Road, Little Clear Pond and Bone Pond and Town of Saranac Lake at Colby Pond

Sci Name: northern, referring to geographic range

Eng Name: common habitat

Range: Ontario and New Brunswick south to Pennsylvania; isolated records in Virginia and North Carolina

Phanogomphus cavillaris (Needham)—Sandhill Clubtail

Gomphus cavillaris Needham, 1902: 276

TL: [Florida, Seminole County], Fort Reed

Sci Name: jester, allusion unknown

Eng Name: inhabits lakes in sandhills region

Range: Southern Alabama and Georgia south to central Florida; isolated records in North Carolina

Phanogomphus descriptus (Banks)—Harpoon Clubtail

Gomphus descriptus Banks, 1896: 194

TL: New York, [Tompkins County], Ithaca

Sci Name: described, allusion unknown

Eng Name: male abdomen long, tipped with barbed cerci

Range: Ontario and New Brunswick south in uplands to Kentucky and North Carolina

Phanogomphus diminutus (Needham)—Diminutive Clubtail

Gomphus diminutus Needham, 1950: 6

TL: North Carolina, [Moore County], Aberdeen

Sci & Eng Names: small size

Range: Southern North Carolina southwest to eastern Georgia

Phanogomphus exilis (Selys)—Lancet Clubtail

Gomphus exilis Selys, 1854: 55

TL: United States

Sci Name: slender, referring to abdomen

Eng Name: male abdomen long, tipped with bladelike cerci

Range: Eastern Manitoba, Quebec and Nova Scotia south to Louisiana and Florida

Phanogomphus graslinellus (Walsh)—Pronghorn Clubtail

Gomphus graslinellus Walsh, 1862: 394

TL: Illinois, either Rock Island County or Cook County

Sci Name: a little *graslini*, for similarity to *Gomphus graslini* Rambur of Europe, named after Adolphe-Hercule de Graslin, French entomologist

Eng Name: male cerci resemble shape of pronghorn horns

Range: British Columbia to Ontario, south to Washington, Colorado, Texas, Arkansas and Kentucky

Phanogomphus hodgesi (Needham)—Hodges's Clubtail

Gomphus hodgesi Needham, 1950: 8

TL: Alabama, Baldwin County, 1 mi S of Old Spanish Fort

Sci & Eng Names: after Robert S. Hodges, American odonatologist

Range: Along Gulf Coast from eastern Louisiana to northwestern Florida

Phanogomphus kurilis (Hagen in Selys)—Pacific Clubtail

Gomphus kurilis Hagen in Selys, 1858: 392

TL: unknown [Kurile Islands of Siberia in error]

Sci Name: for type locality

Eng Name: geographic range along Pacific coast

Range: Southern Washington and western Idaho south to central California

Phanogomphus lividus (Selys)—Ashy Clubtail

Gomphus lividus Selys, 1854: 53

TL: United States

Sci Name: lead-colored, a reference to dull coloration

Eng Name: gray-brown coloration

Range: Manitoba and Quebec south to Texas and Florida

Phanogomphus militaris (Hagen in Selys)—Sulphur-tipped Clubtail

Gomphus militaris Hagen in Selys, 1858: 676

TL: Texas, Peros [= Pecos] River

Sci Name: military, collected on an expedition supported by military

Eng Name: abdominal club bright yellow

Range: Colorado, Nebraska and Illinois south to New Mexico, Nuevo León and Louisiana

Phanogomphus minutus (Rambur)—Cypress Clubtail

Gomphus minutus Rambur, 1842: 161

TL: unknown

Sci Name: minute, referring to small size

Eng Name: commonly associated with bald-cypress trees

Range: Georgia and Florida, barely into southeastern Alabama and southern South Carolina

Phanogomphus oklahomensis (Pritchard)—Oklahoma Clubtail

Gomphus oklahomensis Pritchard, 1935: 1

TL: Oklahoma, [Latimer County], Fourche Moline Creek 8 mi N of Wilburton

Sci & Eng Names: for type locality

Range: Eastern Oklahoma and Texas east through Arkansas and western Louisiana

Phanogomphus quadricolor (Walsh)—Rapids Clubtail

Gomphus quadricolor Walsh, 1863: 246

TL: Illinois, [Rock Island County], Rock Island

Sci Name: adult four-colored: lilac, black, green and yellow

Eng Name: associated with swift currents

Range: Minnesota, Ontario and Maine south to Arkansas, Alabama and North Carolina

Phanogomphus sandrius (Tennessen)—Tennessee Clubtail

Gomphus sandrius Tennessen, 1983: 743

TL: Tennessee, Bedford County, Fall Creek at Ben Williams Road, 10 km NW of Shelbyville

Sci Name: after Sandra Tennessen, wife of describer Eng Name: described and known only from Tennessee

Range: Central Tennessee

Phanogomphus spicatus (Hagen in Selys)—Dusky Clubtail

Gomphus spicatus Hagen in Selys, 1854: 54

TL: New York

Sci Name: spined, probably a reference to spines on male cerci

Eng Name: dull coloration

Range: Manitoba, Quebec and Prince Edward Island south to Illinois, Ohio and New Jersey

Phanogomphus westfalli (Carle & May)—Westfall's Clubtail

Gomphus westfalli Carle & May, 1987: 68

TL: Florida, Santa Rosa County, Blackwater State Forest, Ates Creek at Carr Lake dam site near state fish hatchery at Holt

Sci & Eng Names: after Minter J. Westfall, Jr., American odonatologist

Range: Northwestern Florida

Phyllocycla Calvert—Lesser Forceptails

Phyllocycla Calvert, 1948: 62

Sci Name: reversal of older name *Cyclophylla*, round-leaved, referring to rounded leaflike flanges on sides of abdominal club

Eng Name: smaller than greater forceptails Aphylla, with similar forceps-like male cerci

Generotype: Cyclophylla signata Hagen, 1854

Phyllocycla breviphylla Belle—Ringed Forceptail

Phyllocycla breviphylla Belle, 1975: 65

TL: Mexico, San Luis Potosí, El Salto

Sci Name: short-leaved, referring to leaflike flanges on sides of abdominal club

Eng Name: abdomen prominently pale-ringed

Range: South Texas south along Caribbean Mexico through Central America to Costa Rica

Phyllogomphoides Belle—Leaftails

Phyllogomphoides Belle, 1970: 112

Sci Name: leafed *Gomphoides*, referring to abdominal flanges Eng Name: lateral flanges on eighth abdominal segment leaflike Generotype: *Gomphoides fuliginosa* Hagen in Selys, 1854

Phyllogomphoides albrighti (Needham)—Five-striped Leaftail

Gomphoides albrighti Needham, 1950: 1

TL: Texas, Bexar County, San Antonio River near Berg's Mill Sci Name: after Paul [= Philip] N. Albright, collector of holotype

Eng Name: five dark lateral thoracic stripes

Range: Texas south to Hidalgo and Veracruz; isolated record in southwestern New Mexico

Phyllogomphoides nayaritensis Belle—West Mexican Leaftail

Phyllogomphoides nayaritensis Belle, 1987: 11

TL: Mexico, Nayarit, Acaponeta

Sci Name: of Nayarit

Eng Name: known only from western side of Mexico Range: Sonora south to Nayarit; vagrant to New Mexico

Phyllogomphoides stigmatus (Say)—Four-striped Leaftail

Aeshna stigmata Say, 1839: 17

TL: unknown

Sci Name: stigmate, referring to large pterostigma Eng Name: four dark lateral thoracic stripes

Range: New Mexico and Oklahoma south to Coahuila and Nuevo León

Progomphus Selys—Sanddragons

Progomphus Selys, 1854: 69

Sci Name: first Gomphus, probably referring to primitive position of genus

Eng Name: sandy larval habitat

Generotype: Progomphus gracilis Hagen in Selys, 1854

Progomphus alachuensis Byers—Tawny Sanddragon

Progomphus alachuensis Byers, 1939: 50

TL: Florida, Alachua County, Newnan's Lake, 4 mi E of Gainesville

Sci Name: after type locality

Eng Name: overall coloration yellow-brown Range: Southeastern Georgia to central Florida

Progomphus bellei Knopf & Tennessen—Belle's Sanddragon

Progomphus bellei Knopf & Tennessen, 1980: 247

TL: Florida, Calhoun County, Juniper Creek at Rt 20

Sci & Eng Names: after Jean Belle, Dutch odonatologist

Range: Southern Alabama and northwestern Florida, also southern North Carolina

Progomphus borealis McLachlan in Selys—Gray Sanddragon

Progomphus borealis MacLachlan [sic] in Selys, 1873: 764

TL: Oregon

Sci Name: distribution northerly for a Progomphus

Eng Name: sides of thorax gray

Range: California and southern Idaho east to Texas, south to Baja California Norte and Michoacan

Progomphus obscurus (Rambur)—Common Sanddragon

Diastatomma obscura Rambur, 1842: 170

TL: North America

Sci Name: probably refers to subdued coloration

Eng Name: most widespread North American Progomphus

Range: Colorado, Wisconsin and Maine south to New Mexico, Texas and Florida

Stenogomphurus Carle—Appalachian Clubtails

Stenogomphurus Carle, 1986: 296

Sci Name: narrow Gomphurus, similar to Gomphurus but without the large club

Eng Name: expanded posterior abdomen, restricted to Appalachians

Generotype: Gomphus consanguis Selys, 1879

Stenogomphurus consanguis (Selys)—Cherokee Clubtail

Gomphus consanguis Selys, 1879: 66

TL: North Carolina

Sci Name: sharing blood, perhaps alluding to a relationship to other Gomphus

Eng Name: after Cherokee Indians of region

Range: Southwestern Virginia and North Carolina southwest in uplands to Alabama

Stenogomphurus rogersi (Gloyd)—Sable Clubtail

Gomphus rogersi Gloyd, 1936: 1

TL: Tennessee, Fentress County, Long Creek

Sci Name: after J. Speed Rogers, American entomologist

Eng Name: sable-black abdomen

Range: Pennsylvania and southern New York southwest to Alabama and Georgia

Stylogomphus Fraser—Least Clubtails

Stylogomphus Fraser, 1922: 69

Sci Name: Gomphus with styles (attenuate male cerci)

Eng Name: small size and clubbed abdomen Generotype: *Stylogomphus inglisi* Fraser, 1922

Stylogomphus albistylus (Hagen in Selys)—Eastern Least Clubtail

Gomphus albistylus Hagen in Selys, 1878: 460

TL: Maine

Sci Name: white-styled, referring to white cerci

Eng Name: geographic range

Range: New Brunswick and Quebec west to Minnesota and south primarily in upland regions to Mississippi and Georgia

Stylogomphus sigmastylus Cook & Laudermilk—Interior Least Clubtail

Stylogomphus sigmastylus Cook & Laudermilk, 2004: 5

TL: Tennessee, Lewis County, Big Swan Creek near Gordonsburg Church of Christ

Sci Name: sigma-styled, referring to somewhat S-shaped male cerci

Eng Name: geographic range

Range: Southeastern Kansas, southern Indiana and Kentucky south to Oklahoma, Arkansas and Alabama

Stylurus Needham—Hanging Clubtails

Stylurus Needham, 1897: 166

Sci Name: style-tailed, probably referring to elongate abdomen Eng Name: most species hang with abdomen down when perched

Generotype: Gomphus plagiatus Selys, 1854

Stylurus amnicola (Walsh)—Riverine Clubtail

Gomphus amnicola Walsh, 1862: 396

TL: Illinois, [Rock Island County], Rock Island Sci Name: river-inhabiting, referring to habitat

Eng Name: typical habitat

Range: Nebraska, Manitoba and Quebec south to Kansas, Kentucky and North Carolina; isolated records in Mississippi River drainage farther south, also South Carolina and Georgia

Stylurus intricatus (Hagen in Selys)—Brimstone Clubtail

Gomphus intricatus Hagen in Selys, 1858: 678

TL: Texas, Peros [= Pecos] River

Sci Name: intricate, probably a reference to color pattern

Eng Name: overall yellow coloration and high temperature of habitat

Range: California east to Iowa and Missouri, south to Chihuahua and western Texas; also Alberta and Saskatchewan to Montana

Stylurus ivae Williamson—Shining Clubtail

Stylurus ivae Williamson, 1932: 12

TL: Georgia, Burke County, Brier Creek near Keysville

Sci Name: after Ivy Ditzler, member of party that collected holotype

Eng Name: thorax and abdominal club of patrolling males appear as two white shining spots Range: Alabama and North Carolina south to northern Florida

Stylurus laurae Williamson—Laura's Clubtail

Stylurus laurae Williamson, 1932: 3

TL: South Carolina, Greenville County, North Saluda River on U.S. 25

Sci & Eng Names: after Laura Ditzler, member of group that collected holotype

Range: Southern Michigan to Maryland and southwest to eastern Texas and northwestern Florida

Stylurus notatus (Rambur)—Elusive Clubtail

Gomphus notatus Rambur, 1842: 162

TL: unknown

Sci Name: marked, allusion unknown

Eng Name: species seldom seen

Range: Saskatchewan and Quebec south to Nebraska, Missouri, northern Alabama, Georgia and Maryland

Stylurus olivaceus (Selys)—Olive Clubtail

Gomphus olivaceus Selys, 1873: 749

TL: California

Sci Name: olivaceous, referring to olive-green coloration

Eng Name: coloration olive-green

Range: British Columbia and western Montana south to California and Utah

Stylurus plagiatus (Selys)—Russet-tipped Clubtail

Gomphus plagiatus Selys, 1854: 57

TL: United States

Sci Name: a thief, perhaps referring to predatory habits

Eng Name: abdominal club orange-brown in most populations

Range: South Dakota, Minnesota and New York south to Nuevo León and Florida, west to California and southern Nevada

Stylurus potulentus Needham—Yellow-sided Clubtail

Gomphus (Stylurus) potulentus Needham, 1942: 71

TL: Mississippi, [Greene County], Whiskey Creek near Leaf

Sci Name: derivation unknown, possibly refers to slow stream habitat

Eng Name: sides of thorax greenish yellow

Range: Gulf Coast from southern Mississippi to northwestern Florida

Stylurus scudderi (Selys)—Zebra Clubtail

Gomphus scudderi Selys, 1873: 752

TL: United States

Sci Name: after Samuel H. Scudder, American entomologist

Eng Name: marked with alternate black and pale areas like a zebra

Range: Minnesota, Ontario, Quebec and Nova Scotia south in uplands to Kentucky and

Georgia; isolated record in Indiana

Stylurus spiniceps (Walsh)—Arrow Clubtail

Macrogomphus? [sic] spiniceps Walsh, 1862: 389

TL: Illinois, [Rock Island County], Rock Island

Sci Name: spine-headed, referring to spines on female vertex

Eng Name: elongate body and rapid flight

Range: Minnesota, Quebec and New Hampshire south to Arkansas and Georgia

Stylurus townesi Gloyd—Townes's Clubtail

Stylurus townesi Gloyd, 1936: 5

TL: South Carolina, [Pickens County], South Saluda River near Greenville, a few miles downstream from reservoir at Table Rock Mountain

Sci & Eng Names: after Henry K. Townes, Jr., American entomologist and collector of holotype Range: North and South Carolina, also southern Mississippi to northwestern Florida

CORDULEGASTRIDAE—Spiketails

Cordulegaster Leach—Spiketails

Cordulegaster Leach, 1815: 139

Sci Name: clubbed abdomen

Eng Name: straight, pointed ovipositor Generotype: *Libellula boltonii* Donovan, 1807

Cordulegaster bilineata (Carle)—Brown Spiketail

Zoraena bilineata Carle, 1983: 61

TL: Virginia, Tazewell County, small tributary of Cove Creek along Rt. 662

Sci Name: two narrow yellow lateral thoracic stripes

Eng Name: brown background coloration

Range: Michigan and Pennsylvania south to Louisiana and Georgia

Cordulegaster diadema Selys-Apache Spiketail

Cordulegaster diadema Selys, 1868: 68

Type Series: Orizaba [Veracruz] and Cuernavaca [Morelos]

Sci Name: crowned, probably referring to distinctive occiput color

Eng Name: after Apache Indians of region

Range: Southwestern Utah and southwestern New Mexico south in highlands to Panama

Cordulegaster diastatops (Selys)—Delta-spotted Spiketail

Thecaphora diastatops Selys, 1854: 101

TL: Colombia, in error Sci Name: separated eyes

Eng Name: yellow abdominal spots triangular

Range: Michigan, Ontario and Quebec south to Illinois, West Virginia and Delaware

Cordulegaster dorsalis Hagen in Selys—Pacific Spiketail

Cordulegaster dorsalis Hagen in Selys, 1858: 607

TL: Alaska, Sitka

Sci Name: dorsal, probably referring to yellow abdominal spots

Eng Name: far western geographic range

Range: Southern British Columbia and Montana south to Baja California Norte, Arizona and

New Mexico; historic record from southern Alaska

Cordulegaster erronea Hagen in Selys—Tiger Spiketail

Cordulegaster erroneus Hagen in Selys, 1878: 688

Type Series: Kentucky, Beespring; North Carolina, Marganton [probably = Morgantown]

Sci Name: wandering or erroneous, allusion unknown Eng Name: yellow-and-black-banded color pattern

Range: Michigan and Vermont south to Louisiana and Georgia

Cordulegaster maculata Selys—Twin-spotted Spiketail

Cordulegaster maculatus Selys, 1854: 105

TL: Georgia

Sci Name: spotted, referring to abdominal spots Eng Name: yellow abdominal spots in pairs

Range: Manitoba, Quebec and Prince Edward Island south to Texas and Florida

Cordulegaster obliqua (Say)—Arrowhead Spiketail

Aeshna obliqua Say, 1839: 15

TL: Indiana

Sci Name: oblique, probably referring to pale lateral thoracic stripes

Eng Name: pale dorsal abdominal spots arrowhead-shaped Range: Minnesota and Quebec south to Texas and Florida

Cordulegaster sarracenia Abbott & Hibbitts—Sarracenia Spiketail

Cordulegaster sarracenia Abbott & Hibbitts, 2011: 61

TL: Texas, Angelina County, Angelina National Forest, 0.8 mi N Boykin Springs Recreation Area

Sci & Eng Name: after Sarracenia, a genus of pitcher plants

Range: Eastern Texas and western Louisiana

Cordulegaster sayi Selys—Say's Spiketail

Cordulegaster sayi Selys, 1854: 104

TL: Georgia

Sci & Eng Names: after Thomas Say, American entomologist

Range: Southern Georgia and northern Florida

Cordulegaster talaria Tennessen—Ouachita Spiketail

Cordulegaster talaria Tennessen, 2004: 830

TL: Arkansas, Montgomery County, first-order tributary of Caddo River, Caddo Gap

Sci Name: wings about the ankles, referring to low flight of males in sexual patrol

Eng Name: restricted to Ouachita Mountains

Range: Southeastern Oklahoma and southwestern Arkansas

Didymops Rambur—Brown Cruisers

Didymops Rambur, 1842: 142

Sci Name: double eye, probably referring to posterior bump on each eye

Eng Name: brown coloration and long male sexual patrols

Generotype: Didymops servillei Rambur, 1842 (= Libellula transversa Say, 1839)

Didymops floridensis Davis-Florida Cruiser

Didymops floridensis Davis, 1921: 110 TL: Florida, [Polk County], Lakeland Sci & Eng Names: geographic range Range: Southern Alabama and Florida

Didymops transversa (Say)—Stream Cruiser

Libellula transversa Say, 1839: 18

TL: Massachusetts

Sci Name: transverse, probably referring to pale midlateral thoracic band

Eng Name: typical habitat

Range: Manitoba, Quebec and Nova Scotia south to Texas and Florida

Macromia Rambur—River Cruisers

Macromia Rambur, 1842: 137

Sci Name: equally long, perhaps referring to the species he described being as large as other large dragonflies

Eng Name: habitat and long male sexual patrols Generotype: *Macromia cingulata* Rambur, 1842

Macromia alleghaniensis Williamson—Allegheny River Cruiser

Macromia alleghaniensis Williamson, 1909: 376

TL: Pennsylvania, [Fayette County], Ohiopyle [Youghiogheny River]

Sci & Eng Names: type locality and primary distribution

Range: Illinois, Michigan and Rhode Island south to Oklahoma, Mississippi and Florida

Macromia annulata Hagen—Bronzed River Cruiser

Macromia annulata Hagen, 1861: 133

TL: Texas, Pecos River

Sci Name: ringed, probably for pale ring on second abdominal segment

Eng Name: general coloration

Range: Eastern New Mexico and Texas south to San Luis Potosí

Macromia illinoiensis Walsh—Swift River Cruiser

Macromia illinoiensis Walsh, 1862: 397

TL: Illinois, [Rock Island County], Rock Island

Sci Name: type locality

Eng Name: swift flight (as in all other river cruisers)

Range: Manitoba, Quebec and Nova Scotia south to Texas and Florida

Macromia magnifica McLachlan in Selys—Western River Cruiser

Macromia magnifica MacLachlan (sic) in Selys, 1874: 22

TL: California

Sci Name: magnificent, probably referring to large size

Eng Name: geographic range

Range: Southern British Columbia and Utah south to Sonora and Hidalgo

Macromia margarita Westfall—Mountain River Cruiser

Macromia margarita Westfall, 1947: 32

TL: North Carolina, [Transylvania County], Little River near Brevard

Sci Name: after Margaret S. Westfall, wife of describer

Eng Name: range in uplands

Range: Tennessee and Virginia south to Alabama and South Carolina

Macromia pacifica Hagen—Gilded River Cruiser

Macromia pacifica Hagen, 1861: 134 TL: North America at latitude 38 deg.

Sci Name: holotype collected on a Pacific Railroad survey

Eng Name: extensive yellow markings

Range: Iowa and Ohio southwest to Texas and Tennessee; also southeastern Montana

Macromia taeniolata Rambur—Royal River Cruiser

Macromia taeniolata Rambur, 1842: 139

TL: North America

Sci Name: small ribbon, probably referring to pale midlateral thoracic band

Eng Name: size large relative to other Macromia

Range: Kansas, Wisconsin, Ontario and Delaware south to Texas and Florida

CORDULIDAE—Emeralds

Cordulia Leach—Common Emeralds

Cordulia Leach, 1815: 137

Sci Name: club, for expanded male abdomen Eng Name: bright green, jewellike eyes Generotype: *Libellula aenea* Linnaeus, 1758

Cordulia shurtleffii Scudder—American Emerald

Cordulia shurtleffii Scudder, 1866: 217

TL: New Hampshire, [Coos County], White Mountains, Hermit Lake at mouth of Tuckerman's Ravine

Sci Name: after C. A. Shurtleff, friend of describer

Eng Name: geographic range

Range: Alaska to Labrador and south to California, Colorado and Wisconsin, farther in highlands to North Carolina

Dorocordulia Needham in Needham and Betten-Little Emeralds

Dorocordulia Needham in Needham and Betten, 1901: 504 Sci Name: bottle *Cordulia*, alluding to male abdomen shape

Eng Name: small size and bright green eyes Generotype: *Cordulia libera* Selys, 1871

Dorocordulia lepida (Hagen in Selys)—Petite Emerald

Cordulia lepida Hagen in Selys, 1871: 264

Type Series: Maryland; Massachusetts; New Jersey; New York, Albany Sci Name: graceful, referring to slender and symmetrical appearance

Eng Name: small size

Range: New York, Maine and Nova Scotia south to West Virginia and New Jersey

Dorocordulia libera (Selys)—Racket-tailed Emerald

Cordulia libera Selys, 1871: 263

TL: Canada

Sci Name: free, allusion unknown

Eng Name: abdomen shaped something like tennis racket

Range: Manitoba, Quebec and Nova Scotia south to Minnesota, Indiana and New Jersey

Epitheca Burmeister—Baskettails

Epitheca Burmeister, 1839: 845

Sci Name: upon a case, reference unknown

Eng Name: females carry egg ball with subgenital plate Generotype: *Libellula bimaculata* Charpentier, 1825

Epitheca canis (McLachlan)—Beaverpond Baskettail

Tetragoneuria canis McLachlan, 1886: 104

TL: Washington Territory [Washington state]

Sci Name: a dog, male cerci resemble a dog's head in profile

Eng Name: typical habitat

Range: Saskatchewan and Nova Scotia south to Minnesota, West Virginia and New Jersey; isolated record in Indiana; also British Columbia to California

Epitheca costalis (Selys)—Slender Baskettail

Cordulia costalis Selys, 1871: 39 (reprint)

TL: Georgia

Sci Name: some females with brown costal wing stripe

Eng Name: abdomen a bit slenderer than in other baskettails

Range: Kansas, Iowa, Michigan and New Jersey south to Texas and Florida

Epitheca cynosura (Say)—Common Baskettail

Libellula cynosura Say, 1839: 30

TL: Massachusetts

Sci Name: dog tail, allusion perhaps to divergent male cerci looking like end points of dog's tail wag in dorsal view

Eng Name: most common Epitheca where it occurs

Range: Wyoming, Manitoba, Quebec and Nova Scotia south to Texas and Florida

Epitheca petechialis (Muttkowski)—Dot-winged Baskettail

Tetragoneuria petechialis Muttkowski, 1911: 10

TL: Texas, Blanco County, Round Mountain

Sci Name: spotted, referring to dark spots on wing

Eng Name: dark spots on wing

Range: Wyoming and South Dakota south to New Mexico, Coahuila and Louisiana

Epitheca princeps Hagen—Prince Baskettail

Epitheca princeps Hagen, 1861: 134

Type Series: Georgia; Maryland; Texas, Pecos River

Sci & Eng Names: chief or royal leader, referring to large size relative to other Epitheca

Range: New Mexico, South Dakota, Manitoba and Nova Scotia south to Tamaulipas and Florida

Epitheca semiaquea (Burmeister)—Mantled Baskettail

Libellula semiaquea Burmeister, 1839: 858

TL: [Georgia, Chatham County], Savannah

Sci Name: partly water, perhaps alludes to half of hindwing as clear as water

Eng Name: brown basal half of wings resemble covering for body

Range: Nova Scotia to Florida on Atlantic coastal plain, also Kansas to Texas and Louisiana; isolated possibly incorrect records in Kentucky and Tennessee

Epitheca sepia (Gloyd)—Sepia Baskettail

Tetragoneuria sepia Gloyd, 1933: 2

TL: Florida, Madison County, Aucilla River near Pettis Springs 6 mi W of Greenville

Sci & Eng Names: sepia-brown color of mesepisterna

Range: Alabama, Georgia and Florida

Epitheca spinigera (Selys)—Spiny Baskettail

Cordulia spinigera Selys, 1871: 269

TL: Canada

Sci Name: spine-bearing, referring to male cerci

Eng Name: spines on male cerci

Range: British Columbia, Alberta, Quebec and Nova Scotia south to California, Montana, Nebraska, Michigan and New Jersey; isolated records in southern Illinois but absent from western Great Plains

Epitheca spinosa (Hagen in Selys)—Robust Baskettail

Cordulia spinosa Hagen in Selys, 1878: 188

TL: Georgia

Sci Name: spiny, referring to spines on male cerci

Eng Name: body robust

Range: New Jersey south to North Carolina, very sparse records south to northwestern Florida and west to eastern Oklahoma and Texas

Epitheca stella (Williamson in Muttkowski)—Florida Baskettail

Tetragoneuria stella Williamson in Muttkowski, 1911: 96

TL: Florida, [Palm Beach County], West Palm Beach Sci Name: after Stella M. Deam, Indiana collector

Eng Name: geographic range

Range: Southern Georgia and Florida; isolated records in Louisiana and northern Georgia

Helocordulia Needham in Needham and Betten-Sundragons

Helocordulia Needham in Needham and Betten, 1901: 495 Sci Name: sun Cordulia, referring to activity in sunlight

Eng Name: typically fly in sunshine Generotype: *Cordulia uhleri* Selys, 1871

Helocordulia selysii (Hagen in Selys)—Selys's Sundragon

Cordulia? [sic] selysii Hagen in Selys, 1878: 189

TL: Georgia

Sci & Eng Names: after Michel Edmond De Selys-Longchamps, Belgian odonatologist Range: Oklahoma, Tennessee and Delaware south to Texas and northwestern Florida

Helocordulia uhleri (Selys)—Uhler's Sundragon

Cordulia uhleri Selys, 1871: 274

Type Series: Maine; New Jersey

Sci & Eng Names: after Philip R. Uhler, American entomologist

Range: Ontario, Quebec and Nova Scotia south to Oklahoma, Alabama and North Carolina

Neurocordulia Selys-Shadowdragons

(Nevrocordulia) [sic] Selys, 1871: 278

Sci Name: nerved Cordulia, referring to densely veined wings

Eng Name: crepuscular habits

Generotype: Libellula obsoleta Say, 1839

Neurocordulia alabamensis Hodges in Needham and Westfall—Alabama Shadowdragon

Neurocordulia alabamensis Hodges in Needham and Westfall, 1955: 356

Type Series: Alabama, Florida, Georgia, South Carolina Sci & Eng Names: Alabama, where first discovered

Range: North Carolina south to Florida and west to eastern Texas

Neurocordulia michaeli Brunelle—Broad-tailed Shadowdragon

Neurocordulia michaeli Brunelle, 2000: 39

TL: New Brunswick, Charlotte County, Canoose Stream at Hwy 175

Sci Name: after Michael Brunelle, son of describer Eng Name: abdomen of gravid females very broad

Range: Ontario, Quebec, Maine and New Brunswick; isolated records in southern New York

Neurocordulia molesta (Walsh)—Smoky Shadowdragon

C.? [sic] molesta Walsh, 1863: 254 [as Cordulia on p. 257]

TL: Illinois, [Rock Island County], Rock Island

Sci Name: disturbed, reference unknown

Eng Name: smoky gray wings

Range: Eastern South Dakota, Minnesota, Ohio and North Carolina south to eastern Texas and northwestern Florida

Neurocordulia obsoleta (Say)—Umber Shadowdragon

Libellula obsoleta Say, 1839: 28

Type Series: Indiana; Massachusetts

Sci Name: certain wing spots obsolete in some specimens Eng Name: overall dark brown coloration

Range: Illinois, Ohio, Maine and New Brunswick south to Louisiana and Florida; records

away from Atlantic states very sparsely distributed

Neurocordulia virginiensis Davis—Cinnamon Shadowdragon

Neurocordulia virginiensis Davis, 1927: 156

TL: Virginia, Buckingham County, near the James River at Wingina

Sci Name: type locality

Eng Name: orange-brown overall coloration

Range: Southeastern Oklahoma, Kentucky and Virginia south to Mississippi and northern

Florida

Neurocordulia xanthosoma (Williamson)—Orange Shadowdragon

Platycordulia xanthosoma Williamson, 1908: 432

TL: Oklahoma, [Le Flore County], Wister

Sci Name: yellow-bodied, referring to yellow-orange coloration

Eng Name: yellow-orange overall coloration of male

Range: Kansas and Illinois southwest to New Mexico and Texas

Neurocordulia yamaskanensis (Provancher)—Stygian Shadowdragon

Aeschna yamaskanensis Provancher, 1875: 248

TL: Canada

Sci Name: type locality

Eng Name: dark overall coloration

Range: Southeastern Manitoba, Quebec and New Brunswick south to Arkansas, Alabama and

North Carolina

Somatochlora Selys—Striped Emeralds

Somatochlora Selys, 1871: 279

Sci Name: green bodied, referring to iridescence of some species

Eng Name: pale lateral thoracic stripes in many species and bright green eyes

Generotype: Libellula metallica Vander Linden, 1825

Somatochlora albicincta (Burmeister)—Ringed Emerald

Epophthalmia albicincta Burmeister, 1839: 847

TL: Labrador

Sci Name: white-ringed

Eng Name: pale intersegmental abdominal rings

Range: Alaska to Labrador, south to California, Montana, Minnesota, Ontario and New

Hampshire

Somatochlora brevicincta Robert—Quebec Emerald

Somatochlora brevicincta Robert, 1954: 419

TL: Quebec, Nouveau Quebec, 1 mi N of post office at the extreme SW end of Lake Mistassini in a peat bog, 73.55W, 50.25N

Sci Name: short-ringed, referring to partial pale rings between some abdominal segments

Eng Name: described from Quebec

Range: Quebec and Newfoundland south to Maine and Nova Scotia, also northern Minnesota

and British Columbia

Somatochlora calverti Williamson & Gloyd—Calvert's Emerald

Somatochlora calverti Williamson & Gloyd, 1933: 1

TL: Florida, Liberty County, 7 mi N of Bristol

Sci & Eng Names: after Philip P. Calvert, American odonatologist

Range: Southern South Carolina, southern Alabama and northwestern Florida

Somatochlora cingulata (Selys)—Lake Emerald

Epitheca cingulata Selys, 1871: 302

TL: New World

Sci Name: belted, referring to pale abdominal rings

Eng Name: typical habitat

Range: British Columbia, Saskatchewan and Labrador south to Wisconsin and New York; isolated record in eastern Wyoming may be incorrect

Somatochlora elongata (Scudder)—Ski-tipped Emerald

Cordulia elongata Scudder, 1866: 218

TL: New Hampshire, White Mountains

Sci Name: elongate, probably a reference to length of metathoracic stripe

Eng Name: long male abdomen with upcurled cercal tips shaped like skis

Range: Minnesota, Ontario and Nova Scotia south in highlands to northern Georgia

Somatochlora ensigera Martin-Plains Emerald

Somatochlora ensigera Martin, 1906: 29

TL: Montana

Sci Name: sword-bearing, referring to female ovipositor

Eng Name: range primarily in Great Plains

Range: Saskatchewan, Manitoba and Ontario south to Colorado, Iowa and Ohio

Somatochlora filosa (Hagen)—Fine-lined Emerald

Cordulia filosa Hagen, 1861: 136

TL: Georgia

Sci Name: threadlike, probably referring to narrow thoracic stripes

Eng Name: narrow pale lateral thoracic stripes

Range: Missouri, Kentucky and New Jersey south to Texas and Florida

Somatochlora forcipata (Scudder)—Forcipate Emerald

Cordulia forcipata Scudder, 1866: 216

TL: New Hampshire, White Mountains, The Glen

Sci & Eng Names: forcepslike male cerci

Range: Northwest Territories and Labrador south to British Columbia, Minnesota and West Virginia

Somatochlora franklini (Selys)—Delicate Emerald

Epitheca franklini Selys, 1878: 195

TL: [Northwest Territories], Fort Resolution

Sci Name: named after Sir John Franklin, Arctic explorer

Eng Name: small size and long, slender abdomen

Range: Alaska to Labrador south to northeastern Washington, Wisconsin and Maine

Somatochlora georgiana Walker—Coppery Emerald

Somatochlora georgiana Walker, 1925: 98

TL: Georgia, [Lee County], Leesburg

Sci Name: type locality

Eng Name: metallic orange-brown overall coloration

Range: Southern New Hampshire south to northwestern Florida, west to eastern Texas

Somatochlora hineana Williamson—Hine's Emerald

Somatochlora hineana Williamson, 1931: 2

TL: Ohio, Logan County, North Fork Little Miami River near Indian Lake

Sci & Eng Names: after James S. Hine, American entomologist

Range: Missouri, Wisconsin, Michigan, Illinois, Indiana and Ontario; formerly Ohio and Alabama

Somatochlora hudsonica (Hagen in Selys)—Hudsonian Emerald

Epitheca hudsonica Hagen in Selys, 1871: 301

TL: [Northwest Territories], Fort Resolution

Sci Name: refers to Hudson Bay Territory [but note that Fort Resolution is on Great Slave Lake]

Eng Name: occurs in Hudsonian Life Zone

Range: Alaska and British Columbia east to Ontario, south to Utah and Colorado in mountains

Somatochlora incurvata Walker—Incurvate Emerald

Somatochlora incurvata Walker, 1918: 365

TL: Michigan, Chippewa County, Whitefish Point

Sci & Eng Names: incurved male cerci

Range: Wisconsin, Ontario and New Brunswick south to Ohio and Pennsylvania

Somatochlora kennedyi Walker—Kennedy's Emerald

Somatochlora kennedyi Walker, 1918: 371

TL: Maine, [Penobscot County], Orono

Sci & Eng Names: after Clarence H. Kennedy, American odonatologist

Range: Alaska, Northwest Territories, Quebec and New Brunswick south to British Columbia, Minnesota, Ohio and New Jersey

Somatochlora linearis (Hagen)—Mocha Emerald

Cordulia linearis Hagen, 1861: 137

TL: [Missouri, St. Louis County], St. Louis Sci Name: linear, possibly for long body

Eng Name: overall brown coloration

Range: Kansas, Iowa, Michigan and New Hampshire south to Texas and Florida

Somatochlora margarita Donnelly—Texas Emerald

Somatochlora margarita Donnelly, 1962: 235

TL: Texas, San Jacinto County, Big Creek 5 mi SSE of Double Lake

Sci Name: after Margaret Stevenson, collecting companion

Eng Name: from type locality

Range: Southeastern Oklahoma, eastern Texas and northern Louisiana

Somatochlora minor Calvert in Harvey—Ocellated Emerald

Somatochlora elongata var. minor Calvert in Harvey, 1898: 86

Type Series: Maine, Bradley; New Hampshire, Franconia; Quebec, Sherbrooke [latter doubtfully identified]

Sci Name: small size

Eng Name: eyelike lateral thoracic spots

Range: Yukon east to Labrador, south to Oregon, Colorado, Wisconsin and Massachusetts;

isolated record in Alaska

Somatochlora ozarkensis Bird—Ozark Emerald

Somatochlora ozarkensis Bird, 1933: 1

TL: Oklahoma, Latimer County, 2.5 mi NW Wilberton on Cunnectubby Creek

Sci & Eng Names: geographic range

Range: Eastern Kansas, southern Missouri, Oklahoma and Arkansas

Somatochlora provocans Calvert—Treetop Emerald

Somatochlora provocans Calvert, 1903: 39

Type Series: New Jersey, Atlantic County, Da Costa and Cape May County, Formosa Bog N of Mt. Pleasant R.R. Station

Sci Name: provoking, referring to difficulty of capture

Eng Name: typically flies high

Range: Southeastern Missouri, Kentucky and New Jersey south to southeastern Louisiana and Florida

Somatochlora sahlbergi Trybom—Treeline Emerald

Somatochlora sahlbergi Trybom, 1889: 7

TL: Siberia, Plachino on the Yenisei River 68°55'N

Sci Name: after Johan R. Sahlberg, Finnish entomologist

Eng Name: habitat at northern edge of taiga

Range: Alaska to northwestern Northwest Territories, also northern Eurasia

Somatochlora semicircularis (Selys)—Mountain Emerald

Epitheca semicircularis Selys, 1871: 295

TL: [British Columbia], Gulf [= Strait] of Georgia

Sci Name: semicircular, referring to outline of male cerci in dorsal view

Eng Name: typically in mountains

Range: Southern Alaska and Northwest Territories south to California and New Mexico

Somatochlora septentrionalis (Hagen)—Muskeg Emerald

Cordulia septentrionalis Hagen, 1861: 139

TL: Labrador

Sci Name: northern, referring to geographic range

Eng Name: typical bog habitat

Range: Northwest Territories and British Columbia to western Alberta plus northern Manitoba to Labrador, Newfoundland and Nova Scotia; only odonate species endemic to Canada

Somatochlora tenebrosa (Say)—Clamp-tipped Emerald

Libellula tenebrosa Say, 1839: 19

TL: Indiana

Sci Name: dark, referring to overall coloration

Eng Name: large, clamplike male terminal abdominal appendages

Range: Southeastern Kansas, Wisconsin, Ontario and Nova Scotia south to eastern Texas and northwestern Florida

Somatochlora walshii (Scudder)—Brush-tipped Emerald

Cordulia walshii Scudder, 1866: 217

TL: New Hampshire, White Mountains, The Glen

Sci Name: after Benjamin D. Walsh, American entomologist

Eng Name: refers to hairy tips of male cerci

Range: British Columbia to Newfoundland, south to Oregon, Montana, Wisconsin, Ohio and New Jersey

Somatochlora whitehousei Walker—Whitehouse's Emerald

Somatochlora whitehousei Walker, 1925: 154

TL: Alberta, Banff

Sci & Eng Names: after Francis C. Whitehouse, Canadian odonatologist

Range: Yukon and British Columbia east to Labrador, south in mountains to Washington and Montana

Somatochlora williamsoni Walker—Williamson's Emerald

Somatochlora williamsoni Walker, 1907: 69

Type Series: Michigan, Oden; New York, Saranac Inn, Bone Pond; Ontario, Temagami, Toronto and Lake Simcoe, DeGrassi Point

Sci & Eng Names: after Edward B. Williamson, American odonatologist

Range: Saskatchewan to Nova Scotia, south to Minnesota, West Virginia and New Jersey

Williamsonia Davis—Boghaunters

Williamsonia Davis, 1913: 95

Sci Name: after Edward B. Williamson, American odonatologist

Eng Name: typical habitat

Generotype: Cordulia lintneri Hagen in Selys, 1878

Williamsonia fletcheri Williamson—Ebony Boghaunter

Williamsonia fletcheri Williamson, 1923: 96

TL: Ontario, Ottawa, Mer Bleue bog

Sci Name: after James Fletcher, Canadian entomologist

Eng Name: overall ebony black coloration

Range: Manitoba and Minnesota east to New Brunswick and Massachusetts

Williamsonia lintneri (Hagen in Selys)—Ringed Boghaunter

Cordulia lintneri Hagen in Selys, 1878: 187

TL: New York, mountains

Sci Name: after Joseph A. Lintner, American entomologist

Eng Name: pale abdominal rings

Range: New York and Maine south to New Jersey, also Wisconsin and Michigan

LIBELLULIDAE—Skimmers

Brachymesia Kirby—Tropical Pennants

Brachymesia Kirby, 1889: 280

Sci Name: short middle, perhaps referring to short inflated basal section of abdomen Eng Name: tropical distribution and habit of perching flaglike on vertical stem tips Generotype: *Brachymesia australis* Kirby, 1889 (= *Erythemis furcata* Hagen, 1861)

Brachymesia furcata (Hagen)—Red-tailed Pennant

Erythemis furcata Hagen, 1861: 169

Type Series: Brazil, Bahia; Cuba; Mexico, Tampico Sci Name: forked, referring to male epiproct Eng Name: red abdomen of mature male

Range: California, Nevada, Texas and Georgia south to Argentina; also West Indies

Brachymesia gravida (Calvert)—Four-spotted Pennant

Lepthemis gravida (Hagen mss.) Calvert, 1890: 35

Type Series: Florida; Texas, Nueces River at Corpus Christi Sci Name: full of eggs, probably refers to swollen base of abdomen

Eng Name: dark nodal spot on each wing

Range: Arizona, Oklahoma, Arkansas and New York south to Texas and Florida

Brachymesia herbida (Gundlach)—Tawny Pennant

Libellula herbida Gundlach, 1889: 261

TL: Cuba, Cardenas

Sci Name: grassy, perhaps referring to habitat Eng Name: overall yellow-brown coloration

Range: New Mexico, Texas and Florida south to Argentina, also West Indies; vagrant to Nebraska and Oklahoma

Brechmorhoga Kirby—Clubskimmers

Brechmorhoga Kirby, 1894: 264

Sci Name: cleft head, allusion unknown

Eng Name: refers to clubbed abdomen and skimming flight

Generotype: Brechmorhoga grenadensis Kirby, 1894

Brechmorhoga mendax (Hagen)—Pale-faced Clubskimmer

Dythemis mendax Hagen, 1861: 164

TL: Texas, Pecos River

Sci Name: deceptive or elusive, allusion unknown

Eng Name: refers to pale frons

Range: California, southern Utah and southwestern South Dakota south to Baja California

Sur, Nayarit and Tamaulipas

Brechmorhoga pertinax (Hagen)—Masked Clubskimmer

Dythemis pertinax Hagen, 1861: 166

TL: Mexico

Sci Name: very persistent, allusion unknown

Eng Name: refers to dark frons

Range: Arizona and western Texas south to Bolivia

Brechmorhoga praecox (Hagen)—Slender Clubskimmer

Dythemis praecox Hagen, 1861: 164

TL: Mexico

Sci Name: precocious, allusion unknown

Eng Name: more slender than other North American clubskimmers Range: Southern Arizona and southern Texas south to Peru and Brazil

Cannaphila Kirby—Convict Skimmers

Cannaphila Kirby, 1889: 305

Sci Name: reed-loving

Eng Name: striped thorax like a convict's uniform Generotype: *Cannaphila insularis* Kirby, 1889

Cannaphila insularis Kirby—Gray-waisted Skimmer

Cannaphila insularis Kirby, 1889: 306

Type Series: Guatemala; Jamaica

Sci Name: island, probably referring to Jamaica

Eng Name: gray pruinosity at base of abdomen in mature male

Range: Southeastern New Mexico and Texas south to Panama; also Greater Antilles

Celithemis Hagen—Small Pennants

Celithemis Hagen, 1861: 147

Sci Name: spotted *Themis*, for wing spots of most species and a word meaning order that was probably intended to reflect classification

Eng Name: flaglike perching on vertical stems and small size of most species

Generotype: Libellula eponina Drury, 1773

Celithemis amanda (Hagen)—Amanda's Pennant

Diplax amanda Hagen, 1861: 183

TL: Georgia, [Chatham County], Savannah Sci & Eng Names: after an unknown woman

Range: Southern Arkansas and North Carolina south to Texas and Florida

Celithemis bertha Williamson—Red-veined Pennant

Celithemis bertha Williamson, 1922: 8

TL: Florida, [Volusia County], Enterprise, Buckeye Homestead Pond

Sci Name: after Bertha P. Currie, American entomologist

Eng Name: red wing veins of mature males Range: Louisiana and Virginia south to Florida

Celithemis elisa (Hagen)—Calico Pennant

Diplax elisa Hagen, 1861: 182

Type Series: Chicago; New Jersey, Bergen Hill; New York Sci Name: after Johanna Maria Elise Gerhards, Hagen's wife

Eng Name: ornate color pattern of wings

Range: Colorado, Manitoba and Nova Scotia south to Texas and Florida

Celithemis eponina (Drury)—Halloween Pennant

Libellula eponina Drury, 1773: 86

TL: North America

Sci Name: after Eponina, a faithful wife in a Roman tale

Eng Name: overall orange and black coloration, traditional of Halloween

Range: Colorado, Minnesota, Ontario and Maine south to Coahuila and Florida, west to southeastern Arizona; also Bahamas and Cuba

Celithemis fasciata Kirby—Banded Pennant

Celithemis fasciata Kirby, 1889: 326

TL: Georgia

Sci Name: banded, referring to wing bands

Eng Name: dark wing bands

Range: Southeastern New Mexico, Kansas, Michigan, Ontario and Massachusetts south to

Texas and Florida

Celithemis martha Williamson—Martha's Pennant

Celithemis martha Williamson, 1922: 4

TL: New York, [Suffolk County], Long Island, Wyandanch Sci & Eng Names: after Mattie Wadsworth, Maine collector

Range: Maine and Nova Scotia south to Virginia

Celithemis ornata (Rambur)—Ornate Pennant

Libellula ornata Rambur, 1842: 96

TL: North America

Sci & Eng Name: ornate, referring to complicated markings of wings and body

Range: Texas and Arkansas east through Florida and north to New Jersey

Celithemis verna Pritchard—Double-ringed Pennant

Celithemis verna Pritchard, 1935: 6

TL: Oklahoma, [Pittsburg County], Quinton

Sci Name: spring, referring to flight season

Eng Name: two yellow rings on base of abdomen

Range: Kansas, Indiana and New York south to Texas and Florida

Crocothemis Brauer—Scarlet Skimmers

Crocothemis Brauer, 1868: 367

Sci Name: saffron *Themis*, probably refers to yellow-orange color of females and a word meaning order that was probably intended to reflect classification

Eng Name: coloration of mature males and skimming flight

Generotype: Libellula erythraea Brullé, 1832

Crocothemis servilia (Drury)—Scarlet Skimmer

Libellula servilia Drury, 1773: 112

TL: China

Sci Name: named after Servilia, Brutus's mother and Julius Caesar's mistress

Eng Name: as genus

Range: native to tropical Asia and Australasia, now established in Hawaii, Florida and Greater Antilles

Dythemis Hagen—Setwings

Dythemis Hagen, 1861: 162

Sci Name: two *Themis*, perhaps two female styli and a word meaning order that was probably intended to reflect classification

Eng Name: often perch with wings down and abdomen up, like a human sprinter in "get set" position Generotype: *Libellula rufinervis* Burmeister, 1839

Dythemis fugax Hagen—Checkered Setwing

Dythemis fugax Hagen, 1861: 163

TL: Texas, Pecos River

Sci Name: flighty, presumably referring to behavior

Eng Name: spotted abdomen

Range: Arizona, Nebraska and Illinois south to Coahuila and Tamaulipas

Dythemis maya Calvert—Mayan Setwing

Dythemis maya Calvert, 1906

TL: Guatemala, Vera Paz, San Gerónimo

Sci & Eng Names: Mayan, after Indian tribe of region

Range: Southern Arizona and western Texas south to El Salvador

Dythemis nigrescens Calvert—Black Setwing

Dythemis velox Hagen, var.(?) nigrescens Calvert, 1899: 390

TL: Mexico, [Nayarit], Tepic

Sci Name: blackish, referring to male coloration Eng Name: overall black coloration of mature male

Range: Arizona and Oklahoma south to Baja California Sur and Oaxaca

Dythemis velox Hagen—Swift Setwing

Dythemis velox Hagen, 1861: 163

TL: Texas, Pecos River

Sci Name: swift, presumably referring to flight

Eng Name: swift flight

Range: Arizona, Missouri, Ohio and Virginia south to Durango, Tamaulipas and northwestern Florida; isolated records in Colorado and southern Florida

Erythemis Hagen—Pondhawks

Erythemis Hagen, 1861: 168

Sci Name: red *Themis*, for red coloration of some species and a word meaning order that was probably intended to reflect classification

Eng Name: pond habitat and ability to take large prey Generotype: *Libellula peruviana* Rambur, 1842

Erythemis attala (Selys in Sagra)—Black Pondhawk

Libellula attala Selys in Sagra, 1857: 445

TL: Cuba

Sci Name: derivation unknown

Eng Name: black color of mature adults

Range: Southern Texas south to Argentina, also West Indies; isolated records in New Mexico, Oklahoma and Alabama

Erythemis collocata (Hagen)—Western Pondhawk

Mesothemis collocata Hagen, 1861: 171

TL: Texas, Pecos River

Sci Name: placed together, perhaps alluding to close relationship to E. simplicicollis

Eng Name: geographic range

Range: Southern British Columbia, western Montana, Colorado and western Texas south to Baja California Sur and Tlaxcala

Erythemis mithroides (Brauer)—Claret Pondhawk

Mesothemis mithroides Brauer, 1900: 266

TL: Colombia

Sci Name: similar to [Erythemis] mithra, synonym of Erythemis attala

Eng Name: an intensely red color, like the dragonfly

Range: Southern Texas south to Argentina

Erythemis peruviana (Rambur)—Flame-tailed Pondhawk

Libellula peruviana Rambur, 1842: 81

TL: Peru

Sci Name: of Peru

Eng Name: brilliant red abdomen contrasts with dark thorax

Range: Northern Mexico south to Argentina; vagrant to central Texas

Erythemis plebeja (Burmeister)—Pin-tailed Pondhawk

Libellula plebeja Burmeister, 1839: 856

TL: South America

Sci Name: plebeian, perhaps refers to its being common or ordinary

Eng Name: very slender abdomen

Range: Texas south to Argentina, also Florida and Greater Antilles; isolated records in Arizona

Erythemis simplicicollis (Say)—Eastern Pondhawk

Libellula simplicicollis Say, 1839: 28

Type Series: Indiana; Massachusetts

Sci Name: simple neck, allusion unknown

Eng Name: geographic range

Range: Southeastern Montana, North Dakota, Ontario and Maine south to Costa Rica; also Bahamas and Greater Antilles, stray(?) to southeastern Arizona

Erythemis vesiculosa (Fabricius)—Great Pondhawk

Libellula vesiculosa Fabricius, 1775: 421

TL: America

Sci Name: with a bladder, probably referring to swollen base of abdomen

Eng Name: largest member of genus and one of largest libellulids

Range: Southern California, Colorado, Oklahoma and Florida, south to Argentina and West Indies; isolated records in Kansas, Missouri and Tennessee

Erythrodiplax Brauer—Dragonlets

Erythrodiplax Brauer, 1868: 368

Sci Name: red *Diplax*, for red coloration of some species and a former libellulid genus [*Diplax* means twice-flattened, a description of the prothorax]

Eng Name: mostly small dragonflies

Generotype: Libellula plebeia Rambur, 1842 (= Erythemis corallina Brauer, 1865)

Erythrodiplax basifusca (Calvert)—Plateau Dragonlet

Trithemis basifusca Calvert, 1895: 536

TL: Mexico, Baja California

Sci Name: fuscous at base, referring to wings

Eng Name: distribution on Mexican Plateau

Range: Southeastern California, Arizona and Texas south to Oaxaca; isolated record in western Oklahoma

Erythrodiplax berenice (Drury)—Seaside Dragonlet

Libellula berenice Drury, 1773: 48

Type Series: Maryland; New York; Virginia

Sci Name: probably the daughter of Salome I, sister of Herod the Great

Eng Name: coastal breeding habitat

Range: Nova Scotia to Venezuela and Trinidad along Atlantic, Gulf and Caribbean coasts, inland to Oklahoma and New Mexico; also Pacific coast of Mexico, Bahamas, Greater Antilles and some Lesser Antillean islands; isolated records in interior Georgia, New York and Quebec.

Erythrodiplax fervida (Erichson)—Red-mantled Dragonlet

Libellula fervida Erichson, 1848: 584

TL: Central & South America

Sci Name: fervid, perhaps referring to the bright coloration in the wings

Eng Name: large red patches at wing bases

Range: Northern Mexico south to Ecuador, Venezuela, the Guianas and Trinidad; also Greater Antilles and southern Lesser Antilles; vagrant to Texas

Erythrodiplax funerea (Hagen)—Black-winged Dragonlet

Libellula funerea Hagen, 1861: 158

TL: Mexico

Sci Name: funereal, probably referring to mostly black wings

Eng Name: mostly black wings

Range: Northern Mexico south to Ecuador; vagrant to Arizona and Texas, possibly California

Erythrodiplax fusca (Rambur)—Red-faced Dragonlet

Libellula fusca Rambur, 1842: 78

TL: Cavenne

Sci Name: dusky, probably referring to coloration of type specimen

Eng Name: entirely red face of mature male

Range: Texas south to Argentina and north into Lesser Antilles from South America

Erythrodiplax minuscula (Rambur)—Little Blue Dragonlet

Libellula minuscula Rambur 1842: 115

TL: Amerique septentrionale [North America]

Sci Name: minuscule, referring to small size

Eng Name: small size and blue abdomen of mature male

Range: Oklahoma, Illinois and Pennsylvania south to Texas and Florida; isolated record in New York

Erythrodiplax umbrata (Linnaeus)—Band-winged Dragonlet

Libellula umbrata Linnaeus, 1758: 545

TL: America

Sci Name: shady, probably referring to black wing band

Eng Name: black wing band

Range: Southeastern New Mexico, southern Kansas, Iowa, Illinois and southern Michigan south to Argentina, also West Indies; most northern records may represent vagrancy

Idiataphe Cowley-Metallic Pennants

Idiataphe Cowley, 1934: 243

Sci Name: anagram of original name *Ephidatia* Kirby 1889, found to be preoccupied Eng Name: metallic brown coloration and habit of perching flaglike on vertical plant tips

Generotype: Erythemis longipes Hagen, 1861

Idiataphe cubensis (Scudder)—Metallic Pennant

Macromia cubensis Scudder, 1866: 190 TL: Cuba [probably Isle of Pines], Santa Fe

Sci Name: type locality Eng Name: as genus

Range: Texas and Florida south to Venezuela and Greater Antilles

Ladona Needham—Corporals

Ladona Needham, 1897: 146 Sci Name: meaning unknown

Eng Name: white lines on thorax like two stripes for corporal rank in US military

Generotype: Libellula exusta Say, 1839

Ladona deplanata (Rambur)—Blue Corporal

Libellula deplanata Rambur, 1842: 75

TL: North America

Sci Name: flattened or expanded, probably referring to abdomen shape

Eng Name: blue abdomen in male

Range: Kansas, Iowa, Illinois, Pennsylvania and New Hampshire south to Texas and Florida

Ladona exusta (Say)—White Corporal

Libellula exusta Say, 1839: 29

TL: Massachusetts

Sci Name: burned up, possibly referring to ashy abdominal pruinosity

Eng Name: white abdomen in male

Range: New York, New Brunswick and Nova Scotia south to Maryland

Ladona julia (Uhler)—Chalk-fronted Corporal

Libellula julia Uhler, 1857: 88

TL: [Washington, Pierce County], Fort Steilacoom

Sci Name: downy, perhaps referring to white pruinosity

Eng Name: pruinose white front of thorax of mature male

Range: British Columbia, Manitoba and Prince Edward Island south to California, Idaho, Minnesota, Indiana and West Virginia; absent from Great Plains

Leucorrhinia Brittinger—Whitefaces

Leucorrhinia Brittinger, 1850: 333

Sci Name: white nose, referring to white face

Eng Name: white face

Generotype: Libellula albifrons Burmeister, 1839

Leucorrhinia borealis Hagen—Boreal Whiteface

Leucorhinia [sic] borealis Hagen, 1890: 231

Type Series: [Northwest Territories], Fort Resolution; Saskatchewan River

Sci Name: northern, referring to distribution

Eng Name: northern distribution

Range: Alaska and Northwest Territories south to Washington, Utah, New Mexico, North

Dakota and western Ontario

Leucorrhinia frigida Hagen—Frosted Whiteface

Leucorhinia [sic] frigida Hagen, 1890: 231

Type Series: Dakota; Massachusetts; Ontario; Canada, N. Red River

Sci Name: frigid, perhaps referring to "frost" on abdomen or northerly range

Eng Name: white frostlike pruinosity of adult males

Range: Manitoba and New Brunswick south to Minnesota, Indiana and West Virginia; isolated record in North Dakota

Leucorrhinia glacialis Hagen—Crimson-ringed Whiteface

Leucorhinia [sic] glacialis Hagen, 1890: 234

Type Series: Massachusetts; Michipicoten on Lake Superior; Nevada, Reno; Nova Scotia, Cape Breton; Ontario, London

Sci Name: glacial, probably referring to northern geographic range

Eng Name: from red abdominal base of mature male

Range: Alaska, Northwest Territories and Labrador south to California, Colorado, Wisconsin and West Virginia; absent from Great Plains

Leucorrhinia hudsonica (Selys)—Hudsonian Whiteface

Libellula hudsonica Selys, 1850: 53

Type Series: Hudson Bay; New Brunswick

Sci Name: Hudsonian, probably referring to Hudson Bay

Eng Name: inhabits Hudsonian Life Zone

Range: Alaska, Northwest Territories and Labrador south to California, New Mexico, Wisconsin and West Virginia; absent from most of Great Plains

Leucorrhinia intacta (Hagen)—Dot-tailed Whiteface

Diplax intacta Hagen, 1861: 179

Type Series: [Illinois], Chicago; Massachusetts; Ohio; Wisconsin

Sci Name: untouched, allusion unknown

Eng Name: yellow spots on seventh abdominal segment

Range: British Columbia, Manitoba and New Brunswick south to California, New Mexico, Iowa, Kentucky and Virginia

Leucorrhinia patricia Walker—Canada Whiteface

Leucorrhinia patricia Walker, 1940: 12

TL: Ontario, Kenora District, Borthwick Lake Sci Name: after Patricia region of Kenora District Eng Name: distribution restricted to Canada

Range: Alaska, Northwest Territories, Quebec and Nova Scotia south to British Columbia and Maine

Leucorrhinia proxima Calvert—Belted Whiteface

Leucorhinia [sic] proxima (Hagen mss.) Calvert, 1890: 38

Type Series: Maine, Kennebec County, Manchester; Nova Scotia, Pictou Sci Name: near, probably alluding to similarity to other *Leucorrhinia*

Eng Name: pale basal abdominal segments of male form "belt"

Range: Alaska, Northwest Territories and Labrador south to California, Colorado, Wisconsin and West Virginia; absent from most of Great Plains

Libellula Linnaeus—King Skimmers

Libellula Linnaeus, 1758: 543

Sci Name: a little book, perhaps a reference to wings folding like pages of a book

Eng Name: large size and skimming flight Generotype: *Libellula depressa* Linnaeus, 1758

Libellula auripennis Burmeister—Golden-winged Skimmer

Libellula auripennis Burmeister, 1839: 861

TL: [Georgia, Chatham County], Savannah

Sci Name & Eng Name: golden wing, referring to orange-yellow wings

Range: Oklahoma, Arkansas, Tennessee, New York and Massachusetts south to Texas and Florida; vagrant farther north to Nebraska, Iowa, Illinois and Michigan

Libellula axilena Westwood—Bar-winged Skimmer

Libellula axilena Westwood, 1837: 96

TL: Southern States

Sci Name: pertaining to axilla (probably misspelled), referring to dark marking at wing base Eng Name: dark bar between nodus and stigma

Range: Arkansas, Kentucky, Pennsylvania and Massachusetts south to Texas and Florida; two isolated records in northern Colorado

Libellula comanche Calvert—Comanche Skimmer

Libellula comanche Calvert, 1907: 201

Type Series: California, Ontario; Mexico, Chihuahua, Santa Rosalia Springs; Montana; Texas, Dallas, Pecos River, Round Mountain, Waco; Yellowstone

Sci & Eng Names: after Comanche tribes of same area

Range: Southern Oregon, southern Idaho and southern Kansas south to Sonora and Coahuila

Libellula composita (Hagen)—Bleached Skimmer

Mesothemis composita Hagen, 1873: 728

TL: Yellowstone

Sci Name: put together, possibly from similarity to several other species

Eng Name: overall pale coloration produced by thin layer of white pruinosity

Range: Southern Oregon, Colorado and Kansas south to Sonora and Coahuila

Libellula croceipennis Selys-Neon Skimmer

Libellula croceipennis Selys, 1868: 67

Type Series: Orizaba [Veracruz], Veracruz [Veracruz] and Guatemala

Sci Name: saffron-winged, referring to orange markings at base of wings of male

Eng Name: bright red abdomen of mature male glows like neon gas

Range: California, southern Utah and Oklahoma south to Colombia

Libellula cyanea Fabricius—Spangled Skimmer

Libellula cyanea Fabricius, 1775: 424

TL: America

Sci Name: blue body of mature male

Eng Name: largely white pterostigmata glitter in flight

Range: Kansas, Michigan and Maine south to Texas and Georgia

Libellula flavida Rambur—Yellow-sided Skimmer

Libellula flavida Rambur, 1842: 58

TL: unknown

Sci Name: yellow, probably referring to yellow wings

Eng Name: yellow sides of thorax

Range: Southeastern Kansas, southern Ohio and southern New York south to Texas and northwestern Florida

Libellula forensis Hagen—Eight-spotted Skimmer

Libellula forensis Hagen, 1861: 154

TL: California

Sci Name: public, allusion unknown

Eng Name: total of eight dark wing spots

Range: Southern British Columbia and western South Dakota south to California and New Mexico

Libellula gaigei Gloyd—Red-mantled Skimmer

Libellula gaigei Gloyd, 1938: 2

TL: Chichén Itzá, Yucatan, Mexico

Sci Name: after Frederick M. Gaige, biologist at University of Michigan

Eng Name: red wing bases

Range: Texas (vagrant) and Veracruz south on east side of Mexico to Guatemala; record from Sinaloa

Libellula incesta Hagen—Slaty Skimmer

Libellula incesta Hagen, 1861: 155

TL: Carolina

Sci Name: incestuous, perhaps alluding to looking like a hybrid between other closely related species

Eng Name: slaty-black coloration of mature males

Range: Kansas, Wisconsin, Ontario and New Brunswick south to Texas and Florida; isolated record in Minnesota

Libellula jesseana Williamson—Purple Skimmer

Libellula jesseana Williamson, 1922: 13

TL: Florida, [Volusia County], Enterprise, Figure 8 Pond, 2.5 mi. N of Enterprise and 0.5 mi. N of Buckeye Homestead Pond

Sci Name: after Jesse H. Williamson, collector of type series

Eng Name: purple body of mature male

Range: Northern Florida, old record from farther south

Libellula luctuosa Burmeister—Widow Skimmer

Libellula luctuosa Burmeister, 1839: 861

TL: Pennsylvania

Sci Name: mournful, referring to black cloaklike wing bases

Eng Name: alluding to wearing black

Range: Washington, Utah, Manitoba, Ontario and Nova Scotia south to Baja California Norte, Chihuahua and northwestern Florida; absent from Great Basin and northern Rocky Mountains

Libellula needhami Westfall—Needham's Skimmer

Libellula (Holotania) needhami Westfall, 1943: 22

TL: Florida, [Palm Beach County], Canal Point

Sci & Eng Names: after James G. Needham, American odonatologist

Range: Maine south along Atlantic coastal plain to Florida, then to Coahuila and Quintana Roo; also Jalisco, Bahamas and Cuba

Libellula nodisticta Hagen—Hoary Skimmer

Libellula nodisticta Hagen, 1861: 151

TL: Mexico

Sci Name: nodal spot, referring to small brown nodal wing spots

Eng Name: thin white pruinosity of mature adults like hoarfrost

Range: Southern Oregon, Utah and Colorado south to Michoacan and Puebla

Libellula pulchella Drury—Twelve-spotted Skimmer

Libellula pulchella Drury, 1773: 48

TL: New York

Sci Name: pretty, referring to mature male's color pattern

Eng Name: total of twelve dark wing spots

Range: Southern British Columbia, Saskatchewan, Ontario and New Brunswick south to California, Sonora, Coahuila and northern Florida

Libellula quadrimaculata Linnaeus—Four-spotted Skimmer

Libellula 4-maculata Linnaeus, 1758: 543

TL: Europe

Sci Name: four-spotted, referring to nodal wing spots

Eng Name: four brown nodal wing spots

Range: Alaska, Northwest Territories and Labrador south to California, New Mexico, Nebraska, Illinois and West Virginia; also widely in Eurasia

Libellula saturata Uhler—Flame Skimmer

Libellula saturata Uhler, 1857: 88

TL: San Diego trip of T. H. Webb

Sci Name: saturated, referring to reddish-yellow wing bases

Eng Name: orange-red coloration of mature males

Range: Southern Washington, Montana and South Dakota south to Oaxaca

Libellula semifasciata Burmeister—Painted Skimmer

Libellula semifasciata Burmeister, 1839: 862

TL: North America

Sci Name: partly banded, referring to partial wing bands

Eng Name: several bright colors in color pattern

Range: Kansas, Michigan, Ontario and New Brunswick south to Texas and Florida

Libellula vibrans Fabricius—Great Blue Skimmer

Libellula vibrans Fabricius, 1793: 380

TL: unknown

Sci Name: fluttering, allusion unknown

Eng Name: large size and blue color of mature male

Range: Kansas, Wisconsin, Ontario and New Hampshire south to Texas and Florida; isolated records in northern Colorado, Minnesota and Michigan

Macrodiplax Brauer—Marl Pennants

Macrodiplax Brauer, 1868: 366

Sci Name: large *Diplax*, referring to large size in relationship to dragonflies in the old libellulid genus *Diplax*

Eng Name: coastal marl-bottomed pond habitat and flaglike perching habit

Generotype: Diplax cora Brauer, 1867

Macrodiplax balteata (Hagen)—Marl Pennant

Tetragoneuria balteata Hagen, 1861: 140

TL: Texas, Pecos River

Sci Name: girdled, probably referring to ringed abdomen of female

Eng Name: as genus

Range: Southern California, Nevada and Oklahoma south to Venezuela, then coastal from Louisiana to Virginia; also Bahamas and Greater Antilles

Macrothemis Hagen—Sylphs

Macrothemis Hagen, 1868: 281

Sci Name: large *Themis*, from size and a word meaning order that was probably intended to reflect

classification

Eng Name: fairylike spirit of the air Generotype: *Libellula celeno* Selys, 1857

Macrothemis imitans Karsch—Ivory-striped Sylph

Macrothemis imitans Karsch, 1890: 367 TL: Brazil, S. Catharina, Theresopolis

Sci Name: imitating, referring to its resemblance to Micrathyria didyma

Eng Name: ivory-white markings on sides of thorax

Range: Central Texas south through eastern Mexico to Argentina

Macrothemis inacuta Calvert—Straw-colored Sylph

Macrothemis inacuta Calvert, 1898: 317 (key), 328

Type Series: Tepic, Acapulco and Tehuantepec in Mexico; Guatemala

Sci Name: blunt, referring to male cerci Eng Name: abdomen mostly dull straw-yellow

Range: Southern Arizona and central Texas south to Argentina and Brazil

Macrothemis inequiunguis Calvert—Jade-striped Sylph

Macrothemis inequiunguis Calvert, 1895: 533

Type Series: Baja California

Sci Name: unequal claw, referring to short tooth of tarsal claw

Eng Name: pale green stripes on sides of thorax

Range: Baja California and central Texas south to Venezuela

Macrothemis pseudimitans Calvert—White-tailed Sylph

Macrothemis pseudimitans Calvert, 1898: 319

TL: Mexico

Sci Name: false *imitans*, referring to similarity to *Macrothemis imitans* Eng Name: many males have end of abdomen covered with white pruinosity Range: Southern Arizona and southern Texas south to Ecuador and Brazil

Miathyria Kirby—Hyacinth Gliders

Miathyria Kirby, 1889: 269

Sci Name: my windows, perhaps referring to large cells in wings Eng Name: larval habitat in water hyacinths and gliding flight

Generotype: Libellula simplex Rambur, 1842

Miathyria marcella (Selys in Sagra)—Hyacinth Glider

Libellula marcella Selys in Sagra, 1857: 452

Type Series: Brazil; Cuba

Sci Name: after an unknown woman

Eng Name: as genus

Range: Southern Kansas, Arkansas and South Carolina south to Argentina; also West Indies

Micrathyria Kirby—Speckled Dashers

Micrathyria Kirby, 1889: 303

Sci Name: small windows, perhaps referring to small cells in wings relative to Miathyria

Eng Name: spotted abdomen and rapid flight Generotype: *Libellula didyma* Selys, 1857

Micrathyria aequalis (Hagen)—Spot-tailed Dasher

Dythemis aequalis Hagen, 1861: 167 Type Series: Cuba; Mexico, Matamoras Sci Name: equal, allusion unknown

Eng Name: pale spots on male seventh abdominal segment

Range: Southern Texas and Florida (vagrant to Arizona) south to French Guiana and West Indies

Micrathyria didyma (Selys in Sagra)—Three-striped Dasher

Libellula didyma Selys in Sagra, 1857: 453 Type Series: Cuba; [Mexico], Campeche

Sci Name: doubled, probably referring to pairs of pale abdominal spots

Eng Name: three black lateral thoracic stripes

Range: Southern Texas and southern Florida (vagrant to Arizona) south to French Guiana and West Indies

Micrathyria dissocians Calvert—Caribbean Dasher

Micrathyria dissocians Calvert, 1906: 222 Type Locality: Atoyac, Veracruz [Mexico] Sci Name: dissociated, allusion obscure Eng Name: distributed around the Caribbean

Range: Southern Texas south to Guatemala and Belize, Greater Antilles

Micrathyria hagenii Kirby—Thornbush Dasher

Micrathyria hagenii Kirby, 1890: 41

Type Series: Cuba, Mexico

Sci Name: after Hermann A. Hagen, German-American odonatologist

Eng Name: common at temporary pools in arid country

Range: Southeastern New Mexico and Oklahoma south to Panama, also Greater Antilles; vagrant to Arizona, Arkansas and Tennessee

Nannothemis Brauer—Elfin Skimmer

Nannothemis Brauer, 1868: 369

Sci Name: very small *Themis*, from size and a word meaning order that was probably intended to reflect classification

Eng Name: small size and skimming flight Generotype: *Nannophya bella* Uhler, 1857

Nannothemis bella (Uhler)—Elfin Skimmer

Nannophya bella Uhler, 1857: 87

TL: [Maryland, Baltimore County], Baltimore

Sci Name: pretty Eng Name: as genus

Range: Minnesota, southern Ontario and Nova Scotia south to Mississippi and northwestern Florida; isolated record in northern Ontario

Orthemis Hagen—Tropical King Skimmers

Orthemis Hagen, 1861: 160

Sci Name: straight *Themis*, probably referring to straight "first sector of triangle" and a word meaning order that was probably intended to reflect classification

Eng Name: replacing similar King Skimmers in the Tropics

Generotype: Libellula ferruginea Fabricius, 1775

Orthemis discolor (Burmeister)—Carmine Skimmer

Libellula discolor Burmeister, 1839: 856

TL: Brasil

Sci Name: discolored, allusion unknown

Eng Name: venter of thorax yellow to orange

Range: Southern Arizona and Texas south to Argentina

Orthemis ferruginea (Fabricius)—Roseate Skimmer

Libellula ferruginea Fabricius, 1775: 423

TL: America

Sci Name: rusty, referring to orange-brown abdomen of females and immature males

Eng Name: as genus

Range: California, Colorado, Arkansas and Maryland south to Costa Rica and Florida; introduced to Hawaii

Orthemis sp.—"Antillean Skimmer"

Although similar in appearance to *Orthemis schmidti* Buchholz, described from Peru and known to occur north to Central America, this species differs genetically and is apparently undescribed.

Range: Southern Florida, Greater Antilles, perhaps Yucatan Peninsula of Mexico and elsewhere around Caribbean

Pachydiplax Brauer—Blue Dasher

Pachydiplax Brauer, 1868: 368

Sci Name: thick *Diplax*, referring to stout female abdomen in comparison with members of the old libellulid genus *Diplax*

Eng Name: blue coloration of mature male and rapid flight

Generotype: Libellula longipennis Burmeister, 1839

Pachydiplax longipennis (Burmeister)—Blue Dasher

Libellula longipennis Burmeister, 1839: 850

TL: Mexico

Sci Name: long wings, referring to relatively short female abdomen

Eng Name: as genus

Range: Southern British Columbia, Colorado, southern Manitoba and New Brunswick south to Baja California Sur, Michoacan and Yucatan; also Bermuda and Bahamas

Paltothemis Karsch—Rock Skimmers

Paltothemis Karsch, 1890: 362

Sci Name: dart *Themis*, perhaps referring to flight style and a word meaning order that was probably intended to reflect classification

Eng Name: typical perch site and skimming flight Generotype: *Paltothemis lineatipes* Karsch, 1890

Paltothemis lineatipes Karsch—Red Rock Skimmer

Paltothemis lineatipes Karsch, 1890: 362

TL: Brazil [in error]

Sci Name: lined feet, referring to striped legs Eng Name: red coloration of mature male

Range: Southern Oregon, Colorado and southern Oklahoma south to Panama

Pantala Hagen—Rainpool Gliders

Pantala Hagen, 1861: 141

Sci Name: all wing, probably referring to long, wide wings

Eng Name: typical habitat and gliding flight Generotype: *Libellula flavescens* Fabricius, 1798

Pantala flavescens (Fabricius)—Wandering Glider

Libellula flavescens Fabricius, 1798: 285

TL: India

Sci Name: yellowish, referring to yellow overall color

Eng Name: extensive migratory behavior

Range: Oregon, Nebraska, Manitoba, Ontario and Nova Scotia (vagrant farther north to Washington, Alberta, Quebec and Newfoundland) south to Argentina, Galapagos and West Indies, also Old World tropics and subtropics

Pantala hymenaea (Say)—Spot-winged Glider

Libellula hymenaea Say, 1839: 18

TL: Indiana

Sci Name: membrane, perhaps referring to white membranule or to expanse of wing surface

Eng Name: brown spot at base of hindwing

Range: Washington, Colorado, South Dakota, Michigan, Ontario and New Brunswick (vagrant farther north to Alaska, Manitoba and Newfoundland) south to Argentina; also Bermuda, West Indies and Galapagos

Perithemis Hagen—Amberwings

Perithemis Hagen, 1861: 185

Sci Name: near *Themis*, presumably referring to relationships with other libellulids and a word meaning order that was probably intended to reflect classification

Eng Name: yellow-orange wings of males Generotype: *Libellula tenera* Say, 1839

Perithemis domitia (Drury)—Slough Amberwing

Libellula domitia Drury, 1773: 45

TL: Antilles

Sci Name: probably after Domitia Longina, wife of Roman emperor Domitian

Eng Name: typical breeding habitat

Range: Southern Arizona and Texas south to Ecuador and Brazil; also Greater Antilles

Perithemis intensa Kirby—Mexican Amberwing

Perithemis intensa Kirby, 1889: 326

TL: Mexico

Sci Name: intense, referring to intensely yellow wings

Eng Name: principal geographic range

Range: California, southwestern Utah and western Texas south to Baja California Sur and Guerrero

Perithemis tenera (Say)—Eastern Amberwing

Libellula tenera Say, 1839: 31

Type Series: Indiana; Massachusetts; Pennsylvania

Sci Name: delicate, referring to small size

Eng Name: geographic range

Range: Southeastern Arizona, Minnesota, Ontario and Maine south to Durango; isolated record in Montana

Planiplax Muttkowski—Scarlet-tails

Planiplax Muttkowski, 1910: 169

Sci Name: flat-*plax*, probably contraction of *Diplax*, referring to flattened abdomen and similarity to many other libellulids bearing that suffix

Eng Name: all species have bright red abdomens Generotype: *Platyplax erythropyga* Karsch, 1891

Planiplax sanguiniventris Calvert—Mexican Scarlet-tail

Planiplax sanguiniventris Calvert, 1907: 327

TL: Mexico, Tamaulipas, Altamira

Sci Name: blood-bellied, referring to bright red abdomen

Eng Name: only *Planiplax* in Mexico Range: Southern Texas south to Costa Rica

Plathemis Hagen—Whitetails

Plathemis Hagen, 1861: 149

Sci Name: flat Themis, presumably referring to relationships with other libellulids and the flattened

abdomen

Eng Name: pruinose white abdomen of mature males

Generotype: Libellula lydia Drury, 1773

Plathemis lydia (Drury)—Common Whitetail

Libellula lydia Drury, 1773: 47

TL: Virginia

Sci Name: after an unknown woman, possibly from ancient history

Eng Name: an abundant and widespread species

Range: Southern edge of Canada from British Columbia to Nova Scotia and south to California, Sonora, Nuevo León and northern Florida

Plathemis subornata Hagen—Desert Whitetail

Plathemis subornata Hagen, 1861: 149

TL: Texas, Pecos River

Sci Name: ornate beneath, possibly referring to yellow spots on underside of abdomen

Eng Name: typical habitat

Range: Southern Oregon, Wyoming and western Nebraska south to Jalisco

Pseudoleon Kirby—Filigree Skimmer

Pseudoleon Kirby, 1889: 274

Sci Name: false lion, referring to a wing pattern like that of some antlions

Eng Name: intricate wing pattern and skimming flight

Generotype: Celithemis superba Hagen, 1861

Pseudoleon superbus (Hagen)—Filigree Skimmer

Celithemis superba Hagen, 1861: 148 Type Series: Mexico, Oaxaca, Tampico

Sci Name: superb, probably referring to color pattern

Eng Name: as genus

Range: Southern California, Arizona, New Mexico and Texas south to Costa Rica; isolated records in Utah, Colorado and Oklahoma

Sympetrum Newman—Meadowhawks

Sympetrum Newman, 1833: 511

Sci Name: together with stones, probably referring to perch sites

Eng Name: most species fly over moist meadows Generotype: *Libellula vulgata* Linnaeus, 1758

Sympetrum ambiguum (Rambur)—Blue-faced Meadowhawk

Libellula ambigua Rambur, 1842: 106

TL: unknown

Sci Name: unknown, probably referring to origin of holotype

Eng Name: blue frons of mature adults

Range: Kansas, Iowa, Michigan and New Jersey south to Texas and northern Florida; isolated records in New Mexico, Nebraska and Minnesota

Sympetrum corruptum (Hagen)—Variegated Meadowhawk

Mesothemis corrupta Hagen, 1861: 171

Type Series: Illinois; Mexico, Matamoras; Texas, Pecos River; Ajan, Sea of Ochotsk

Sci Name: corrupted, allusion unknown Eng Name: complex color pattern

Range: British Columbia, Manitoba, Ontario and Prince Edward Island south to Honduras and Florida; isolated record in Siberia

Sympetrum costiferum (Hagen)—Saffron-winged Meadowhawk

Diplax costifera Hagen, 1861: 175 Type Series: Massachusetts; New York

Sci Name: costa-bearing, referring to costal wing stripe Eng Name: yellow-tinged wings, especially costal stripe

Range: British Columbia, Northwest Territories, Quebec and Newfoundland south to California, Colorado, Oklahoma, Missouri, Ohio and New Jersey

Sympetrum danae (Sulzer)—Black Meadowhawk

Libellula danae Sulzer, 1776: 169

TL: Holarctic

Sci Name: Danaë was a princess locked in an underground room but visited by Zeus in the form of golden rain; allusion is to yellow spots of immature individuals

Eng Name: coloration of mature male

Range: Alaska, Northwest Territories, Quebec and Labrador south to California, New Mexico, Iowa, Michigan and New Jersey; also widespread in northern Eurasia

Sympetrum illotum (Hagen)—Cardinal Meadowhawk

Mesothemis illota Hagen, 1861: 172 Type Series: North California; Mexico Sci Name: dirty, allusion unknown

Eng Name: male bright red like male cardinal

Range: Southwestern British Columbia south to California, east to Texas, then south to Panama; isolated record in Oklahoma

Sympetrum internum Montgomery—Cherry-faced Meadowhawk

Sympetrum internum Montgomery, 1943: 57 [named but not described by Hagen, 1875: 79]

TL: Saskatchewan, southern Lake Winnipeg [but latter in Manitoba]

Sci Name: internal, referring to primarily interior geographic distribution

Eng Name: red frons of mature males in much of range

Range: Alaska, Northwest Territories, Quebec and Newfoundland south to California, Oklahoma and North Carolina

Sympetrum madidum (Hagen)—Red-veined Meadowhawk

Diplax madida Hagen, 1861: 174 TL: "Upper Missouri" [river valley] Sci Name: moist, allusion unknown Eng Name: red wing veins of mature male

Range: Yukon and Manitoba south to California and Colorado

Sympetrum obtrusum (Hagen)—White-faced Meadowhawk

Diplax obtrusa Hagen, 1867: 95

TL: [Illinois], Chicago

Sci Name: obtrusive, allusion unknown

Eng Name: white face

Range: British Columbia, Northwest Territories, Quebec and Prince Edward Island south to northern California, Colorado, Oklahoma, Kentucky and North Carolina

Sympetrum pallipes (Hagen)—Striped Meadowhawk

Diplax pallipes Hagen, 1874: 589

TL: Colorado, "Foot-hills"

Sci Name: pale-footed, referring to pale legs characteristic of some populations

Eng Name: white thoracic stripes

Range: British Columbia and Saskatchewan south to California and New Mexico; isolated record in Texas

Sympetrum rubicundulum (Say)—Ruby Meadowhawk

Libellula rubicundula Say, 1839: 26 Type Series: Indiana; Massachusetts

Sci Name: red, referring to coloration of mature adults

Eng Name: red coloration of mature adults

Range: Manitoba, Ontario and Quebec south to Colorado, Missouri and Georgia; isolated

records in Montana and western Wyoming

Sympetrum semicinctum (Say)—Band-winged Meadowhawk

Libellula semicincta Say, 1839: 27 Type Series: Indiana; Massachusetts

Sci Name: partially banded, referring to basal wing markings

Eng Name: basal wing markings

Range: Southern British Columbia to Nova Scotia, south to California, New Mexico, Okla-

homa, Alabama and North Carolina

Sympetrum signiferum Cannings & Garrison—Spot-winged Meadowhawk

Sympetrum signiferum Cannings & Garrison, 1991: 474

TL: Mexico, Durango, El Salto, 4.4 mi. NE

Sci Name: spot-winged, from dark spot at wing base

Eng Name: dark spot at hindwing base Range: Southeastern Arizona south to Nayarit

Sympetrum vicinum (Hagen)—Autumn Meadowhawk

Diplax vicina Hagen, 1861: 175

Type Series: New Jersey, Bergen Hill; Pennsylvania; Washington

Sci Name: near, referring to similarity to S. costiferum described just before it

Eng Name: autumn flight period, later than most other dragonflies

Range: Southern British Columbia, Manitoba, Ontario and Prince Edward Island south to northern California, Texas and northwestern Florida; scarce in or absent from most of northern Great Plains, Rocky Mountains and Great Basin; isolated record in southeastern Arizona

Tauriphila Kirby—Pasture Gliders

Tauriphila Kirby, 1889: 268

Sci Name: bull-loving, probably referring to feeding near cattle Eng Name: common feeding habitat and gliding flight Generotype: *Tramea iphigenia* Hagen, 1867 (= *australis*)

Tauriphila argo (Hagen)—Arch-tipped Glider

Tramea argo Hagen, 1869: 263 TL: Central & South America

Sci Name: bright or swift-footed; allusion unknown

Eng Name: male cerci arched

Range: Southern Texas south to Argentina

Tauriphila australis (Hagen)—Garnet Glider

Tramea australis Hagen, 1867: 229

Type Series: Cuba, Cardenas; St. Fe de Bogota Sci Name: southern, referring to geographic range

Eng Name: red abdomen of mature male

Range: San Luis Potosí and Florida south to Paraguay; also Greater Antilles

Tauriphila azteca Calvert—Aztec Glider

Tauriphila azteca Calvert, 1906: 296

TL: Mexico, [Jalisco], Guadalajara

Sci & Eng Names: after Aztec Indians of Mexican Plateau

Range: Northern Mexico (vagrant to Texas and Florida, but not West Indies) south to Costa Rica

Tholymis Hagen—Evening Skimmers

Tholymis Hagen, 1867: 221

Sci Name: conical hat, probably referring to conical abdomen

Eng Name: typical flight time and skimming flight Generotype: *Libellula tillarga* Fabricius, 1798

Tholymis citrina Hagen—Evening Skimmer

Tholymis citrina Hagen, 1867: 218

TL: Cuba, Cardenas

Sci Name: citrine or orange, probably referring to round yellow spots on hindwing

Eng Name: as genus

Range: Texas south to Chile, also Florida and West Indies; vagrant to Arizona and Oklahoma

Tramea Hagen—Saddlebags

Tramea Hagen, 1861: 143

Sci Name: perineum, perhaps alludes to ventral carina on abdominal segment 9 of female

Eng Name: from dark markings at wing bases Generotype: *Libellula carolina* Linnaeus, 1763

Tramea abdominalis (Rambur)—Vermilion Saddlebags

Libellula abdominalis Rambur, 1842: 37

Type Series: Cuba; Guadeloupe; North America

Sci Name: abdomen, perhaps alluding to bright red abdomen of mature male

Eng Name: red abdomen of mature adults

Range: Southern Texas south to Argentina; also southern Florida, Bermuda, West Indies and introduced to Hawaii; vagrant to western Texas

Tramea binotata (Rambur)—Sooty Saddlebags

Libellula binotata Rambur, 1842: 36

TL: Brazil

Sci Name: two-marked, probably referring to hindwing spots

Eng Name: black overall coloration

Range: Northern Mexico and Greater Antilles south to Argentina; vagrant to Arizona and Florida

Tramea calverti Muttkowski—Striped Saddlebags

Tramea calverti Muttkowski, 1910: 179 [actual description is in Calvert 1895: 514 as Tramea longicauda Brauer?, var.]

TL: [Mexico, Baja California Sur], San Jose del Cabo

Sci Name: after Philip P. Calvert, American odonatologist

Eng Name: pale thoracic stripes

Range: Southern California, Arizona, Oklahoma and Florida south to Argentina, also West Indies; records of vagrants scattered across North America north to Nebraska, Iowa, Wisconsin, Michigan, New York and Massachusetts

Tramea carolina (Linnaeus)—Carolina Saddlebags

Libellula carolina Linnaeus, 1763: 411

TL: Carolina

Sci & Eng Names: type locality

Range: Kansas, Wisconsin, Ontario and Nova Scotia south to Texas and Florida, also Bermuda; isolated record in Minnesota

Tramea insularis Hagen—Antillean Saddlebags

Tramea insularis Hagen, 1861: 146

TL: Cuba

Sci Name: island, referring to Cuba

Eng Name: geographic range

Range: Southeastern Arizona and Texas south on Caribbean coast to Belize, also southern Florida and West Indies

Tramea lacerata Hagen—Black Saddlebags

Tramea lacerata Hagen, 1861: 145

Type Series: Maryland; Mexico, Matamoras; Texas, Pecos River

Sci Name: lacerated, probably referring to ragged edges of hindwing spots

Eng Name: black coloration

Range: Southwestern British Columbia, Idaho, Colorado, South Dakota, Ontario and Nova Scotia south to Baja California Sur, Yucatan and Florida; also Bermuda, Bahamas, Cuba and Hawaii; isolated record in Montana

Tramea onusta Hagen—Red Saddlebags

Tramea onusta Hagen, 1861: 144

Type Series: Mexico, Matamoras; Texas, Pecos River

Sci Name: burdened, probably referring to large hindwing spots

Eng Name: red coloration

Range: Oregon, Utah, South Dakota, Michigan and Ontario south to Venezuela; also Greater Antilles

LITERATURE CITED

- Bridges, C. A. 1993. Catalogue of the family-group, genus-group and species-group names of the Odonata of the world (second edition). Charles A. Bridges, Urbana, Illinois.
- Davies, D. A. L. & P. Tobin. 1984. The dragonflies of the world: a systematic list of the extant species of Odonata. Vol. 1. Zygoptera, Anisozygoptera. Soc. Int. Odonat. Rapid Comm. (Suppl.) No. 3.
- Davies, D. A. L. & P. Tobin. 1985. The dragonflies of the world: a systematic list of the extant species of Odonata. Vol. 2. Anisoptera. Soc. Int. Odonat. Rapid Comm. (Suppl.) No. 5.
- Dijkstra, K-D. B., V. J. Kalkman, R. A. Dow, F. R. Stokvis & J. van Tol. 2014. Redefining the damselfly families: a comprehensive molecular phylogeny of Zygoptera (Odonata). Systematic Entomology 39: 68-96.
- Donnelly, T. W. 2004a. Distribution of North American Odonata, Part I: Aeshnidae, Petaluridae, Gomphidae, Cordulegastridae. Bulletin of American Odonatology 7: 61–90.
- Donnelly, T. W. 2004b. Distribution of North American Odonata, Part II: Macromiidae, Corduliidae and Libellulidae. Bulletin of American Odonatology 8: 1–32.
- Donnelly, T. W. 2004c. Distribution of North American Odonata, Part III: Calopterygidae, Lestidae, Coenagrionidae, Protoneuridae, Platystictidae, with data sources and bibliography, parts I–III. Bulletin of American Odonatology 8: 33–99.
- Fliedner, H. 1997. Die Bedeutung der wissenschaftlichen Namen europäischer Libellen. Libellula, Suppl. 1: 1-111.
- Garrison, R. W. 1991. A synonymic list of the New World Odonata. Argia 3: 1–30.
- Muttkowski, R. A. 1910. Catalogue of the Odonata of North America. Bull. Publ. Mus. Milwaukee 1: 1-207.
- Needham, J. G. and H. B. Heywood. 1929. A handbook of the dragonflies of North America. Charles C. Thomas, Springfield.
- Needham, J. G. M. J. Westfall, Jr., and M. L. May. 2014. Dragonflies of North America, Third Edition. Scientific Publishers, Gainesville, Florida.
- Paulson, D. 2009. Dragonflies and Damselflies of the West. Princeton University Press, Princeton.
- Paulson, D. 2011. Dragonflies and Damselflies of the East. Princeton University Press, Princeton
- Westfall, M. J., Jr., and M. L. May. 2006. Damselflies of North America. Scientific Publishers, Gainesville, Florida.

Annotated References For Species Descriptions

- Abbott, J. C., and T. D. Hibbitts. 2011. *Cordulegaster sarracenia*, n. sp. (Odonata: Cordulegastridae) from east Texas and western Louisiana, with a key to adult Cordulegastridae of the New World. Zootaxa 2899: 60–68. (*Cordulegaster sarracenia*)
- Banks, N. 1896. A new species of Gomphus. J. New York Ent. Soc. 4: 193-195. (Phanogomphus descriptus)
- Beauvois, A. 1805. Insectes recuellis en afrique et en Amérique dans les royaumes d'Oware, a Saint-Dominque et dans les états-unis pendant les années 1781–1797. Paris, Levrault. (*Calopteryx maculata*)
- Belle, J. 1970. Studies on South American Gomphidae (Odonata) with special reference to the species from Surinam. Stud. Fauna Suriname 11(55): 1–158. (*Phyllogomphoides*)
- Belle, J. 1975. Two new species of *Phyllocycla Calvert*, 1948 from Central America (Anisoptera: Gomphidae). Odonatologica 4: 65–71. (*Phyllocycla breviphylla*)
- Belle, J. 1987. *Phyllogomphoides nayaritensis*, eine neue Libellenart aus Mexico (Odonata: Gomphidae). Ent. Zeitschr. mit Insektenbörse 97: 11–13. (*Phyllogomphoides nayaritensis*)
- Bird, R. D. 1933. Somatochlora ozarkensis, a new species from Oklahoma (Odonata-Cordulinae). Occ. Pap. Mus.

- Zool. Univ. Mich. No. 261: 1-7. (Somatochlora ozarkensis)
- Brauer, F. M. 1865. Dritter Bericht über die auf der Weltfahrt der kais. Fregatte Novara gesammelten Libellulinen. Verh. 2001.-bot. Ges. Wien 15: 501–512. (*Anax concolor*)
- Brauer, F. M. 1868. Verzeichnis der bis jetzt bekannten Neuropteren im Sinne Linné's. Erster Abschnitt. Verh. zool.-bot. Ges. Wien 18: 359–416. (*Crocothemis, Erythrodiplax, Macrodiplax, Nannothemis, Pachydiplax*)
- Brauer, F. 1900. Odonates décrits en 1900 par le Brauer. In: Von ihrer Königl. Hoheit der Prinzessin Therese von Bayern auf einer Reise in Süd-Amerika gesammelte Insekten. Berlin Entomologische Zeitschrift 45: 253–268. (*Erythemis mithroides*)
- Brittinger, C. 1850. Die Libelluliden des Kaiserreichs Österreich. Sber. Akad. Wiss. Wien. 4: 328–336. (Leucorrhinia)
- Bromley, S. W. 1924. A new *Ophiogomphus* (Aeschnidae: Odonata) from Massachusetts. Ent. News. 35: 343–334. (*Ophiogomphus howei*)
- Brunelle, P.-M. 2000. A new species of *Neurocordulia* (Odonata: Anisoptera: Corduliidae) from eastern North America. Canadian Ent. 132: 39–48. (*Neurocordulia michaeli*)
- Burmeister, H. 1839. Handbuch der entomologie. T. C. Friedr. Enslin, Berlin. pp. 757–1050. (Aeshna septentrionalis, Amphiagrion saucium, Anax amazili, Argia fumipennis, Calopteryx dimidiata, Epitheca, E. semiaquea, Erythemis plebeja, Ischnura denticollis, Libellula auripennis, L. luctuosa, L. semifasciata, Orthemis discolor, Pachydiplax longipennis, Somatochlora albicincta)
- Byers, C. F. 1927. *Enallagma* and *Telagrion* from western Florida, with a description of a new species. Ann. Ent. Soc. Amer. 20: 385–392. (*Enallagma weewa*)
- Byers, C. F. 1939. A study of the dragonflies of the genus *Progomphus (Gomphoides)* with a description of a new species. Proc. Fla. Acad. Sci. 4: 19–85. (*Progomphus alachuensis*)
- Calvert, P. P. 1890. Notes on some North American Odonata with descriptions of three new species. Trans. Amer. Ent. Soc. 17: 33–40. (*Brachymesia gravida, Leucorrhinia proxima*)
- Calvert, P. P. 1895. The Odonata of Baja California, Mexico. Proc. Cal. Acad. Sci. (2) 4: 463–558. (Argia agrioides, Enallagma eiseni, Erythrodiplax basifusca, Ischnura erratica, Macrothemis inequiunguis, Rhionaeschna californica, also actual description of Tramea calverti as T. longicauda Brauer? var.)
- Calvert, P. P. 1898. The odonate genus *Macrothemis* and its allies. Proc. Boston Soc. Nat. Hist. 28: 301–332. (*Macrothemis inacuta*, *M. pseudimitans*)
- Calvert, P. P. 1899. Odonata from Tepic, Mexico, with supplementary notes on those of Baja California. Proc. Cal. Acad. Sci. 1: 371–418. (*Argia harknessi*, *Dythemis nigrescens*)
- Calvert, P. P. 1903. Additions to the Odonata of New Jersey, with descriptions of two new species. Ent. News 14: 33–41. (*Enallagma daeckii*, *Somatochlora provocans*)
- Calvert, P. P. 1901–1908. Biologia Centrali-Americana, Odonata. (Argia barretti, A. munda, A. nahuana, A. pallens, A. plana, A. rhoadsi, A. tarascana, A. tezpi, A. tonto, Dythemis maya, Enallagma basidens, E. novaehispaniae, Erpetogomphus eutainia, Hesperagrion, Ischnura damula, Lestes sigma, Micrathyria dissocians, Neoneura aaroni, N. amelia, Palaemnema domina, Planiplax sanguiniventris, Protoneura cara, Rhionaeschna dugesi, Tauriphila azteca, Telebasis digiticollis)
- Calvert, P. P. 1907. The differentials of three North American species of *Libellula*. Ent. News 18: 201–204. (*Libellula comanche*)
- Calvert, P. P. 1913. The species of Nehalennia (Odonata). Ent. News 24: 310–316. (Nehalennia integricollis)
- Calvert, P. P. 1913. The true male of *Nehalennia integricollis* and *N. pallidula*, n. sp. (Odon.). Ent. News 24: 373–374. (*Nehalennia pallidula*)
- Calvert, P. P. 1919. Gundlach's work on the Odonata of Cuba: a critical study. Trans. Amer. Ent. Soc. 45: 335–396. (*Enallagma vesperum*)

- Calvert, P. P. 1921. *Gomphus dilatatus, vastus*, and a new species, *lineatifrons* (Odonata). Trans. Amer. Ent. Soc. 47: 221–232. (*Gomphurus lineatifrons*)
- Calvert, P. P. 1947. *Aeshna psilus*, a new species of the group of *Ae. cornigera* Brauer (Odonata: Aeshnidae). Notul. Natur. 194: 1–11. (*Rhionaeschna psilus*)
- Calvert, P. P. 1948. Odonata (dragonflies) of Kartabo, Bartica District, British Guiana. Zoologica 33: 47–87. (*Phyllocycla*)
- Calvert, P. P. 1952. New taxonomic entities in Neotropical *Aeshnas* (Odonata: Aeshnidae). Ent. News 63: 253–264. (*Coryphaeschna viriditas, Remartinia secreta*)
- Cannings, R. A. and R. W. Garrison. 1991. *Sympetrum signiferum*, a new species of dragonfly (Odonata: Libellulidae) from western Mexico and Arizona. Ann. Ent. Soc. Amer. 84: 474–479. (*Sympetrum signiferum*)
- Carle, F. L. 1979. Two new *Gomphus* (Odonata: Gomphidae) from eastern North America with adult keys to the subgenus *Hylogomphus*. Ann. Ent. Soc. Amer. 72: 418–426. (*Hylogomphus geminatus*)
- Carle, F. L. 1980. A new *Lanthus* (Odonata: Gomphidae) from eastern North America with adult and nymphal keys to American Octogomphines. Ann. Ent. Soc. Amer. 73: 172–179. (*Lanthus vernalis*)
- Carle, F. L. 1981. A new species of *Ophiogomphus* from eastern North America, with a key to the regional species (Anisoptera: Gomphidae). Odonatologica 10: 271–278. (*Ophiogomphus acuminatus*)
- Carle, F. L. 1982. *Ophiogomphus incurvatus*: a new name for *Ophiogomphus carolinus* Hagen (Odonata: Gomphidae). Ann. Ent. Soc. Amer. 75: 335–339. (*Ophiogomphus incurvatus*)
- Carle, F. L. 1983. A new *Zoraena* (Odonata: Cordulegastridae) from eastern North America, with a key to the adult Cordulegastridae of America. Ann. Ent. Soc. Amer. 76: 61–68. (*Cordulegaster bilineata*)
- Carle, F. L. 1992. *Ophiogomphus (Ophionurus) australis* spec. nov. from the Gulf coast of Louisiana, with larval and adult keys to American *Ophiogomphus* (Anisoptera: Gomphidae). Odonatologica 21: 141–152. (*Ophiogomphus australis*)
- Carle, F. L. and M. L. May. 1987. *Gomphus (Phanogomphus) westfalli* spec. nov. from the gulf coast of Florida (Anisoptera: Gomphidae). Odonatologica 16: 67–75. (*Phanogomphus westfalli*)
- Charpentier, T. de. 1840. Libellulinae Europaeae Descriptae et Depictae. Lipsiae, Voss. (Enallagma, Ischnura)
- Cook, C. and J. J. Daigle. 1985. *Ophiogomphus westfalli* spec. nov. from the Ozark region of Arkansas and Missouri, with a key to the *Ophiogomphus* species of eastern North America (Anisoptera: Gomphidae). Odonatologica 14: 89–99. (*Ophiogomphus westfalli*)
- Cook, C. and E. L. Laudermilk. 2004. *Stylogomphus sigmastylus* sp. nov., a new North American dragonfly previously confused with *S. albistylus* (Odonata: Gomphidae). International Journal of Odonatology 7: 3–24. (*Stylogomphus sigmastylus*)
- Cowley, J. 1934. Notes on some generic names of Odonata. Ent. mon. Mag. 70: 240–247. (Idiataphe)
- Currie, B. P. 1917. *Gomphus parvidens*, a new species of dragonfly from Maryland. Proc. U. S. Nat.. Mus. 53: 223–226. (*Hylogomphus parvidens*)
- Currie. R. P. 1903. The Odonata collected by Messrs. Schwarz and Barber in Arizona and New Mexico. Proc. Ent. Soc. Wash. 5: 298–303. (*Ischnura barberi*)
- Daigle, J. J. 1995. *Argia carlcooki* spec. nov. from Mexico (Zygoptera: Coenagrionidae). Odonatologica 24: 467–471. (*Argia carlcooki*)
- Davis, W. T. 1913. Dragonflies of the vicinity of New York City with a description of a new species. J. New York Ent. Soc. 21: 11–29. (*Enallagma recurvatum*)
- Davis, W. T. 1913. Williamsonia, a new genus of dragonflies from North America. Bull. Brooklyn Ent. Soc. 8: 93–96. (Williamsonia)
- Davis, W. T. 1921. A new dragonfly from Florida. Bull. Brooklyn Ent. Soc. 16: 109–111. (Didymops floridensis)

- Davis, W. T. 1927. A new dragonfly from Virginia. Bull. Brooklyn Ent. Soc. 22: 155–156. (Neurocordulia virginiensis)
- Donnelly, T. W. 1961. *Aeshna persephone*, a new species of dragonfly from Arizona, with notes on *Aeshna arida* Kennedy. Proc. Ent. Soc. Wash. 63: 193–202. (*Aeshna persephone*)
- Donnelly, T. W. 1962. *Somatochlora margarita*, a new species of dragonfly from eastern Texas. Proc. Ent. Soc. Wash. 64: 235–240. (*Somatochlora margarita*)
- Donnelly, T. W. 1966. A new gomphine dragonfly from eastern Texas (Odonata: Gomphidae). Proc. Ent. Soc. Wash. 68: 102–105. (*Hylogomphus apomyius*)
- Donnelly, T. W. 1967. The discovery of *Chrysobasis* in Central America, with the description of a new species (Odonata: Coenagrionidae). Fla. Ent. 50: 47–52. (*Chrysobasis lucifer*)
- Drury, D. 1773. Illustrations of Natural History. 2. London, White. (Anax junius, Celithemis eponina, Crocothemis servilia, Erythrodiplax berenice, Hetaerina titia, Libellula pulchella, Perithemis domitia, Plathemis lydia)
- Dunkle, S. W. 1992. *Gomphus (Gomphurus) gonzalezi* spec. nov., a new dragonfly from Texas and Mexico. Odonatologica 21: 79–84. (*Gomphurus gonzalezi*)
- Erichson, W. F. 1848. Die Insecta. Pp. 533–617 in Schomburgk, Reisen in British Guiana. Leipzig, Weber. (*Erythrodiplax fervida*)
- Fabricius, J. C. 1775. Systema Entomologiae. Flensburgh and Leipzig, Library Kortii. (*Aeshna*, *Erythemis vesiculosa*, *Libellula cyanea*, *Orthemis ferruginea*)
- Fabricius, J. C. 1793. Entomologia systematica, Emendata et Aucta. Vol. 2. Copenhagen, C. G. Proft. (*Libellula vibrans*)
- Fabricius, J. C. 1798. Entomologia systematica, Emendata et Aucta. Supplement. Copenhagen, C. G. Proft. (*Epiaeschna heros, Hetaerina americana, Pantala flavescens*)
- Ferguson, A. 1950. *Gomphus maxwelli*, a new species of dragonfly from Texas (Odonata: Gomphinae, group *Arigomphus*). Field & Lab. 18: 93–96. (*Arigomphus maxwelli*)
- Förster, F. 1900. Odonaten aus New-Guinea. Termes. Füzetek 23: 81–108. (Nasiaeschna Selys)
- Förster, F. 1909. Beiträge zu den Gattungen und Arten der Libellen. Nassauischer Verein für Naturkunde, Wiesbaden, 62: 211–235. (*Rhionaeschna*)
- Fraser, F. C. 1922. New and rare Indian Odonata in the Pusa Collection. Mem. Dep. Agric. India Ent. Ser. 7: 1–81. (*Stylogomphus*)
- Garrison, R. W. 1986. The genus *Aphylla* in Mexico and Central America, with a description of a new species, *Aphylla angustifolia* (Odonata: Gomphidae). Ann. Ent. Soc. Am. 79: 938–944. (*Aphylla angustifolia*)
- Garrison, R. W. 1994. A revision of the New World genus *Erpetogomphus* Hagen in Selys (Odonata: Gomphidae). Tijd. v. Ent. 137: 173–269. (*Erpetogomphus heterodon*)
- Garrison, R. W. 1994. A synopsis of the genus *Argia* of the United States with keys and descriptions of new species, *Argia sabino*, *A. leonorae*, and *A. pima* (Odonata: Coenagrionidae). Trans. Amer. Ent. Soc. 120: 287–368. (*Argia leonorae*, *A. pima*, *A. sabino*)
- Gloyd, L. K. 1933. A new Corduline dragonfly, *Tetragoneuria sepia*, from Florida (Odonata). Occ. Pap. Mus. Zool. Univ. Mich. No. 274: 1–5. (*Epitheca sepia*)
- Gloyd, L. K. 1936. Three new North American species of Gomphinae (Odonata). Occ. Pap. Mus. Zool. Univ. Mich. No. 326: 1–18. (Aphylla williamsoni, Stenogomphurus rogersi, Stylurus townesi)
- Gloyd, L. K. 1938. A new species of the genus *Libellula* from Yucatan. Occ. Pap. Mus. Zool. Univ. Mich., No. 377: 1–4. (*Libellula gaigei*)
- Gloyd, L. K. 1943. *Enallagma vernale*, a new species of Odonata from Michigan. Occ. Pap. Mus. Zool. Univ. Mich., No. 479: 1–8. (*Enallagma vernale*)

- González Soriano, E. 2002. *Leptobasis melinogaster* spec. nov., a new species from Mexico (Zygoptera: Coenagrionidae). Odonatologica 31: 181–185. (*Leptobasis melinogaster*)
- Gundlach, J. 1888. Contribucion á la entomologia Cubana. Neurópteros, Tomo 2: 189–281. (*Brachymesia herbida*)
- Hagen, H. 1856. Die Odonaten-Fauna des russischen Reichs. Stett. Ent. Ztg 17: 363–381. (Aeshna palmata)
- Hagen, H. 1861. Synopsis of the Neuroptera of North America, with a list of the South American species. Washington, D. C., Smithsonian Inst. (Aeshna sitchensis, A. verticalis, Anax longipes, Argia bipunctulata, A. cuprea, A. extranea, A. immunda, A. lacrimans, A. lugens, A. moesta, A. sedula, Brachymesia furcata, Brechmorhoga mendax, B. pertinax, B. praecox, Celithemis, C. amanda, C. elisa, Coryphaeschna adnexa, Dythemis, D. fugax, D. velox, Enallagma annexum, E. aspersum, E. civile, E. durum, E. ebrium, E. exsulans, E. pollutum, E. praevarum, E. signatum, Epitheca princeps, Erythemis, E. collocata, Erythrodiplax funerea, Ischmura demorsa, I. posita, I. prognata, Lestes alacer, L. congener, L. stultus, L. unguiculatus, L. vidua, Leucorrhinia intacta, Libellula forensis, L. incesta, L. nodisticta, Macrodiplax balteata, Macromia annulata, M. pacifica, Micrathyria aequalis, Nehalennia irene, Oplonaeschna armata, Orthemis, Pantala, Perithemis, Plathemis, P. subornata, Pseudoleon superbus, Rhionaeschna multicolor, R. mutata, Somatochlora filosa, S. linearis, S. septentrionalis, Sympetrum corruptum, S. costiferum, S. illotum, S. madidum, S. vicinum, Telebasis salva, Tramea, T. insularis, T. lacerata, T. onusta)
- Hagen, H. 1867. Revision der von Herrn Uhler beschriebenen Odonaten. Stett. Ent. Ztg. 28: 87–95. (Sympetrum obtrusum)
- Hagen, H. 1867. Die Neuroptera der Insel Cuba. Stett. Ent. Ztg. 28: 215-232. (Tauriphila australis, Tholymis, T. citrina)
- Hagen, H. A. 1868. Odonaten Cubas. Stett. Ent. Ztg. 29: 274-287. (Macrothemis)
- Hagen, H. A. 1869. Zur Odonaten-Fauna von Neu-Granada nach Lindig's Sammlungen. Stett. Ent. Ztg. 30: 256–263. (*Tauriphila argo*)
- Hagen, H. 1873. Odonata from the Yellowstone. Rep. U. S. geol. Surv. Territ. 6: 727-729. (Libellula composita)
- Hagen, H. A. 1874. The odonate fauna of Georgia, from original drawings now in possession of Dr. J. LeConte, and in the British Museum. Proc. Boston Soc. nat. Hist. 16: 349–365. (*Gomphaeschna antilope*)
- Hagen, H. A. 1874. Report on the Pseudo-Neuroptera and Neuroptera collected by Lieut. W. L. Carpenter in 1873 in Colorado. Rep. U. S. geol. Surv. Territ. 7: 571–606. (*Ophiogomphus severus, Sympetrum pallipes*)
- Hagen, H. A. 1875. Synopsis of the Odonata of America. Proc. Boston Soc. nat. Hist. 18: 20–96. (Epiaeschna)
- Hagen, H. A. 1885. Monograph of the earlier stages of the Odonata. Sub-families Gomphina and Cordulegastrina. Trans. Amer. Ent. Soc. 12: 249–291. (*Ophiogomphus occidentis*)
- Hagen, H. A. 1889. Synopsis of the Odonata of N. America. Psyche 5: 241-250. (Calopteryx amata)
- Hagen, H. A. 1890. A synopsis of the Odonat genus *Leucorhinia* Britt. Trans. Amer. Ent. Soc. 17: 229–236. (*Leucorrhinia borealis, L. frigida, L. glacialis*)
- Harvey, F. L. 1898. Contributions to the Odonata of Maine. III. Ent. News. 9: 59–64, 85–88. (*Ophiogomphus anomalus, Somatochlora minor* Calvert)
- Hine, J. S. 1901. A new species of *Gomphus* and its near relatives. Ohio Naturalist 1: 60–61. (*Hylogomphus viridifrons*)
- Karsch, F. 1890. Beiträge zur Kenntniss der Arten und Gattungen der Libellulinen. Berl. Ent. Z. 33: 347–392. (Macrothemis imitans, Paltothemis, P. lineatipes)
- Kellicott, D. S. 1895. Odonata—a note and a description. Ent. News 6: 239. (Enallagma geminatum)
- Kennedy, C. H. 1915. Notes on the life history and ecology of the dragonflies (Odonata) of Washington and Oregon. Proc. U. S. Nat. Mus. 49: 259–345. (*Argia emma*)
- Kennedy, C. H. 1917. Notes on the life history and ecology of the dragonflies (Odonata) of Central California and Nevada. Proc. U. S. Nat. Mus. 52: 483–635. (*Aeshna walkeri, Ischnura gemina, Ophiogomphus arizonicus, Tanypteryx, Zoniagrion*)

- Kennedy, C. H. 1918. New species of Odonata from the southwestern United States. Part I. Three new *Argias*. Can. Ent. 50: 256–260. (*Argia alberta*, *A. hinei*)
- Kennedy, C. H. 1918. New species of Odonata from the southwestern United States. Part II. Can. Ent. 50: 297–299. (*Erpetogomphus lampropeltis*)
- Kennedy, C. H. 1920. Forty-two hitherto unrecognized genera and subgenera of Zygoptera. Ohio J. Sci. 21: 83–88. (*Apanisagrion, Neoerythromma*)
- Kirby, W. F. 1889. A revision of the subfamily Libellulinae, with descriptions of new genera and species. Trans. zool. Soc. Lond. 12: 249–348. (*Brachymesia, Cannaphila, C. insularis, Celithemis fasciata, Miathyria, Micrathyria, Perithemis intensa, Pseudoleon, Tauriphila*)
- Kirby, W. F. 1890. A synonymic catalogue of Neuroptera Odonata or dragonflies, with an appendix of fossil species. London, Gurney & Jackson. (*Coenagrion, Lestes dryas, Micrathyria hagenii*)
- Kirby, W. F. 1894. On some small collections of Odonata (dragonflies) recently received from the West Indies. Ann. Mag. nat. Hist. 14: 261–269. (*Brechmorhoga*)
- Knopf, K. W. and K. J. Tennessen. 1980. A new species of *Progomphus* Selys, 1854 from North America (Anisoptera: Gomphidae). Odonatologica 9: 247–252. (*Progomphus bellei*)
- Leach, W. E. 1815. Entomology. In Brewster, D., The Edinburgh Encyclopedia, 9: 57–172. (*Anax, Calopteryx, Cordulegaster, Cordulia, Lestes*)
- Linnaeus, C. 1758. Systema naturae. (Edition 10) 1 (Animalia). Holmiae, Laurentii Salvii. (*Aeshna juncea, Erythrodiplax umbrata, Libellula, L. quadrimaculata*)
- Linnaeus, C. 1763. Centuria insectorum. Proposuit Boas Johansson, Amoen acad. 6: 384-415. (Tramea carolina)
- Martin, R. 1907. Cordulines. Collections zoologiques du Baron Edm. de Selys Longchamps. Fasc. 17: 1–94. (Somatochlora ensigera)
- McLachlan, R. 1883. Two new species of *Anax*, with notes on other dragonflies of the same genus. Ent. mon. Mag. 20: 127–131. (*Anax walsinghami*)
- McLachlan, R. 1886. Two new species of Cordulina. Ent. mon. Mag. 23: 104–105. (Epitheca canis)
- McLachlan, R. 1895. Some new species of Odonata of the "Légion" *Lestes*, with notes. Ann. Mag. nat. Hist. (6) 16: 19–28. (*Archilestes californicus*)
- McLachlan, R. 1896. On some Odonata of the subfamily Aeschnina. Ann. Mag. nat. Hist. (6) 17: 409-425. (Boyeria)
- Montgomery, B. E. 1943. *Sympetrum internum*, new name for *Sympetrum decisum* auct., nec Hagen (Odonata, Libellulidae). Can. Ent. 75: 57–58. (*Sympetrum internum*)
- Morse, A. P. 1895. New North American Odonata. Psyche 7: 207–211. (Enallagma carunculatum, E. clausum, E. laterale, E. minusculum, E. pictum, Nehalennia gracilis, Ophiogomphus aspersus)
- Muttkowski, R. A. 1910. Catalogue of the Odonata of North America. Bull. Publ. Mus. Milwaukee 1: 1–207. (*Planiplax, Tramea calverti*)
- Muttkowski, R. A. 1911. Studies in *Tetragoneuria* (Odonata). Bull. Wisconsin nat. Hist. Soc. 9: 91–134. (*Epitheca petechialis, E. stella* Williamson)
- Navás, R. P. L. 1911. Neuropteros do Brasil. Revista do Museu Paulista 8: 476–481. (Remartinia)
- Needham, J. G. 1897. Preliminary studies of N. American Gomphinae. Can. Ent. 29: 164–168, 182–186. (Arigomphus, Lanthus, Ophiogomphus carolus, Phanogomphus australis, Stylurus)
- Needham, J. G. 1897. Libellula deplanata of Rambur. Can. Ent. 29: 144–146. (Ladona)
- Needham, J. G. 1902. Three new Gomphines. Can. Ent. 34: 275–278. (Arigomphus lentulus, Phanogomphus cavillaris)

- Needham, J. G. 1903. Life histories of Odonata, suborder Zygoptera. Part 3. In Aquatic insects of New York state, E. P. Felt, ed. Bull. New York State Mus. 68: 218–278. (*Chromagrion*)
- Needham, J. G. 1942. Two new species of dragonflies collected by Mrs. Alice L. Dietrich in Mississippi. Can. Ent. 74: 71–73. (*Gomphurus modestus, Stylurus potulentus*)
- Needham, J. G. 1950. Three new species of North American dragonflies with notes on related species. Trans. Amer. Ent. Soc. 76: 1–12. (*Phanogomphus diminutus*, *P. hodgesi*, *Phyllogomphoides albrighti*)
- Needham, J. G. 1951. A new species of Ophiogomphus (Odonata). Ent. News 62: 41-43. (Ophiogomphus edmundo)
- Needham, J. G. and C. Betten. 1901. Aquatic insects in the Adirondacks. Bull. New York State Mus. 47: 383–612. (*Dorocordulia, Helocordulia, Phanogomphus borealis*)
- Needham, J. G. and M. J. Westfall, Jr. 1955. A manual of the dragonflies of North America (Anisoptera) including the Greater Antilles and the provinces of the Mexican border. Berkeley, Univ. Calif. Press. (*Neurocordulia alabamensis* Hodges)
- Newman, E. 1833. The Entomologica Magazine. London, Westley. (Sympetrum)
- Paulson, D. R. 1983. A new species of dragonfly, *Gomphus (Gomphurus) lynnae* spec. nov., from the Yakima River, Washington, with notes on pruinosity in Gomphidae (Anisoptera). Odonatologica 12: 59–70. (*Gomphurus lynnae*)
- Paulson, D. R. 1994. Two new species of *Coryphaeschna* from Middle America, and a discussion of the red species of the genus (Anisoptera: Aeshnidae). Odonatologica 23: 379-398. (*Coryphaeschna apeora*)
- Pritchard, A. E. 1935. Two new dragonflies from Oklahoma. Occ. Pap. Mus. Zool. Univ. Mich. No. 319: 1–10. (*Celithemis verna*, *Phanogomphus oklahomensis*)
- Provancher, L. 1875. Description de plusiers insectes nouveaux. Naturaliste Canadien 7: 247–251. (*Neurocordulia yamaskanensis*)
- Rambur, J. P. 1842. Histoire naturelle des insectes. Névropteres. Paris, Roret. (Archilestes grandis, Argia, A. tibialis, Arigomphus pallidus, Celithemis ornata, Coryphaeschna ingens, Didymops, Erythrodiplax minuscula, Gomphurus dilatatus, Gynacantha, G. nervosa, Erythemis peruviana, Erythrodiplax fusca, Ladona deplanata, Lestes forcipatus, L. forficula, L. tenuatus, Libellula flavida, Macromia, M. taeniolata, Nasiaeschna pentacantha, Phanogomphus minutus, Progomphus obscurus, Stylurus notatus, Sympetrum ambiguum, Tramea abdominalis, T. binotata, Triacanthagyna trifida; also original description of Coryphaeschna viriditas as C. virens)
- Robert, A. 1954. Un nouveau *Somatochlora* subarctique (Odonates, Corduliidae). Can. Ent. 86: 419–422. (*Somatochlora brevicincta*)
- Root, F. M. 1923. Notes on Zygoptera (Odonata) from Maryland, with a description of *Enallagma pallidum*, n. sp. Ent. News 34: 200–204. (*Enallagma pallidum*)
- Root, F. M. 1924. Notes on dragonflies (Odonata) from Lee County, Georgia, with a description of *Enallagma dubium*, new species. Ent. News 35: 317–324. (*Enallagma dubium*)
- Say, T. 1839. Descriptions of new North American neuropterous insects, and observations on some already described. J. Acad. nat. Sci. Philad. 8: 9–46. (Aeshna clepsydra, A. constricta, Argia apicalis, Basiaeschna janata, Boyeria vinosa, Calopteryx aequabilis, Cordulegaster obliqua, Didymops transversa, Enallagma antennatum, Epitheca cynosura, Erythemis simplicicollis, Gomphaeschna furcillata, Gomphurus fraternus, Ischnura hastata, I. verticalis, Ladona exusta, Lestes eurinus, L. rectangularis, Neurocordulia obsoleta, Pantala hymenaea, Perithemis tenera, Phyllogomphoides stigmatus, Somatochlora tenebrosa, Sympetrum rubicundulum, S. semicinctum)
- Scudder, S. H. 1866. Notes upon some Odonata from the Isle of Pines. Proc. Boston Soc. nat. Hist. 10: 187–198. (*Idiataphe cubensis*)
- Scudder, S. H. 1866. Notes on some Odonata from the White Mountains of New Hampshire. Proc. Boston Soc. nat. Hist. 10: 211–222. (Aeshna eremita, Cordulia shurtleffii, Somatochlora elongata, S. forcipata, S. walshii)
- Selys-Longchamps, M. E. de. 1850. Revue des odonates ou libellules d'Europe. Mém. Soc. Sc. Liége (Enallagma

- doubledayi, Ischnura ramburii, Leucorrhinia hudsonica, Nehalennia)
- Selys-Longchamps, M. E. de. 1853. Synopsis des Caloptérygines. Bull. Acad. r. Belg. 20, Annexe: 1–73. (*Calopterya angustipennis, Hetaerina, H. vulnerata* Hagen)
- Selys-Longchamps, M. E. de. 1854. Synopsis des Gomphines. Bull. Acad. r. Belg. 21: 23–112. (Aphylla, Arigomphus villosipes, Cordulegaster diastatops, C. maculata, C. sayi, Dromogomphus, D. armatus, D. spinosus, Erpetogomphus crotalinus Hagen, Gomphus exilis, G. lividus, G. spicatus Hagen, Hagenius, H. brevistylus, Lanthus parvulus, Ophiogomphus, O. colubrinus, Progomphus, Stylurus plagiatus)
- Selys-Longchamps, M. E. de. 1857. Neuroptéres de l'isle de Cuba. In R. de la Sagra, Histoire physique, politique, et naturelle de l'Ile de Cuba. Animaux articulés 7: 435–473. (Erythemis attala, Miathyria marcella, Micrathyria didyma, Nehalennia minuta, Protoneura, Triacanthagyna septima)
- Selys-Longchamps, M. E. de. 1858. Monographie des Gomphines. Mém. Soc. Sc. Liége 11: 257–720. (Cordule-gaster dorsalis Hagen, Dromogomphus spoliatus Hagen, Erpetogomphus compositus Hagen, E. designatus Hagen, E. elaps, Gomphurus externus Hagen, Hylogomphus adelphus, Phanogomphus kurilis Hagen, P. militaris Hagen, Stylurus intricatus Hagen, Tachopteryx thoreyi Hagen)
- Selys-Longchamps, M. E. de. 1859. Additions au synopsis des Gomphines. Bull. Acad. r. Belg. (2) 7: 530–552. (Aphylla protracta, Octogomphus specularis Hagen, Tachopteryx)
- Selys-Longchamps, M. E. de. 1860. Synopsis des Agrionines, Dernière légion: *Protonevra*. Bull. Acad. r. Belg. (2) 10: 431–462. (*Neoneura*)
- Selys-Longchamps, M. E. de. 1862. Synopsis des Agrionines, Seconde légion: *Lestes*. Bull. Acad. r. Belg. (2) 13: 288–338. (*Archilestes, Lestes disjunctus, L. spumarius* Hagen, *L. vigilax* Hagen)
- Selys-Longchamps, M. E. de. 1865. Synopsis des Agrionines, 5me légion: *Agrion*. Bull. Acad. r. Belg. (2) 20: 375–417. (*Argia oenea* Hagen, *A. translata* Hagen, *A. vivida* Hagen, *Telebasis*)
- Selys-Longchamps, M. E. de. 1868. Communication sur quelques Odonates du Mexique. C. r. Soc. Ent. Belg. 11: 66-71. (Gynacantha mexicana, Cordulegaster diadema, Hesperagrion heterodoxum, Libellula croceipennis)
- Selys-Longchamps, M. E. de. 1871. Synopsis des Cordulines. Bull. Acad. r. Belg. (2) 31: 238–316, 519–565. (Dorocordulia lepida Hagen, D. libera, Epitheca costalis, E. spinigera, Helocordulia uhleri, Neurocordulia, Somatochlora, S. cingulata, S. hudsonica Hagen, S. semicircularis)
- Selys-Longchamps, M. E. de. 1871. Aperçu statistique sur les Névroptères Odonates. Trans. Ent. Soc. Lond. 19: 409–416. (*Gomphaeschna*)
- Selys-Longchamps, M. E. de. 1873. Troisiemes additions au synopsis des Gomphines. Bull. Acad. r. Belg. (2) 35: 732–774. (Octogomphus, Progomphus borealis McLachlan, Stylurus olivaceus, S. scudderi)
- Selys-Longchamps, M. E. de. 1873. Appendices aux troisiemes additions et liste des Gomphines, décrites dans le synopsis et ses trois additions. Bull. Acad. r. Belg. (2) 36: 492–531. (*Ophiogomphus bison*)
- Selys-Longchamps, M. E. de. 1874. Additions au synopsis des Cordulines. Bull. Acad. r. Belg. (2) 37: 16–34. (*Macromia magnifica* McLachlan)
- Selys-Longchamps, M. E. de. 1875. Notes on Odonata from Newfoundland, collected in 1874 by Mr. John Milne. Ent. mon. Mag. 11: 241–243. (*Enallagma boreale*)
- Selys-Longchamps, M. E. de. 1876. Synopsis des Agrionines, 5me légion: Agrion (suite). Le genre Agrion. Bull. Acad. r. Belg. (2) 41: 247-322, 496-539, 1233-1309. (Acanthagrion, A. quadratum, Amphiagrion, A. abbreviatum, Chromagrion conditum Hagen, Coenagrion interrogatum Hagen, C. resolutum Hagen, Enallagma cardenium Hagen, E. divagans, E. semicirculare, E. traviatum, Ischnura cervula, I. perparva, Neoerythromma cultellatum Hagen, Zoniagrion exclamationis)
- Selys-Longchamps, M. E. de. 1876. Synopsis des Agrionines, 5me légion: *Agrion* (suite). Le genre *Agrion*. Bull. Acad. r. Belg. (2) 42: 490-531, 952-991. (*Apanisagrion lais*)
- Selys Longchamps, E. de. 1877. Synopsis des agrionines, 5me legion: Agrion (suite et fin). Les genres Telebasis,

- Argiocnemis et Hemiphlebia. Bull. Acad. Belg. (2) 43: 97-159. (Leptobasis, Leptobasis vacillans)
- Selys-Longchamps, M. E. de. 1878. Secondes additions au synopsis des Cordulines. Bull. Acad. r. Belg. (2) 45: 183–222. (*Epitheca spinosa* Hagen, *Helocordulia selysii* Hagen, *Somatochlora franklini*, *Williamsonia lintneri* Hagen)
- Selys-Longchamps, M. E. de. 1878. Quatriemes additions au synopsis des Gomphines. Bull. r. Acad. Belg. (2) 46: 408–471. (Arigomphus furcifer Hagen, Cordulegaster erronea Hagen, Gomphurus crassus Hagen, Hylogomphus abbreviatus Hagen, Stylogomphus albistylus Hagen)
- Selys-Longchamps, M. E. de. 1879. Revision des *Ophiogomphus* et descriptions de quatre nouvelle Gomphines américaines. C. r. Soc. Ent. Belg. 22: 62–70. (*Ophiogomphus morrisoni*, *Stenogomphurus consanguis*, *Tanypteryx hageni*)
- Selys-Longchamps, M. E. de. 1883. Synopsis des Aeschnines, Première partie: Classification. Bull. Acad. r. Belg. (3) 5: 712–748. (Basiaeschna, Oplonaeschna, Triacanthagyna)
- Sulzer, J. H. 1776. Abgekürtze Geschichte der Insekten nach dem Linnaeischen System. 1. Winterthur, H. Steiner & County (*Sympetrum danae*)
- Tennessen, K. J. 1983. A new species of *Gomphus* from Tennessee (Odonata: Gomphidae). Ann. Ent. Soc. Amer. 76: 743–746. (*Phanogomphus sandrius*)
- Tennessen, K. J. 2004. *Cordulegaster talaria*, n. sp. (Odonata: Cordulegastridae) from west-central Arkansas. Proc. Entomol. Soc. Wash. 106: 830–839. (*Cordulegaster talaria*)
- Tennessen, K. J. and T. E. Vogt. 2004. *Ophiogomphus smithi* n. sp. (Odonata: Gomphidae) from Wisconsin and Iowa. Proc. Entomol. Soc. Wash. 106: 540–546. (*Ophiogomphus smithi*)
- Tough, J. 1900. A new species of Gomphus. Occ. Mem. Chicago Ent. Soc. 1: 17–18. (Arigomphus cornutus)
- Trybom, F. 1889. Trollsländer (Odonater) insamlade under Svenska expeditionen till Jenisei, 1876. Bih. K. svenska VetenskAcad. Handl. 15: 1–21. (*Somatochlora sahlbergi*)
- Uhler, P. R. 1857. Contributions to the neuropterology of the United States. (Libellula). Proc. Acad. nat. Sci. Philad. 9: 87–88. (*Ladona julia, Libellula saturata, Nannothemis bella*)
- Vogt, T. E. and W. A. Smith. 1993. *Ophiogomphus susbehcha* spec. nov. from north central United States. Odonatologica 22: 503–509. (*Ophiogomphus susbehcha*)
- Walker, E. M. 1907. A new *Somatochlora*, with a note on the species known from Ontario. Can. Ent. 39: 69–74. (*Somatochlora williamsoni*)
- Walker, E. M. 1908. A key to the North American species of *Aeshna* found north of Mexico. Can. Ent. 40: 377–391, 450–451. (*Aeshna canadensis*, *A. interrupta*, *A. subarctica*, *A. tuberculifera*, *A. umbrosa*)
- Walker, E. M. 1912. The Odonata of the prairie provinces of Canada. Can. Ent. 44: 253–266. (Coenagrion angulatum)
- Walker, E. M. 1918. On the American representatives of *Somatochlora arctica* with descriptions of two new species (Odonata). Can. Ent. 50: 365–375. (*Somatochlora incurvata*, *S. kennedyi*)
- Walker, E. M. 1925. The North American dragonflies of the genus *Somatochlora*. Univ. Toronto Stud. biol. Ser. 26: 1–202. (*Somatochlora georgiana*, *S. whitehousei*)
- Walker, E. M. 1940. Odonata from the Patricia portion of the Kenora District of Ontario with description of a new species of *Leucorrhinia*. Can. Ent. 72: 4–15. (*Leucorrhinia patricia*)
- Walker, E. M. 1952. The *Lestes disjunctus* and *forcipatus* complex (Odonata: Lestidae). Trans. Am. Ent. Soc. 78: 59–74. (*Lestes australis*)
- Walsh, B. D. 1862. List of the Pseudoneuroptera of Illinois contained in the cabinet of the writer, with descriptions of over forty new species, and notes on their structural affinities. Proc. Acad. nat. Sci. Philad. 14: 361–402. (Gomphurus vastus, Lestes inaequalis, Macromia illinoiensis, Ophiogomphus rupinsulensis, Stylurus amnicola, S. spiniceps)
- Walsh, B. D. 1863. Notes on Odonata. Pp. 207–271 in Observations on certain N. A. Neuroptera, by H. Hagen,

- M.D., of Koenigsberg, Prussia; translated from the original French MS., and published by permission of the author, with notes and descriptions of about twenty new N. A. species of Pseudoneuroptera. Proc. Ent. Soc. Philad. 2: 167–272. (Enallagma hageni, Gomphurus ventricosus, Neurocordulia molesta, Ophiogomphus mainensis, Phanogomphus graslinellus, P. quadricolor)
- Westfall, M. J., Jr. 1943. The synonymy of *Libellula auripennis* Burmeister and *Libellula jesseana* Williamson, and a description of a new species, *Libellula needhami* (Odonata). Trans. Amer. Ent. Soc. 69: 17–31. (*Libellula needhami*)
- Westfall, M. J., Jr. 1943. *Enallagma davisi*, a new species from Florida (Odonata). Ent. News 54: 103–108. (*Enallagma davisi*)
- Westfall, M. J., Jr. 1947. A new *Macromia* from North Carolina. J. Elisha Mitchell scient. Soc. 63: 32–36. (*Macromia margarita*)
- Westfall, M. J., Jr. 1956. A new species of *Gomphus* from Alabama (Odonata). Quart. J. Fla. Acad. Sci. 19: 251–258. (*Gomphurus septima*)
- Westfall, M. J., Jr. 1957. A new species of *Telebasis* from Florida (Odonata: Zygoptera). Florida Entomologist 40: 19–27. (*Telebasis byersi*)
- Westfall, M. J., Jr. 1975. A new species of *Gomphus* from Arkansas (Odonata: Gomphidae). Florida Entomologist 58: 91–95. (*Gomphurus ozarkensis*)
- Westwood, J. O. 1837. Illustrations of exotic entomology by Dru Drury. A new edition brought down to the present state of the science. London. (*Libellula axilena*)
- Williamson, E. B. 1898. A new species of Ischnura (Order Odonata). Ent. News 9: 209–211. (Ischnura kellicotti)
- Williamson, E. B. 1900. Notes on a few Wyoming dragonflies (Order Odonata). Ent. News 11: 453–458. (*Enallagma anna*)
- Williamson, E. B. 1902. A new species of *Gomphus* (Odonata) related to *G. fraternus*. Ent. News 13: 47–49. (*Gomphurus hybridus*)
- Williamson, E. B. 1903. A proposed new genus of Odonata (dragonflies) of the subfamily Aeschninae, group *Aeschna*. Ent. News 14: 2–8. (*Coryphaeschna*)
- Williamson, E. B. 1907. Two new North American dragonflies. Ent. News 18: 1–7. (Boyeria grafiana)
- Williamson, E. B. 1908. A new dragonfly (Odonata) belonging to the Cordulinae, and a revision of the classification of the subfamily. Ent. News 19: 428–434. (*Neurocordulia xanthosoma*)
- Williamson, E. B. 1909. The North American dragonflies (Odonata) of the genus *Macromia*. Proc. U. S. Nat. Mus. 37: 369–398. (*Macromia alleghaniensis*)
- Williamson, E. B. 1914. Gomphus pallidus and two new related species. Ent. News 25: 49–58. (Arigomphus submedianus)
- Williamson, E. B. 1922. Notes on *Celithemis* with descriptions of two new species (Odonata). Occ. Pap. Mus. Zool. Univ. Mich. No. 108: 1–22. (*Celithemis bertha*, *C. martha*)
- Williamson, E. B. 1922. *Libellulas* collected in Florida by Jesse H. Williamson, with description of a new species (Odonata). Ent. News 33: 13–19. (*Libellula jesseana*)
- Williamson, E. B. 1922. *Enallagmas* collected in Florida and South Carolina by Jesse H. Williamson with descriptions of two new species (Odonata, Agrionidae). Ent. News 33: 114–118, 138–144. (*Enallagma concisum*, *E. sulcatum*)
- Williamson, E. B. 1923. Notes on American species of *Triacanthagyna* and *Gynacantha*. Univ. Michigan Mus. Zool., Misc. Publ. No. 9: 1–80. (*Triacanthagyna caribbea*)
- Williamson, E. B. 1923. A new species of *Williamsonia* (Odonata–Corduliinae). Can. Ent. 55: 96–98. (*Williamsonia fletcheri*)
- Williamson, E. B. 1931. A new North American *Somatochlora* (Odonata–Cordulinae). Occ. Pap. Mus. Zool. Univ. Mich. No. 225: 1–8. (*Somatochlora hineana*)

Williamson, E. B. 1932. Two new species of *Stylurus* (Odonata–Gomphinae). Occ. Pap. Mus. Zool. Univ. Mich. No. 247: 1–18. (*Stylurus ivae*, *S. laurae*)

Williamson, E. B. and L. K. Gloyd. 1933. A new *Somatochlora* from Florida (Odonata–Cordulinae). Occ. Pap. Mus. Zool. Univ. Mich. No. 262: 1–7. (*Somatochlora calverti*)

Appendix 1. Changes in each edition of A Checklist of North American Odonata, compared with the previous edition. Compiled by Jim Johnson.

2018

Additions

Coryphaeschna apeora Paulson—Icarus Darner Remartinia secreta (Calvert)—Secretive Darner

Taxonomic Revisions

Gomphus Leach split into Gomphurus Needham, Hylogomphus Needham, Westfall & May, Phanogomphus Carle, and Stenogomphurus Carle; Gomphus Leach now restricted to Eurasia

Name Changes

Gomphus abbreviatus Hagen in Selys to Hylogomphus abbreviatus (Hagen in Selys)

Gomphus adelphus Selys to Hylogomphus adelphus (Selys) Gomphus apomyius Donnelly to Hylogomphus apomyius (Donnelly) Gomphus australis (Needham) to Phanogomphus australis (Needham)

Gomphus borealis Needham in Needham and Betten

to Phanogomphus borealis (Needham in Needham and Betten)

Gomphus cavillaris Needham to Phanogomphus cavillaris (Needham) Gomphus consanguis Selys to Stenogomphurus consanguis (Selys) Gomphus crassus Hagen in Selys to Gomphurus crassus (Hagen in Selys) Gomphus descriptus Banks to Phanogomphus descriptus (Banks) Gomphus dilatatus Rambur Gomphurus dilatatus (Rambur) Gomphus diminutus Needham to Phanogomphus diminutus (Needham)

Gomphus exilis Selys to Phanogomphus exilis (Selys)

to Gomphurus externus (Hagen in Selys)

Gomphus externus Hagen in Selys Gomphus fraternus Say Gomphurus fraternus (Say) to Gomphus geminatus Carle to Hylogomphus geminatus (Carle) Gomphus gonzalezi Dunkle Gomphurus gonzalezi (Dunkle) Gomphus graslinellus Walsh to Phanogomphus graslinellus (Walsh) Gomphus hodgesi Needham to Phanogomphus hodgesi (Needham) Gomphus hybridus Williamson to Gomphurus hybridus (Williamson) Gomphus kurilis Hagen in Selys to Phanogomphus kurilis (Hagen in Selys) Gomphus lineatifrons Calvert to Gomphurus lineatifrons (Calvert) Gomphus lividus Selys Phanogomphus lividus (Selys)

Gomphus lynnae Paulson Gomphurus lynnae (Paulson) Gomphus militaris Hagen in Selys Phanogomphus militaris (Hagen in Selys) Gomphus minutus Rambur to Phanogomphus minutus (Rambur) Gomphus modestus Needham to Gomphurus modestus (Needham) Gomphus oklahomensis Pritchard to Phanogomphus oklahomensis (Pritchard) Gomphus ozarkensis Westfall to Gomphurus ozarkensis (Westfall) Gomphus parvidens Currie to Hylogomphus parvidens (Currie)

Gomphus quadricolor Walsh to *Phanogomphus quadricolor* (Walsh) Gomphus rogersi Gloyd to Stenogomphurus rogersi (Gloyd) Gomphus sandrius Tennessen to Phanogomphus sandrius (Tennessen) Gomphus septima Westfall Gomphurus septima (Westfall)

Gomphus spicatus Hagen in Selys to Phanogomphus spicatus (Hagen in Selys)

Gomphus vastus Walsh to Gomphurus vastus (Walsh) Gomphus ventricosus Walsh to Gomphurus ventricosus (Walsh) Gomphus viridifrons Hine Hylogomphus viridifrons (Hine) Gomphus westfalli Carle & May

to Phanogomphus westfalli (Carle & May)

2016

Additions

Argia anceps Garrison—Cerulean Dancer Phyllogomphoides nayaritensis Belle—West Mexican Leaftail Erythrodiplax fervida (Erichson)—Red-mantled Dragonlet

Taxonomic Revisions

Protoneuridae removed; species placed in Coenagrionidae Order of Zygoptera families revised

2012

Additions

Cordulegaster sarracenia Abbott & Hibbitts—Sarracenia Spiketail

2011

Additions

Leptobasis vacillans Hagen in Selys—Red-tipped Swampdamsel Telebasis digiticollis Calvert—Marsh Firetail Libellula gaigei Gloyd—Red-mantled Skimmer Micrathyria dissocians Calvert—Caribbean Dasher

Taxonomic Revisions/Name Changes

Chrysobasis Rácenis reclassified as Leptobasis Selys
Chrysobasis lucifer Donnelly—Lucifer Damsel to Leptobasis lucifer (Donnelly)—Lucifer Swampdamsel

2009

Additions

Lestes australis Walker—Southern Spreadwing (formerly considered conspecific with L. disjunctus)

Argia carlcooki Daigle—Yaqui Dancer

Argia harknessi Calvert—Harkness's Dancer

Chrysobasis lucifer Donnelly—Lucifer Damsel (see 2011)

Enallagma annexum (Hagen)—Northern Bluet (formerly considered conspecific with E. cyathigerum)

Enallagma cardenium Hagen—Purple Bluet (formerly considered conspecific with E. coecum)

Enallagma eiseni Calvert—Baja Bluet

Enallagma vernale Gloyd—Vernal Bluet (formerly considered conspecific with E. annexum)

Leptobasis melinogaster González Soriano—Cream-tipped Swampdamsel

Nehalennia minuta (Selys in Sagra)—Tropical Sprite

Anax concolor Brauer—Blue-spotted Comet Darner

Rhionaeschna Förster (formerly synonymized with Aeshna Fabricius)

Triacanthagyna caribbea Williamson—Caribbean Darner

Triacanthagyna septima (Selys in Sagra)—Pale-green Darner

Erpetogomphus elaps Selys—Straight-tipped Ringtail

Ophiogomphus smithi Tennessen & Vogt—Sioux Snaketail

Phyllocycla breviphylla Belle—Ringed Forceptail

Stylogomphus sigmastylus Cook & Laudermilk—Interior Least Clubtail

Cordulegaster talaria Tennessen—Ouachita Spiketail

Neurocordulia michaeli Brunelle—Broad-tailed Shadowdragon

Brechmorhoga praecox (Hagen)—Slender Clubskimmer

Erythemis mithroides (Brauer)—Claret Pondhawk

Erythemis peruviana (Rambur)—Flame-tailed Pondhawk

Appendix 1 continuted next page. . .

Appendix 1 continuted . . .

Ladona Needham (formerly synonymized with Libellula Linnaeus)

Macrothemis pseudimitans Calvert—White-tailed Sylph

Orthemis sp.—"Antillean Skimmer"

Planiplax sanguiniventris Calvert—Mexican Scarlet-tail

Plathemis Hagen (formerly synonymized with Libellula Linnaeus)

Tauriphila argo (Hagen)—Arch-tipped Glider

Removals

Enallagma cyathigerum (Charpentier) Northern Bluet (restricted to Eurasia)

Enallagma coecum (Hagen)—Purple Bluet (restricted to Greater Antilles)

Sympetrum janeae Carle—Jane's Meadowhawk (synonymized with S. internum)

Sympetrum occidentale Bartenev—Western Meadowhawk (synonymized with S. semicinctum)

Name Changes

Archilestes californica McLachlan

Common Spreadwing

Desert Dancer

Aeshna californica Calvert Aeshna dugesi Calvert Aeshna multicolor Hagen Aeshna mutata Hagen Aeshna psilus Calvert

Coryphaeschna luteipennis (Burmeister)

Wisconsin Snaketail
Least Clubtail
Illinois River Cruiser
Stripe-winged Baskettail
Ski-tailed Emerald
Narrow-winged Skimmer

Faded Pennant

Red-waisted Whiteface Libellula deplanata Rambur

Libellula exusta Say
Libellula julia Uhler
Libellula lydia Drury
Libellula subornata (Hagen)
Orange-bellied Skimmer
Yellow-legged Meadowhawk

to Archilestes californicus McLachlan

to Northern Spreadwing

to California Dancer (error in 1999 edition)

to Rhionaeschna californica (Calvert) to Rhionaeschna dugesi (Calvert) to Rhionaeschna multicolor (Hagen)

to Rhionaeschna mutata (Hagen) to Rhionaeschna psilus (Calvert)

to Remartinia luteipennis (Burmeister)

to St. Croix Snaketail to Eastern Least Clubtail to Swift River Cruiser

to Slender Baskettail to Ski-tipped Emerald to Gray-waisted Skimmer

to Ornate Pennant to Belted Whiteface

to Ladona deplanata (Rambur)

to Ladona exusta (Say)
to Ladona julia (Uhler)
to Plathemis lydia (Drury)
to Plathemis subornata Hagen
to Carmine Skimmer

to Autumn Meadowhawk