
DAMSELFLIES AND DRAGONFLIES OF THE FINGER LAKES
NATIONAL FOREST

(Revised January 2010 – 67 species + 1 Hybrid)

By Sue and John Gregoire. Published and maintained by Kestrel Haven Avian Migration
Observatory. See notes at end for source information. From 2001 through 2008 field work.

Broad-winged Damselflies – Calopterygidae (1) Flight Period
Ebony Jewelwing Calopteryx maculata 5/17 – 9/12

Spreadwings – Lestidae (8)
Spotted Spreadwing Lestes congener 6/14 –11/14
Northern Spreadwing Lestes disjunctus 6/10 – 9/23
Amber-winged Spreadwing Lestes eurinus 5/28 – 8/14
Sweetflag Spreadwing Lestes forcipatus 6/9 – 10/13
Elegant Spreadwing Lestes inaequalis 5/24 – 8/22
Slender Spreadwing Lestes rectangularis 6/6 – 10/13
Lyre-tipped Spreadwing Lestes unguiculatus 6/3 – 10/9
Swamp Spreadwing Lestes vigilax 5/29 – 9/6

Pond Damsels – Coenagrionidae (15)
Eastern Red Damsel Amphiagrion saucium 5/19 –8/14
Smoky-winged Dancer Argia fumipennis violacea 5/28 – 9/18
Aurora Damsel Chromagrion conditum 5/15 – 8/16
Northern Bluet Enallagma annexum 5/12 – 8/12
Rainbow Bluet Enallagma antenatum 6/8 –7/25
Azure Bluet Enallagma aspersum 6/10 – 9/21
Double-striped Bluet Enallagma basidens 6/8 – 10/28
Boreal Bluet Enallagma boreale 5/25 – 7/10
Familiar Bluet Enallagma civile 5/24 – 12/1
Marsh Bluet Enallagma ebrium 5/26 – 9/11
Skimming Bluet Enallagma geminatum 5/24 – 10/5
Hagen’s Bluet Enallagma hageni 6/4 – 9/5
Orange Bluet Enallagma signatum 5/24 – 9/20
Slender Bluet Enallagma traviatum 6/23 –8/21
Fragile Forktail Ischnura posita 4/25 – 9/20
Eastern Forktail Ischnura verticalis 5/1 – 10/8
Sedge Sprite Nehalennia irene 5/29 – 8/18

Darners – Aeshnidae (6)
Canada Darner Aeshna canadensis 6/14 – 10/10
Lance-tipped Darner Aeshna constricta June – 10/5
Black-tipped Darner Aeshna tuberculifera 7/11 – 10/10

Shadow Darner Aeshna umbrosa 6/16 – 11/6
Green-striped Darner Aeshna verticalis 6/17 – 10/22
Common Green Darner Anax junius 3/16 – Dec.

 Flight Period
Clubtails – Gomphidae (5)
Lilypad Clubtail Arigomphus furcifer 5/19 – 7/30
Unicorn Clubtail Arigomphus villosipes 5/11 – 8/9
Lancet Clubtail Gomphus exilis 5/11 – Sep
Dusky Clubtail Gomphus spicatus 5/12 – 7/14
Northern Pygmy Clubtail Lanthus parvulus 5/20 – Aug

Spiketails – Cordulegastridae (2)
Delta-spotted Spiketail Cordulegaster diastatops 5/16 – 7/24
Arrowhead Spiketail Cordulegaster obliqua May – 7/1
 Flight Period
Emeralds – Corduliidae (7)
American Emerald Cordulia shurtleffii 5/17 – 8/8
Racket-tailed Emerald Dorocordulia libera May – 8/8
Uhler’s Sundragon Helocordulia uhleri 4/26 – 7/6
Beaverpond Baskettail Epitheca canis 4/29 – 7/1
Common Baskettail Epitheca cynosura 4/23 – 8/11
Prince Baskettail Epitheca princeps 5/28 – 8/30
Williamson’s Emerald Somatoclora williamsoni 7/16 - Sep

Skimmers – Libellulidae (20)
Calico Pennant Celithemis elisa 5/31 – 9/6
Halloween Pennant Celithemis eponina May – 9/20
Eastern Pondhawk Erythemis simplicicollis 5/18 – 9/19
Frosted Whiteface Leucorrhinia frigida May – 9/2
Dot-tailed Whiteface Leucorrhinia intacta 4/26 – 8/1
Belted Whiteface Leucorrhinia proxima 6/7 – 8/8
Slaty Skimmer Libellula incesta 5/24 – 9/19
Chalk-fronted Corporal Libellula julia 5/16 – 8/3
Widow Skimmer Libellula luctuosa 5/25 – 9/28
Common Whitetail Libellula lydia 4/27 – 9/22
Twelve-spotted Skimmer Libellula pulchella 5/24 – 9/18
Four-spotted Skimmer Libellula quadrimaculata 5/16 – Aug
Blue Dasher Pachydiplax longipennis 5/22 – 9/22
Wandering Glider Pantala flavescens 6/18 – 10/4
Eastern Amberwing Perithemis tenera 6/1 – 9/11
Cherry-faced Meadowhawk Sympetrum internum 6/7 – 10/21
White-faced Meadowhawk Sympetrum obtrusum June-9/28
Hybrid Meadowhawk S. internumXobtrusum 9/4/08
Ruby Meadowhawk Sympetrum rubicundulum 6/16 – 9/28

Autumn Meadowhawk Sympetrum vicinum 6/29 – 12/6
Carolina Saddlebags Tramea carolina Accidental
Black Saddlebags Tramea lacerata 5/12 – 10/4

NOTES:

1. Scientific Names from:
Dragonflies of North America. James Needham, Minter Westfall and Michael
May. Gainesville, FL.: Scientific Press, 2000.
Damselflies of North America. Minter Westfall, and Michael May. Gainesville, Fl.:
Scientific Publishers, 1996.

2. Common Names from:
A Checklist of North American Odonata. Dennis Paulson and Sidney
Dunkle,1999. Common name changes in accordance with Common Names
Committee report - Argia 16:3,p.29.

3. Flight period dates from Donnelly, The Dragonflies and Damselflies of New

York, 1999 (privately published) as modified by Gregoire/ Fred Sibley field
records.

4. Additions: Additions to this list should be addressed to Kestrel Haven Avian

Migration Observatory, Burdett, NY 14818. Email: kestrelhavenamo@att.net.
Principal observers: Sue and John Gregoire and Fred Sibley.

5. Inventory: A pond-by-pond inventory begun in 2001 is an ongoing volunteer

field project of KHAMO. Data are available to USFS. To date only Schuyler
County has been completed. For comparison, the county list boasts 104
species through 2008.

