

QUICK GUIDE TO DAMSELFLY & DRAGONFLY FAMILIES

Most useful features for identification:

	Damselfly (pg. 2)	Dragonfly (pg. 3-4)
Head	eye color; eye spots/bars	eye color & shape; color & markings on face (T-spot, line)
Thorax	shape & color of stripes on top & sides	presence, shape, and color of stripes on top & sides
Abdomen	color; markings on top, esp. S2 and S8-S10	color; markings on top & underside; presence of “club” at tip
Wings	color & shape of stigma; orientation when perched	color of wing bases, veins, and stigma; color & shape of wing spots, bands, or patches
Legs	color	color

Forewings & hindwings similar in size & shape, held together over abdomen or no more than partly spread when perched; eyes widely separated (i.e., by the width of the head)

Damselfly

Vivid Dancer (*Argia vivida*); CAS Mazzacano

Hindwings broader than forewings; wings held out horizontally when perched; eyes meet at front of head or slightly separated (i.e., by less than the width of the head)

Dragonfly

Cardinal Meadowhawk (*Sympetrum illotum*);
CAS Mazzacano

DAMSELFLIES

2

Wings narrow, stalked at base

Wings broad, colored, not stalked at base

3

Wings held askew when perched

Wings held together when perched

Broad-winged Damselfly (Calopterygidae); streams

River Jewelwing (*Calopteryx aequabilis*); CAS Mazzacano

Spreadwing (Lestidae); ponds

Pond Damsels (Coenagrionidae); ponds, streams

California Spreadwing (*Archilestes californicus*); CAS Mazzacano

Wings held above abdomen; vivid colors

Dancer (*Argia*); streams

Wings held alongside abdomen; mostly blue

Bluet (*Enallagma*); ponds

Dark abdomen with blue tip; small projection off top of S10

Forktail (*Ischnura*); ponds/streams

4

Vivid Dancer (*Argia vivida*); CAS Mazzacano

Tule Bluet (*Enallagma carunculatum*); CAS Mazzacano

Pacific Forktail (*Ischnura cervula*); CAS Mazzacano

DRAGONFLIES

2

Eyes touch along all or most of inner edges

Eyes separated or touching only at single point on head

Darners, Skimmers, Emeralds , Cruisers

Clubtails, Spiketails, Petaltails (see next page)

large; body green or blue; stripes on thorax; eyes touch; perch vertically

→ Darner; streams, ponds

wide range of colors; wings often with color or pattern; may be pruinose

→ Skimmer; ponds

eyes green; thorax hairy, iridescent

→ Emerald; streams, lakes

large; iridescent blue thorax with yellow stripes

→ Cruiser; streams

3

Blue-eyed Darner male (*Rhionaeschna multicolor*); CAS Mazzacano

Western River Cruiser male (*Macromia magnifica*); Jim Johnson/Encyclopedia of Life

American Emerald (*Cordulia shurtleffii*); CAS Mazzacano

Flame Skimmer male (*Libellula saturata*); CAS Mazzacano

DRAGONFLIES

Clubtails, Spiketails, Petaltails

4

eyes separated; terminal segments of abdomen expanded; green & brown or black body

Clubtail*; mostly streams

Bison Snaketail male (*Ophiogomphus bison*); CAS Mazzacano

eyes touch at single point; large; brown or black & yellow body; lower tip of female abdomen has spike; perches at 45° angle

Spiketail; small streams

Pacific Spiketail male (*Cordulegaster dorsalis*); John Martin/iNaturalist

Cordulegaster dorsalis is the only spiketail species known in Oregon.

eyes separated; large; black body with yellow spots on thorax & abdomen

Petaltail; bogs, seeps

Black Petaltail (*Tanypteryx hageni*); CAS Mazzacano

Tanypteryx hageni is one of only two petaltail species in North America & has a very narrow western range; the Gray Petaltail (*Tachopteryx thoreyi*) is found in the east.

*In 2017, the genus *Gomphus* was re-organized and is no longer recognized as valid in North America. Visit www.OdonataCentral.com and click on Official Checklist to North American Odonata for current genera.