

Odonate Monitoring

The
Dragonflies & Damselflies
of Northern Illinois

What are dragonflies and damselflies?

- Dragonflies and damselflies are flying insects in the order Odonata.
- Odonata or “toothed ones” is in reference to their toothy mandibles and lower lip or labium
- Both dragonflies and damselflies are voracious predatory insects

Classification of Dragonflies & Damselflies

- Kingdom – Animal
- Phylum – Arthropoda
- Class – Insecta
- Order – Odonata
- Suborder – Anisoptere: Dragonflies
- Suborder – Zygoptere: Damselflies

History of dragonflies and damselflies

- Fossils of protodonate have been found that date back 300 million years.
- Dragonflies predate the dinosaurs by 100 million years
- Were among the 1st winged organisms
- With a wingspan of upwards of 2.5 feet, they were the largest insects ever to fly on the planet

Photo Courtesy of: Gunter Bechly

History of dragonflies and damselflies

- Some nymphs of protodonate were between 0.5 and 1.5 feet long
- Both adults and nymphs were some of the top predators during the carboniferous period
- The first “modern” odonate appeared around 250 million years ago.

Photo Courtesy of:
Colorado University Museum

Life History of Odonates

Belted Whiteface

Mating

- Before initiating mating, males transfer sperm to his 2nd set of genitals or hamulus on the underside of segments 2 & 3
- Males clasp the females on the back of her head with their cerci & epiproct found on the tip of their abdomen
- The pair is now in tandem and will remain so until mating is over
- The female then brings her abdomen up to the male's hamulus
- The pair is now "in copula" or in the wheel position
- Still connected, the pair of some species may move to the tree tops to finish mating while other species may mate in flight
- Complete fertilization takes anywhere from 15 seconds to well over an hour

Egg Laying

- Eggs are laid in or near water
- Some females lay eggs by simply dropping their eggs into the water or laying egg filled strings of jelly
- Other species use a needle-like ovipositor to insert eggs into aquatic plants or even into the damp ground near water
- Eggs range in size from 0.4 to 2 millimeters (0.02 – 0.08 inches)
- Eggs usually take 1 – 2 weeks to hatch. However, some hatch in as few as 4 days while others may over winter and hatch in the spring

Photo By: Paul Dacko

Life of a Nymph

- Odonates go through incomplete metamorphosis consisting of an egg, a larval or nymph and an adult
- Nymphs are totally aquatic
- They take anywhere from four weeks to several years to become adults
- As they grow, nymphs shed their skin; each stage between shedding is called instars
- There can be anywhere from 8 to 17 instars
- Nymphs breathe through gills. Gills of damselflies are located at the end of the abdomen and in the rectum of dragonfly nymphs
- Nymphs capture prey by rapidly extending its labium
- When they are ready to become adults, nymphs climb out of the water

Darter nymph

Damselfly nymph

Photo By:
Mike Feldmann

Lower lip or labium

Taking Flight

- Emergence can occur day or night, depending on species, and take several hours
- After the skin on the back of the nymph splits open, the thorax emerges, followed after a short rest by the head, compressed wings, legs and part of the abdomen
- The adult rests as the legs harden and hemoglobin is pumped into the wings. It then pulls the rest of the abdomen out.
- The newly emerged adult is called a teneral; the remaining skin of the nymph is called an exuviae
- Tenerals are soft bodied and pale in color
- The adult can fly about an hour after emergence
- It may take up to two weeks before adults are fully mature

Photo By:
Paul Dacko

Photo By:
Paul Dacko

Migration & Winter

- Unlike some butterflies and moths, adult dragonflies do not over winter
- Some nymphs will overwinter under the ice
- Some meadowhawk species will lay eggs in soil that will overwinter until spring floods
- Species like darners, meadowhawks and gliders are long distance migrants
- Green Darners, is our best known migrant, they make a one-way trip south each fall
- Their offspring make the return one-way trip north in the spring
- Wandering gliders migrate with the monsoons from India to Africa by crossing the Arabian Sea

Green Darner

Wandering Glider

Variegated Meadowhawk

Built for Flight

- Odonates are built for flight
- They can fly forwards and backwards, straight up and down, and can even hover like a helicopter
- Odonates can reach speeds of about 100 body-lengths per second. This comes out to approximately 30 mph
- Each wing can move independently
- Wings can also be rotated forward and back on its axis
- Because of the ability to move and rotate their wings independently, odonates can turn on a dime

Ebony Jewelwing

Eastern Pondhawk

Wandering Glider

Thermoregulation

- Like all insects, odonates are cold blooded. However, many can maintain a internal temperature as high as 110°F
- On cool mornings they will shiver their wings in order to warm their thorax enough for flight¹
- On hot, sunny days dragonflies may overheat so will become less active or find shade²
- The obelisk position orients the abdomen directly at the sun reducing the exposed surface area³
- Some dragonflies will point their wings forward and down to reduce exposure and perhaps reflect sunlight⁴

Predator

- Odonates are excellent hunters capturing 90 – 95% of their prey
- Some adult odonate hunt insects by flying back and forth or “hawking” over a hunting territory
- Other species hunt from a perch darting out after insect or “fly-catching”
- Prey is usually caught in flight where the spine covered legs of dragonflies are used like a net
- Most prey are flying insects but some tropical dragonflies have been known to take down small hummingbirds
- Nymphs actively hunt prey or hide and ambush aquatic insects, tadpoles and even small fish

Prince Baskettail

Damselfly feeding on Damselfly

Frosted Whiteface

or Prey

- Many animals prey on odonates
- 90% of teneral dragonflies are eaten shortly after emergence
- Birds such as falcons, swallows and flycatchers catch odonates on the wing
- Orb-weaving spiders catch dragonflies in their webs while jumping spiders will hunt newly emerged adults
- Other insects such as praying mantises and robber-flies also prey on adult odonates
- Fish will prey on odonate nymphs
- Nymphs are also preyed upon by aquatic insects such as the Giant Water Bug and other nymphs
- Water mites and other insects are common parasites of odonates

Telling them apart

Dragonflies

- Stout robust bodies
- Four broad outstretched wings
- Strong flyers
- Large compound eyes that meet or nearly meet

Four-spotted Skimmer

Damselflies

- Slender delicate-like bodies
- Four narrow wings held over body
- Weak moth-like flight
- Compound eyes that are spaced far apart

Eastern Forktail

Body Parts

Familiar Bluet

Abdominal Segments

Male Terminal Appendages

Dot-tailed Whiteface

Frontal View

Widow Skimmer

American Rubyspot

Mid-dorsal Stripes

Mid-dorsal carina

Shoulder Stripes

Compound Eye

Ocellus or Simple Eyes

Frons

Labrum

Mandibles

The Wings

Dot-tailed Whiteface

Spreadwing

Calico Pennant

Antenodal Crossvein

Nodus

Stigma

Nodus

Costa

Wing Spots

Basal Patch

The Damselflies of Northern Illinois

Damselflies Families

➤ Broad-winged Damsels - Family *Calopterygidae*:

Large showy damselflies of fast-flowing streams and rivers. Thorax and abdomen usually metallic. Broad colorful wings are held high over abdomen or to one side.

- Jewelwings
- Rubyspots

➤ Spreadwings - Family *Lestidae*:

Medium to large damselflies with long thin abdomens. Thorax & abdomen are often metallic. Unlike other damsels, Spreadwings hold their wings opened at about a 45° angle from their bodies.

➤ Pond Damsels

Family *Coenagrionidae*:

Pond Damsels comprise a huge family of small, clearwinged damsels that display a wide range of colors.

- **Dancers – Genus *Argia*:**
Moderate to large damsels of medium build. ♂'s predominantly blue or purple, ♀'s are olive or brown. Wings are highly stalked and clear. Flight is bouncy and they like to sit in bare, sunny places.
- **American Bluets – Genus *Enallagma*:**
A large group of small to mid-sized damsels. ♂ are primarily blue with contrasting black stripes on thorax. Abdomen may appear either blue with black markings or black with blue markings. Wings are clear, have dark stigmas and are moderately stalked.
- **Forktails – Genus *Ischnura*:**
Strikingly patterned small damsels similar to bluets. Small forked structure at end of abdomen gives this genus its name. Wings are clear and the stigmas of ♂'s differ in size or color between fore and hindwings. ♀'s come in a variety of colors and tend to change color as they age.

Damselflies Families

Ebony Jewelwing

Calopteryx maculata

Average length: 1.9 inches

Description: Head, thorax & abdomen of ♂ a metallic green sometimes blue. ♀ a brownish bronze

♂ with broad all black wings

♀ wings dark brown or smoky with white pseudostigma at tip

Flight Season: Late May through July, may fly into September

Abundance: Fairly common to abundant

Habitat: Small to medium, shaded forest streams

American Rubyspot

Hetaerina americana

Average length: 1.7 inches

Description: Head & thorax of ♂
a metallic red to reddish brown
Abdomen a metallic bronze.

♂ with clear wings with blood-red
basal patches

♀ metallic green or yellow

Wings clear with yellowish to
light brown wash

Flight Season: June and July, but
may fly into early October

Abundance: Common

Habitat: Larger fast flowing
streams and rivers with
vegetative shorelines

♂

♀

River Jewelwing

Calopteryx aequabilis

Average length: 2.0 inches

Description: Head, thorax and abdomen of ♂ a bright metallic green. Very thin black strips on thorax. ♂ with clear wings with black band on last third
♀ metallic green or yellow.
Narrow smokey wings with tips darker and slender white pseudostigmas

Flight Season: Late May through July, but may fly into early September

Abundance: Uncommon

Habitat: Clean medium to large streams and medium sized rivers with an open canopy

Emerald Spreadwing

Lestes dryas

Average length: 1.5 inches

Description: A small, stocky spreadwing. ♂ bright metallic green above and pale yellow to whitish pruinose below. Last two segments of abdomen grayish-white pruinose

♀ similar to ♂ but with thin shoulder stripes and thicker abdomen

Flight Season: Late May to end of July

Abundance: Fairly common

Habitat: Shallow, temporary woodland (vernal) pools

Slender Spreadwing

Lestes rectangularis

Average length: 1.8 inches

Description: A long, slender spreadwing. Thorax and abdomen of ♂ dark above with pale yellow sides. Wide bluish shoulder stripes on thorax. Wings clear with a pale vein at tip. ♀ similar to ♂ but with a shorter abdomen

Flight Season: Late May through October

Abundance: Common

Habitat: Partially shaded temporary and permanent ponds, marshes and quiet backwaters of streams

Powdered Dancer

Argia moesta

Average length: 1.6 inches

Description: One of our largest dancers. ♂ dark brown in color becoming bluish-white from pruinose. Dark shoulder stripes obscured by pruinose.

♀ thorax brown or blue with fine dark shoulder stripes. Abdomen pale with dark wide top stripe and narrow side stripe.

Flight Season: June through August

Abundance: Very common to abundant

Habitat: Streams, rivers and lakes with rocky shorelines. Likes to sit on rocks

Blue-fronted Dancer

Argia apicalis

Average length: 1.5 inches

Description: Brightly colored & slender species. ♂ top of thorax and last 3 segments of abdomen bright blue. Rest of abdomen dark. Hairline shoulder stripes

♀ either blue like male or brown and very similar to ♀ Powder Dancer

Flight Season: Mid June through mid September

Abundance: Fairly common

Habitat: Smaller rivers and streams with gentle current. Occasionally lakes and ponds. Likes to perch on the bare ground

Blue-tipped Dancer

Argia tibialis

Average length: 1.4 inches

Description: A small dark dancer. ♂ dark with pale purplish or dark blue shoulder stripes. Top of S9 & S10 are powder blue

♀ with blue or brown thorax. Wide dark shoulder stripe with fork at top that forms a small pale blue triangle.

Flight Season: Mid June through early July

Abundance: Common

Habitat: Small to midsize streams with some shaded banks. Occasionally sloughs and pond. Likes the shade more than other dancers

Blue-ringed Dancer

Argia sedula

Average length: 1.3 inches

Description: A small mostly black dancer. ♂ dark with dark blue shoulder stripes and rings at segment joints. S8 - S10 are powder blue with black lower side stripes.

♀ body color light brown. Thorax markings pale with wide brown median strip. Brown humeral stripe is forked. Dorsal abdominal spotting, brown

Flight Season: June through September

Abundance: Common

Habitat: Small to large streams with herbaceous vegetation along shore. Often found in open, rocky areas. Wide habitat tolerance.

Variable/Violet Dancer

Argia fumipennis violacea

Average length: 1.2 inches

Description: A small dancer easily recognizable. ♂'s thorax mostly violet with black forked stripe on each side. Violet abdomen with narrow black rings on most segments. Top of S8 – S10 powder blue.

♀ body color light brown. Thorax with thin forked stripe. Thin black stripe on sides of abdominal segments

Flight Season: June through September

Abundance: Common

Habitat: Small clear gentle streams and stream backwaters. Also some small clear lakes

Orange Bluet

Enallagma signatum

Average length: 1.3 inches

Description: A slender bluet, ♂ eyes bright orange, thorax orange with wide black striping. Abdomen mostly black with orange tip

♀ may be dull orange, blue or greenish with eye that are brown over greenish or tan. Immature blue gradually turning orange.

Flight Season: June to early October

Abundance: Common

Habitat: Slow streams and marsh-bordered ponds and lakes. Likes to fly late in the day

Skimming Bluet

Enallagma geminatum

Average length: 1 inch

Description: A tiny bluet with a mostly black abdomen. ♂'s thorax blue and black. Blue shoulder stripe maybe constricted near middle. S8 & S9 of black abdomen all blue. ♂ & ♀ have wavy black spot on S2
♀ similar to ♂

Flight Season: Early June through end of August or mid September

Abundance: Fairly common

Habitat: Larger well vegetated ponds, lakes and slow streams

Familiar Bluet

Enallagma civile

Average length: 1.3 inches

Description: A fairly large bluet, ♂'s have a blue and black thorax with dark narrow shoulder stripes. Abdomen blue with black spots on upper side, largest on S6 & S7. S8 & S9 all blue

♀ marking similar to ♂. Pale areas pale blue to olive tan. Abdomen mostly dark.

Flight Season: Late May to late September. May fly into early October

Abundance: Fairly common

Habitat: Wide variety of habitats with still water

Eastern Forktail

Ischnura verticalis

Average length: 1.2 inches

Description: A small dark species, strikingly marked. ♂'s lower thorax and shoulder stripe green. Tip of abdomen is blue. Dark head with bright green eyes and eye-spots

♀ back of head, most of thorax and base of abdomen is orange turning bluish with age. Black mid dorsal and thin shoulder stripe

Flight Season: Mid May through early October

Abundance: Abundant, one of the most widely distributed damselflies

Habitat: A wide range of permanent, still or slow water

Fragile Forktail

Ischnura posita

Average length: 1 inch

Description: Tiny, one of our smallest damselflies. ♂'s thorax and abdomen is black. Green shoulder stripe broken and forms an exclamation point. Very thin rings around base of each segment.

♀ same as male but has either pale blue or green on thorax

Flight Season: Late May through mid September

Abundance: Fairly common

Habitat: Slow streams and ponds, shaded with herbaceous plants. Often found in dense grass or sedge beds

♂

Imm. ♀

Forktail Quiz

The Dragonflies of Northern Illinois

Dragonflies Families

➤ Darners – Family Aeshnidae:

Large dragonflies with large eyes that meet along a margin across the head giving it a helmeted look. Robust thorax of most have two stripes. Long, slender abdomen with spotted pattern of blue, green or yellow.

➤ Clubtails – Family Gomphidae:

Medium sized dragonflies with eyes that are completely separated, similar to damselflies. Thoraxes are usually bright yellow or green with black stripes. Eyes of most species are blue, green or turquoise. Narrow dark abdomen with yellow markings usually ends with last few segments wider, giving family its name.

➤ Spiketails - Family Cordulegastridae:

Large black or dark brown dragonflies of small woodland stream. Bright yellow stripes on thorax and yellow markings on abdomen. ♀ with spike-like pseudo-ovipositor gives this family its name.

Dragonflies Families

- Cruisers – Family *Macromiidae*
Long slender dragonflies with long legs that have forked claws. Thorax has a single side stripe. Wings are very long, slender and stiff. The eyes are connected at a small point at the top of the head and are usually a brilliant green
- Emeralds – Family *Corduliidae*
Emeralds are small to medium sized dragonflies with slender abdomens. Thorax & abdomen are generally dark with a hint of metallic green luster. As the name implies, most emeralds have green jewel-like eyes.
 - Baskettails - Genus *Epitheca*
The dullest emeralds, drab brown bodies with no metallic luster. Eyes less intensely green or brown
 - Striped Emeralds - Genus *Somatochlora*
Metallic green thoraxes and dark brown abdomens marked with yellow spots or stripes. Eyes emerald green

Dragonflies Families

➤ Skimmers – Family *Libellulidae*

The largest dragonfly family in North America. They range from small to large dragonflies with stout bodies. Many species have patches of color on their wings. Many genera are represented in our area by only one or two species.

- King Skimmers – Genus *Libellula*
Large, stout dragonflies of lakes and ponds. Most species have colored patches on their wings
- Meadowhawks – Genus *Sympetrum*
Species of grassy meadows, marshes and lake shores. ♂ of most species are red. Identification of some species is very difficult.
- Amberwings – Genus *Nannothemis*
Very small species with amber colored wings
- Blue Dashers – Genus *Pachydiplax*
Medium sized species ♂ blue, may have dusky tint to wings. Very common

➤ Skimmers – Part 2

- Pondhawks – Genus *Erythemis*
Medium to large species, Adult ♂ blue, ♀ bright green. Clear wings. Very Common
- Rainpool Gliders – Genus *Pantala*
Broad-winged, medium sized skimmers. Often found over fields and pastures. Lays eggs in rainpools during the rainy season
- Saddlebag Gliders – Genus *Tamea*
Large skimmers closely related to Rainpool Gliders. Large basal spots on both fore- and hind wings identify these species
- Whitefaces – Genus *Leucorrhinia*
Small skimmers with white faces as name suggests. Body is dark, black legs and small basal wing spots. Marks on body range from red to yellow
- Small Pennants – Genus *Celithemis*
Small colorful skimmers, thoraxes and top of abdomens patterned with red or yellow spots. Most species with distinctive wing markings

Dragonflies Families

Telling Dragonfly Families Apart

Darners

Clubtails

Spiketails

Telling Dragonfly Families Apart

Saddlebags

Pennants

Wings Clear:
Darners, Clubtails
& Emeralds

Amberwing

King Skimmers

Shadow Darter

Aeshna umbrosa

Average length: 2.9 inches

Description: Thoracic side stripes straight and narrow, yellow at bottom and blue to blue-green at top. Rearward facing hook at top of first stripe. Abdominal markings small. ♀ has a green-form and a blue-form

Flight Season: Late June through mid October

Abundance: Locally common

Habitat: Prefers shaded, forested habitat. Slow streams and forest ponds preferably with rotting wood

Lance-tipped Darter

Anax consticta

Average length: 2.8 inches

Description: Front side stripe on thorax slightly constricted. Both front and back strips are wider at top. ♀ S9 is longer than S8. ♂ claspers are wedge shaped with distinctive down-pointed spur. Pale green face without black crossline. Abdomen covered with pale blue spots

Flight Season: July through October

Abundance: Fairly common, likes to perch on grasses about a foot off the ground.

Habitat: Shallow ponds, marshes and larger lakes with similar edges with emergent vegetation. Breeding occurs in ponds that dry up every year.

Photo By: Paul Dacko

Common Green Darner

Anax junius

Average length: 3 inches

Description: ♂ with unmarked, green thorax and bright blue abdomen. ♀ same as ♂ but abdomen a light gray. A distinctive “bulls-eye” pattern on top of face.

Flight Season: Migratory, mid April through mid October

Abundance: Very common to abundant. One of our most common dragonflies

Habitat: Still waters, ponds marshes and slow streams with emergent vegetation

♂ & ♀ in tandem

Unicorn Clubtail

Arigomphus villosipes

Average length: 2 inches

Description: Slender clubtail, green to greenish-yellow in color. ♂'s eyes turquoise to blue. Front of thorax with narrow black or dark brown stripes. S10 all pale. ♀ like male, both sexes with horn-like projection from occiput.

Flight Season: May through August

Abundance: Can be very common

Habitat: Mud bottomed lakes and ponds with or without much vegetation. May occur in degraded urban ponds

Jade Clubtail

Arigomphus submedianus

Average length: 2 inches

Description: A prairie clubtail with pale green thorax. Abdomen dull greenish-gray with dark brown triangles. Abdominal S7-9 rich brown. Eyes greener than any other pond clubtail. Legs tan with inside of tibiae black.

Flight Season: May through August

Abundance: Can be fairly common to common

Habitat: Large mud bottomed lakes, sloughs and canals. Perches on or near the ground at waters edge.

Photo By: Paul Dacko

Plains Clubtail

Gomphus externus

Average length: 2.2 inches

Description: Black and yellow clubtail with moderate club. ♂ with yellowish face and turquoise eyes. Legs black with outer edge of tibia yellow. S3-S7 black or brown with yellow spear points on top. Edges of S8 & S9 entirely yellow

Flight Season: Mid June through August

Abundance: Locally Common

Habitat: Streams and rivers with moderate current and open grassy or wooded banks

Arrowhead Spiketail

Cordulegaster obliqua

Average length: 3.1 inches

Description: Stunning yellow arrowhead shaped spots on top of abdominal segments. Thorax black with yellow stripes. Eyes are green and touch only at one small point on top of head

Flight Season: May through July

Abundance: Uncommon, but may have been overlooked in many areas

Habitat: Forest seeps and tiny woodland streams with soft bottoms

Swift (Illinois) River Cruiser

Moromia illinoiensis

Average length: 2.8 inches

Description: Nearly all black body with single yellow strip on thorax. Large yellow spot on S7. ♂ with S7 to S10 swollen to form club. ♀ same as ♂ but without club. Both sexes with bright green eyes.

Flight Season: Mid June through mid September

Abundance: Fairly common in the right habitat

Habitat: Larger streams to large rivers, also large lakes with areas with exposed shoreline

Photo By: Paul Dacko

Common Baskettail

Epitheca cynosura

Average length: 1.6 inches

Description: A small brown dragonfly. Stout dark brown abdomen with series of yellow-orange spots along sides. Eyes range from blue & green to reddish-brown. Forewings clear; hindwings usually has a triangular basal spot

Flight Season: Mid May through mid July

Abundance: Common, can be abundant, forming large feeding swarms

Habitat: Marshy edges of lakes and slow streams. Prefers habitat with acidic water and mucky bottoms

Prince Baskettail

Epitheca princeps

Average length: 2.2 inches

Description: A large brownish dragonfly up to twice the length of the Common Baskettail. Abdomen is long and slender. Wings marked with dark patches at base, middle and tips, similar to ♀ Twelve-spotted Skimmer and ♀ Common Whitetail

Flight Season: June through mid August

Abundance: Common

Habitat: Larger lakes and ponds with sandy to muddy bottoms

Mocha Emerald

Somatochlora linearis

Average length: 2.5 inches

Description: Long slender emerald with unmarked thorax. ♂'s thorax dark brown with metallic green wash. Abdomen black with dull yellowish spots on sides of S1 & S2. ♀ like ♂ but with less metallic green and larger abdominal spots

Flight Season: June through mid September

Abundance: Uncommon to common in right type of habitat

Habitat: Small to intermittent forested streams with mud and leaf litter

Photo Courtesy of:
Steve Collins

Hine's Emerald

Somatochlora hineana

Average length: 2.4 inches

Description: A black to dark brown Emerald with two yellow stripes on thorax washed in metallic green. Third yellow stripe on S1. Face yellow. Dark abdomen with thin broken yellow ring around S2. ♂'s claspers show oval opening when viewed from side

Flight Season: July through August

Abundance: Very Rare and local.

Only Federally endangered dragonfly.

Habitat: Seepages and intermittent creeks over limestone bedrock with population of Devil Crayfish (*Cambarus diogenes*). Also seasonally dry fens and marshes.

Photo By: Paul Dacko

Twelve-spotted Skimmer

Libellula pulchella

Average length: 2 inches

Description: Large dragonfly with distinctively marked wings. Each wing marked with 3 black patches. ♂ with bluish-white patches between black wing marks and bluish-white abdomen. ♀'s wings marked like ♂ but without white markings. ♀'s abdomen brown with yellow spots that form smooth, straight line down sides

Flight Season: Mid May through September

Abundance: Common to Very Common

Habitat: Ponds and lakes with marshy shorelines and soft bottoms

Common Whitetail

Plathemis lydia

Average length: 1.7 inches

Description: Adult ♂'s unmistakable with stout white to bluish-white abdomen. Broad black bands on wings and a smaller spot near base of wings. ♀'s wings marked like ♀ Twelve-spotted Skimmer. Yellow spots on abdomen forms a jagged, zigzag stripe along side

Flight Season: Late May to mid September

Abundance: Common

Habitat: Prefers muddy bottoms of ponds, lakes and quiet pools of slow streams

Widow Skimmer

Libellule luctuosa

Average length: 1.8 inches

Description: ♂ with striking wing pattern, black bands from wing base to nodus, bluish-white bands from nodus to stigma. Abdomen becoming bluish-grey with maturity. ♀'s wings marked like ♂'s but without bluish-white bands. Black abdomen with broad yellow stripes along sides.

Flight Season: Mid May through August

Abundance: Common to abundant

Habitat: Ponds, lakes and marshes

♂

♀

Ruby/Cherry-faced Meadowhawks

Sympetrum rubicundulum/
Sympetrum internum

Average length: 1.3 – 1.4 inches

Description: These two species essentially inseparable in the field. Brownish-red thorax & Bright red abdomen with black triangles down the side. Cherry-faced has red face and orange veins of leading edge of wing, black on Ruby. Ruby has yellowish-brown face. ♀'s and young ♂'s impossible to separate outside the lab.

Flight Season: Mid June through September

Abundance: Uncommon to Common

Habitat: Temporary or permanent ditches & streams. Also ponds, marshes and small lakes.

Autumn Meadowhawk

Sympetrum vicinum

Average length: 1.3 inches

Description: Thorax reddish-brown, abdomen is red with very little or no black triangles. Legs are light not black as in other meadowhawks. Face is red. ♀'s orangish-brown with a trumpet-shaped ovipositor. Juveniles are a dusky orangish-yellow

Flight Season: Mid July through early November. Has one of the latest flight periods of any dragonfly

Abundance: Common

Habitat: Slow streams, permanent ponds and marshes

♂ & ♀ in tandem

Eastern Amberwing

Perithemis tenera

Average length: 0.9 inches

Description: One of our smallest dragonflies. Thorax brown with faint yellowish stripes. Spindle shaped abdomen, narrower at front and back than the middle. Abdomen orangish-brown with black streaks on top. ♂ with golden amber wings. ♀ like ♂ but with variably patterned winged of orange and brownish-red patches

Flight Season: June through August

Abundance: Common to very common

Habitat: Ponds, quiet bays of larger lakes, backwaters and slower streams

Blue Dasher

Pachydiplax longipennis

Average length: 1 to 1.7 inches

Description: Small to medium sized dragonfly, late season individuals being larger. Adult ♂ and ♀ with light blue to dark blue abdomen darkest at tip. Green eyes & white face. Thorax with green and black stripes. Pale amber wing patches. Juveniles are dark brown with yellow markings on thorax and abdomen.

Flight Season: June through mid September

Abundance: Common to very common

Habitat: Lakes, ponds and very slow streams

♂

Juvenile ♂ or ♀

Eastern Pondhawk

Erythemis simplicicollis

Average length: 1.7 inches

Description: Medium sized dragonfly. Adult ♂'s thorax and abdomen powder-blue. Face bright green and eyes blue-green. Claspers bright white. ♀ quite unlike ♂. ♀'s thorax unstriped bright green. Abdomen with striking green & black stripes. Juvenile ♂ like ♀

Flight Season: Late May through mid September

Abundance: Common

Habitat: Lakes, ponds and slow streams often with floating vegetation

Wandering Glider

Pantala flavescens

Average length: 1.9 inches

Description: Tapering yellow abdomen, orangish-red and black markings along top. Large, broad wings are clear, wingtips may become brown with age. Face yellow becoming reddish in older ♂'s. Eyes reddish-brown. Likes to hover while hunting.

Flight Season: Mid July through mid September, Highly migratory

Abundance: Common

Habitat: Primarily found in temporary pools & ponds. World wide distribution, may be found far from water or even mid ocean

Spot-winged Glider

Pantala hymenaea

Average length: 1.9 inches

Description: Large, broad wings like other gliders. Small dark rounded spots at base of hindwings. Orangish-yellow abdomen patterned with tan, brown and rust. Face yellow to orange, eyes reddish-brown

Flight Season: Mid June through mid September

Abundance: Uncommon

Habitat: Temporary pools and ponds. Likes sunny open waters

Photo By: Paul Dacko

Dot-tailed Whiteface

Leucorrhinia intacta

Average length: 1.3 inches

Description: A small to medium sized dragonfly with a bright white face. Thorax and abdomen black in ♂s, dark grey in ♀s. Squarish, bright yellow spot on top of S7. Smoky, basal patch on hindwings.

Flight Season: Mid May through September, one of the earliest dragonflies

Abundance: Fairly common to common

Habitat: Ponds, small lakes and quiet streams. Often found around water lilies

Black Saddlebags

Tramea lacerata

Average length: 2.1 inches

Description: A large bluish-black dragonfly with long broad wings. Hindwings with irregular black patches that resemble saddlebags. Top of abdominal S7 has a pair of dull yellow spots. ♀'s duller than ♂'s

Flight Season: Mid June through September

Abundance: Common to very common

Habitat: Ponds, lakes and marshes with submerged vegetation

Carolina/Red (-mantled) Saddlebags

Tramea Carolina/T. onusta

Average length: 2.0 inches

Description: Medium to large dragonfly with red saddlebag patches on hindwings. Thorax dull reddish-brown, abdomen bright red with S8-S9 black. Eyes reddish-brown, face dark purple. Similar Red Saddlebags has clear “windows” on inside of saddlebags and less black on abdominal segments.

Flight Season: Mid May through mid September

Abundance: Uncommon

Habitat: Ponds and lakes with submersed vegetation

Carolina Saddlebags

Red Saddlebags

Photo By: Paul Dacko

Calico Pennant

Celithemis elisa

Average length: 1.2 inches

Description: A small stunning dragonfly. ♂ with black abdomen with bright red heart shaped spots on top of S4–S7. ♀'s abdominal markings bright yellow. Clear wings with reddish-brown patches and spots. Stigma and face of ♂ red, yellow in ♀.

Flight Season: Late May through mid August

Abundance: Fairly Common

Habitat: Marshy ponds, lakes and slow streams with shallow, soft bottoms and emergent vegetation like rushes

Halloween Pennant

Celithemis eponina

Average length: 1.5 inches

Description: Medium sized pennant. Thorax orange-brown with black stripes. Abdomen black with orange top spots from base to S7. Wings golden-tan to orange with reddish-brown to black bands. Dull red eyes and red-orange face. Markings on ♀ yellow.

Flight Season: Early June through late September

Abundance: Common

Habitat: Ponds, lakes and slow streams. Will travel far from water to hunt

Looking for Dragonflies

Belted Whiteface

Where To Find Odonates

Because odonates need water to reproduce the best place to start looking for them is near bodies of water.

These can include:

- Rivers and stream
- Temporary creeks
- Lakes and ponds
- Marshes
- Bogs
- Even drainage ditches

Rivers

Streams

Temporary Creeks

Drainage Ditches

Ponds

Lakes

Marshes

Bogs

Photo Courtesy of:
Illinois Department of Natural Resources

Odonates Found Far and Wide

Many odonates wander away from their breeding areas in search of food. In the spring and fall migratory species can also be found far from water.

Look in some of these areas:

- Prairies
- Savannas
- Open forests
- Meadows and farm fields
- Your back yard

Meadows/Farm Fields

Prairies

Savanna/Open Woodlands

Back Yards

How Many Odonate Species Are There?

- ~ 6,000 species world wide
- ~ 462 species in U.S. & Canada
- ~ 145 to 150 species in Illinois
- ~ 78 species in Cook County
- However, there may be 100's if not 1,000's of as yet unknown species world wide

Blue Dasher

23 Common Dragonflies of the Chicago Region

(Based upon monitoring data)

- Common Green Darner
- Lance-tipped Darner
- Swamp Darner
- Jade Clubtail
- Unicorn Clubtail
- Common Baskettail
- Prince Baskettail
- Calico Pennant
- Halloween Pennant
- Black Saddlebags
- Red Saddlebags
- Eastern Pondhawk
- Twelve-spotted Skimmer
- Widow Skimmer
- Common Whitetail
- Dot-tailed Whiteface
- Eastern Amberwing
- Blue Dasher
- Wandering Glider
- Autumn (Yellow-legged) Meadowhawk
- Band-tailed Meadowhawk
- Ruby Meadowhawk
- Whiteface Meadowhawk

25 Common Damselflies of the Chicago Region

(Based upon monitoring data)

Bluets

- Azure Bluet
- Double-striped Bluet
- Familiar Bluet
- Stream Bluet
- Marsh Bluet
- Orange Bluet
- Rainbow Bluet
- Skimming Bluet
- Slender Bluet

Forktails

- Eastern Forktail
- Fragile Forktail

Sprites

- Sedge Sprite

Dancers

- Blue-fronted Dancer
- Blue-ringed Dancer
- Blue-tipped Dancer
- Powdered Dancer
- Variable Dancer

Broad-winged Damselfs

- Ebony Jewelwing
- American Rubyspot

Spreadwings

- Common Spreadwing
- Elegant Spreadwing
- Emerald Spreadwing
- Lyre-tipped Spreadwing
- Slender Spreadwing
- Sweetflag Spreadwing

What to take into the field

- Close-focusing binoculars
- Note book and pen
- Field Forms
- Field guides
- Camera (DSLR) with telephoto or macro lens
- Water proof boots
- Broad-brimmed hat
- Insect repellant
- Water bottle w/water

What to Look For

- Become familiar with the common species of your site.
- Learn how to separate odonate families.
- Note any wing patterns.
- Are the eyes widely spaced or do they touch and by how much?
- What color are the eyes?
- Note color of striping on thorax
- Note pattern and color of spotting on abdominal segments
- Remember, newly emerged individuals are light in color, and darken as they age.
- Male terminal appendages can be useful in separating species.
- Some species, especially females, can not be separated in the field.

Fragile Forktail

When to look for dragonflies

- Start looking for dragonflies mid to late morning.
- Emerging dragonflies are best observed early in the morning.
- Some species will fly until dusk.
- Know the flight season of the species you may encounter.
- Few species will fly on very hot days or in the rain.
- Sunny days are best but dragonflies will fly on warm overcast days.

Chalk-fronted Corporal

Resources – Field Guides

- Damselflies of the North Woods
By Bob DuBois
- Dragonflies and Damselflies of Northeast Ohio
By Larry Rosch, Judy Semroc & Linda Gilbert
- Dragonflies and Damselflies of the East
By Dennis Paulson
- Dragonflies of Indiana
James R. Curry
- Dragonflies of the North Woods
By Kurt Mead
- Dragonflies Through Binoculars
By Sidney W. Dunkle

Resources – Web Sites

- Odonata Central – www.odonatacentral.org
- The Dragonfly Website – www.dragonflywebsite.com
- Bug Guide – www.bugguide.net
- Illinois State Museum: Dragonfly & Damselfly Collection – www.museum.state.il.us/ismdepts/zoology/odonata/
- Illinois Odonata: Species Records for Counties – www.museum.state.il.us/research/entomology/od_species4cnty.html
- Checklist & Status of Illinois Dragonflies – www.museum.state.il.us/research/entomology/df1list.html
- Wisconsin Odonata Survey – www.wiatri.net
- Dragonfly ID app from *Birdseye Apps*:
Nature at your Fingertips
now available for iPhones and Android

Photo Credits

All photos used in this program were taken by James Phillips except for the following:

- Protodonata Fossil:
By Gunter Bechly
- Protodonata nymph fossil:
Courtesy of Colorado University Museum
- Arrowhead Spiketail egg laying:
By Paul Dacko
- Volo Bog :
Courtesy of IDNR
- Swift (Illinois) River Cruiser
By Paul Dacko
- Mocha Emerald:
By Steve Collins
- Hine's Emerald:
By Paul Dacko
- Spot-winged Glider:
By Paul Dacko
- Red Saddlebags
By Paul Dacko

Odonate Monitoring

The Dragonflies & Damselflies of Northern Illinois

Presentation created by James J. Phillips

Rev. - 2019