

**DRAGONFLIES AND DAMSELFLIES (ODONATA) OF THE LOWER RIO GRANDE
VALLEY OF TEXAS**

(CAMERON, HIDALGO, STARR, and WILLACY COUNTIES) August, 2011

Created by David T. Dauphin <http://www.thedauphins.net>

This checklist is based on the documented county records found in Abbott, J.C. 2010. Dragonflies and Damselflies (Odonata) of Texas. Odonata Survey of Texas. Vol. 5. Austin, Texas. 322p. ISBN 978-1-257-19123-9, and from photo-documented records not sent to JCA. Thanks to John Abbott, Bob Behrstock, Terry Fuller, Tony Gallucci, Martin Hagne, Dave Hanson, Dan Jones, Dennis Paulson Tom Pendleton, Mike Quinn, Martin Reid, and Joshua Rose.

**Cameron County=C, Hidalgo County=H, Starr County=S, Willacy County=W
Photo record-need specimen=***

Total LRGV Damselflies = 33	Damselflies:	Dragonflies:	Total Odonata:
Total LRGV Dragonflies = 77	C = 25	C = 52	C = 77
Total LRGV Odonata = 110	H = 32	H = 75	H = 107
	S = 16	S = 44	S = 60
	W = 9	W = 30	W = 39

DAMSELFLIES (ZYGOPTERA)

Calopterygidae

American Rubyspot – *Hetaerina americana* H, S
Smokey Rubyspot – *Hetaerina titia* C, H, S

Lestidae

Great Spreadwing – *Archilestes grandis* H
Plateau Spreadwing – *Lestes alacer* C, H
Southern Spreadwing – *Lestes australis* C, H
Rainpool Spreadwing – *Lestes forficula* C, H, S, W
Chalky Spreadwing – *Lestes sigma* C, H, S
Blue-striped Spreadwing – *Lestes tenuatus* H

Protoneuridae

Coral-fronted Threadtail- *Neoneura aaroni* H*
Amelia's Threadtail – *Neoneura amelia* C, H
Orange-striped Threadtail – *Protoneura cara* H

Coenagrionidae

Mexican Wedgetail – *Acanthagrion quadratum* C, H
Blue-fronted Dancer – *Argia apicalis* C, H, S, W
Kiowa Dancer – *Argia immunda* C, H, S
Springwater Dancer – *Argia plana* C
Powdered Dancer – *Argia moesta* C, H, S
Golden-winged Dancer – *Argia rhoadsi* C, H*
Blue-ringed Dancer – *Argia sedula* C, H, S, W
Dusky Dancer – *Argia translata* C, H
Double-striped Bluet – *Enallagma basidens* C, H, S, W
Familiar Bluet – *Enallagma civile* C, H, S, W

Big Bluet – *Enallagma durum* H, S, W
 Neotropical Bluet – *Enallagma novaehispaniae* C, H, S
 Claw-tipped Bluet – *Enallagma semicirculare* H*
 Orange Bluet – *Enallagma signatum* C, H, S
 Citrine Forktail – *Ischnura hastata* C, H, S, W
 Fragile Forktail – *Ischnura posita* C, H
 Rambur's Forktail – *Ischnura ramburii* C, H, S, W
 Cream-tipped Swampdamsel – *Leptobasis melinogaster* C*, H
 Red-tipped Swampdamsel – *Leptobasis vacillans* H
 Caribbean Yellowface – *Neorythromma cultellatum* C, H, S*
 Marsh Firetail – *Telebasis digiticollis* C, H
 Desert Firetail – *Telebasis salva* C, H, W

DRAGONFLIES (ANISOPTERA)

Aeshnidae

Amazon Darner – *Anax amazili* C, H, W
 Blue-spotted Comet Darner – *Anax concolor* C, H
 Common Green Darner – *Anax junius* C, H, S, W
 Comet Darner – *Anax longipes* H*
 Blue-faced Darner – *Coryphaeschna adnexa* C, H
 Regal Darner – *Coryphaeschna ingens* C, H*
 Swamp Darner – *Epiaeschna heros* C
 Bar-sided Darner – *Gynacantha mexicana* C, H
 Arroyo Darner – *Rhionaeschna dugesi* H
 Blue-eyed Darner – *Rhionaeschna multicolor* H
 Turquoise-tipped Darner – *Rhionaeschna psilus* C, H, S
 Caribbean Darner – *Triacanthagyna caribbea* C, H
 Pale-green Darner – *Triacanthagyna septima* C*, H

Gomphidae

Broad-striped Forceptail – *Aphylla angustifolia* C, H, S, W
 Narrow-striped Forceptail – *Aphylla protracta* C, H, S
 Flag-tailed Spinyleg – *Dromogomphus spoliatus* C, H, S
 Eastern Ringtail – *Erpetogomphus designatus* H, S
 Plains Clubtail – *Gomphus externus* S
 Tamaulipan Clubtail – *Gomphus gonzalezi* C, H, S
 Sulphur-tipped Clubtail – *Gomphus militaris* C, H, S
 Ringed Forceptail – *Phyllocycla breviphylla* C, H, S
 Five-striped Leaf-tail – *Phyllogomphoides albrighti* C, H, S
 Four-striped Leaf-tail – *Phyllogomphoides stigmatus* H*
 Russet-tipped Clubtail – *Stylurus plagiatus* H, S

Macromiidae

Bronzed River Cruiser – *Macromia annulata* H

Corduliidae

Prince Baskettail – *Epithea princeps* C, H, S, W

Libellulidae

Red-tailed Pennant – *Brachymesia furcata* C, H, S, W
 Four-spotted Pennant – *Brachymesia gravida* C, H, S, W
 Tawny Pennant – *Brachymesia herbida* C, H, S, W
 Pale-faced Clubskimmer – *Brechmorhoga mendax* H*, S
 Slender Clubskimmer – *Brechmorhoga praecox* H
 Gray-waisted Skimmer – *Cannaphila insularis* C, H, S
 Halloween Pennant – *Celithemis eponina* C, H
 Checkered Setwing – *Dythemis fugax* H, S, W
 Black Setwing – *Dythemis nigrescens* C, H, S, W
 Swift Setwing – *Dythemis velox* H, S
 Black Pondhawk – *Erythemis attala* C, H
 Claret Pondhawk – *Erythemis mithroides* C, H
 Pin-tailed Pondhawk – *Erythemis plebeja* C, H, S, W
 Eastern Pondhawk – *Erythemis simplicicollis* C, H, S, W
 Great Pondhawk – *Erythemis vesiculosa* C, H, S, W
 Seaside Dragonlet – *Erythrodiplax berenice* C, H, W
 Red-faced Dragonlet – *Erythrodiplax fusca* H*
 Little Blue Dragonlet – *Erythrodiplax minuscula* C, H
 Band-winged Dragonlet – *Erythrodiplax umbrata* C, H, S, W
 Metallic Pennant – *Idiataphe cubensis* H
 Comanche Skimmer – *Libellula comanche* H
 Neon Skimmer - *Libellula croceipennis* H, S
 Red-mantled Skimmer – *Libellula gaigei* H*
 Needham's Skimmer – *Libellula needhami* C, H, S, W
 Twelve-spotted Skimmer – *Libellula pulchella* H
 Flame Skimmer – *Libellula saturata* H, S
 Marl Pennant – *Macrodiplax balteata* C, H, S, W
 Straw-colored Sylph – *Macrothemis inacuta* C, H, S
 Hyacinth Glider – *Miathyria marcella* C, H, S, W
 Spot-tailed Dasher – *Micrathyria aequalis* C, H, W
 Three-striped Dasher – *Micrathyria didyma* C, H, W
 Caribbean Dasher – *Micrathyria dissocians* H
 Thornbush Dasher – *Micrathyria hagenii* C*, H, S, W
 Carmine Skimmer – *Orthemis discolor* C, H, S, W
 Roseate Skimmer – *Orthemis ferruginea* C, H, S, W
 Blue Dasher – *Pachydiplax longipennis* C, H, S, W
 Wandering Glider – *Pantala flavescens* C, H, S, W
 Spot-winged Glider – *Pantala hymenaea* C, H, S, W
 Slough Amberwing – *Perithemis domitia* C, H
 Eastern Amberwing – *Perithemis tenera* C, H, S, W
 Mexican Scarlet-tail – *Planiplax sanguiniventris* H
 Common Whitetail – *Plathemis lydia* H, S
 Filigree Skimmer – *Pseudoleon superbus* C, H, S
 Variegated Meadowhawk – *Sympetrum corruptum* C, H, S, W
 Arch-tipped Glider – *Tauriphila argo* H
 Evening Skimmer – *Tholymis citrina* C, H
 Vermilion Saddlebags – *Tamea abdominalis* H
 Striped Saddlebags – *Tamea calverti* C, H, S, W
 Antillean Saddlebags – *Tamea insularis* H
 Black Saddlebags – *Tamea lacerata* C, H, S, W
 Red Saddlebags – *Tamea onusta* C, H, S, W