
Aeshnidae Cordullidae Corduligastridae Coenagrionidae Lestidae
Libellulidae Macromiidae Gomphidae Enallagma/Coenagrion Calopterygidae

Name Early Late 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48
Calopteryx aequabilis River Jewelwing 24-May 8-Aug
Calopteryx maculata Ebony Jewelwing 25-May 30-Oct
Calopteryx amata Superb Jewelwing 5-Jun 10-Sep
Lestes rectangularis Slender Spreadwing 11-May 21-Oct
Lestes eurinus Amber-winged Spreadwing 29-May 12-Aug
Lestes inaequalis Elegant Spreadwing 4-Jun 17-Oct
Lestes dryas Emerald Spreadwing 11-Jun 23-Aug
Lestes unguiculatus Lyre-tipped Spreadwing 11-Jun 22-Sep
Lestes vigilax Swamp Spreadwing 20-Jun 12-Sep
Lestes forcipatus Sweetflag Spreadwing 24-Jun 18-Sep
Lestes disjunctus Northern (Common) Spreadwing 29-Jun 5-Oct
Lestes congener Spotted Spreadwing 8-Jul 10-Nov
Enallagma boreale Boreal Bluet 11-May 3-Sep
Enallagma vernale Springtime Bluet 16-May 17-Jul
Coenagrion resolutum Taiga Bluet 19-May 8-Aug
Enallagma ebrium Marsh Bluet 29-May 27-Aug
Enallagma. aspersum Azure Bluet 29-May 8-Sep
Enallagma annexum Northern Bluet (cyath) 1-Jun 17-Jul
Enallagma antennatum Rainbow Bluet 31-May 14-Aug
Enallagma hageni Hagen’s Bluet 5-Jun 5-Sep
Enallagma exsulans Stream Bluet 9-Jun 20-Sep
Enallagma geminatum Skimming Bluet 11-Jun 15-Sep
Enallagma signatum Orange Bluet 9-Jun 5-Oct
Enallagma carunculatum Tule Bluet 18-Jun 6-Oct
Enallagma vesperum Vesper Bluet 16-Jun 17-Sep
Coenagrion interrogatum Subarctic Bluet 25-Jun 6-Jul
Enallagma laterale New England Bluet 21-Jun 1-Jul
Enallagma. civile Familiar Bluet 25-Jun 28-Oct
Enallagma pictum Scarlet Bluet 4-Jul 4-Jul
Enallagma traviatum Slender Bluet 9-Jul 31-Aug
Enallagma durum Big Bluet 14-Jul 4-Sep
Enallagma anna River Bluet 11-Aug 11-Aug
Enallagma basidens Double-striped bluet 16-Sep 16-Sep
Ischnura verticalis Eastern Forktail 29-Apr 21-Oct
Chromagrion conditum Aurora Damsel 6-May 8-Aug
Ischnura posita Fragile Forktail 15-May 6-Oct
Amphiagrion saucium Eastern Red Damsel 19-May 27-Jul
Argia moesta Powdered Dancer 30-May 20-Sep
Nehalennia gracilis Sphagnum Sprite 30-May 4-Sep
Nehalennia irene Sedge Sprite 27-May 27-Aug
Argia fumipennis Variable Dancer 9-Jun 2-Oct
Ischnura kellicotti Lilypad Forktail 12-Jun 1-Aug
Ischnura hastata Citrine Forktail 5-Aug 11-Aug
Hetaerina americana American Rubyspot 23-Aug 5-Oct
Aeshna sitchensis Zig-zag Darner ? ?
Anax junius Common Green Darner 19-Apr 3-Nov
Basiaeschna janata Springtime Darner 11-May 17-Jul
Gomphaeschna furcillata Harlequin Darner 23-May 5-Jul
Aeshna canadensis Canada Darner 5-Jun 20-Oct
Aeshna umbrosa Shadow Darner 11-Jun 27-Oct
Epiaeschna heros Swamp Darner 7-Jun 17-Aug
Rhionaeschna mutata Spatterdock Darner 8-Jun 1-Jul
Aeshna eremita Lake Darner 25-Jun 3-Oct
Nasiaeschna pentacantha Cyrano Darner 21-Jun 21-Jun
Aeshna tuberculifera Black-tipped Darner 3-Jul 17-Oct
Argia apicalis Blue-fronted Dancer 2-Jul 2-Sep
Boyeria vinosa Fawn Darner 4-Jul 11-Oct
Aeshna interrupta Variable Darner 7-Jul 1-Oct
Anax longipes Comet Darner 5-Jul 4-Aug
Aeshna constricta Lance-tipped Darner 17-Jul 3-Oct
Aeshna verticalis Green-striped Darner 15-Jul 23-Sep
Boyeria grafiana Ocellated Darner 12-Jul 24-Sep
Aeshna clepsydra Mottled Darner 22-Jul 25-Sep
Aeshna subarctica Subarctic Darner 10-Sep 27-Sep
Gomphurus ventricosus Skillet Clubtail ? ?
Phanogomphus spicatus Dusky clubtail 7-May 8-Aug
Gomphurus fraternus Midland Clubtail 21-May 4-Jul
Hylogomphus abbreviatus Spine-crowned 21-May 13-Jun
Ophiogomphus aspersus Brook Snaketail 21-May 18-Aug
Phanogomphus borealis Beaverpond Clubtail 22-May 27-Jul
Phanogomphus descriptus Harpoon Clubtail 18-May 15-Jul
Phanogomphus lividus Ashy Clubtail 17-May 3-Jul
Phanogomphus quadricolor Rapids Clubtail 21-May 2-Jul
Arigomphus furcifer Lilypad Clubtail 29-May 8-Aug
Arigomphus villosipes Unicorn Clubtail 29-May 15-Jul
Hylogomphus adelphus Mustached Clubtail 27-May 19-Jul
Lanthus vernalis S. Pygmy Clubtail 26-May 27-Jul
Ophiogomphus carolus Riffle Snaketail 25-May 13-Jul
Phanogomphus exilis Lancet Clubtail 25-May 13-Aug
Stylogomphus albistylus Least Clubtail 29-May 19-Aug
Lanthus parvulus N. Pygmy Clubtail 31-May 17-Jul
Ophiogomphus rupinsulensis Rusty Snaketail 4-Jun 24-Aug
Dromogomphus spinosus Blk-shldrd Spinyleg 11-Jun 16-Sep
Gomphurus vastus Cobra Clubtail 7-Jun 10-Jul
Hagenius brevistylus Dragonhunter 9-Jun 3-Oct
Ophiogomphus mainensis Maine Snaketail 17-Jun 16-Jul
Stylurus spiniceps Arrow Clubtail 24-Jun 23-Sep
Stylurus amnicola Riverine Clubtail 4-Jul 4-Jul
Stylurus scudderi Zebra Clubtail 5-Jul 16-Sep
Cordulegaster maculata Twin-sptd. Spiketail 9-May 31-Jul
Cordulegaster diastatops Delta-sptd Spiketail 25-May 12-Aug
Cordulegaster erronea Tiger Spiketail 26-Jul 30-Jul
Didymops transversa Stream Cruiser 15-May 9-Aug
Macromia illinoiensis Swift River Cruiser 2-Jun 31-Aug
Epitheca spinigera Spiny Baskettail 2-May 13-Jul
Epitheca canis Beaverpond Baskettail 5-May 17-Jul
Cordulia shurtleffi American Emerald 12-May 3-Aug
Epitheca cynosura Common Baskettail 15-May 8-Aug
Helocordulia uhleri Uhler's Sundragon 18-May 20-Jul
Dorocordulia libera Racket-tailed Emerald 29-May 22-Aug
Neurocordulia yamaskanensis Stygian Shadowdrgn31-May 21-Jun
Somatochlora elongata Ski-tailed Emerald 6-Jun 21-Sep
Somatochlora forcipata Forcipate Emerald 6-Jun 30-Jul
Somatochlora franklini Delicate Emerald 31-May 29-Jul
Somatochlora kennedyi Kennedy's Emerald 6-Jun 17-Jul
Somatochlora walshii Brush-tipped Emerald 6-Jun 5-Sep
Epitheca princeps Prince Baskettail 13-Jun 31-Aug
Somatochlora albicincta Ringed Emerald 11-Jun 28-Jul
Somatochlora minor Ocellated Emerald 11-Jun 30-Jul
Dorocordulia lepida Petite Emerald 21-Jun 5-Aug
Somatochlora cingulata Lake Emerald 22-Jun 29-Jul
Somatochlora williamsoni Williamson's Emrld 28-Jun 7-Sep
Somatochlora tenebrosa Clamp-tipped Emrld 5-Jul 28-Jul
Somatochlora incurvata Incurvate Emerald 15-Jul 16-Sep
Leucorrhinia hudsonica Hudsonian Whiteface 29-Apr 22-Jul
Leucorrhinia intacta Dot-tailed Whiteface 6-May 12-Sep
Libellula quadrimaculata Four-sptd Skimmer 9-May 12-Sep
Williamsonia fletcheri Ebony Boghaunter 9-May 3-Jul
Plathemis lydia Common Whitetail 14-May 28-Sep
Ladona julia Chalk-tronted Corporal 17-May 27-Aug
Leucorrhinia glacialis Crimson-rngd Whiteface 17-May 9-Aug
Libellula semifasciata Painted Skimmer 19-May 16-Jul
Cordulegaster obliqua Arrowhead Spiketail 28-May 28-Jul
Erythemis simplicicollis Eastern Pondhawk 29-May 2-Oct
Leucorrhinia frigida Frosted Whiteface 28-May 11-Aug
Leucorrhinia proxima Red-waisted Whiteface 26-May 12-Sep
Libellula luctuosa Widow Skimmer 29-May 16-Sep
Libellula pulchella Twelve-spotted Skimmer 29-May 9-Sep
Nannothemis bella Elfin Skimmer 26-May 28-Jul
Pachydiplax longipennis Blue Dasher 26-May 14-Sep
Celithemis elisa Calico Pennant 31-May 6-Sep
Libellula cyanea Spangled Skimmer 1-Jun 10-Aug
Libellula incesta Slaty Skimmer 6-Jun 11-Oct
Pantala hymenaea Spot-winged Glider 6-Jun 6-Sep
Sympetrum obtrusum White-faced Meadwhwk 5-Jun 14-Oct
Tramea lacerata Black Saddlebags 11-Jun 5-Oct
Celithemis eponina Halloween Pennant 14-Jun 15-Sep
Perithemis tenera Eastern Amberwing 14-Jun 31-Aug
Sym. internum/janeae Cherry-faced/Jane's 14-Jun 12-Oct
Sympetrum semicinctum Band-winged Mdwhk 27-Jun 27-Oct
Tramea carolina Carolina Saddlebags 23-Jun 6-Aug
Sympetrum vicinum Autumn Meadowhawk 2-Jul 26-Nov
Pantala flavescens Wandering Glider 12-Jul 4-Oct
Sympetrum costiferum Saffron-wngd Mdwhwk 22-Jul 13-Oct
Celithemis fasciata 1-Aug 1-Aug
Sympetrum danae Black Meadowhawk 9-Aug 20-Sep

October NovemberApril May June July August September

