

Dragonflies and Damselflies

(Order: Odonata)

Contributor (2012): Chris Hill (Coastal Carolina University)

INTRODUCTION

The order Odonata, comprising the large and conspicuous dragonflies and the colorful damselflies, are—along with butterflies—among the most likely insects to be noticed and appreciated by the public. In the past decade, with the publication of non-technical field guides allowing identification of most species without capture, an increasing number of people seek out dragonflies for study and recreation. For example, the annual meeting of the Dragonfly Society of the Americas is drew 60-100 people to Florence, South Carolina in the Spring of 2012, partly for the chance to view scarce taxa endemic to this region.

Dragonflies are closely tied to aquatic environments. An individual odonate, depending on species, may spend months to years in the aquatic larval, or nymph, stage, and only weeks to a month or two as a flying adult. Dragonflies as a whole have broader tolerances for aquatic conditions than such taxa as Ephemeroptera (mayflies), Plecoptera (stoneflies), and Trichoptera (caddisflies), and fish. Nonetheless, many of the 154 species of dragonflies found in South Carolina have exacting habitat requirements, and changes in the condition of rivers, streams, ponds and swamps will likely be reflected in the assemblage of dragonflies. In that way dragonflies can indicate the integrity of freshwater habitats.

Provided with this document is a list of global conservation status ranks and draft state conservation status ranks (for background see Natureserve; <http://www.natureserve.org/>) for South Carolina Odonata, the state codes proposed here for the first time. The history of study of the odonata in South Carolina is intermittent, with a burst in the 1930s, some work in the mid 1960s and from 1977-1985, and finally a current burst from around 2005 to the present. Most efforts have been local rather than statewide. Because of the spotty distribution of records in time and space, the draft list rarely makes use of the status SH, which indicates “Possibly Extirpated (Historical)”. Long gaps in the record may simply indicate lack of recent surveys in appropriate habitat, and a priority in any survey should be to relocate taxa not recorded for several decades. In some cases, habitats have changed profoundly since the 1930s, and some species may in fact have been locally extirpated. The draft state ranks were created based on a database of approximately 2000 documented records archived at Odonata Central (<http://www.odonatacentral.org/>), augmented by records and fieldwork in the state by Chris Hill, Marion Dobbs, Giff Beaton, R. Stephen Krotzer, and Dennis Paulson. GB and RSK, with extensive expertise in Southeastern odonates, reviewed the proposed ranks and offered feedback, which was incorporated into the final ranks.

Worthy of mention is the special status for Odonata of one water body in South Carolina, the Chattooga River. No other site has so many species found nowhere else in the State. The Chattooga supports a healthy population of the globally threatened Edmund’s Snaketail (*Ophiogomphus edmundo*), probably supports Pygmy Snaketails (*O. howei*, a recent discovery and a range extension of several hundred kilometers), has the only Green-faced Clubtails

(*Gomphus viridifrons*) and Ocellated Darners (*Boyeria grafiana*) found in the state so far, and probably more discoveries await there. The Chattooga, as a National Wild and Scenic River, has a protected river corridor. It is clean, cold, rocky, and free-flowing. Possible threats to the Chattooga ecosystem and its unique fauna could come from development in the upper reaches of the watershed, leading to more surface runoff into the river, more siltation, and lower water quality.

Below is a listing of South Carolina Odonata species (158) and a first attempt to assign S-ranks to them. If the species is present in 12 or more counties, it received an S5 rank.

Species	Common Name	SC rank	Global rank
<i>Calopteryx angustipennis</i>	Appalachian Jewelwing	S2/S3	G4
<i>Calopteryx dimidiata</i>	Sparkling Jewelwing	S5	G5
<i>Calopteryx maculata</i>	Ebony Jewelwing	S5	G5
<i>Hetaerina americana</i>	American Rubyspot	S5	G5
<i>Hetaerina titia</i>	Smoky Rubyspot	S5	G5
<i>Archilestes grandis</i>	Great Spreadwing	S2	G5
<i>Lestes australis</i>	Southern Spreadwing	S5	G5
<i>Lestes eurinus</i>	Amber-winged Spreadwing	S1?	G4
<i>Lestes inaequalis</i>	Elegant Spreadwing	S4	G5
<i>Lestes rectangularis</i>	Slender Spreadwing	S4	G5
<i>Lestes vidua</i>	Carolina Spreadwing	S3/S4	G5
<i>Lestes vigilax</i>	Swamp Spreadwing	S5	G5
<i>Amphiagrion saucium</i>	Eastern Red Damsel	S3/S4	G5
<i>Argia apicalis</i>	Blue-fronted Dancer	S5	G5
<i>Argia bipunctulata</i>	Seepage Dancer	S5	G4
<i>Argia fumipennis</i>	Variable Dancer	S5	G5
<i>Argia moesta</i>	Powdered Dancer	S5	G5
<i>Argia sedula</i>	Blue-ringed Dancer	S5	G5
<i>Argia tibialis</i>	Blue-tipped Dancer	S5	G5
<i>Argia translata</i>	Dusky Dancer	S4	G5
<i>Chromagrion conditum</i>	Aurora Damsel	S3?	G5
<i>Enallagma aspersum</i>	Azure Bluet	S3	G5
<i>Enallagma basidens</i>	Double-striped Bluet	S5	G5
<i>Enallagma civile</i>	Familiar Bluet	S5	G5
<i>Enallagma concisum</i>	Cherry Bluet	S3?	G4
<i>Enallagma daeckii</i>	Attenuated Bluet	S4	G4
<i>Enallagma davisi</i>	Sandhill Bluet	S3	G5
<i>Enallagma divagans</i>	Turquoise Bluet	S5	G5
<i>Enallagma doubledayi</i>	Atlantic Bluet	S4	G5
<i>Enallagma dubium</i>	Burgundy Bluet	S4	G5

<i>Enallagma exsulans</i>	Stream Bluet	S4?	G5
<i>Enallagma geminatum</i>	Skimming Bluet	S5	G5
<i>Enallagma pallidum</i>	Pale Bluet	S3	G4
<i>Enallagma signatum</i>	Orange Bluet	S5	G5
<i>Enallagma traviatum</i>	Slender Bluet	S4/S5	G5
<i>Enallagma vesperum</i>	Vesper Bluet	S4/S5	G5
<i>Enallagma weewa</i>	Blackwater Bluet	S5	G5
<i>Ischnura hastata</i>	Citrine Forktail	S5	G5
<i>Ischnura kellicotti</i>	Lilypad Forktail	S4	G5
<i>Ischnura posita</i>	Fragile Forktail	S5	G5
<i>Ischnura prognata</i>	Furtive Forktail	S3/S4	G4
<i>Ischnura ramburii</i>	Rambur's Forktail	S5	G5
<i>Ischnura verticalis</i>	Eastern Forktail	S4	G5
<i>Nehalennia gracilis</i>	Sphagnum Sprite	S3	G5
<i>Nehalennia integricollis</i>	Southern Sprite	S5	G5
<i>Nehalennia irene</i>	Sedge Sprite	SU	G5
<i>Telebasis byersi</i>	Duckweed Firetail	S4?	G5
<i>Tachopteryx thoreyi</i>	Gray Petaltail	S4	G4
<i>Aeshna umbrosa</i>	Shadow Darner	S4	G5
<i>Anax junius</i>	Common Green Darner	S5	G5
<i>Anax longipes</i>	Comet Darner	S4	G5
<i>Basiaeschna janata</i>	Springtime Darner	S5	G5
<i>Boyeria grafiana</i>	Ocellated Darner	S1/S2	G5
<i>Boyeria vinosa</i>	Fawn Darner	S5	G5
<i>Coryphaeschna ingens</i>	Regal Darner	S3	G5
<i>Epiaeschna heros</i>	Swamp Darner	S5	G5
<i>Gomphaeschna antilope</i>	Taper-tailed Darner	S4	G4
<i>Gomphaeschna furcillata</i>	Harlequin Darner	S5	G5
<i>Nasiaeschna pentacantha</i>	Cyrano Darner	S5	G5
<i>Triacanthagyna trifida</i>	Phantom Darner	S2?	G5
<i>Aphylla williamsoni</i>	Two-striped Forceptail	S4	G5
<i>Arigomphus pallidus</i>	Gray-green Clubtail	S4	G5
<i>Arigomphus villosipes</i>	Unicorn Clubtail	S2	G5
<i>Dromogomphus armatus</i>	Southeastern Spinyleg	S2/S3	G4
<i>Dromogomphus spinosus</i>	Black-shouldered Spinyleg	S5	G5
<i>Erpetogomphus designatus</i>	Eastern Ringtail	S4	G5
<i>Gomphus abbreviatus</i>	Spine-crowned Clubtail	SH	G3G4
<i>Gomphus apomyius</i>	Banner Clubtail	S3?	G3G4
<i>Gomphus australis</i>	Clearlake Clubtail	S2	G4
<i>Gomphus dilatatus</i>	Blackwater Clubtail	S5	G5
<i>Gomphus diminutus</i>	Diminutive Clubtail	S2	G3

<i>Gomphus exilis</i>	Lancet Clubtail	S5	G5
<i>Gomphus hybridus</i>	Cocoa Clubtail	S4	G4
<i>Gomphus lividus</i>	Ashy Clubtail	S5	G5
<i>Gomphus minutus</i>	Cypress Clubtail	S2	G5
<i>Gomphus parvidens</i>	Piedmont Clubtail	S3?	G4
<i>Gomphus rogersi</i>	Sable Clubtail	S3	G4
<i>Gomphus septima</i>	Septima's Clubtail	S1?	G2
<i>Gomphus vastus</i>	Cobra Clubtail	S4	G5
<i>Gomphus viridifrons</i>	Green-faced Clubtail	S1/S2	G3G4
<i>Hagenius brevistylus</i>	Dragonhunter	S5	G5
<i>Lanthus vernalis</i>	Southern Pygmy Clubtail	S3	G4
<i>Ophiogomphus edundo</i>	Edmund's Snaketail	S1/S2	G1G2
<i>Ophiogomphus incurvatus</i>	Appalachian Snaketail	S2	G3
<i>Progomphus obscurus</i>	Common Sanddragon	S5	G5
<i>Stylogomphus albistylus</i>	Eastern Least Clubtail	S3/S4	G5
<i>Stylurus ivae</i>	Shining Clubtail	S3?	G4
<i>Stylurus laurae</i>	Laura's Clubtail	S4?	G4
<i>Stylurus plagiatus</i>	Russet-tipped Clubtail	S5	G5
<i>Stylurus scudderi</i>	Zebra Clubtail	SH	G4
<i>Stylurus spiniceps</i>	Arrow Clubtail	SH	G5
<i>Stylurus townesi</i>	Townes' Clubtail	SH	G3
<i>Cordulegaster bilineata</i>	Brown Spiketail	S3?	G5
<i>Cordulegaster erronea</i>	Tiger Spiketail	S2?	G4
<i>Cordulegaster maculata</i>	Twin-spotted Spiketail	S5	G5
<i>Cordulegaster obliqua</i>	Arrowhead Spiketail	S3	G4
<i>Didymops transversa</i>	Stream Cruiser	S5	G5
<i>Macromia alleghaniensis</i>	Allegheny River Cruiser	S3	G4
<i>Macromia illinoensis</i>	Swift River Cruiser	S5	G5
<i>Macromia margarita</i>	Mountain River Cruiser	S2	G3
<i>Macromia taeniolata</i>	Royal River Cruiser	S5	G4
<i>Epitheca costalis</i>	Slender Baskettail	S4	G5
<i>Epitheca cynosura</i>	Common Baskettail	S5	G5
<i>Epitheca princeps</i>	Prince Baskettail	S5	G5
<i>Epitheca semiaquea</i>	Mantled Baskettail	S4	G5
<i>Epitheca spinosa</i>	Robust Baskettail	S2?	G4
<i>Helocordulia selysii</i>	Selys' Sundragon	S4	G4
<i>Neurocordulia alabamensis</i>	Alabama Shadowdragon	S3?	G5
<i>Neurocordulia molesta</i>	Smoky Shadowdragon	S4	G4
<i>Neurocordulia obsoleta</i>	Umber Shadowdragon	S4?	G5
<i>Neurocordulia virginensis</i>	Cinnamon Shadowdragon	S3?	G4?
<i>Somatochlora calverti</i>	Calvert's Emerald	SU	G3

<i>Somatochlora filosa</i>	Fine-lined Emerald	S4	G5
<i>Somatochlora georgiana</i>	Coppery Emerald	S2?	G3G4
<i>Somatochlora linearis</i>	Mocha Emerald	S5	G5
<i>Somatochlora provocans</i>	Treetop Emerald	S2	G4
<i>Somatochlora tenebrosa</i>	Clamp-tipped Emerald	S4	G5
<i>Brachymesia gravida</i>	Four-spotted Pennant	S5	G5
<i>Celithemis amanda</i>	Amanda's Pennant	S5	G5
<i>Celithemis bertha</i>	Red-veined Pennant	S4	G5
<i>Celithemis elisa</i>	Calico Pennant	S5	G5
<i>Celithemis eponina</i>	Halloween Pennant	S5	G5
<i>Celithemis fasciata</i>	Banded Pennant	S5	G5
<i>Celithemis ornata</i>	Ornate Pennant	S5	G5
<i>Celithemis verna</i>	Double-ringed Pennant	S4	G5
<i>Dythemis velox</i>	Swift Setwing	S5	G5
<i>Erythemis simplicicollis</i>	Eastern Pondhawk	S5	G5
<i>Erythrodiplax berenice</i>	Seaside Dragonlet	S4	G5
<i>Erythrodiplax minuscula</i>	Little Blue Dragonlet	S5	G5
<i>Ladona deplanata</i>	Blue Corporal	S5	G5
<i>Libellula auripennis</i>	Golden-winged Skimmer	S5	G5
<i>Libellula axilena</i>	Bar-winged Skimmer	S5	G5
<i>Libellula cyanea</i>	Spangled Skimmer	S5	G5
<i>Libellula flavida</i>	Yellow-sided Skimmer	S5	G5
<i>Libellula incesta</i>	Slaty Skimmer	S5	G5
<i>Libellula luctuosa</i>	Widow Skimmer	S5	G5
<i>Libellula needhami</i>	Needham's Skimmer	S5	G5
<i>Libellula pulchella</i>	Twelve-spotted Skimmer	S5	G5
<i>Libellula semifasciata</i>	Painted Skimmer	S5	G5
<i>Libellula vibrans</i>	Great Blue Skimmer	S5	G5
<i>Macrodiplax balteata</i>	Marl Pennant	S3?	G5
<i>Miathyria marcella</i>	Hyacinth Glider	S3?	G5
<i>Nannothemis bella</i>	Elfin Skimmer	S3	G4
<i>Orthemis ferruginea</i>	Roseate Skimmer	S5	G5
<i>Pachydiplax longipennis</i>	Blue Dasher	S5	G5
<i>Pantala flavescens</i>	Wandering Glider	S5	G5
<i>Pantala hymenaea</i>	Spot-winged Glider	S5	G5
<i>Perithemis tenera</i>	Eastern Amberwing	S5	G5
<i>Plathemis lydia</i>	Common Whitetail	S5	G5
<i>Sympetrum ambiguum</i>	Blue-faced Meadowhawk	S5	G5
<i>Sympetrum corruptum</i>	Variiegated Meadowhawk	SNA	G5
<i>Sympetrum rubicundulum</i>	Ruby Meadowhawk	S2?	G5
<i>Sympetrum vicinum</i>	Autumn Meadowhawk	S5	G5

<i>Tramea calverti</i>	Striped Saddlebags	SNA	G5
<i>Tramea carolina</i>	Carolina Saddlebags	S5	G5
<i>Tramea lacerata</i>	Black Saddlebags	S5	G5
<i>Tramea onusta</i>	Red Saddlebags	SNA	G5