

IDENTIFICATION CHART FOR OREGON DARNERS

Species (size)	Face	Head (top view) T-spot	Thoracic Stripes (side view)	Appendages ♂ (side view); Abdomen Notes	Distribution; habitat; behavior	Flight Period
<i>Blue-eyed Darner</i> (<i>Rhionaeschna multicolor</i>) Short 62-69 mm	No black facial line—often light brown; Bright blue eyes	Very thin, straight crossbar 
	Bright blue; broad and straight 
	Forked (2-pronged at tip) diagnostic; S10 spot on top; no spots under abdomen 
	MTH, WIL, & DES; widespread, common throughout OR even in urban areas; up to 6,000 ft; ponds, lakes, & slow-moving waters	Mid-May to Mid-October
<i>California Darner</i> (<i>Rhionaeschna californica</i>) Very short 57-60 mm	Thin black line on face	Very thick; stem widens at base 
	Narrow and pale blue 
	Simple, leaf like; S10 blue spot on top; no spots under abdomen 
	MTH, WIL, & DES; common in urban areas & found in Cascade range up to 7,300 ft. Ponds, lakes, slow moving streams across OR	Mid-April to early September
<i>Canada Darner</i> (<i>Aeshna canadensis</i>) Long 66-73mm	No black or brown facial line	Widens at base 
	Front stripe deeply notched in middle; rear "shoe"-shaped 
	Simple cerci; S10 spot on top; paired spots beneath abdomen 
	MTH, WIL, & DES; Cascade mtn. species above 3,000 ft; lakes, bogs, streams, wet prairies; females oviposit in moss, sedges	Late June to early October
<i>Paddle-tailed Darner</i> (<i>Aeshna palmata</i>) Long 64-77 mm	Black facial line	Narrow stem & straight-edged crossbar 
	Usually straight, extended 
	Paddle-shaped, long spike; S10 spot on top; no spots under abdomen 
	MTH, WIL, & DES; common; one of most abundant darners, even in urban areas; frequents ponds, lakes, & all still waters up to 7,300 ft	Late June to mid-November
<i>Sedge Darner</i> (<i>Aeshna juncea</i>) Medium 66-71 mm	Thick black facial line	Crossbar with blurred front edge 
	Straight, broad, bordered in black 
	Narrow, pointed; S10 spot on top; paired spots under abdomen 
	MTH, WIL, & DES; not common; Cascades species in OR; frequents sedge-lined shores of mountain lakes & wetlands from 2,500-7,500 ft.	Mid-July to early October
<i>Shadow Darner</i> (<i>Aeshna umbrosa</i>) Long 65-73 mm	Black or brown facial line	Short stem & straight-edged crossbar 
	Straight-sided; both with rear extension 
	Paddle-shaped, long spike; S10 no spot; spots below abdomen 
	MTH, WIL, & DES; common throughout OR up to 6,000 ft; mountains and urban areas; patrols shaded banks of streams, lakes, & ponds	Late May to mid-December
<i>Subarctic Darner</i> (<i>Aeshna subarctica</i>) Short 63-69 mm	Black facial line	Narrow, straight stem 
	Both bent in middle; front stripe rearward extension 
	Petal-shaped, hairy, tip pointed down; S10 spot on top; paired spots under abdomen 
	MTH (3 localities); rare; fens & bogs w/sphagnum & other mosses; 3,000-3,500 ft; males fly waist height; females oviposit in mosses, sedges usually at edge of water	Late June to early October
<i>Variable Darner</i> (<i>Aeshna interrupta</i>) Medium 66-71 mm	Black facial line	Stem & crossbar, angled, thick; wide at base 
	Dashes; very thin or broken thin broken 
	Simple, upturned lobe; S10 spot on top; no spots under abdomen 
	MTH, WIL, & DES; common at still waters above 3,000 ft; rare in lowlands; most often encountered darners in the mountains	Late May to early October
<i>Zigzag Darner</i> (<i>Aeshna sitchensis</i>) Short 55-68 mm	Black facial line	Base convex upward: diagnostic 
	Front thin, "zigzag"; rear "T-bone"-shaped: diagnostic 
	Petal-shaped; S10 spot on top, no spots under abdomen 
	MTH, WIL, & DES; rare, up to 3-5,000 ft; oviposit in algal beds, moss, mud, vegetation	Late August to late September

Quick Guide to Dragonfly Families in Oregon

Body Part	Dragonfly Features to Aid in Identification
Head	Color and shape of eyes; color and markings on face ("T-spot", facial line)
Thorax	Presence, shape, and color of stripes on top (front) and sides
Abdomen	Color and markings on top and underside; presence of "club" near the tip; terminal appendages
Wings	Color of wing bases, veins, and stigma; shape and color of wing spots, bands, or patches

Eyes touch along all or most of the inner edges

Darners, Skimmers, Emeralds, Cruisers

large; body usually green or blue; stripes on side of thorax; most perch vertically

Darners: Aeshnidae


Habitat: streams, ponds, wet prairies

individual species exhibit wide range of colors; wings often with color or pattern; adults may be pruinose

Skimmer: Libellulidae


Habitat: ponds

green eyes; thorax hairy & iridescent

Emerald: Corduliidae


Habitat: streams, lakes

large; iridescent blue thorax with one yellow stripe

Cruiser: Macromiidae


Habitat: streams

Eyes separated or touching only at single point on head

Clubtails, Spiketails, Petaltails

eyes are separated; terminal segments of abdomen expanded, appears club-like in some species; body may be green & brown or black

Clubtail: Gomphidae


Habitat: mostly streams

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

Spiketail: Cordulegastridae


Habitat: small streams

eyes are separated; large; body is black with yellow spots on side of thorax & abdomen

Petaltail: Petaluridae


Habitat: bogs, seeps

Photos: Blue-eyed damner, Dennis Paulson; widow skimmer, John Wright; ringed emerald, D. Sikes; western river cruiser, Jim Johnson; grappletail, Ken-ichi Ueda; Pacific spiketail, David Hoffman; black petaltail, Jim Johnson.