

1977

Dragonflies of (Anisoptera) Arkansas

George L. Harp
Arkansas State University

John D. Rickett
University of Arkansas at Little Rock

Follow this and additional works at: <https://scholarworks.uark.edu/jaas>

Part of the [Entomology Commons](#), and the [Terrestrial and Aquatic Ecology Commons](#)

Recommended Citation

Harp, George L. and Rickett, John D. (1977) "Dragonflies of (Anisoptera) Arkansas," *Journal of the Arkansas Academy of Science*: Vol. 31, Article 17.

Available at: <https://scholarworks.uark.edu/jaas/vol31/iss1/17>

This article is available for use under the Creative Commons license: Attribution-NoDerivatives 4.0 International (CC BY-ND 4.0). Users are able to read, download, copy, print, distribute, search, link to the full texts of these articles, or use them for any other lawful purpose, without asking prior permission from the publisher or the author.

This Article is brought to you for free and open access by ScholarWorks@UARK. It has been accepted for inclusion in *Journal of the Arkansas Academy of Science* by an authorized editor of ScholarWorks@UARK. For more information, please contact scholar@uark.edu, uarepos@uark.edu.

The Dragonflies (Anisoptera) of Arkansas

GEORGE L. HARP

Division of Biological Sciences, Arkansas State University
State University, Arkansas 72467

JOHN D. RICKETT

Department of Biology, University of Arkansas at Little Rock
Little Rock, Arkansas 72204

ABSTRACT

Previous publications have recorded 69 species of dragonflies for Arkansas. Three of these are deleted, but state records for 21 new species are reported herein, bringing the list to 87 species. Based on lists from adjacent states, an additional nine species are listed as probably occurring in Arkansas. County records are given for both naiads and adults of each species, as well as first and last capture dates for adults. Specific location and capture date are given for new state records when such data are available. The most species (39) have been reported from Washington County. Twenty-nine counties list from 1-5 species, and six counties list no records.

INTRODUCTION

No previous publication deals with the dragonflies of Arkansas on a statewide basis. The information is scattered in broad regional works with incidental reference to Arkansas specimens (Hagen 1861; Muttkowski 1910; Needham and Heywood 1929; Needham and Westfall 1955; Kormondy 1960), lists of dragonflies from particular areas of the state (Adams 1900; Bick 1959; Whitcomb and Bell 1964; Houston 1970; Rickett 1976), or taxonomic studies including Arkansas material (Calvert 1901; Walker 1925; Byers 1939; Gloyd 1940; Westfall 1956, 1975).

The purposes of this paper are to present the first statewide species list, to delineate geographic distribution of adults and naiads by county, and to indicate first and last dates during which adults may be expected to be collected.

An attempt has been made to collect all information concerning species and distribution of Arkansas dragonflies. Information was compiled initially from the above-mentioned publications. In addition, considerable previously unpublished data were derived from collections of naiads from southeastern and southwestern Arkansas, University of Arkansas-Fayetteville, Arkansas State University Entomological Museum holdings, and collections by the authors in north-eastern and central Arkansas.

Previous publications have recorded 69 dragonfly species for Arkansas (Bick 1959; Houston 1970; Rickett 1976). Westfall (1975) removed *Gomphus fraternus* from the list as these proved to be *Gomphus ozarkensis*, a new species. Walker (1925) included Arkansas in the range of *Somatochlora filosa*, but since it has never been captured in the state, this species is deleted from the list. Rickett (1976) reported *Gomphus villosipes* which was later judged too small a naiad for specific determination; therefore, it is also deleted. State records for 21 new species are reported herein, bringing the list to 87 species. A vast amount of work remains before the species composition and distribution for Arkansas dragonflies are completely known. To date no dragonflies have been reported from six counties, 29 additional counties list from 1-5 species, and 19 additional counties list 6-10 species. Fifty-four counties (72%) have 10 or fewer species reported thus far, and 35 counties (47%) have five or fewer species reported to date (Figure 1). In the following list county records are given for both naiads and adults of a given species. First and last capture dates are also given for adults. New state records are indicated by an asterisk, and specific location and date of capture are provided for those species when such data were available.

Nomenclature for families is in accordance with Borror et al. (1976). Following general trends, certain genera and species are treated as follows: species of *Epicordulia* and *Tetragoneuria* are placed in *Epiheca* (Huggins et al. 1976); *albistylus* is removed from *Lanthus* to *Stylogomphus* (Chao 1954); *Cannacia* is replaced by *Brachymesia*; *Tarnetrum* is dropped and *corruptum* is placed in

Sympetrum; *Celithemis fasciata* and *monomelaena* are considered the same species (*fasciata*); and *Cordulegaster fasciata* and *obliqua* are recognized as the same species (*obliqua*) (Westfall, pers. comm.). Corrections in spelling include *Cordulegaster maculatus* and *obliquus* becoming *maculata* and *obliqua* (agreement in gender), while Aeschnidae and *Aeschna* now omit the letter "c" (e.g. Aeschnidae) (Westfall, pers. comm.).

SPECIES LIST

PETALURIDAE

Tachopteryx thoreyi (Hagen)

Adults (7-VI to 20-VII): Polk, Washington

CORDULEGASTRIDAE

Cordulegaster maculata Selys

Naiads: Columbia, Saline

Cordulegaster obliqua Say

Adults (no date): Franklin

Naiads: Columbia, Drew, Garland

GOMPHIDAE

Dromogomphus armatus Selys

Naiads: Marion, Pope, Saline

Dromogomphus spinosus Selys

Adults (12-VI to 5-IX): Conway, Franklin, Fulton, Independence, Marion, Sharp, Yell

Naiads: Bradley, Columbia, Fulton, Lawrence, Poinsett, Randolph, Saline

Dromogomphus spoliatus Hagen

Adults (4-VI to 5-IX): Franklin, Garland, Greene, Independence, Perry, Poinsett, Sharp, Washington

Naiads: Bradley, Clay, Craighead, Drew, Fulton, Jackson,

Lawrence, Randolph, Saline, Sevier

Erpetogomphus designatus Hagen

Adults (2-VII to 2-VIII): Calhoun, Marion

Naiads: Bradley, Drew, Sevier

Gomphus (Hylogomphus) brevis Hagen

Naiads: Montgomery

Gomphus (Gomphus) descriptus Banks

Adults (5-VII): Yell

**Gomphus (Gomphurus) externus* Hagen

Adults (30-IV): Craighead - no specific location, 30-IV-71

Naiads: Little River - 2 mi N St. Hwy. 41, Red River bridge, 28-IX-75

Gomphus (Gomphus) grasilinellus Walsh

Adults (17-V to 23-VI): Franklin, Fulton, Lawrence, Logan, Sebastian, Washington

Gomphus (Gomphurus) hybridus Williamson

- Adults (26-IV): Yell
 **Gomphus (Stilurus) intricatus* Hagen
 Adults (no date): Craighead - no specific location
Gomphus (Arigomphus) lentulus Needham
 Adults (5-VI to 23-VI): Franklin, Scott, Sebastian
 Naiads: Poinsett
Gomphus (Gomphus) lividus Selys
 Adults (no date): Marion, Sharp
 **Gomphus (Arigomphus) maxwelli* Ferguson
 Adults (24-V): Crittenden - borrow pit, Wapanocca Natl. Wildl. Refuge, 24-V-77
Gomphus (Gomphus) oklahomensis Pritchard
 Adults (20-IV): Franklin
Gomphus (Gomphurus) ozarkensis Westfall
 Adults (26-IV to 18-VI): Fulton, Marion, Montgomery, Sevier, Washington, Yell
 **Gomphus (Stylurus) plagiatus* Selys
 Adults (24-VII to 31-VII): Cross - St. Francis River at St. Hwy. 42 bridge, 24-VII-76; Mississippi - Tyronza River at St. Hwy. 77 bridge, 21-VII-76
 Naiads: Chicot - Mississippi River approx. 7 mi S St. Hwy. 82 bridge, 10-VII-75; Jackson - Village Cr. at St. Hwy. 14 bridge, 9-X-76; St. Francis - St. Francis River N of I-40 bridge, 28-IX-74
 **Gomphus (Gomphus) quadricolor* Walsh
 Adults (24-VI): Stone - Blanchard Spring, Mauffray Coll. (Westfall, pers. comm.)
 **Gomphus (Stylurus) spiniceps* Walsh
 Naiads: Randolph - Eleven Point River between Water Valley and Birdell, 17-VIII-76
Gomphus (Arigomphus) submedianus Williamson
 Adults (3-V to 27-VII): Jackson, Jefferson, Sharp
 Naiads: Pulaski
Gomphus (Gomphurus) vastus Walsh
 Adults (no date): Franklin
 Naiads: Bradley, Craighead, Drew, Greene, Howard, Miller, Randolph, Saline, Sevier
Hagenius brevistylus Selys
 Adults (12-VI to 26-IX): Fulton, Independence, Lawrence, Saline, Sharp, Washington
 Naiads: Dallas, Drew, Fulton, Lawrence, Marion, Montgomery, Newton, Pike, Polk, Pulaski, Randolph, Saline, Scott, Sevier, Van Buren, Yell
Ophiogomphus rupinulensis Walsh
 Adults (16-V to 10-VI): Washington
 Naiads: Fulton, Marion, Saline, Sharp
Progomphus obscurus Rambur
 Adults (25-VI to 2-VII): Chicot, Lawrence, Lincoln
 Naiads: Bradley, Calhoun, Columbia, Drew, IZard, Saline, Sevier
Stylogomphus albistylus (Hagen)
 Adults (no date): Washington
 Naiads: Clark, Fulton, Garland, Howard, Madison, Newton, Pulaski, Randolph, Saline, Sevier, Sharp
- AESHNIDAE**
Aeshna constricta Say
 Adults (V): Pulaski
 **Aeshna interrupta* Walker
 Adults (9-VI): Washington - no specific location, 9-VI-64
 **Aeshna umbrosa* Walker
 Naiads: Bradley - 4 mi E of Warren, 21-IV-73; Garland - 3 mi W of Jessieville, 2-IV-70
Anax junius Drury
 Adults (23-IV to 20-X): Conway, Craighead, Cross, Desha, Drew, Franklin, Greene, Jefferson, Lonoke, Mississippi, Randolph, Saline, Washington, Woodruff
 Naiads: Benton, Calhoun, Chicot, Craighead, Drew, Poinsett, Pulaski, Randolph, Saline
Anax longipes Hagen
 Adults (26-VII): Washington
Basiaeschna janata Say
 Adults (24-IV to 22-V): Lawrence, Polk, Randolph
 Naiads: Calhoun, Clay, Columbia, Fulton, Garland, Montgomery, Randolph, Saline, Sevier, Sharp, Van Buren, Washington
Boyeria vinosa Say
 Adults (5-V to 18-IX): Clay, Craighead, Lawrence, Randolph, Washington
 Naiads: Arkansas, Ashley, Bradley, Calhoun, Columbia, Dallas, Drew, Fulton, Grant, Jackson, Marion, Nevada, Ouachita, Poinsett, Polk, Pulaski, Randolph, Saline, Sevier, Sharp, Stone, Van Buren
 **Coryphaeschna ingens* Rambur
 Naiads: Drew - 2 mi E of Monticello, 23-III-70
Epiaeschna heros Fabricius
 Adults (15-V to 30-IX): Jackson, Jefferson, Pulaski, Saline, Washington
 Naiads: Ashley, Bradley, Calhoun, Drew, Jackson, Lawrence, Saline, Woodruff
Gomphaeschna furcillata Say
 Adults (2-IV): Lincoln
Nasiaeschna pentacantha Rambur
 Adults (14-VI to 14-VII): Conway, Lincoln, Pulaski, Washington
 Naiads: Bradley, Clay, Cleveland, Columbia, Drew, Jackson, Lafayette, Mississippi, Nevada, Poinsett, Pulaski, Saline
- MACROMIIDAE**
Didymops transversa Say
 Adults (2-IV to 19-V): Hempstead, Madison, Saline, Washington, White, Yell
 Naiads: Pike, Randolph
 **Macromia georgina* Selys
 Adults (VII to 18-IX): Clay - Current River ¼ mi S of Missouri - Arkansas State line on east bank, 18-IX-76; Johnson - no specific location, VII-66, UA-Fayetteville coll.
 Naiads: Drew, Montgomery, Randolph, Sevier
Macromia illinoiensis Walsh
 Adults (21-VIII): Sharp
 Naiads: Conway, Drew, Marion, Pulaski, Saline, Washington
 **Macromia pacifica* Hagen
 Adults (21-VII to 6-VIII): Randolph - Jane's Cr. at St. Hwy. 90 bridge, 5-VIII-76; Washington - no specific location, UA-Fayetteville coll.
 Naiads: Polk, Saline, Sevier
Macromia taeniolata Rambur
 Adults (17-VII to 17-VIII): Arkansas, Grant, Jackson, Lawrence, Poinsett
 Naiads: Columbia
- CORDULIIDAE**
Epiteca cynosura (Say)
 Adults (17-III to 14-VI): Craighead, Cross, Franklin, Greene, Lincoln, Lonoke, Madison, Mississippi, Polk, Washington
 Naiads: Arkansas, Ashley, Chicot, Clay, Craighead, Drew, Grant, Jackson, Lincoln, Ouachita, Pike, Pulaski, Randolph, Sevier
Epiteca princeps (Hagen)
 Adults (21-IV to 21-IX): Cleburne, Craighead, Franklin, Lawrence, Logan, Pike, Poinsett, Randolph
 Naiads: Arkansas, Clay, Craighead, Drew, Fulton, Jackson, Ouachita, Poinsett, Randolph, Saline
 **Epiteca williamsoni* (Muttikowski)
 Adults (29-V): Greene - Lakeshore at Walcott St. Park, 29-V-76 (Westfall, pers. comm. states that this specimen may prove to be *E. costalis* on further study)
 **Helocordulia uhleri* Selys
 Adults (1-IV): Clark - 3 mi S of Hollywood in bottomland hardwoods, 1-IV-73
 **Neurocordulia molestus* Walsh
 Naiads: Miller - Red River? 2 mi N of I-30 on gravel road 10 mi NE of Texarkana, S6, T14S, R27W, 19-X-75; Red River 2 mi E of Bradley Lake, S21, T17S, R25W, 19-X-75
 **Neurocordulia obsoleta* Say
 Naiads: Ashley - 6 mi W of Wilmot, 14-V-67; Columbia - Nations Cr. on Warnock Springs Road at edge of Magnolia, 18-VII-74; Drew - Shrine Pond, PW Camp, 25-IV-70
Neurocordulia xanthosoma (Williamson)

The Dragonflies (Anisoptera) of Arkansas

Adults (1-VIII to 4-VII): Franklin, Lawrence
Naiads: Polk, Sevier

Somatochlora linearis Hagen

Adults (12-VII): Ashley, Franklin

Naiads: Drew

Somatochlora ozarkensis Bird

Adults (14-VI): Franklin, Washington

**Somatochlora tenebrosa* Say

Adults (17-VII): Garland - Clear Cr., 17-VII-60

LIBELLULIDAE

Brachymesia gravida (Calvert)

Adults (19-IX): Pulaski

Celithemis elisa Hagen

Adults (29-V to 21-IX): Conway, Craighead, Drew, Franklin, Garland, Greene, Hempstead, Logan, Montgomery, Pulaski, Saline, Washington

Naiads: Drew, Saline

Celithemis eponina Drury

Adults (25-VI to 13-X): Clay, Craighead, Franklin, Greene, Jefferson, Little River, Poinsett, Washington

Naiads: Drew

Celithemis fasciata Kirby

Adults (10-VI to 24-VII): Conway, Montgomery, Poinsett, Washington

Naiads: Calhoun, Randolph, Saline

Celithemis verna Pritchard

Adults (no date): Montgomery

Naiads: Ashley, Chicot, Drew

**Dythemis velox* Hagen

Adults (30-VI to 5-IX): Fulton, Independence, Randolph, Saline, Sharp, Washington. Common along banks of Ozark streams.

Erythemis simplicicollis Say

Adults (28-V to 23-VI): Baxter, Conway, Craighead, Crittenden, Cross, Faulkner, Franklin, Fulton, Grant, Greene, Independence, Jackson, Lawrence, Lincoln, Logan, Lonoke, Mississippi, Montgomery, Perry, Poinsett, Prairie, Pulaski, Randolph, Scott, Sebastian, Sharp, Washington, Woodruff

Naiads: Ashley, Chicot, Drew, Lincoln, Ouachita, Pulaski, Randolph

Erythrodiplax connata minuscula Rambur

Adults (10-VI to 20-VI): Craighead, Montgomery, Saline

Naiads: Sevier

Erythrodiplax umbrata Linnaeus

Adults (12-VII to 18-VII): Drew

**Ladona deplanata* Rambur

Adults (10-IV to 6-V): Craighead

Naiads: Bradley - Saline River at St. Hwy. 8, 26-X-74; Drew - 2 mi W of Monticello, 10-III-75; Shrine Pond at PW Camp, 25-III-70; Lincoln - 1/2 mi N and 1 mi W of Star City, 31-III-65, 1-IV-68; Randolph - pond 6 mi W of Pochontas, 24-X-76

Libellula auripennis Burmeister

Adults (12-VII to 14-IX): Calhoun, Drew

Naiads: Drew, Saline

Libellula cyanea Fabricius

Adults (22-V to 23-X): Conway, Craighead, Franklin, Greene, Howard, Lawrence, Montgomery, Poinsett, Pulaski, Randolph, Scott, Sebastian, Washington

Libellula flava Rambur

Adults (16-VI to 28-VIII): Conway, Fulton, Logan, Saline, Sebastian, Washington

Libellula incesta Hagen

Adults (8-VI to 13-X): Arkansas, Clay, Conway, Craighead, Faulkner, Franklin, Fulton, Independence, Jackson, Poinsett, Pulaski, Randolph, Saline, Sharp, Washington

Libellula luctuosa Burmeister

Adults (6-VI to 15-X): Conway, Craighead, Franklin, Fulton, Greene, Lawrence, Logan, Poinsett, Pulaski, Randolph, Saline, Washington

Naiads: Chicot, Drew, Fulton, Jackson, Randolph, Saline

**Libellula needhami* Westfall

Adults (no date): "N of El Dorado", (Westfall, pers. comm.)

Libellula pulchella Drury

Adults (30-V to 21-X): Conway, Craighead, Franklin, Lonoke, Marion, Phillips, Prairie, Washington, Woodruff

Naiads: Greene

Libellula quadrimaculata Linnaeus

No locality given (Muttikowski 1910)

**Libellula semifasciata* Burmeister

Adults (17-IV): Saline - Lost Cr. 4 mi SE of Shaw, 17-IV-76

Naiads: Saline - 7 mi NW of Crows, 21-III-74

Libellula vibrans Fabricius

Adults (2-VI to 12-X): Clay, Craighead, Jackson, Lawrence, Lincoln, Logan, Perry, Poinsett, Pulaski, Randolph, Saline, Sharp, Washington, Woodruff

Naiads: Calhoun, Chicot, Clay, Cleveland, Columbia, Craighead, Desha, Drew, Jackson, Jefferson, Lafayette, Monroe, Ouachita, Randolph, Saline

Miathyria marcella Selys

Adults (27-IX): Craighead

Naiads: Faulkner

Micrathyria hageni Kirby

Adults (8-VI): Franklin

Orthemis ferruginea Fabricius

Adults (VI): Franklin

Pachydiplax longipennis Burmeister

Adults (1-V to 6-X): Clay, Conway, Craighead, Crittenden, Cross, Faulkner, Franklin, Grant, Independence, Jackson, Jefferson, Lawrence, Lonoke, Marion, Mississippi, Poinsett, Prairie, Pulaski, Randolph, Saline, Sharp, Washington, Woodruff

Naiads: Arkansas, Ashley, Bradley, Calhoun, Chicot, Crittenden, Drew, Hempstead, Jackson, Jefferson, Ouachita, Poinsett, Randolph, Saline

Pantala flavescens Fabricius

Adults (7-V to 1-XI): Arkansas, Clay, Craighead, Cross, Drew, Grant, Greene, Independence, Jackson, Lee, Mississippi, Perry, Phillips, Poinsett, Pulaski, Randolph, Saline, Sharp, Washington, Woodruff

Naiads: Miller, Ouachita, Pulaski

Pantala hymenaea Say

Adults (23-VI to 31-IX): Craighead, Desha, Fulton, Jackson, Lincoln, Pulaski, Randolph, Saline, Washington, Woodruff

Naiads: Poinsett

Perithemis tenera Say

Adults (2-IV to 2-XII): Arkansas, Conway, Craighead, Crittenden, Faulkner, Franklin, Greene, Independence, Jackson, Lawrence, Lee, Lincoln, Lonoke, Mississippi, Montgomery, Perry, Poinsett, Prairie, Pulaski, Scott, Sebastian, Sharp, Washington, Woodruff

Naiads: Chicot, Clay, Columbia, Craighead, Crittenden, Drew, Jackson, Pulaski, Randolph

Plathemis lydia Drury

Adults (15-IV to 19-XI): Clay, Craighead, Cross, Franklin, Fulton, Greene, Independence, Jackson, Jefferson, Lawrence, Lonoke, Marion, Mississippi, Perry, Poinsett, Prairie, Pulaski, Randolph, Sharp, Washington, Woodruff, Yell

Naiads: Craighead, Jackson, Ouachita, Pulaski, Randolph

Sympetrum ambiguum Rambur

Adults (11-VII to 17-XI): Conway, Craighead, Dallas, Fulton, Greene, Logan, Pulaski, Randolph

Naiads: Ashley

Sympetrum corruptum (Hagen)

Adults (17-IV to 30-XI): Marion, Pulaski, Randolph, Washington

Naiads: Craighead, Randolph

Sympetrum vicinum Hagen

Adults (30-VI to 6-XI): Bradley, Clay, Fulton, Pulaski, Randolph, Washington

Naiads: Drew

**Tramea carolina* Linnaeus

Adults (5-VIII to 9-VIII): Randolph - Jane's Cr. at St. Hwy. 90 bridge, 5-VIII-76; Washington - L.J. Paulissen Coll. 622, 9-VIII-62

Naiads: Randolph - Kilo-vista Pond 6 mi W of Pochontas, 24-X-76

Tramea lacerata Hagen

George L. Harp and John D. Rickett

Adults (29-V to 19-X): Conway, Craighead, Desha, Franklin, Greene, Independence, Jefferson, Lincoln, Logan, Lonoke, Mississippi, Montgomery, Poinsett, Pulaski, Randolph, Saline, Scott, Washington, Woodruff
 Naiads: Benton, Drew, Randolph, Saline
Tramea onusta Hagen
 Adults (VI to 9-X): Craighead, Franklin, Little River, Lonoke, Pulaski, Randolph, Saline
 Naiads: Bradley

ADDITIONAL SPECIES

The dragonfly species list for Missouri, Kentucky, Tennessee, Mississippi, Louisiana, and Oklahoma (Koen 1937; Wright 1938a,b, 1943; Westfall 1952; Needham and Westfall 1955; Bick 1957; Bick and Bick 1957; Macklin and Cook 1967; Montgomery 1967) suggest that the following nine species may be expected to be found in Arkansas. States for which the species have been reported are listed alphabetically.

- Gomphus (Gomphurus) crassus* Hagen - Kentucky, Missouri, Tennessee
Gomphus (Gomphus) militaris Hagen - Missouri, Oklahoma, Texas
Gomphus (Arigomphus) pallidus Rambur - Kentucky, Louisiana, Tennessee
Aeshna multicolor Hagen - Missouri, Oklahoma
Neurocordulia virginienensis Davis - Mississippi, Oklahoma, Tennessee
Brachymesia furcata Hagen - Florida, Missouri, Texas
Celithemis ornata Rambur - Louisiana, Mississippi, Missouri
Libellula axilena Westwood - Kentucky, Louisiana, Mississippi
Nannothemis bella Uhler - Kentucky, Louisiana, Mississippi

ACKNOWLEDGEMENTS

This research was supported in part by ASU Faculty Grant No. 511-617 and UALR Faculty Research Grant No. 5655. We thank Mr. Phil Rouse for providing information from the UA-Fayetteville Entomological Museum; Dr. Ed Bacon, UA-Monticello, and Dr. H.W. Robison, Univ. Southern Arkansas, for naiad collections from SE and SW Arkansas, respectively; Dr. M.J. Westfall, Jr., Univ. of Florida, for providing information from his files and confirming identification of selected material; and Mr. Don Huggins, Kansas State Biological Survey, for information from his Arkansas collections, as well as confirming or correcting identification of several naiads and adults. We are indebted to Phoebe Harp for typing the manuscript.

LITERATURE CITED

- ADAMS, C.C. 1900. Odonata from Arkansas. Ent. News, 11(10):621-622.
- BICK, G.H. 1957. The Odonata of Louisiana. Tulane Stud. Zool., 5(5):71-135.
- _____. 1959. Additional dragonflies (Odonata) from Arkansas. Southwest. Nat., 4(3):131-133.
- _____, and J.C. BICK. 1957. The Odonata of Oklahoma. Southwest. Nat., 2(1):1-18.
- BORROR, D.J., D.M. DELONG, and C.A. TRIPLEHORN. 1976. Introduction to the study of insects, 4th ed. Holt, Rinehart and Winston, New York, 852 pp.
- BYERS, C.F. 1939. A study of the dragonflies of the genus *Progomphus (Gomphoides)* with a description of a new species. Proc. Florida Acad. Sci., 4:19-85.
- CHAO, H.F. 1954. Classification of Chinese dragonflies of the family Gomphidae (Odonata). Pt. II. Acta Entomologica Sinica, 4(1): 23-82 (in Chinese).
- GLOYD, L.K. 1940. On the status of *Gomphaeschna antilope* (Hagen) (Odonata). Occ. Pap. Mus. Zool. Michigan, No. 415:1-14.
- HAGEN, H. 1861. Synopsis of the Neuroptera of North America, with a list of the South American species. Smithsonian Misc. Coll., 4:1-347.
- HOUSTON, J. 1970. Notes on the habitat and distribution of the Odonata of Franklin County, Arkansas. Proc. Arkansas Acad. Sci., 24:69-73.
- HUGGINS, D.G., P.M. LIECHTI, and D.W. ROUBIK. 1976. Species accounts for certain aquatic macroinvertebrates from Kansas (Odonata, Hemiptera, Coleoptera and Sphaeriidae). In: New records of the fauna and flora of Kansas for 1975. Tech. Publ. St. Biol. Survey of Kansas, 97 pp.
- KOEN, J. 1937. The dragonflies of the Reelfoot Lake area. Jour. Tennessee Acad. Sci., 12(1):129-153.
- KORMONDY, E.J. 1960. New North American records of anisopterous Odonata. Ent. News, 21:121-130.
- MACKLIN, J.M. and C. COOK. 1967. New records of Kentucky Odonata. Proc. North Central Branch Ent. Soc. America, 22:120-121.
- MONTGOMERY, B.E. 1967. Geographical distribution of the Odonata of the North Central States. Proc. North Central Branch Ent. Soc. America, 22:121-129.
- MUTTKOWSKI, R.A. 1910. Catalogue of the Odonata of North America. Bull. Publ. Mus. City Milwaukee, 1:1-207.
- NEEDHAM, J.G. and H.B. HEYWOOD. 1929. A handbook of the dragonflies of North America. C.C. Thomas, Springfield, Ill., 386 pp.
- _____, and M.J. WESTFALL, JR. 1955. A manual of the dragonflies of North America (Anisoptera). Univ. California Press, Berkeley, 622 pp.
- Rickett, J.D. 1976. An update of Arkansas Odonata (Anisoptera). Proc. Arkansas Acad. Sci., 30:73-74.
- WALKER, E.M. 1925. The North American dragonflies of the genus *Somatochlora*. Univ. Toronto Stud., Biol. Ser. No. 26:1-202.
- WESTFALL, M.J., JR. 1952. Additions to the list of the dragonflies of Mississippi (Odonata: Anisoptera). Ent. News, 63:200-203.
- _____. 1956. A new species of *Gomphus* from Alabama. Quart Jour. Florida Acad. Sci., 19(4):251-258.
- _____. 1975. A new species of *Gomphus* from Arkansas (Odonata: Gomphidae). Florida Ent., 58(2):91-95.
- WHITCOMB, W.H. and K. BELL. 1964. Predaceous insects, spiders and mites of Arkansas cotton fields. Univ. Arkansas Agr. Expt. Sta., Bull. 690:15-16.
- WRIGHT, M. 1938a. A review of the literature of the Odonata of Tennessee. Jour. Tennessee Acad. Sci., 13(1):26-33.
- _____. 1938b. Notes on the dragonflies of Reelfoot Lake, Tennessee. Jour. Tennessee Acad. Sci., 13(2):104-108.
- _____. 1943. Additions to the list of Odonata from Tennessee. Jour. Tennessee Acad. Sci., 18(2):211-212.

The Dragonflies (Anisoptera) of Arkansas

ERRATA

Late confirmation of some determinations necessitates the deletion of the following species from the list:

Dromogomphus armatus - further study shows these to be immature *Dromopomphus spinosus*.

Gomphus brevis - a single *Gomphurus* immature of uncertain species.

Gomphus descriptus - a single adult male *Gomphus vastus*.

These deletions reduce the species list to 84 for Arkansas.

Fig. 1. Number of dragonfly species reported in Arkansas by counties.