

Dragonflies of Sri Lanka and Southern India

ශ්‍රී ලංකාවේ සහ දකුණු ඉන්දියාවේ බත්කුරන්
இலங்கையிலும் தென் இந்தியாவிலுமுள்ள தூம்பிகள்

Matjaž Bedjanič, Karen Conniff, Gehan de Silva Wijeyeratne

මැට්ජාස් බෙඩ්ජනික්, කැරොන් කොනිෆ්, ගෙහාන් ද සිල්වා විජේරත්න
மட்ஜாஸ் பெட்ஜனிக், கரென் கொனிப், கெஹான் டி சில்வா விஜேயரத்ன

A Conservation Project

ජෛව විද්‍යා
කොටුව
Jetwing

ECO HOLIDAYS

CONTENTS

Jewelwings **Calopterygidae**

Plate 1

Jewels **Chlorocyphidae**

Plate 1

Gossamerwings **Euphaeidae**

Plate 2

Spreadwings **Lestidae**

Plate 2

Bluets **Coenagrionidae**

Plate 3

Featherlegs **Platycnemididae**

Plate 6

Forest Damsels **Platystictidae**

Plate 7

Threadtails **Protoneuridae**

Plate 8

Clubtails **Gomphidae**

Plate 9

Hawkers **Aeshnidae**

Plate 11

Chasers **Libellulidae**

Plate 12

Emeralds **Corduliidae**

Plate 21

Jewelwings (Calopterygidae) ஜுவெல்விங்ஸ்

© Karen C

Oriental Green-wing (*Neurobasis chinensis*), ♂ CR
ஈரதடலில் சூத-பித்த ஓறியண்டல் கிறீன்-விங்

© Gehan dSW

Oriental Green-wing (*Neurobasis chinensis*), ♀ CR
ஈரதடலில் சூத-பித்த ஓறியண்டல் கிறீன்-விங்

© Gehan dSW

Black-tipped Flashwing (*Vestalis apicalis*), ♀ CE
விலக-பீச்சி அலுதலி பிளாக்-டிப்ட் பிளாஷ்விங்ஸ்

© Majjaz B

Black-tipped Flashwing (*Vestalis apicalis*), ♂ CE
விலக-பீச்சி அலுதலி பிளாக் டிப்ட்- பிளாஷ்விங்ஸ்

Jewels (Chlorocyphidae) ஜுவெல்ஸ்

© Gehan dSW

Adam's Gem (*Libellago adami*), ♂ CE
ஈகிதிக சேதி அடம்ஸ் ஜெம்

© Karen C

Adam's Gem (*Libellago adami*), ♀ CE
ஈகிதிக சேதி அடம்ஸ் ஜெம்

Jewels (Chlorocyphidae) ஜூவெல்ஸ் Contd.

© Matjaz B

Ultima Gem (*Libellago finalis*), ♂
අලුතිම ජෛමි අල්අමා ජෛම

SE

© Anoma A

Green's Gem (*Libellago greeni*), ♀
ඊතස් ජෛමි කිඞ්ග්ග් ජෛම

SE

Gossamerwings (Euphaeidae) කොසමෙර්විඞ්ග්ග්

© Karen C

Green's Gem (*Libellago greeni*), ♂
ඊතස් ජෛමි කිඞ්ග්ග් ජෛම

SE

© Gehan dSW

Shining Gossamerwing (*Euphaea splendens*), ♂ CE
අඞ්තිං තොසමෙර්චිතස් ජොසයිනිඞ් කොසමෙර්විඞ්ග්ග්

Spreadwings (Lestidae) ස්පිරෙට්විඞ්ග්ග්

© Gehan dSW

Shining Gossamerwing (*Euphaea splendens*), ♀ CE
අඞ්තිං තොසමෙර්චිතස් ජොසයිනිඞ් කොසමෙර්විඞ්ග්ග්

© Anoma A

Scalloped Spreadwing (*Lestes praemorsus*), ♂ CR
ස්කලොප්ඩ් ස්පෙර්චිතස් ස්කෙලට්ට් ස්පිරෙට්විඞ්ග්ග්

Spreadwings (Lestidae) ஸ்பிரெட்விங்ஸ் Contd.

© Gehan dSW

Scalloped Spreadwing (*Lestes praemorsus*), ♂ CR
கங்காளப்பி கட்டெரிசிறத் ஸ்கெலபட்ட ஸ்பிரெட்விங்

© Matjaz B

Mountain Reedling (*Indolestes gracilis*), ♂ CE
உல்தலத் ரகிசிறத் மவுளர்ன் றீடிலிங்

© Matjaz B

Mountain Reedling (*Indolestes gracilis*), ♂ CE
உல்தலத் ரகிசிறத் மவுளர்ன் றீடிலிங்

Bluets (Coenagrionidae) புளூட்ஸ்

© Anoma A

Wandering Wisp (*Agriocnemis pygmaea*), ♂ CR
லெவிரீத் லீசர் வென்டறிங் விஸ்ப்

© Matjaz B

Wandering Wisp (*Agriocnemis pygmaea*), ♂ CR
லெவிரீத் லீசர் வென்டறிங் விஸ்ப்

© Anoma A

Marsh Dancer (*Onychargia atrocyana*), ♀ UR
லத் லாதடர் மாஷ் டான்சர்

Bluets (Coenagrionidae) புளுட்ஸ் Contd.

© Anoma A

Marsh Dancer (*Onychargia atrocyana*), ♂ UR
மூத மிதகர் மாஷ் டான்சர்

© Matjaz B

Malay Lilysquatter (*Paracercion malayanum*), ♂ UR
மலே லிஸ்குவட்டர் மலே லிஸ்கொட்டர்

© Matjaz B

Dawn Bluetail (*Ischnura aurora*), ♂ CR
மீலிங் லிஸ்குவட்டர் டோவன் புளுடெயில்

© Matjaz B

Dawn Bluetail (*Ischnura aurora*)
மீலிங் லிஸ்குவட்டர் டோவன் புளுடெயில் CR

© Matjaz B

Common Bluetail (*Ischnura senegalensis*) CR
கைமங் லிஸ்குவட்டர் கொமன் புளுடெயில்

© Matjaz B

Common Bluetail (*Ischnura senegalensis*), ♀ CR
கைமங் லிஸ்குவட்டர் கொமன் புளுடெயில்

Bluets (Coenagrionidae) புளுட்ஸ் Contd.

© Gehan dSW

Common Bluetail (*Ischnura sengalensis*) CR
கைலாசு நீலகிரி காமன் புளுடெயில்

© Anoma A

Painted Waxtail (*Ceriagrion cerinorubellum*) CR
பைண்டி லாக்ஸ்கிரி பெய்ன்ட் வக்ஸ்டெயில்

© Gehan dSW

Painted Waxtail (*Ceriagrion cerinorubellum*) CR
பைண்டி லாக்ஸ்கிரி பெய்ன்ட் வக்ஸ்டெயில், ♂

© Majjaz B

Painted Waxtail (*Ceriagrion cerinorubellum*) CR
பைண்டி லாக்ஸ்கிரி பெய்ன்ட் வக்ஸ்டெயில்

© Gehan dSW

Yellow Waxtail (*Ceriagrion coromandelianum*) CR
ஊலு லாக்ஸ்கிரி பெலோ வக்ஸ்டெயில், ♂

© Karen C

Yellow Waxtail (*Ceriagrion coromandelianum*) CR
ஊலு லாக்ஸ்கிரி பெலோ வக்ஸ்டெயில்

Bluets (Coenagrionidae) புளுட்ஸ் Contd.

© Majjaz B

Malabar Sprite (*Pseudagrion malabaricum*), ♂ SR
மலையர் க்ரூகிரி மலபார் ஸ்பிரைட்

© Anoma A

Blue Sprite (*Pseudagrion microcephalum*) CR
லீலு க்ரூகிரி புளுட் ஸ்பிரைட், ♂

© Majjaz B

Blue Sprite (*Pseudagrion microcephalum*) CR
லீலு க்ரூகிரி புளுட் ஸ்பிரைட்

© Gehan dSW

Sri Lanka Orange-faced Sprite (CE)
(*Pseudagrion rubriceps*) ஸ்ரீ லங்கா ஓரென்ஜ்-லேஸ்ட் க்ரூகிரி
ஸ்ரீலங்கா ஓரேன்ஜ்-லேஸ்ட் ஸ்பிரைட், ♂

© Karen C

Sri Lanka Orange-faced Sprite (*Pseudagrion rubriceps*) ஸ்ரீ லங்கா ஓரென்ஜ்-லேஸ்ட் க்ரூகிரி
ஸ்ரீலங்கா ஓரேன்ஜ்-லேஸ்ட் ஸ்பிரைட்

© Anoma A

Featherlegs (Platycnemididae) பெதர்லெக்ஸ்

Yellow Featherleg (*Copera marginipes*) CR
டீலு டீடீரலெக் பெலோ பெதர்லெக்

Featherlegs (Platycnemididae)
பெதர்லெக்ஸ் **Contd.**

© Anoma A

Yellow Featherleg (*Coper marginipes*) CR
ஒலக் லெடர்லெக் பெலோ பெதர்லெக்

Forest Damsels (Platystictidae)
போறெஸ்ட் டாம்செல்ஸ்

© Majjaz B

Fraser's Shadowdamsel (*Drepanosticta fraseri*) HSE
லெடர்லக் அலெலிஸ்கெல்கெலி பிஹெஸ்ரஸ்
ஷடோடாம்செல், ♀

© Majjaz B

Fraser's Shadowdamsel (*Drepanosticta fraseri*) HSE
லெடர்லக் அலெலிஸ்கெல்கெலி பிஹெஸ்ரஸ்
ஷடோ டாம்செல், ♂

© Majjaz B

Dark-shouldered Cornuted Shadowdamsel SE
(*Drepanosticta tropica*) லெடர்லெலி கெலெலி
அலெலிஸ்கெல்கெலி டார்க்-ஷெல்டட் கோமுடட்
ஷடோ டாம்செல், ♂

© Majjaz B

Dark-shouldered Cornuted Shadowdamsel SE
(*Drepanosticta tropica*) லெடர்லெலி கெலெலி
அலெலிஸ்கெல்கெலி டார்க்-ஷெல்டட் கோமுடட்
ஷடோ டாம்செல், ♀

© Gehan dSW

Dark Forestwraith (*Platysticta apicalis*), ♂ SE
லெடர்லெலி லெடர்லெலி டார்க் போறெஸ்ட்ஹெத்

Forest Damsels (Platystictidae)

போறெஸ்ட் டாம்செல்ஸ் *Contd.*

© Maqjaz B

Blurry Forestwraith (*Platysticta maculata*), ♂ SE
விலர் ஊரக்கிரேட் புளாறி போறெஸ்ட் நேத்

Threadtails (Protoneuridae) திறெட்ரெயில்ஸ்

© Anoma A

Two-spotted Threadtail (*Elattonneura bigemmata*) HSE
பு-க்சைடுவீ ஊரக்கிரேட் டூ-ஸ்பொட்டட்
திறெட்ரெயில், ♂

© Maqjaz B

Two-spotted Threadtail (*Elattonneura bigemmata*) HSE
பு-க்சைடுவீ ஊரக்கிரேட் டூ-ஸ்பொட்டட்
திறெட்ரெயில், ♂

© Maqjaz B

Jungle Threadtail (*Elattonneura caesia*), ♂ SE
சுந்தல் ஊரக்கிரேட் ஜங்கிள் திறெட்ரெயில்

© Maqjaz B

Dark-glittered Threadtail (*Elattonneura centralis*) R
டார்க்-கிளிட்டர் ஊரக்கிரேட் டார்க்-கலிடர்
திறெட்ரெயில்ஸ், ♂

© Maqjaz B

Red-striped Threadtail (*Elattonneura tenax*) E
ரெட்-ஸ்ட்ரிப்பட் ஊரக்கிரேட் டூ-ஸ்பொட்டட்
திறெட்ரெயில், ♂

Threadtails (Protoneuridae) திறெட்டுரெயில்ஸ் Contd.

© Karen C

Stripe-headed Threadtail (*Prodasineura sita*) ♂ CE
கடுகிச-கெகிசி தைரேகிசெகி ஸ்ரைபு-ஹெடெட்
திறெட்டுரெயில்

© Majjaz B

Stripe-headed Threadtail (*Prodasineura sita*), ♂ CE
கடுகிச-கெகிசி தைரேகிசெகி ஸ்ரைபு-ஹெடெட்
திறெட்டுரெயில்

Clubtails (Gomphidae) க்ளப்டெயில்ஸ்

© Majjaz B

Stripe-headed Threadtail (*Prodasineura sita*) ♂ CE
கடுகிச-கெகிசி தைரேகிசெகி ஸ்ரைபு-ஹெடெட்
திறெட்டுரெயில்

© Karen C

Transvestite Clubtail (*Cyclogomphus gynostylus*) ♀ UE
லுங்கலெகிசெகி க்ளெகிசெகி றுளஸ்ஸவஸுரைற்
க்ளப்ரெயில், ♀

© Majjaz B

Sri Lanka Sabretail (*Megalogomphus ceylonicus*) ♂ HSE
சூ லுகை கெகிசெகி ஸ்ரீலங்கா
சாப்றெயில், ♂

© Majjaz B

Sri Lanka Sabretail (*Megalogomphus ceylonicus*) ♂ HSE
சூ லுகை கெகிசெகி ஸ்ரீலங்கா
சாப்றெயில், ♂

Clubtails (Gomphidae) க்ளப்டெயில்ஸ் Contd.

© Matjaz B

Brook Hooktail (*Paragomphus henryi*) ஊதாநீர் CE
இரங்க ஊதாநீர் புறாக்க ஊர்க்ரெயில், ♂

© Gehan dSW

Wall's Grappletail (*Heliogomphus walli*) HSE
லெஞ்சு இடல்கலெஞ்சு வோள்ஸ் க்றாபல்ரெயில், ♀

© Karen C

Sri Lanka Forktail (*Macrogomphus lankanensis*) UE
கு ஊை லாக்கலெஞ்சு ஸ்ரீலங்கா போர்க்ரெயில், ♂

© Matjaz B

Wijaya's Scissortail (*Microgomphus wijaya*) HSE
லெஞ்சு ஊதாநீர் விஜயாஸ் லிளோர்க்ரெயில்

© Matjaz B

Rivulet Tiger (*Gomphidia pearsoni*), ♂ SE
லெஞ்சு ஊதாநீர் ஸ்ரீலங்கா ஊதாநீர்

© Gehan dSW

Rapacious Flangetail (*Ictinogomphus rapax*) CR
ஊதாநீர் ஊதாநீர் ஸ்ரீலங்கா ஊதாநீர்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Spine-tufted Skimmer (*Orthetrum chrysis*), ♂ SR
 ஸ்பைன்-ரவரட் ஸ்கிம்மர்

© Gehan dSW

Asian Skimmer (*Orthetrum glaucum*), ♂ CR
 லீலிசத் டகிமர் ஏஷியன் ஸ்கிம்மர்

© Gehan dSW

Asian Skimmer (*Orthetrum glaucum*) CR
 லீலிசத் டகிமர் ஏஷியன் ஸ்கிம்மர்

© Anoma A

Marsh Skimmer (*Orthetrum luzonicum*), ♀ CR
 மார்ஷ் டகிமர் மார்ஷ் ஸ்கிம்மர்

© Gehan dSW

Marsh Skimmer (*Orthetrum luzonicum*), ♂ CR
 மார்ஷ் டகிமர் மார்ஷ் ஸ்கிம்மர்

© Maqjaz B

Pink Skimmer (*Orthetrum pruinosum*) CR
 பிங்க் டகிமர் பிங் ஸ்கிம்மர்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Pink Skimmer (*Orthetrum pruinosum*), ♂ CR
பிளக் ஸ்கிமர் பிங் ஸ்கிம்மர்

© Karen C

Green Skimmer (*Orthetrum sabina*), ♀ CR
கிரீன் ஸ்கிமர் கிரீன் ஸ்கிம்மர்

© Gehan dSW

Green Skimmer (*Orthetrum sabina*), ♂ CR
கிரீன் ஸ்கிமர் கிரீன் ஸ்கிம்மர்

© Majjaz B

Triangle Skimmer (*Orthetrum triangulare*), ♂ CR
ட்ரிஆங்கிள் ஸ்கிமர் ட்ரிஆங்கிள் ஸ்கிம்மர்

© Gehan dSW

Blue Pursuer (*Potarmarcha congener*), ♂ UR
பிளூ பர்சூயர் புளூ பர்சூயர்

© Gehan dSW

Asian Pintail (*Acisoma panorpoides*), ♀ CR
பிளேட்டர் பிளேட்டர் ஏஷியன் பிளேட்டர்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Asian Pintail (*Acisoma panorpoides*), ♂ CR
 එමීයත් පින්ටේල් ஏஷියන් பின்டெயில்

© Gehan dSW

Asian Groundling (*Brachythemis contaminata*) CR
 එමීයත් ඉවුත්චීමිත්ඞ් ඉෂියන් කිඞ්ඞුන්ඞ්ලිඞ්, ♀

© Gehan dSW

Asian Groundling (*Brachythemis contaminata*) CR
 එමීයත් ඉවුත්චීමිත්ඞ් ඉෂියන් කිඞ්ඞුන්ඞ්ලිඞ්, ♂

© Karen C

Indian Rockdweller (*Bradinopyga geminata*) CR
 ඉඞ්දීයත් රොක්ඩවෙලර් ඉඞ්දීයන් රොක්ඞ්වෙල්ලර්

© Gehan dSW

Oriental Scarlet (*Crocothemis servilia*), ♂ CR
 ඔරීයත්චල් ස්කාර්ලට් ඉෆ්ரியන්රල් ස්කාලෙඞ්

© Gehan dSW

Oriental Scarlet (*Crocothemis servilia*), ♀ CR
 ඔරීයත්චල් ස්කාර්ලට් ඉෆ්ரியන්රල් ස්කාලෙඞ්

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Matjaz B

Oriental Scarlet (*Crocthemis servilia*), juv ♂ CR
 றீரணலில் கீகாரிலி ஓறியனரல் ஸ்காலெட்

© Anoma A

Black-tipped Percher (*Diplacodes nebulosa*), ♂ CR
 றீலக-லீலி றரலர பிளக-டிபட் பர்ச்சர்

© Matjaz B

Black-tipped Percher (*Diplacodes nebulosa*), ♀ CR
 றீலக-லீலி றரலர பிளக-டிபட் பர்ச்சர்

© Gehan dSW

Blue Percher (*Diplacodes trivialis*), ♀ CR
 றீல றரலர புளு பர்ச்சர்

© Gehan dSW

Blue Percher (*Diplacodes trivialis*),
 றீல றரலர புளு பர்ச்சர், ♂ CR

© Gehan dSW

Sociable Glider (*Tramea limbata*), ♂
 சைலிசலில் தலீலிர் சோஷபிள் கலிட்டர்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Light-tipped Demon (*Indothemis carnatica*), ♂ HSR
ஒளி-திட்டி கிழங்கு மயிர்-மீட்டி டிமோன்

© Gehan dSW

Restless Demon (*Indothemis limbata*), ♂ SR
ரெஸ்ட்லெசு கிழங்கு மென் டிமோன்

© Gehan dSW

Pied Parasol (*Neurothemis tullia*), ♀ CR
பிடி பரணை பாய்ட் பறசொல்

© Gehan dSW

Pied Parasol (*Neurothemis tullia*), ♂ CR
பிடி பரணை பாய்ட் பறசொல்

© Gehan dSW

Spine-legged Redbolt (*Rhodothemis rufa*), juv CR
கபகித்-ஒலகி ரெகிமெல்ரி ஸ்பைன்-லெக்ட்
றெட் பொல்ட்

© Gehan dSW

Spine-legged Redbolt (*Rhodothemis rufa*) CR
கபகித்-ஒலகி ரெகிமெல்ரி ஸ்பைன்-லெக்ட்
றெட் பொல்ட்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Spine-legged Redbolt (*Rhodothemis rufa*), ♂ CR
 கபசித-ஔதகி ரஃகிஔஔரஃ ஂபைன்-லெக்ட்
 றெட்பொல்ட்

© Majjaz B

Red-veined Darter (*Sympetrum fonscolombii*), ♀
 ரஃ-லீதகி ஔஔ றெட்-வெயின்ட் டார்டர்

© Majjaz B

Red-veined Darter (*Sympetrum fonscolombii*), ♂ SR
 ரஃ-லீதகி ஔஔ றெட்-வெயின்ட் டார்டர்

© Gehan dSW

Crimson Dropwing (*Trithemis aurora*), ♂ CR
 க்ரஃகத ஔஔலீதத் க்ரஃம்சன் ட்ரஔப்விங்

© Karen C

Crimson Dropwing (*Trithemis aurora*), ♀ CR
 க்ரஃகத ஔஔலீதத் க்ரஃம்சன் ட்ரஔப்விங்

© Karen C

Indigo Dropwing (*Trithemis festiva*), ♂ CR
 ஔதகிஔ ஔஔலீதத் ஔன்டிகஔ ட்ரஔப்விங்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Matjaz B

Indigo Dropwing (*Trithemis festiva*), ♂
ஒள்கிடை மூச்சினை இண்டிகோ ட்ரொப்பிங்

CR

© Gehan dSW

Dancing Dropwing (*Trithemis pallidinervis*), ♂ UR
மின்கிடை மூச்சினை டான்சிங் ட்ரொப்பிங்

© Matjaz B

Aggressive Riverhawk (*Onychothemis tonkinensis*) அழைக்கி ரிவர்கை அக்றேசிவ்
றிவ்ரஹவக், ♂

SR

© Matjaz B

Aggressive Riverhawk (*Onychothemis tonkinensis*) அழைக்கி ரிவர்கை அக்றேசிவ்
றிவ்ரஹவக், ♂

SR

© Anoma A

Blue-based Flutterer (*Rhythemis trianglularis*) SR
லிஷ்-லிஃகி அலூரி புளு-பேஸ்ட் வ்லட்டர், ♂

© Karen C

Variable Flutterer (*Rhythemis variegata*), ♀ CR
லீரிஸலி அலூரி வேறிளபிள் வ்லட்டர்

CR

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Variable Flutterer (*Rhyothemis variegata*), ♂ CR
லீர்ஹெட் அலீர் வேறியெயிள் வ்லூட்டார்

© Majjaz B

Wandering Glider (*Pantala flavescens*), ♂ CM
லொத்கிரீத் தல்கீலர் வொண்ட்ரிங் க்ளிட்டர்

© Majjaz B

Bermeister's Glider (*Tramea basilaris*), ♂ CR
லர்லீசெலர் தல்கீலர் பர்மெய்ஸ்டெர்ஸ் க்ளிட்டர்

© Majjaz B

Foggy-winged Twister (*Tholymis tillarga*), ♀ CR
லை-லித்லி லீசெலர் வொக்கி-விங்ட் டூவிஸ்டர்

© Gehan dSW

Foggy-winged Twister (*Tholymis tillarga*), ♂ CR
லை-லித்லி லீசெலர் வொக்கி-விங்ட் டூவிஸ்டர்

© Majjaz B

Dingy Duskflyer (*Zygomma petiolatum*), ♂ CR
லிங்லி லிசெலர் டிங்கி டஸ்க்பிளையர்

Chasers (Libellulidae) சேஸர்ஸ் Contd.

© Gehan dSW

Elusive Adjutant (*Aethriamanta brevipennis*) HSR
ஒலூகிரி-ஈதிரிசெரி இலுசிவ் அட்ஜட்டன்ட், ♂

© Gehan dSW

Scarlet Basker (*Urothemis signata*), ♀ CR
சுடர்லீ மிசுகர் ஸ்காலெட் பாஸ்கர்

© Gehan dSW

Scarlet Basker (*Urothemis signata*), ♂ CR
சுடர்லீ மிசுகர் ஸ்காலெட் பாஸ்கர்

© Gehan dSW

Sri Lanka Cascader (*Zygonyx iris*), ♂ CE
சூ ஓகை கிசுகெவிர ஸ்ரீ லங்கா காஸ்கடர்

Emeralds (Corduliidae) எமெரல்ஸ்

© Maqjaz B

Sri Lanka Cascader (*Zygonyx iris*), ♂ CE
சூ ஓகை கிசுகெவிர ஸ்ரீ லங்கா காஸ்கடர்

© Maqjaz B

Sri Lanka Cruiser (*Macromia zeylanica*), ♂
சூ ஓகை கிரிசர் ஸ்ரீ லங்கா க்ரூஸர்

Other publications by
Jetwing Eco HOLIDAYS

de Silva Wijeyeratne, G. (2006) Gehan's Photo Booklet: Butterflies of Sri Lanka and Southern India. 28 pages. Jetwing Eco Holidays: Colombo.

de Silva Wijeyeratne, G. (2006) Gehan's Photo Booklet: Birds of Sri Lanka and Southern India. 44 pages. Jetwing Eco Holidays: Colombo.

de Silva Wijeyeratne, G. (Ed.) 2004. Leopards and other wildlife of Yala. Compiled & Edited by Gehan de Silva Wijeyeratne. Photography by Gehan de Silva Wijeyeratne. 232 pages. A Jetwing Publication: Colombo. ISBN 955 - 1079 - 00 - 0.

de Silva Wijeyeratne, G. and Perera, L. (2004) Shorebirds, an artist in the field. 2004. 48 pages. Jetwing Eco Holidays: Colombo. ISBN 955 - 1079 - 03 - 5

de Silva Wijeyeratne, G. (2005). Sri Lanka National Parks and Reserves. Eco Holidays, Colombo. 36 pages. ISBN 955-1079-05-1 A thirty six page overview of the key sites for eco-tourism in Sri Lanka with brief details on logistics.

Other useful publications on Natural History

de Silva Wijeyeratne, G., Warakagoda, D. and de Zylva, Dr T.S.U. (2000) A Photographic Guide to the Birds of Sri Lanka. 144 pages. New Holland: London. ISBN 185974-511-3 Descriptions and photographs of 252 species of birds, covering the endemics and those likely to be seen on a short visit. It has sold over 10,000 copies.

de Fonseka, T. The Dragonflies of Sri Lanka (2000). Wildlife Heritage Trust: Colombo. 304 pages. ISBN 955-9114-19-0

A compilation of the literature on Sri Lankan dragonflies. 20 Colour plates.

Master Naturalists Deepal Warakagoda & Lester Perera work exclusively with Jetwing Eco Holidays. Writer and Photographer Gehan de Silva Wijeyeratne is the CEO of Jetwing Eco Holidays.

© Lester Perera

Credits

Photography: The photographs are the copyright of the individual photographers. Under no circumstances can the images in this publication be used without the permission of the photographer(s).

Gehan dSW - Gehan de Silva Wijeyeratne
Matjaz B - Matjaž Bedjanič
Karen C - Karen Conniff
Anoma A - Anoma Alagiyawadu
(Lighthouse Hotel & Wildlife Conservation Society of Galle)

Published by: Jetwing Eco Holidays, Colombo.

First Edition, 1st Print: March 2006.

Production coordinator: Ayanthi Samarajewa

Citation: Bedjanic, M., Conniff, K. & de Silva Wijeyeratne, G. (2006) Gehan's Photo Booklet: Dragonflies of Sri Lanka and Southern India, Jetwing Eco Holidays, Colombo.

Acknowledgements

The Directors and staff of Jetwing, especially Hiran Cooray, support the efforts of Jetwing Eco Holidays to use tourism as a force for conservation.

The Eco Holidays team (Chandrika Maelge, Ayanthi Samarajewa, Ajanthan Shanthiratham, Shehani Seneviratne, Aruni Hewage and L de S. Gunasekera) assisted in numerous ways to make this publication a reality. Many staff of Jetwing Hotels also assisted in field work. Several naturalist guides, safari jeep drivers and trackers have also assisted in the field. This publication would not have been possible without the expertise of Matjaz Bedjanic and Karen Conniff and the contributions from the photographers whose images are individually credited.

Gehan uses FujiFilm for his images on transparency film and Canon equipment for his digital stills.

Matjaž Bedjanič

(matjaz_bedjanic@yahoo.com)
Matjaž graduated in Biology with his thesis "*An attempt of the analysis of the dragonfly fauna of*

Sri Lanka (Insecta, Odonata)". His work on the topic is continued in the frame of his PhD project with the general title "*Dragonfly Fauna of Sri Lanka*". Matjaž has been employed at the Institute for Nature Conservation of the Republic of Slovenia, where he works on the protection of animal species and their habitats. His main "free time" interests include taxonomy, biology, zoogeography and protection of dragonfly fauna of South-east Asia, especially Sri Lanka, nature protection of freshwater ecosystems, fieldwork and nature photography. His odonatological field experience in South-east Asia comprises of Sri Lanka (three times), South India, Indonesia and Japan.

Karen Conniff

(karo@eureka.lk)

Karen Conniff has a Ph.D. in Agricultural Science. She taught basic entomology to agriculture students in Lesotho Africa, has trained farmers in Nepal on pesticide use, began a pesticide residue-testing program in Nepal, and has been an amateur insect collector and observer for many years. She enjoys observing and documenting dragonflies and damselflies in Sri Lanka.

Gehan de Silva Wijeyeratne

(gehan@jetwing.lk)

Averaging weekly media appearances, Gehan has emerged as a wildlife and tourism celebrity in Sri Lanka. He is using his activities as a writer, photographer and tourism personality towards the creation of a million wildlife enthusiasts in Sri Lanka by the year 2025. He graduated in Engineering from Imperial College and qualified as a Chartered Accountant with Deloitte Touche Tohmatsu. He worked at LIFFE, Sumitomo Finance International and Abbey National in London before returning to Sri Lanka after fifteen years in the UK. He has lead authored and/or photographed several books including *A Birdwatchers Guide to Sri Lanka* (Oriental Bird Club, UK), *A Photographic Guide to the Birds of Sri Lanka*, *Magic of Sri Lanka and Portrait of Sri Lanka* (New Holland, London), *Leopards and other Wildlife of Yala and Shorebirds an artist in the field*. His work also appears regularly in newspapers and magazines, locally and internationally.

