

List of Vermont water bodies known with an aquatic invasive species Updated Apr. 2016	Key:										
	AL - alewife					SS - starry stonewort					
	BN - brittle naiad					SWF - spiny water flea					
	CLP - curly-leaf pondweed					VLM - variable-leaved watermilfoil					
	EF - European frogbit					WC - water chestnut					
	EWM - Eurasian watermilfoil					ZM - zebra mussel					
	These species are considered the most problematic in Vermont										
Water body	Town	AL	BN	CLP	EF	EWM	SWF	SS	VLM	WC	ZM
Arrowhead Mountain Lake	Milton					X					
Austin Pond	Hubbardton					X					
Beaver Wetland	Mendon					X					
Beaver Pond	Proctor					X					
Beebe Pond	Hubbardton			X		X					
Berlin Pond	Berlin					X					
Big Marsh Slough	Highgate				X	X			X	X	
Black Pond	Hubbardton			X		X					
Black River	Springfield					X					
Blissville Wetland Pond	Blissville									X	
Broad Brook	Vernon					X					
Brookside Pond	Orwell				X					X	
Brownington Pond	Brownington					X					
Bullis Pond	Franklin			X						X	
Burr Pond	Sudbury			X		X					
Cabot Clark Marsh	Highgate									X	
Castleton River	Castleton					X					
Cedar Lake	Monkton					X					
Chipman Pond	Tinmouth					X					
Clay Brook	Warren					X					
Clyde Pond	Derby					X					
Coggman Creek										X	
Coggman Pond	West Haven			X		X				X	
Connecticut River, Herricks Cove	Rockingham					X					
Connecticut River, Hoyts Landing	Springfield			X		X					
Connecticut River, TransCanada launch	Concord					X					
Connecticut River, Wilder Dam	Hartford					X					
Cranberry Pool	Highgate			X	X					X	
Crystal Lake	Barton					X					
Daniels Pond	Glover			X							
Dead Creek	Ferrisburgh									X	
Dead Creek	Highgate					X				X	
Deweys Mill Pond	Hartford					X					
Echo Lake	Hubbardton					X					
Fairfield Pond	Fairfield			X		X					
Fairfield Swamp Pond	Swanton					X					
Fern Lake	Leicester			X		X					
Forest Lake	Calais			X							
Frog Pond	Orwell					X					
Gale Meadows Pond	Londonderry					X					
Glen Lake	Castleton			X		X					

Water body	Town	AL	BN	CLP	EF	EWM	SWF	SS	VLM	WC	ZM
Great Hosmer Pond	Craftsbury					X					
Half Moon Pond	Hubbardton			X							
Halls Lake	Newbury					X			X		
Hinkum Pond	Sudbury					X					
Horton Pond	Benson		X	X						X	
Hough Pond	Sudbury			X		X					
Indian Brook Reservoir	Essex					X					
Island Pond	Brighton			X							
Kent Pond	Killington					X					
Lake Bomoseen	Castleton		X	X	X	X				X	X
Lake Carmi	Franklin			X		X					
Lake Champlain - Burlington Bay		X		X		X	X				X
Lake Champlain - Isle LaMotte		X		X	X	X	X				X
Lake Champlain - Main Lake		X		X	X	X	X			X	X
Lake Champlain - Mallets Bay		X		X		X	X				X
Lake Champlain - Missisquoi Bay		X		X	X	X			X	X	X
Lake Champlain - Northeast Arm		X		X		X	X				X
Lake Champlain - Otter Creek		X		X	X	X	X			X	X
Lake Champlain - Port Henry		X		X	X	X	X			X	X
Lake Champlain - Shelburne Bay		X		X	X	X	X				X
Lake Champlain - South Lake		X	X	X	X	X	X		X	X	X
Lake Champlain - St. Albans Bay		X		X	X	X	X				X
Lake Derby	Derby					X					
Lake Dunmore	Salisbury					X					
Lake Elligo	Greensboro					X					
Lake Elmore	Elmore					X					
Lake Fairlee	Thetford					X					
Lake Horton	Hubbardton		X	X	X	X					
Lake Iroquois	Hinesburg			X		X					
Lake Memphremagog	Newport Town			X		X		X			
Lake Morey	Fairlee					X					
Lake Morey outlet brook	Fairlee					X					
Lake Paran	Bennington			X		X				X	
Lake St. Catherine	Wells	X		X		X				X	
Lake Willoughby	Westmore					X					
Lake Winona	Bristol				X	X					
Lamoille River	Milton					X					
LaPlatte River	Shelburne			X	X	X					
Leicester River	Salisbury					X					
Lemon Fair River	Orwell									X	
Lewis Creek	Ferrisburgh					X					
Lily Pond	Poultney			X		X				X	
Line Pond	Barnard					X					
Little Pond	Wells			X		X				X	
Long Pond	Eden					X					
Lower Pond	Hinesburg				X	X					

Water body	Town	AL	BN	CLP	EF	EWM	SWF	SS	VLM	WC	ZM
McCabes Brook	Shelburne					X					
Metcalf Pond	Fletcher					X					
Mill Pond	Benson			X		X				X	
Mill Pond	Windsor					X					
Mill River	St. Albans				X						
Missisquoi River	Highgate					X					
North Hartland Reservoir	Hartland					X					
North Montpelier Pond	East Montpelier					X					
North Springfield Reservoir	Springfield									X	
Old Marsh	Fair Haven			X							
Ompompanoosuc River	Norwich					X					
Otter Creek	Ferrisburgh					X				X	
Parsons Mill Pond	Benson					X				X	
Pelkeys Swamp	Benson				X	X				X	
Phillips	Benson		X	X						X	
Porter Lake	Ferrisburgh			X		X				X	
Poultney River	Poultney					X					
private pond	Arlington					X					
private pond	Hinesburg					X					
private pond	Hinesburg					X					
private pond	St. Albans					X					
Richville Pond	Shoreham			X		X				X	
Rock River	Highgate				X	X				X	
Root Pond	Benson			X						X	
Round Pond	Newbury					X					
Rutland City Reservoir	Rutland Town					X					
Sadawga Pond	Whitingham			X		X					
Shadow Lake	Glover					X					
Shaftsbury	Shaftsbury									X	
Shelburne Pond	Shelburne			X	X	X					
Singing Wetland	Bennington			X		X				X	
Spectacle Pond	Brighton		X								
Star Lake	Mount Holly					X					
Stevens Brook	Maidstone					X					
Sunrise Lake	Benson					X					
Sunset Lake	Benson		X	X		X					
Ticklenaked Pond	Ryegate					X					
Vergennes Watershed (Norton Brook)	Bristol					X					
Waterbury Reservoir	Waterbury		X								
West River	Brattleboro					X					
Whitney Creek	Addison					X				X	
Williams River	Rockingham					X					
Winooski River	Colchester					X					

Species	Total Number of Water Bodies*
AL - alewife	2
BN - brittle naiad	8
CLP - curly-leaf pondweed	37
EF - European frogbit	9
EWM - Eurasian watermilfoil	96
SS - Starry Stonewort	1
SWF - spiny water flea	1
VLM - variable-leaved watermilfoil	2
WC - water chestnut	29
ZM - zebra mussel	2

* Lake Champlain and the Connecticut River are considered one water body and are included only once in the total number of infested waters

List maintained by the Vermont Aquatic Invasive Species Management Program

Aquatic Invasive Species Management
Lakes and Ponds Management and Protection Program
Vermont Department of Environmental Conservation Watershed Management Division
1 National Life Drive, Main 2, Montpelier, VT 05620-3522
Phone: (802) 828-1535 Fax: (802) 828-1544
www.dec.vermont.gov/watershed/lakes-ponds/aquatic-invasives

The Vermont Department of Environmental Conservation is an equal opportunity agency and offers all persons the benefits of participation in each of its programs and competing in all areas of employment regardless of race, color, religion, sex, national origin, age, disability, sexual preference, or other non-merit factors.

This document is available upon request in large print, Braille, or audio cassette.
 VT Relay Service for the Hearing Impaired 1-800-253-0191 TDD>Voice – 1-800-253-0195 Voice>TDD