

| List of Vermont waterbodies with a confirmed presence of an aquatic invasive species Updated April 2019 | Aquatic Invasive Species Key: | | | | | | | | | | | | | |
|---|--|--------|----|----|----|-----|------------------------------------|-----|----|-----|----|-----|----|----|
| | AL - alewife | | | | | | RC - rusty crayfish | | | | | | | |
| | AC - Asian clam | | | | | | SS - starry stonewort | | | | | | | |
| | BN - brittle naiad | | | | | | SWF - spiny waterflea | | | | | | | |
| | CLP - curly-leaf pondweed | | | | | | VLM - variable-leaved watermilfoil | | | | | | | |
| | EF - European frogbit | | | | | | WC - water chestnut | | | | | | | |
| | EWM - Eurasian watermilfoil | | | | | | ZM - zebra mussel | | | | | | | |
| | <i>These species are considered the most problematic in Vermont.</i> | | | | | | | | | | | | | |
| | Waterbody | Town | AL | AC | BN | CLP | EF | EWM | RC | SWF | SS | VLM | WC | ZM |
| | Arrowhead Mountain Lake | Milton | | | | X | | X | | | | | | |
| Austin Pond | Hubbardton | | | | | | X | | | | | | | |
| Beaver Pond | Proctor | | | | | | X | | | | | | | |
| Beaver Wetland | Mendon | | | | | | X | | | | | | | |
| Beebe Pond | Hubbardton | | | | X | | X | | | | | | | |
| Berlin Pond | Berlin | | | | | | X | | | | | | | |
| Big Marsh Slough | Highgate | | | | | X | X | | | | X | X | | |
| Black Creek Marsh | St.Albans | | | | X | | | | | | | X | | |
| Black Pond | Hubbardton | | | | X | | X | | | | | | | |
| Black River | Springfield | | | | | | X | X | | | | | | |
| Blissville Wetland Pond | Blissville | | | | | | | | | | | X | | |
| Bomoseen, Lake | Castleton | | X | X | X | X | X | | | | | X | 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 | | |
| Carmi, Lake | Franklin | X | | | X | | X | | | | | | | |
| Castleton River | Castleton | | | | | | X | | | | | | | |
| Cedar Lake | Monkton | | | | | | X | | | | | | | |
| Champlain, Lake - Burlington Bay | | X | | | X | | X | | X | | | | X | |
| Champlain, Lake - Isle LaMotte | | X | | | X | X | X | | X | | | | X | |
| Champlain, Lake - Main Lake | | X | | | X | X | X | | X | | | X | X | |
| Champlain, Lake - Mallets Bay | | X | | | X | | X | | X | | | | X | |
| Champlain, Lake - Missisquoi Bay | | X | | | X | X | X | | | | X | X | X | |
| Champlain, Lake - Northeast Arm | | X | | | X | | X | | X | | | | X | |
| Champlain, Lake - Otter Creek | | X | | | X | X | X | | X | | | X | X | |
| Champlain, Lake - Port Henry | | X | | | X | X | X | | X | | | X | X | |
| Champlain, Lake - Shelburne Bay | | X | | | X | X | X | | X | | | | X | |
| Champlain, Lake - South Lake | | X | | X | X | X | X | | X | | X | X | X | |
| Champlain, Lake - St. Albans Bay | | X | | | X | X | X | | X | | | X | 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 | Brattleboro | | | 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 | | |

| Waterbody | Town | AL | AC | BN | CLP | EF | EWM | RC | SWF | SS | VLM | WC | ZM |
|-----------------------------|-----------------|----|----|----|-----|----|-----|----|-----|----|-----|----|----|
| Derby Lake | Derby | | | | | | X | | | X | | | |
| Deweys Mill Pond | Hartford | | | | | | X | | | | | | |
| Dog River | Berlin | | | | | | | X | | | | | |
| Dunmore, Lake | Salisbury | | | | | | X | | | | | | |
| East Creek | Orwell | | | | | | | | | | | X | |
| Echo Lake | Hubbardton | | | | | | X | | | | | | |
| Eligo, Lake | Greensboro | | | | | | X | | | | | | |
| Elmore, Lake | Elmore | | | | | | X | | | | | | |
| Fairfield Pond | Fairfield | | | | X | | X | | | | | | |
| Fairfield Swamp Pond | Fairfield | | | | | | X | | | | | | |
| Fairlee, Lake | Thetford | | | | | | X | | | | | | |
| Fern Lake | Leicester | | | X | X | | X | | | | | | |
| Forest Lake | Calais | | | | X | | | | | | | | |
| Frog Pond | Orwell | | | | | | X | | | | | | |
| Gale Meadows Pond | Londonderry | | | | | | X | | | | | | |
| Glen Lake | Castleton | | | | X | | X | | | | | | |
| 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 | |
| Hortonia, Lake | Hubbardton | | | X | X | X | X | | | | | | |
| Hough Pond | Sudbury | | | | X | | X | | | | | | |
| Indian Brook Reservoir | Essex | | | | | | X | | | | | | |
| Iroquois, Lake | Hinesburg | | | | X | | X | | | | | | |
| Kent Pond | Killington | | | | | | X | | | | | | |
| Lake Memphremagog | Newport Town | | | | X | | X | | | X | | | X |
| Lamoille River | Milton | | | | | | X | X | | | | | |
| LaPlatte River | Shelburne | | | | X | X | X | | | | | | |
| Leicester River | Salisbury | | | | | | X | | | | | | |
| Lemon Fair River | Orwell | | | | | | | | | | | X | |
| Lewis Creek | Ferrisburgh | | | | | | X | 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 | | | | | | |
| McCabes Brook | Shelburne | | | | | | X | | | | | | |
| Metcalf Pond | Fletcher | | | | | | X | | | | | | |
| Mill Pond | Windsor | | | | | | X | | | | | | |
| Mill Pond (Parson's Mill) | Benson | | | | | | X | | | | | X | |
| Mill River | St. Albans | | | | | X | | | | | | | |
| Missisquoi River | Highgate | | | | | | X | X | | | | | |
| Morey outlet brook | Fairlee | | | | | | X | | | | | | |
| Morey, Lake | Fairlee | | | | | | X | X | | | | | |
| North Hartland Reservoir | Hartland | | | | | | X | | | | | | |
| North Montpelier Pond | East Montpelier | | | | | | X | | | | | | |
| North Springfield Reservoir | Springfield | | | | | | X | | | | | X | |
| Old Marsh | Fair Haven | | | | X | | | | | | | | |
| Ompompanoosuc River | Norwich | | | | | | X | X | | | | | |
| Otter Creek | Ferrisburgh | | | | | | X | | | | | X | |
| Paran, Lake | Bennington | | | | X | | X | | | | | X | |
| Pelkeys Swamp | Benson | | | | | X | X | | | | | X | |
| Phillips | Benson | | | X | X | | | | | | | X | |
| Pike River | Berkshire | | | | | | | X | | | | | |
| Pinneo, Lake | Hartford | | | | | | X | | | | | | |

| Waterbody | Town | AL | AC | BN | CLP | EF | EWM | RC | SWF | SS | VLM | WC | ZM |
|------------------------------------|---------------|----|----|----|-----|----|-----|----|-----|----|-----|----|----|
| Porter Lake | Ferrisburgh | | | | X | | X | | | | | X | |
| Poultney River | Poultney | | | | | | X | | | | | | |
| private pond | Arlington | | | | | | X | | | | | | |
| private pond | Hinesburg | | | | | | X | | | | | | |
| private pond | St. Albans | | | | | | X | | | | | | |
| Rescue, Lake | Ludlow | | | | | | 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 | | | | | | |
| Salem Lake | Derby | | | | | | X | | | | | | |
| Shadow Lake | Glover | | | | | | X | | | | | | |
| Shaftsbury | Shaftsbury | | | | | | | | | | | X | |
| Shelburne Pond | Shelburne | | | | X | X | X | | | | | | |
| Singing Wetland | Bennington | | | | X | | X | | | | | X | |
| Spectacle Pond | Brighton | | | X | | | | | | | | | |
| St. Catherine, Lake | Wells | X | | | X | | X | | | | | X | |
| Star Lake | Mount Holly | | | | | | X | | | | | | |
| Stevens Brook | Maidstone | | | | | | X | | | | | | |
| Stoughton Pond | Weathersfield | | | | | | X | | | | | | |
| Sunrise Lake | Benson | | | | | | X | | | | | | |
| Sunset Lake | Benson | | | X | X | | X | | | | | | |
| Ticklenaked Pond | Ryegate | | | | | | X | | | | | | |
| Thorp Brook | Charlotte | | | | | | | X | | | | | |
| Vergennes Watershed (Norton Brook) | Bristol | | | | | | X | | | | | | |
| Waterbury Reservoir | Waterbury | | | X | | | | | | | | | |
| West River | Brattleboro | | | | | | X | | | | | | |
| White River, various locations | | | | | | | | X | | | | | |
| Whitney Creek | Addison | | | | | | X | | | | | X | |
| Williams River | Rockingham | | | | | | X | X | | | | | |
| Willoughby, Lake | Westmore | | | | | | X | | | | | | |
| Winona, Lake | Bristol | | | | | X | X | | | | | | |
| Winooski River | Colchester | | | | | | X | X | | | | | |

| Species | Total Number of Waterbodies |
|------------------------------------|-----------------------------|
| AL - alewife | 3 |
| AC - Asian clam | 1 |
| BN - brittle naiad | 10 |
| CLP - curly-leaf pondweed | 37 |
| EF - European frogbit | 13 |
| EWM - Eurasian watermilfoil | 103 |
| RC - rusty crayfish | 13 |
| SS - Starry Stonewort | 2 |
| SWF -spiny water flea | 1 |
| VLM - variable-leaved watermilfoil | 3 |
| WC - water chestnut | 33 |
| ZM - zebra mussel | 3 |