

Aquatic Invasive Species (AIS) Infestation in New Hampshire

Legend

AIS Infestations

Type

- Asian clam
- ◆ Brazilian elodea
- Curly-leaf pondweed
- Eurasian milfoil
- Eurasian milfoil, European naiaid, Didymo, curly-leaf pondweed, water chestnut
- ★ European naiaid
- ▲ Fanwort
- Variable milfoil
- Variable milfoil, Asian clam
- ◆ Variable milfoil, Curly-leaf pondweed
- Variable milfoil, Eurasian milfoil, fanwort, water chestnut, European naiaid, curly-leaf pondweed
- Variable milfoil, European naiaid
- Variable milfoil, curly-leaf pondweed
- ▲ Variable milfoil, fanwort
- Variable milfoil, fanwort, Eurasian milfoil, curly-leaf pondweed, European naiaid


Town_Boundaries_polygons

NH_Hydrography_polygons

State_Boundary


0 12.5 25 50 Miles


Map prepared by NH DES
Exotic Species Program
Updated October 2017

Numbers correspond to separate
key which lists waterbody
name and town.

Infested Waterbodies in New Hampshire (as of 10/17)

<u>Number</u>	<u>Waterbody (TOWN)</u>	<u>Species</u>
1	Winnipesaukee Lake (ALL TOWNS)	Variable milfoil
2	Lees Pond (MOULTONBOROUGH)	Variable milfoil
3	Ossipee Lake (Broad Bay) (FREEDOM)	Variable milfoil
4	Opechee Lake (LACONIA)	Variable milfoil
5	Winnisquam Lake (MEREDITH/BELMONT)	Variable milfoil
6	Silver Lake (TILTON)	Variable milfoil, curly-leaf pondweed
7	Crescent Lake (WOLFEBORO)	Variable milfoil
8	Wentworth Lake (WOLFEBORO)	Variable milfoil
9	Mascoma Lake (ENFIELD)	Eurasian milfoil
10	Sunrise Lake (MIDDLETON)	Variable milfoil
11	Locke Lake (BARNSTEAD)	Variable milfoil
12	Suncook Lakes (BARNSTEAD)	Variable milfoil
13	St Paul's School Pond (CONCORD)	Variable milfoil
14	Little Turkey Pond (CONCORD)	Variable milfoil
15	Big Turkey Pond (CONCORD)	Variable milfoil
16	Bixby Pond (EPSOM)	Variable milfoil
17	Northwood Lake (NORTHWOOD)	Variable milfoil, European naiad (2015)
18	Massabesic Lake (AUBURN)	Variable milfoil,Fanwort
19	Phillips Pond (SANDOWN)	Variable milfoil, Fanwort
20	Big Island Pond (DERRY)	Variable milfoil, Fanwort
21	Arlington Mill Reservoir (SALEM)	Fanwort
22	Cobbecks Pond (WINDHAM)	Variable milfoil
23	Captain Pond (SALEM)	Variable milfoil
24	Flints Pond (HOLLIS)	Variable milfoil
25	Cheshire Pond (JAFFREY)	Variable milfoil
26	Contoocook Lake (JAFFREY)	Variable milfoil
27	Pearly Pond (RINDGE)	Variable milfoil
28	Forest Lake (WINCHESTER)	Variable milfoil
29	Connecticut River (CHARLESTOWN)	Eurasian milfoil, European naiad, didymo, curly-leaf pondweed, water chestnut
30	Massasecum Lake (BRADFORD)	Variable milfoil
31	Monomonac Lake (RINDGE)	Variable milfoil
32	Hopkinton Lake/Dam (HOPKINTON)	Variable milfoil
33	Nashua River (NASHUA)	Variable milfoil, Eurasian milfoil, fanwort, water chestnut, European naiad, curly-leaf pondweed
34	Powder Mill Pond (HANCOCK)	Variable milfoil
35	Ashuelot River (WINCHESTER)	Variable milfoil
36	Little Suncook River (EPSOM/NORTHWOOD)	Variable milfoil
37	Mine Falls Pond (NASHUA)	Variable milfoil, fanwort, Eurasian milfoil, curly-leaf pondweed, European naiad
38	Winnipesaukee River (TILTON)	Variable milfoil, curly-leaf pondweed
39	Cocheco River (ROCHESTER)	Variable milfoil
40	Robinson Pond (HUDSON)	Variable milfoil,Fanwort
41	Squam River (ASHLAND)	Variable milfoil
42	Squam Lakes (HOLDERNESS/ASHLAND)	Variable milfoil
43	Horseshoe Pond (MERRIMACK)	Variable milfoil
44	Gorham Pond (DUNBARTON)	Variable milfoil
45	Belleau Lake (WAKEFIELD)	Variable milfoil
46	Danforth Pond (FREEDOM)	Variable milfoil
47	Rocky Pond (GILMANTON)	Variable milfoil
48	Nutts Pond (MANCHESTER)	Brazilian elodea
49	Contoocook River (VARIOUS LOCATIONS)	Variable milfoil
50	Turtle Pond (CONCORD)	Variable milfoil
51	Balch Lake (WAKEFIELD)	Variable milfoil
52	Melendy Pond (BROOKLINE)	Variable milfoil
53	Potanipo Lake (BROOKLINE)	Variable milfoil
54	Brindle Pond (BARNSTEAD)	Variable milfoil
55	Jones Pond (Stumpfield Pond) (NEW DURHAM)	Variable milfoil
56	Scobie Pond/Haunted Lake (FRANCESTOWN)	Variable milfoil
57	Mountain Pond (BROOKFIELD)	Eurasian milfoil
58	Barnstead Parade Pond/Suncook (BARNSTEAD/ PITTSFIELD)	Variable milfoil
59	Merrimack River (MULTIPLE TOWNS)	Variable milfoil, Asian clam
60	Kimball Pond (HOPKINTON)	Variable milfoil
61	Ottarnic Pond (HUDSON)	Variable milfoil,Fanwort
62	Pemigewasset River (SANBORNTON)	Variable milfoil
63	Wilson Lake (SALEM)	Fanwort
64	Lake Pemigewasset (MEREDITH)	Variable milfoil
65	Piscataquog River (GOFFSTOWN)	Variable milfoil
66	Halfmoon Pond (BARNSTEAD)	Variable milfoil
67	Rockybound Pond (CROYDON)	Curly-leaf Pondweed
68	Powwow Pond (KINGSTON)	Variable milfoil
69	Glen Lake (GOFFSTOWN)	Variable milfoil
70	Long Pond (DANVILLE)	Variable milfoil
71	Spaulding Pond (MILTON)	Variable milfoil
72	Upper Goodwin Pond (CONCORD)	Variable milfoil
73	Willard Pond (DOVER)	Variable milfoil
74	Post Pond (LYME)	Eurasian milfoil
75	Otter Pond (GREENFIELD)	Variable milfoil
76	Naticook Lake (MERRIMACK)	Variable Milfoil
77	Turee Pond (BOW)	Variable milfoil
78	Pine Island Pond (MANCHESTER)	Variable milfoil
79	Oxbow Lake (CANTERBURY)	Variable milfoil
80	Northeast Pond (MILTON)	Brittle naiad
81	Milville Lake (SALEM)	European naiad
82	Long Pond (PELHAM)	Asian clam
83	Wash Pond (SANDOWN)	Asian clam
84	Beaver Lake (DERRY)	Variable milfoil, Asian clam
85	Crooked Pond (LOUDON)	Variable milfoil
86	Chance Pond Brook (FRANKLIN)	Variable milfoil
87	Great Pond (KINGSTON)	Asian clam