

CLCS News

SPRING 2013

The Copake Lake Conservation Society endeavors to protect the quality of the Copake Lake watershed, preserve the ecological balance, and promote safe recreational use of the lake.

Box 37 ≈ Craryville, NY 12521 ≈ info@copakelakecs.org ≈ www.copakelakecs.org

President's Message

This year marks the 40th anniversary of the Copake Lake Conservation Society. On behalf of our Board of Trustees, I would like to express our enthusiasm for this organization, and state how proud we are to steward the care of our beautiful lake. Please read the article, "Hidden Heroes: The Founders of CLCS," about some of our history.

As part of the celebration of our 40th anniversary, there will be a special commemorative t-shirt. Keep an eye out for the new design. Our merchandise will be available at our events starting with Shoreline Clean-Up Day, June 1 (Saturday) from 9:00 am-12:00 noon at the CLCS Community bulletin board at County Route 7 and Lakeview Road.

This winter we had a good amount of precipitation and a solid ice cover for most of the season. With luck and some spring rain, we should not experience a water level problem in 2013. Our Lake Management Committee has been monitoring conditions throughout the winter.

I am happy to report that CLCS has a great working relationship with the Town of Copake. Jeff Nayer, the Town Supervisor, and William Gregory, the Highway Superintendent, realize how important Copake Lake is to our entire community and are committed to improving road drainage and culverts in our lake

watershed. We appreciate the hard work of the Copake Highway Department in reducing sediment runoff to divert nutrients from going into the lake and in keeping weed growth down to ensure our lake remains pristine.

Be sure to read the article inside about our CLCS Grant Program. You can apply for financial support to assist in a project that adheres to our mission statement to protect and preserve Copake Lake.

Our new Web site will be up and running by the time you receive this newsletter. Check it out and friend us on Facebook. Be sure we have your e-mail address so you can receive e-mails blasts when there are important announcements pertaining to our lake community. Visit our Web site to submit your e-mail address or include it on our "Annual CLCS Fund Drive" envelope inserted into this newsletter. Remember that our membership year is from December 1, 2012-November 30, 2013, but only members in good standing have voting rights at the CLCS Annual Meeting on Saturday, July 6, 2013.

I hope you had a wonderful winter season. I encourage you to get involved with the Copake Lake Conservation Society. Please contact us and consider joining a committee. We can always use more helping hands. I look forward to seeing you this summer!

Denise Chickery, *President*

CLCS 2012-2013 Committees

COMMUNICATION

Lindsay LeBrecht	Barbara Rindler
Jed Luchow	Karen Schutzer*
Sharon Luchow**	Theresa Westlake**
Carol Powers**	

EDUCATION

Cherie Berk	Marilyn Goldman**
Barbara Bunker**	Liz Nealon
Joyce Craw*	Edward Werfelman

FINANCE

Jackie Bernstein	Barbara Rindler
Denise Chickery	Nancy Schultz*

FUNDRAISING

Jackie Bernstein	Lindsay LeBrecht
Annie Captain	Barbara Lewis**
Denise Chickery	Muriel Muldorf
Colleen Closson*	Rich Pawlikowski
Eileen Faranda	Debra Ruggieri
Lynn Gelman	Karen Schutzer
Melissa Karchmer	Theresa Westlake**
Diane LaConte**	

LAKE MANAGEMENT

Rick Aluisio**	Russ Funk**
Barbara Bunker**	Lindsay LeBrecht
Fred Bunker*	Jed Luchow
Denise Chickery	Keith Schaefer**
David Craw	Jack Schultz**
Joyce Craw	Buddy Sinisi**
Ernie Cutler	Jon Urban**

MEMBERSHIP

Dan Cohen**	Debra Ruggieri*
Barbara Rindler	All Board Members

NOMINATING

Joyce Craw*	Jed Luchow
Ernie Cutler	

*Chairperson **Volunteer at Large

Get involved with CLCS. Join any of the many committees listed above or consider applying to join the Board of Trustees. It's a great way to meet new people and help your lake community. Contact us through our Web site. GET INVOLVED!

CLCS 2013 Board Of Trustees

OFFICERS

Denise Chickery, <i>President</i>	Jackie Bernstein, <i>Recording Secretary</i>
Nancy Schultz, <i>Vice President</i>	Lynn Gelman, <i>Corresponding Secretary</i>
Barbara Rindler, <i>Treasurer</i>	

TRUSTEES

Cherie Berk	Lindsay LeBrecht
Fred Bunker	Jed Luchow
Annie Captain	Muriel Muldorf
Colleen Closson	Liz Nealon
David Craw	Richard Pawlikowski
Joyce Craw	Debra Ruggieri
Ernie Cutler	Karen Schutzer
Eileen Faranda	Edward Werfelman
Melissa Karchmer	

ADVISORS TO THE TRUSTEES

Mark Anderson	George Knoecklein, Ph.D. (<i>Limnologist</i>)
Marc Bellaud (<i>Aquatic Control Technology, Inc.</i>)	Keith Schaefer
Ira Halfond	Jon Urban

CLCS Newsletter Staff

Denise Chickery	Sharon Luchow, <i>Managing Editor</i>
Lindsay LeBrecht	
Jed Luchow, <i>Editor-in-Chief</i>	Barbara Rindler
	Theresa Westlake

Treasurer's Report

January 1, 2012 through December 31, 2012

Income:

Ads	2,260.00
Fundraising Activities	10,135.08
Contributions	63,021.86
Interest	1,068.70
Total Income	76,485.64

Expenses:

Administration	3,232.86
Communications	10,509.94
Lake Management	58,231.79
Total Expense	71,974.59

CLCS Contributors (December 1, 2011 – November 30, 2012)

Every effort is made to keep the list of contributors up to date. We apologize for any errors. If you have contributed and your name does not appear on the list please email us at www.copakelakecs.org.

LAKE ANGELS \$1000 PLUS

Anonymous
Michael & Sophie Bienstock
Stacey & Miles Braffett
Michael & Barbara Braunstein
Barbara & Fred Bunger
Denise & Steven Chickery
Joyce & David Crow
Kim Barton/Mitchell Konsker
Jed & Sharon Luchow
Barbara & Ross Mauri
Muriel & Raymond Muldorf
Steven & Karen Schutzer
Jim & Christine Shoaf
Bill & Randee Stypulkowski
Stuart & Marcia Troyetsky
Jon & Kim Urban
John & Joyce Varvatos

LAKE FANATICS \$500-999

Ralph & Cherie Berk
Pam & Rick Brown
Karen Lau/Peter Chudy
Monica Cohen
Arthur & Joanie Cooper
Bonnie Rowen & Ernie Cutler
James & Eileen Faranda
Anthony & Annette Ferrari
Kenneth & Madeline Freed
Beth Feeney/Kathy Gleeson
Andrea & Mark Kaplan
Bari & Lex Malas
Michael & Joyce McGovern
Brian & Carol Powers
William G. Sweeney

LAKE LOVERS \$200-499

Ilana Reich & Bob Agnes
Rick Aluisio
Robert Aluisio
Kevin & Gloria Anderson
Anonymous
Jay & Mona Aronstam
Ron & Kristen Axlerad
Frank & Nancy Bader
Edward Bento
Carl & Kathy Bergquist
Jackie & Stanley Bernstein
Janet A. Biedermann
Janet Moy & Pat Bishow
Anita Blank
A. Paul & Joan Bogaty
Raffaele & Jill Bonaiuto
Barry & Enid Bruck
Laura Coyle/Mary Christianson
Ellyn & Daniel Cohen
Faith Coleman
Sean & Erica Comerford
Irene & James Connors
Copake Lake Boat & Ski LLC
Kevin & Bonnie Costello
Blaise D'Ambrosio
Susan & Walter Daum
Jan & Steven Dewey
Adrian Pollack/Matt Eastwood
Tessa Edick
Jesse & Veronica Farber
Karen & Tony Ferrari
Joshua Raff & Michele Fillion

Ron & Alicia Flaum
Barbara & Philip Gips
David & Marilyn Goldman
Carl Ritchie/Christopher Grant
Terence & Tamela Greene
John & Peggy Guttilla
Philip & Ann Hauseman
Elsie M. Hommes
Gene & Kelly Hood
Richard Kabata
Nick & Ruth Karush
Andrea Freshman & David Kiefer
Edwin & Joyce Kuester
James Lalime/Jane Landers
Stephen & Patricia Latzman
Donna & Bob Lawrence
Paul & Joan Layer
Kenneth & Janet Leshner
Barbara & Robert Levine
Barbara Lewis
Luigi & Hope Lupinacci
Spiro & Marlena Malas
Gigi & John Marsh
Cyd & Tim McDowell
Douglas & Ellen McHale
Robert & Jeanne Meister
Ed Ellien & Gayle Morgan
Benjamin Nachbar
Larry & Lois Nipon
Dominick & Lisa Novielli
Richard & Margaret Pawlikowski
Gary & Deborah Peck
John & Ann Peluso
Niel Petersen
Barbara Eda-Young/Joseph Ragno
Raymond & Starr Rickman
Thomas & Debra Riell
Lisa & John Roberts
Steve Sabatini
Kenneth & Patti Sawyer
Richard & Maria Scardino
Nancy & John Schultz
Deena & Barry Silberman
Liz Nealon/Seymour Simon
Eric & Carol Sokol
William & Maree Spampinato
Elissa & Jeffrey Steiner
Robert Strohmeier
Kelly & Eugene Thorn
Adrienne Kokulka & George Toth
Deborah Silver/Joseph Towbin
Mark Vaeth
Lynn & Lou Varuzzo
Renee & Arthur Weisbaum
Steven & Anne Weisholtz
Michael & Jean Whitcomb
Charles & Virginia Zabatta
Dennis Posen/Ilise Zimmerman

LAKE MEMBERS \$100-199

Linda Senk/Dr. Scott Altman
Lois Atkinson
Lenore Barr
Marion Baty
Joe & Lucy Bevacqua
Camp Pontiac
Richard & Arleen Carroll
Anthony & Patricia Chibbaro
Colleen Closson

Paul & Lillian Cohen
Randy Byrne & Susan Cohen-Byrne
Jeffrey Judd/Carole Coleman
Copake Lake Realty Corp.
Donna Peck Copake Realty
Christine Corcoran-Wiswell
Jerry & Anna Dabrowski
Roger & Annette Daniel
Bill & Sandy Doppel
Brad & Marla Dubler
Dutch Treat
Dorothy & John Evangelista
Albert & Noel Fair
Barbara & Tony Falanga
John & Grace Feighery
Rose Marie & David Foth
Adam Peck/Kelly Fox
Belle Gross Frank
Annette Gelfo
Lynn & Mitchell Gelman
Alfred & Concetta Genovese
Wendy A. Dodds/George J. Green
Richard & Bonnie Griffin
Sheldon & Helen Gross
Col. & Mrs. Robert W. Gunther
Marilyn & David Haas
John Hauseman
Norton & Joan Hight
Kevin & Kelly Hill
Judy & Wally Hill
Steven Krajci/Maureen Horan
Dale & Wendy Huber
John & Linda Ingram
Peter & Susan Jacobson
Todd & Jean Jicha
Jean E. Kahil
Mark & Deidre Karn
Joseph & Mary Ann Kiefer
Nancy & Kiley Killawee
Witold & Krystyna Kulczynski
Lindsay LeBrecht
Roni Neuer & Herb Libertonson
Lillian Mabile
Joann & Bill Many
Paul & Gail Marano
Christine (Supinski) Markowski
Helene Marshall
Penny & John Mastropolo
Jack McEnerney
Michael & Susan Melnyk
Gerald & Linda Melody
Bruce & Lorrie Millman
John Joe Minella
Barbara & Victor Mojica
Robert E. Monteleone
Eliot & Jackie Morrison
Beth & Arthur Nelkin
Andrea Newman
Andrew & Margot Okula
Teresa & Zbigniew Okula-Polak
Adam & Elizabeth Olejniczak
Robert & Jeanette Parlman
Tom Feeney/Paul Parzuchowski
Anne Captain/Ulka Patel
Ruth Pelham/Dee Pelham
Sharon & Robert Perlman
Sam & Maura Pittelli
Neil C. Pivarnik
Jerzy & Ursula Podgorski

Richard & Elise Resnik
Barbara Kaese Rindler
Eli & Judy Rosman
Van Mackey/Buz Rosmilso
Debra & Mark Ruggieri
Susan & Phil Saline
Keith & Pelida Schaefer
Merrie & Carl Schiller
Suzanne Shadic
Marissa Shedd
Paul Shumsker
Karen Page / Brian Sigler
Fred & Eloise Silverman
Dominick & Vera Sinisi
Elayne & Philip Smith
John & Michelle Spiezia
Barbara & Richard Strauss
Andrew M. Stromberg
Michael & Rae Ann Selig- Suydam
Norma & Stewart Sweet
John & Christine Szulborski
Carmella & Pat Tartaglia
Barry Polayes & Carol Tiger
S.L.B. & Dean Tow
Frank Wadolowski
James & Anne Wagner
James Murphy & Edward Werfelman
Barbara & David Wilkes Walton
Dave & Lori Willoughby

LAKE FRIENDS Under \$100

Anonymous
Shelly & Leonard Barham
Robert & Marcia Becker
Mary & John Canevari
Thomas & Janet Cook
Carol & Stephen Fass
Julia B. Newton/Michael M. Feibish
Doris Varlese/Eric Freed
Michael Grossi
Kim & Edward Hilton
Philomena Jensen
Linda Ketay
Patricia & Roland Laffert
Arthur Z. Lignowski
Joel & Sari Kaplan Mittler
Sheila Moss & Morris Ordovery
Ralph & Gisele Santoliquido
Lucia Scarlato
Paul & Carol Scott
Susan Senk
Jacqui S. Solodar
Barbara & Richard Squires
Ellie & Paul Steiner
Arnold & Ann Van Deusen
Thomas Walsh
Arthur & Sally Winakor

Company Matching Contributions

Bank of America
Blackrock
General Electric
Greenrock Corporation
International Business Machines
T. Rowe Price

Membership 2013

Happy Spring to all of you! Hard to believe that CLCS has reached a 40 year milestone! The dedication and enthusiasm of generations of families and businesses around our lake community has been instrumental in maintaining the Copake Lake Conservation Society. Each of your individual contributions, whether monetary or voluntary, has supported CLCS in accomplishing the objective of preserving our lake's magnificence. The nature that abounds us echoes the serenity and harmony that gives each of us pride in being part of this wonderful lake community. We are each responsible for protecting the quality of our lake for future generations.

I am looking forward to another 40 years of CLCS's leadership around our lake community and doing my share to help. My hopes are that each of you feels the same way and will continue to support the CLCS in its mission to preserve the health and well being of Copake Lake. In this newsletter you will find the Annual CLCS Fund Drive's donation envelope. Please take a moment to look it over and return it with your contribution.

Thank you for your continuing support.

Debra Ruggieri, Membership Chairperson

Dutch Treat

518-325-5107

Route 23, Craryville, New York 12521

Mon 6am-2:30pm; Tue closed; Wed-Sun 6am-2:30pm

LANDSCAPE DESIGN · NIGHTSCAPING · WATER FEATURES
GROUNDS MAINTENANCE · IRRIGATION SYSTEMS · SITE DEVELOPMENT

TIMOTHY KILGALLON, PRESIDENT, C.L.T.
timothykilgallon@verizon.net

P.O. Box 708, CLAVERRACK, NEW YORK 12513
(518) 851-9839 · FAX (914) 235-2953

WWW.CSILANDSCAPING.COM

2012 Donations to the Copake Lake Conservation Society in honor of someone, in memory of a loved one and for all occasions

IN HONOR CONTRIBUTIONS

- In Honor of Carol & Paul Scott
given by Muriel & Raymond Muldorf
- In Honor of Jed & Sharon Luchow given by Elayne & Philip Smith
- In Honor of The Muldorf's 40th Wedding Anniversary
given by Jacqui S. Solodar
- In Honor of The Muldorf's 40th Wedding Anniversary
given by Ellie & Paul Steiner
- In Honor of Jed Luchow's granddaughter
given by Ellie & Paul Steiner
- In Honor of The Muldorf's 40th Wedding Anniversary
given by Col. & Mrs. Robert W. Gunther
- In Honor of Muriel and Ray Muldorf
given by Donna Peck Copake Realty
- In Honor of Muriel Muldorf given by Linda Ketay
- In Honor of Belle & James Frank's 35th Wedding Anniversary
given by Sheldon & Helen Gross
- In Honor of Jed & Sharon Luchow
given by Joel Mittler & Sari Kaplan Mittler
- In honor of The Muldorf's 40th Wedding Anniversary
given by Beth & Arthur Nelkin

IN MEMORY CONTRIBUTIONS

- In Memory of Bea & Gil Pelham
given by Ruth Pelham/Dee Pelham
- In Memory of Charlie Lyon
given by Richard & Bonnie Griffin
- In Memory of Lucille Landers
given by James Lalime/Jane Landers
- In Memory of Roosey Muldorf
given by Beth & Arthur Nelkin
- In Memory of Sarah Leshner
given by Susan & Walter Daum
- In Memory of Van Mackey given by Buz Rosmilso
- In Memory of Ken Freed
given by Denise & Steven Chickery

ALL OCCASION CONTRIBUTIONS

- Thank You to Mr. & Mrs. Jon Urban
given by Muriel & Raymond Muldorf
- Get Well Elaine Bass and Linda Breen
given by Muriel & Raymond Muldorf

Proposed 2013 Schedule Of Meetings And Events

Saturday, May 4, 2013
9:00 am

CLCS Board of Trustees Meeting
The Greens Restaurant

Wednesday, May 8, 2013

Lake treatment with Reward Herbicide
There is a 14 day swimming restriction which will end on May 23 prior to Memorial Day weekend.

Saturday, May 18, 2013
9am - noon

Town of Copake Clean-Up Day
Town Garage, 44 School Road. No construction or demolition waste.

Saturday, June 1, 2013
8:00 am - noon

Columbia County Household Hazardous Waste Collection
Route 23 County Highway Department, Greenport. For more information go to www.columbiacountyny.com and go to Solid Waste Division.

Saturday, June 1, 2013
9:00 am - noon

Copake Lake Annual Shoreline Clean-up Day
Corner of County Route 7 & Lakeview Road.

Saturday, June 8, 2013
9:00 am

CLCS Board of Trustees Meeting
The Greens Restaurant

Wednesday, June 19, 2013

1st Copper Sulfate Treatment of Copake Lake
Tentatively scheduled, if needed. No use of lake for 24 hours after treatment.

Thursday, June 27, 2013
6:00 pm - 10:00pm

Copake carnival at Town of Copake Park

Friday, June 28, 2013
6:00 pm - 10:00pm

Copake carnival at Town of Copake Park

Saturday, June 29, 2013
1:00 pm - 10:00 pm

Copake Community Day with carnival and fireworks at Town of Copake Park
Check website for details and special events www.copake.org.

Thursday, July 4, 2013
1:00 pm

Annual Boat Parade on Copake Lake
Begins at Southwest Colony.

Saturday, July 6, 2013
10:00 am

CLCS Annual Meeting and Open House
Town of Copake Town Hall, 230 Mountain View Road.

Saturday, July 13, 2013

10th Annual Summer Bash in Honor of our 40th Anniversary
The Greens Restaurant, Cocktails 6:30 pm, Dinner 7:30 pm

Thursday, July 25, 2013

2nd Copper Sulfate Treatment
If needed. No use of lake for 24 hours after treatment.

Saturday, August 3, 2013
9:00 am

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, August 10, 2013
9:30 pm

Annual Fireworks at Copake Country Club
Organized by Denise Chickery and supported by community donations.

Saturday, August 17, 2013

Copake Falls Day
For events schedule visit www.copakefallsday.org or call 518-966-2233

Sunday, September 1, 2013
11:00 am

CLCS Labor Day Weekend Raffle
Drawing at the Lighthouse Marina.

Saturday, September 7, 2013
9:00 am

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, September 28, 2013

Lake Management Planning Meeting
Time and Place to be announced.

November

Finance Committee
Date, Time and Place to be announced.

dinner is just a short drive away

Your day begins and ends at Copake Country Club.

Golf 18 superb holes on the area's most beautiful course, then retire for dinner on the patio of The Greens.

Nestled in the foothills of the Berkshire and Catskill Mountains and along the shores of Copake Lake, Copake Country Club is open to the public and never over crowded.

The Greens is open for lunch and dinner 7 days a week, and brunch on Sunday.

And now, stay at The Barn. A luxurious, renovated barn for weekend or week-long retreats and vacations!

ProShop 518.325.4338 Restaurant 518.325.0019
www.copakecountryclub.com
www.thebarnatcopakelake.com

the **greens**
at the club

Copake Lake News

• New York State's high-fire-risk period is from March 16 through May 14. Residential brush burning is prohibited during that time. There are exemptions for small campfires, cooking fires, ceremonial fires and some agricultural waste. To report environmental law violations call 1-800-TIPP DEC (1-800-847-7332) or report online on the DEC's website. There is additional information available on the website.

• Columbia County's mandatory recycling program has been expanded to include recyclable plastics #1 through #7. Still recyclable are newspapers, magazines, catalogues, telephone books, soft covered books, junk mail, envelopes, paper of all colors, cereal boxes, shoe boxes, cardboard, brown paper bags, milk and juice cartons, glass bottles, jars, aluminum, and metal cans.

• Congratulations to Stephanie Marchionne on the birth of her son, Leonardo, on February 10, 2013. Congratulations to all of Leonardo's relatives at Dutch Treat including Grandma Brenda Marchionne, Great Aunt Patricia Leonard, Great Grandma Helen Clough, and Great Great Grandma Millie Albright and all other family members.

• Congratulations to Nicole Clemenza and Michael Barham on their engagement, February 23, 2013. Michael, son of Shelly and Leonard Barham of Sky Farm Road (formerly of Polk Drive) proposed to Nicole on Copake Lake with the Copake Country Club golf course in the background.

If you wish to advertise in our next issue, please contact Sharon Luchow at 518-325-3067 or sharkap@aol.com

Kevin M. Hill

carpenter

14 Four Wheel Drive
Craryville, NY 12521

518-325-3662 Phone & Fax
518-821-4747 Cell
kkhill@fairpoint.net

Fireworks Light Up August Sky On Copake Lake

This will be the 11th year for a fireworks display at Copake Lake. Last year the fireworks display was exceptional. It was a beautiful night and Legion Fireworks did an amazing job. We encourage everyone to support this fun community event to be held at The Greens/Copake Country Club on Saturday, August 10, 2013 at 9:30 pm. If everyone contributes, we can make this year's display bigger and better than ever. If you would like to show your support, please contact Denise Chickery, Colleen Closson, or Lindsay LeBrecht. Thank you to everyone who made a financial contribution last year. Let's keep this tradition alive.

Editor's Note: The summer fireworks is NOT a Copake Lake Conservation Society (CLCS) event. However, CLCS supports all activities that seek to build community spirit around our lake.

CARMEN BARBATO, INC.

QUALITY WORK

**EXCAVATING
TENNIS COURTS
BLACKTOPPING
BULLDOZING
BACKHOE
SAND - STONE - GRAVEL**

**2778 STATE ROUTE 23
HILLSDALE, NY 12529
TELEPHONE 518-325-3331**

Copake Lake Water Level

Where was the water in 2012?? And to think that in August 2011 during Hurricane Irene, some of us had to swim out to retrieve our docks and tie them down so they wouldn't float away! I think we all can say that the difference between the two years was eye opening and gave us a much better appreciation of Mother Nature.

So what are the mechanisms that determine the level of the water in the lake? In general, lake level is controlled by spillway height, watershed contribution, summer rain and evaporation.

The spillway height is "set in concrete" (pun intended), as it is a fixed feature of the dam and the lake. This is the most important contributor to the water level of Copake Lake, at least as to how high the level is. The water level won't be any higher than the spillway height; well maybe, for a few days after a significant rain, but not for long. Anytime rain raises the level above the spillway, flow over the spillway returns the level to the spillway level within a few days after the rain stops. Or maybe a week or two, after the rain stops, as 2011 demonstrated! The key here is normal rains; the rains that we had early in 2011, delivered 8 inches of rain in one week. That contributed 12 inches to the water level; the additional 4 inches was run off from the watershed. The lake watershed is defined as the land around the lake that will allow or channel water INTO the lake. For the size of our lake (400 acres), our water-shed is extremely small; just 950 acres.

The winter runoff contributes much of the annual water to the lake and positions us for the rest of the summer season. This runoff is determined by the amount of snow and how frozen the ground is. The colder it is, the more runoff we have. The more snow we have, the more runoff we have. If the ground is not frozen, the runoff will mostly seep into the ground.

Copake Lake sunrise taken by Nancy Schultz

After the winter runoff completes, only rain will add to the level of the lake, and there are no other sources to raise the water level. We are wholly, solely and totally dependent on precipitation to have any water in the lake. Contrary to popular belief there is no spring that feeds the lake.

The evaporation period is from mid-May until the lake freezes in the winter. During this period, the lake level is ALWAYS going down unless it's raining or snowing. The losses due to evaporation can be as much as 3 inches in one month. The evaporation rate depends on humidity, temperature, airflow, surface area and other factors. Therefore, unless we have rain during the evaporation period, the level can and will be below the spillway depending on the amount of recent rainfall. For every inch of rain we have, the lake will get about an inch and a half of water; the extra half of inch is from runoff from the watershed.

So, that's how water level works in the lake. There is a science to it, but it is really Mother Nature that runs the show.

Based on a 1991 hydrological report (IEP, 1991), CLCS lowers the water to 18 inches below the spillway. The report actually suggests that we could be more aggressive in lowering >>>

"Over 40 Years Experience"

JOHN A. ALVAREZ & SONS, INC.
Manufactured Housing

3572 ROUTE 9, HUDSON, NEW YORK 12534
518 851-9917 FAX 518 851-9937

Santa on Copake Lake. Photo by Cort & Vera Wright.

the level of the lake, stating that we should lower the lake by 2 ½ to 3 feet. The draw down is to protect the shoreline and to limit the damage done by ice erosion. During the winter, depending on the depth of the ice, the ice surface will weigh close to 400,000 tons. The wind will move this rather flat iceberg against the shore and do substantial damage. Shoreline erosion can be random, sudden and localized. It can occur in a very brief time period, at any hour and not be noticed for several days. Once it starts, there is nothing that can be done to prevent it. The only action that can be taken is to repair the damage. The draw down will limit the amount of the damage below the shore line, keeping our places where we put our docks, protected.

Based on our 2012 experience and concerns we heard from the Copake Lake community last summer, the draw down was limited to 12 inches below the spillway. Based on 2012 precipitation the lake should be at the top of the spillway by mid-May. Sometimes this occurs before May if we have normal spring rains. The level of the lake is checked almost daily to determine when to close the valve.

To more precisely manage the water conditions of the lake, CLCS will be installing a localized weather station. This will monitor the amount of rainfall and water level and flow over the spillway or through the dam, as applicable. Information from the weather station will be available on the Internet for all to see. Another hydrological study has been ordered, as it has been 22 years since our last study. Results from this study will be used to modify our procedures.

Well, that's it in a nutshell. While we might think we control the amount of water in our beautiful lake, we actually have very little impact on what Mother Nature decides to do.

Ernie Cutler and Keith Schaefer

Lake Management Committee

Serving all your real estate needs for 36 years
Grace Post Realty, Inc.
 Drinda Post
 Licensed Real Estate Broker
 Located 1/4 mile west of Taconic Pkwy
 871 Route 23, Hollowville, NY 12530
 518-851-7855 Fax 518-851-7858
 See your property in the MLS,
 Realtor.com & our website
 www.gracepost.com

Town Of Copake Clean-Up Day & Copake Lake Shoreline Clean-Up Day

Although these two events are similar in nature, there are important differences to note.

Town of Copake Clean-Up Day is being held on **May 18, 2013** (Saturday) from 9:00 am to 12:00 noon at the Copake Town Garage, 44 School Road (off Route 22 by the old Roe Jan School). You can bring your broken lawn chairs, old lamps, old mattresses, tires, and pretty much everything other than household garbage and hazardous waste. Go to www.copake.org for exact information. Proof of residency required.

Copake Lake Shoreline Clean-Up Day is scheduled for **June 1, 2013** (Saturday) from 9:00 am to 12:00 noon. This event is sponsored by the Copake Lake Conservation Society for the express purpose of removing debris from Copake Lake and from the shoreline that accumulated over the winter. Copake Lake neighbors are asked to remove debris from the lake and shoreline and place it along the Lakeview Road. Jon Urban of The Greens/Copake Country Club will donate the services of a pick-up truck and maintenance workers, who will drive along the shoreline beginning at 10:00 am, pick up the debris, and dispose of it in the dumpster at the triangle at County Route 7 and Lakeview Road (where we also have the CLCS Community bulletin board). We encourage residents to bring your own lake debris directly to the dumpster, if possible. Carmen Barbato, Inc. donates the dumpster for the three hours and the Town of Copake pays the tipping fee. Please respect these donations and do not bring any household rubbish to this dumpster. CLCS Board members will monitor the dumpster from 9:00am-12:00noon. CLCS began Shoreline Clean-Up Day nearly two decades ago and since then we have removed tons of debris from Copake Lake and its shoreline.

Jack Schultz, *Lake Management Committee*

*Fine Wines • Discount Liquors
 Beers from Around the World
 Fine Cigars • Deli*

Telephone: 528-0024 • FAX: 528-6093
 66 Main St., Great Barrington, MA 01230

Ed Domaney Bruce Beckwith

2013 Copake Lake Boating Rules And Regulations

BOATING HOURS: Watercraft must not exceed 6 mph between 8 pm and 9 am (Town Ordinance).

NOISE: All watercraft must have effective mufflers (Town Ordinance). Watercraft noise must not exceed 75 decibels (NYS Law).

SPEED: All watercraft must slow down to 5 mph when less than 100 ft from shore, dock, or other vessel, or in “no wake” zones (NYS Law).

RIGHT OF WAY: Motorized watercraft must yield to swimmers and non-motorized watercraft (NYS Law).

AGE: Motorized boat operators must be 18 or over. Or, between the ages of 10 and 18 must have completed certified boating safety (NYS Law).

AGE: As of 1/1/04 ALL PWC operators 14 years and older must complete the NYS Safe Boating Course. Go to www.nyparks.com/boats/yb for more informations and to find a course closest to you.

SAFETY:

- a. Personal Flotation Devices: Children under the age of 12 must wear approved PFD while in a watercraft. Approved flotation devices are required for each person on board (NYS Law).
- b. Water Skiing: Water skiers must have a “look-out” over the age of 10 (NYS Law).
- c. BWI: Boating while impaired or intoxicated subject to fines or imprisonment (NYS Law).
- d. Fire extinguisher, distress signal and anchor are required on ALL motorized watercraft.

PERSONAL WATER CRAFT (NYS Law):

- a. Operators must wear an approved PFD.
- b. Operator must be attached with a cut-off device.
- c. Can only be operated between sunrise and sundown and the town ordinance speed limit on the lake is less than 6 mph between 8:00 pm and 9:00 am for any motorized vessel.
- d. May not be operated within 500 ft of a designated swimming area.
- e. Reckless operation prohibited (wake jumping, weaving through traffic, or other maneuvers that jeopardize safety).

REGISTRATION: All motorized watercraft must be registered and display the registration numbers (NYS Law).

ENVIRONMENT:

- a. Help keep unwanted aquatic plants and zebra mussels out of the lake. Thoroughly wash your vessel and flush the cooling system at a location away from the shoreline.
- b. Avoid spilling gasoline or oil. Repair leaks immediately.
- c. Dispose or litter properly in bins on shore.
- d. Do not use soaps or cleansers in or near the lake.

Common sense and respect for others are the way to ensure a safe and enjoyable experience for everyone using the lake. CLCS is not a law-enforcement agency and leaves such duties to the Columbia County Sheriff's Department. The CLCS has posted rules and regulations and distributes these excerpts to encourage lake users to know the rules and observe them.

**Concerns about speed, noise, or safe handling of any motorized watercraft on the lake should be directed to:
COLUMBIA COUNTY SHERIFF'S DEPARTMENT 518-828-3344.**

Hidden Heroes

Once upon a time, there was this new technology called e-mail and Web sites. The Copake Economic Advisory Board had met with an enthusiastic Marge David about developing a town Web site. Marge had lived in Copake for a very long time. She loved our town. Marge loved the people. She extended a special reduced fee to develop Web sites for Copake businesses and non-profits. Together with Helen and Sheldon Gross, long-time members of CLCS, they and Marge launched the CLCS Web site. It is with deep regret that we note the passing of Marge David this past fall and we send our most sincere sympathies to her family.

Come Join The Annual July 4th Boat Parade!

This longstanding Copake Lake tradition is an event not to be missed. Celebrating our country's birthday from water or shore, the sounding of horns, clapping of hands, cheering the RED, WHITE AND BLUE, the lake comes alive.

All types of vessels including pontoon boats, motorboats, sailboats, personal watercrafts, kayaks, canoes, and rowboats are entered to win prizes and the coveted 1st place trophy.

Last year the 2012 boat parade trophy went to The Gippest II, including Captain Scott Robichaud and First Mate Dana Gips along with their crew, Phil and Barbara Gips; Keith, Alex, and Dylan Robichaud; Liz Anderson; Rachel and Zach Nichols. These folks will be our judges for 2013.

July 4th falls on a Thursday this year. The parade will depart from Southwest Colony promptly at 1:00 p.m. The procession will go completely around the lake, following the shoreline, and will end at The Lighthouse Marina, where the judges will make their decisions.

Join in the festivities and see the entries. Be there to see who will be this year's winners.

HAPPY BIRTHDAY USA!

Friends of Copake
PO Box 452
Copake, NY 12516
friendsofcopake@yahoo.com

Sunplaza Country Realty Corp.

53 ORIOLE ROAD, P.O. BOX 264, CRARYVILLE, NY 12521

518-325-5295

518-755-1532 CELL

518-325-5294 FAX

sunplaza@fairpoint.net

AT COPAKE LAKE

Barbara Kaese Rindler

LICENSED REAL ESTATE BROKER

www.sunplazarealty.com

Bill Jennings,
President

Jim Vandenburg,
Vice-President

COLUMBIA COUNTY SNO-DRIFTERS

PO Box 79, Craryville, NY 12521

518-828-1301

N.Y.S. Snowmobile Club #302

www.columbiacountysno-drifters.net

Doing it **right**.

Doing it **green**.

Doing it **now**.

Newsletters, Booklets,
Postcards and more!

Now **WEBSITES** too!

(Contact us for a free quote)

518.828.3278 T
59 Fairview Ave., Hudson, NY 12534
www.pro-printers.com | info@pro-printers.com

A Guide to Aquatic Plants in Copake Lake

Copake Lake is home to a number of **native, desirable plants** that are good for the ecology of the lake and the well-being of its fish and wildlife. However, in Copake Lake

there are also **non-native, invasive plants**. These plants can destroy the ecology of the lake by spreading and choking out our desirable plants and eventually interfer- >>>

Native (desirable) Plants

These plants are desirable for the well-being of Copake Lake.

Waterweed *Elodea nuttalli*

Slender naiad *Najas flexilis*

Bushy Pondweed *Najas guadalupensis*

Common elodea *Elodea Canadensis*

Pondweeds *Potamogeton pusillus*

ing with swimming, fishing, and boating.

The CLCS Education Committee hopes that by using information about the weeds in Copake Lake as well as

these pictures, each of our members can make informed decisions about the growth of weeds and proper removal of weeds in their immediate area.

Joyce Crow, Co-Chair
Education Committee

Non-Native (invasive) Plants

If you find any of these plants it is best to pull them out by the roots, bag them, and discard.

Avoid tearing parts of the plant as many of them can re-grow from fragments.

CLCS is removing many of these invasive weeds through its spot chemical treatments.

Curly-leaf pondweed *Potamogeton crispus*

Najas minor

Water chestnut *Trapa natans*

Leaves

Eurasian water milfoil *Myriophyllum spicatum*

Be on the
lookout for
these
invasive
plants!

Fruit

NYS Rules and Regulations for Non-Motorized Watercraft (Kayaks, Paddleboards, etc.)

“Personal Flotation Devices (PFDs) must also be worn year-round by all children under 12 years of age on any boat less than 65 feet in length, unless within a fully enclosed cabin; by anyone engaging in towed activities, such as water-skiers or wake-boarders; and while on board a personal watercraft. Otherwise, a wearable life jacket must be available for every passenger on board every vessel, including non-motorized watercraft such as canoes and kayaks.” New York State Boating Laws and Regulations, 2010, see www.nysparks.com/recreation/boating.

Along with rowboats, kayaks, canoes, and sailboats, paddle boards are considered boats and must have a U.S. Coast Guard approved, properly sized, serviceable, and readily accessible life jacket on board for each person, just like any other boat, mechanized or not. From May 2 through October 31 such persons are not required to wear a life jacket, though it is highly suggested (but they must have one on board and readily accessible).

From November 1 to May 1, everyone on all pleasure vessels which includes Paddleboards, rowboats, kayaks, canoes, sailboats, and motorboats must be wearing a life jacket while underway, which means as long as the boat is not anchored or tied to a dock. Drifting counts as underway.

Life jackets are the most important piece of equipment on a boat and can save your life; we recommend that they be

Hannah Westlake wearing proper safety equipment. Photo taken by Denise Chickery.

worn at all times (see accompanying photo taken by Denise Chickery).

Thank you to Ro Woodard, Education Specialist, NYS Parks, Marine Service Bureau for helping to gather this information.

Joyce Crow, Chairperson

Education Committee

CLCS Members' Photos

Send your photos of beautiful Copake Lake and Copake Lake community events to Jed Luchow, Editor-in-Chief, at profluchow@aol.com. Please include: date of photo, event (if relevant), location of photo, names of individuals in photo, and name of person taking the photo.

BEAR TREE CARE LLC

PROFESSIONAL TREE SERVICE

Tree Removals • Pruning • Trimming
Storm Damage • Hazard Assessment
Support Systems • Vistas

24 Hour Emergency Service

KEVIN PRENDERGAST
MANAGER

(518) 329-2092

beartreecare@fairpoint.net
check us out on Facebook

NY-5338A

FULLY INSURED

FREE ESTIMATES

CLCS Fundraising Activities For 2013

The Fundraising Committee is excited about our upcoming 2013 events and celebrating the 40th anniversary of CLCS this summer. Here's a preview, so you don't miss out.

T-SHIRTS AND MERCHANDISE

A "must have" for Copake Lakers. Be sure to look for our new 40th anniversary commemorative t-shirt which should be making its debut at Shoreline Clean-up on June 1 from 9:00 am-noon at CLCS Community bulletin board (triangle at the intersection of Lakeview Road and County Route 7).

SUMMER BASH 2013

Save the Date for the best party of summer 2013! The 10th annual Summer Bash will be held on Saturday, July 13th at The Greens Restaurant. This year's theme is the 70s. Get busy cleaning out those closets. Hoping to see some men in leisure suits! CLCS Summer Bash is always a sell-out and always a remarkable night of great food, drinks and dancing with your friends and neighbors.

LABOR DAY RAFFLE

Come join in the fun on Sunday, September 1st at the Lighthouse Marina. The CLCS Labor Day Raffle is always a success with fantastic prizes and the \$1,000 grand prize.

So, how do YOU keep current on all the CLCS activities? It's as easy as 1-2-3 and 4:

1. Go to our Web site at www.copakelakecs.org. There you can pay your dues, purchase your Summer Bash tickets and email us with your questions or requests.
2. While you're on the Web site, sign up to receive CLCS "Blasts" – current information about lake events and announcements.
3. The Copake Lake Conservation Society is now on Facebook.
4. Look for our signs around the lake.

Colleen Closson, Fundraising Committee Chairperson

COPAKE LAKE BOAT & SKI

Trustworthy, Professional, Reliable Service to the Copake Lake Community for Twenty Years

Here for All Your Boating Needs - Repairs , Maintenance, Accessories

- New This Season Offering Industry Accepted Engine Diagnostics

Available for All Inboards, Outboards and Personal Watercraft - Save Time and Money with Computerized Diagnostics

- Dock Design, Repair and Maintenance

- Waterski Lessons, Boat Rentals, Paddle Board Rentals

- Slip Rentals, Seasonal Launch, Storage

RHF Marine Enterprises, Inc., 281 Lakeview Drive, PO Box 481, Craryville, New York 12521

PH: 518-325-5464

F: 518-325-1419

E: copakelakeboating@msn.com

Web: copakelakeboatandski.com

MARK YOUR CALENDAR!

PLAN TO ATTEND OUR
ANNUAL MEETING/OPEN
HOUSE TO LEARN WHAT IS
GOING ON WITH YOUR LAKE!

**Come meet your neighbors
and hear about the CLCS!**

Saturday, July 6th
10:00 a.m. – 12:00 noon

COPAKE TOWN HALL
230 Mountain View Road, Copake
518-325-1234

Light Refreshments Served

SPONSORED BY THE COPAKE LAKE
CONSERVATION SOCIETY

**All new homeowners and current
residents of the Copake Lake
community are invited to attend**

CLCS Grants

The Copake Lake Conservation Society began a grant program in 2012. The objective of this program is to assist local projects that improve or protect the Copake Lake Water Shed. CLCS implemented this program as a way to get proactive in 'preventing' damage to the water shed, rather than spending money to 'correct' damage to the water shed. I think we can all agree that is money better spent.

Work proposals must demonstrate how it would support the mission of CLCS. The Copake Lake Conservation Society endeavors to protect the quality of the Copake Lake watershed, preserve the ecological balance, and promote safe recreational use of the lake. Grants are limited to 50% of the costs of the proposal and would not exceed \$5,000. The grant committee may use subject matter experts to help determine the value and validity of the proposal. You do not have to be a member of CLCS to apply for a grant.

While we expect most work proposals to be directed at 'run off' projects (catch basins, minor road work, etc.), we are open to any proposal that will improve the water shed. We've made the form as simple and straightforward as we can, and a copy of it can be found in this newsletter. Additional forms and guidelines can be found on the CLCS Web site. Completed forms can be mailed to us at the following address: CLCS, P.O. Box 37, Craryville, NY 12521

Ernie Cutler

Lake Management Committee

Proposal Information

Describe your request, incorporating the following points:

- A. What is the project? Attach any supporting documentation
- B. How the project supports the mission of CLCS
- C. Who will do the work (name of contractor, estimate, etc.)
- D. When the project will start and end

CLCS Grant for 2013

Application

Lake Management Committee Use Only	Grant Amount _____
Lake Management Committee Meeting _____	Approved _____ Denied _____
Board Meeting Date _____	Approved _____ Denied _____

Applicant Information

Applicant/Organization Name _____

Mailing Address _____

City _____ State _____ Zip _____

Telephone # _____ E-mail _____

If Organization, Contact Name _____

Contact Mailing Address _____

City _____ State _____ Zip _____

Telephone # _____ E-mail _____

Do you have any relationship to the Copake Lake Conservation Society? Yes _____ No _____

If yes, in what manner? _____

Amount Requested _____ Total Project Cost _____

Project Start Date _____ Project End Date _____

Make Checks Payable to _____

If awarded this grant, you agree to indemnify and hold harmless Copake Lake Conservation Society of and from any and all claims, demands, actions, causes of action, losses, damages, lawsuits, including attorneys' fees and court costs. And, that you acknowledge that CLCS may publicize awarding this grant including photos.

Applicant Signature

Date

Local 111

111 Main Street Philmont NY 518 672-7801

One of America's "...best 25 farm-to-table restaurants"
Best Life Magazine 2009

Come join us on Wednesdays for

Family Dinner

Chef's Selection served with the day's vegetable or salad

\$11.95/person

Children under 12 half-price.

Good for 4 or more people

www.local111.com

Dinner Wednesday-Sunday /Breakfast & Brunch Sunday

THE LAW OFFICES OF BRIAN J. HERMAN

FIGHTING FOR THE RIGHTS OF OUR CLIENTS

PHONE: 518-828-3900

FAX: 518-828-3233

MOBILE: 518-965-9057

BHERMAN@BHERMANLAW.COM

WWW.BHERMANLAW.COM

541 WARREN STREET | HUDSON, NY 12534

OPEN 7 DAYS A WEEK • FREE LOCAL DELIVERY

VEGETARIAN • KOSHER • BAKING DONE ON PREMISES

(518) **828-5500** **PARKFALAFEL.com**
 11 N 7TH ST | HUDSON, NY

- CUSTOM HOMES
- ADDITIONS
- REMODELING
- SCREENED PORCHES
- 3 SEASON ROOMS
- POOLHOUSES
- BACKYARD RETREATS

- HOMES IN ALL PRICE RANGES AND STYLES FROM COLONIAL AND NEW TRADITIONAL TO CONTEMPORARY
- IN HOUSE DESIGN SERVICES
- WE'LL BUILD ON OUR LOT OR YOURS
- LOTS AVAILABLE FROM SARATOGA TO COPAKE LAKE

We Build Relationships, One Home At A Time.

CHRISTOPHER G. SEMENZA

DESIGNER / BUILDER

Phone/Fax: 518-383-0620

E-Mail: SemenzaHomes@nycap.rr.com

101 Boyack Road • Clifton Park • New York 12065

Copake Lake Conservation Society Annual Recognition Award

Year	Recipient	Award
2012	Jed Luchow	Engraved plaque
2011	Fred Bunger	A tree
2011	Keith Schaefer	Engraved plaque
2009	Sarah Leshner	Engraved plaque
2009	Barbara Rindler	Engraved plaque
2008	Lindsay LeBrecht	Engraved planter
2008	Marissa Shedd	Engraved planter
2006	Dave Craw	Certificate of Appreciation
2005	Barbara Bunger	Framed kayaking picture with friends
2005	Elayne Dix	Framed kayaking picture with friends
2004	Jim Carmody	Certificate of Appreciation

For our Copake Lake Community

IN MEMORIAM

Thomas Richard Blass,
Vincent Logozio
George Pulver, Sr.
Etta Rabinowitz
Dot Rossman
George Taylor

THANKS to Our Advertisers

**We wish to thank all of
our advertisers whose
contributions offset our
newsletter costs. We urge all
of our members to support
our local advertisers,
their businesses and
establishments.**

CLCS Board of Trustees

THANKS!

(518) 828-7300

541 WARREN ST
HUDSON, NY 12534

LICENSED
SALES PROFESSIONALS

JOANN SWEET

RUDY HUSTON

BRIAN HERMAN

LIST WITH US!

HUDSONTOWNANDCOUNTRYRE.COM

Rt. 23, Hillsdale, NY (518) 325-4631

Burgers, Wings, Quesadillas, Salads & Wraps
Late Night Menu

Free Pool Wednesdays

Pool Tournament Thursdays 7:30pm

KARAOKE!
Every Friday! 9:00pm
LIVE BANDS
Most Saturdays!

Open Every Day at 4pm ~ Closed Sundays

Craryville Ameri*Stop

**Your convenience
store for
sandwiches, coffee,
and much more.**

1817 Route 23 | Craryville, NY 12521

KENT ROSSMAN

Septic Systems, Driveways, Backhoe Service

Copake Lake
(518) 325-6986

91 Leroy Ave.
Craryville, NY 12521

Copake Lake Storm Water Assessment Plan---Phase III

In conjunction with the Columbia County Soil and Water Conservation District (SWCD) and the Warren County Soil and Water Conservation District (WCSWCD), the Copake Lake Conservation Society has undertaken a project to review the storm water runoff situation within the watershed surrounding Copake Lake. Under the direction of CLCS's past-president, Buddy Sinisi, and WCSWCD District Manager, Jim Liebrum, the Copake Lake Storm Water Assessment Plan Phase 3 will consist of:

1. An evaluation of the practices that have been developed and installed from Phase 1 and 2 within the Copake Lake watershed to reduce the impacts of storm water runoff;
2. Conduct a new field assessment that would focus on the private roads within the watershed;
3. Determine possible solutions to expand upon a design for mitigating storm water pollutant input into Copake Lake from newly identified areas of concern;
4. Develop a report outlining all above information concluding with specific ideas for both management options and retrofit concepts key storm water outfalls with storm water treatment devices and/or infiltration systems as appropriate, including estimates of probable costs.

The current cap for this Phase 3 project will be \$1,500.00.

Buddy Sinisi

Lake Management Committee

MEYER DAVIS
STUDIO INC

155 SIXTH AVENUE SUITE 701
NEW YORK NEW YORK 10013
TEL 212.627.5574 FAX 212.627.5116

meyerdavis.com

Need a Way to Say Thank You?

Send Out CLCS All Occasion Cards!

*Donate to the Copake Lake Conservation Society in honor of someone
or in memory of a loved one or for any special occasion!*

For a minimum **\$25 donation**, a beautiful, personalized donation card depicting Copake Lake will be sent out for you. You will receive an acknowledgement of your contribution.

For a minimum **\$50 donation**, you will receive 3 blank cards depicting Copake Lake with 3 blank envelopes to be filled in by you and sent at your discretion.

Example of outside of card:

Example of personalized inside:

Dear _____

A contribution to the Copake Lake Conservation Society
has been made in honor of your birthday by _____.

Happy Birthday!

For additional information please contact:

Barbara Rindler at sunplaza@fairpoint.net or Cherie Berk at cherieberk4@aol.com.

*From the bottom of the well
to the top of the glass ...*

Drilled &
Hydrofracked

Wells

Joe Flood, Owner
Mass. Lic. #101
N.Y. Lic. #10061
Conn. Lic. #85
Hillsdale, NY

Installation and
Servicing of
**Pumps
And Water
Conditioning Systems**

(518) 325-4679

Email: ESWD@fairpoint.net

COPAKE AUCTION

REAL ESTATE SERVICES

AUCTIONS - A FAST WAY TO SELL

Seth Fallon - Barbara Rindler

Licensed Real Estate Brokers

266 Route 7A - Copake New York 12516

Phone: 518.329.1142 - Fax: 518.329.3369

Email: info@copakeauctionrealestate.com

WWW.COPAKEAUCTIONREALESTATE.COM

Hidden Heroes — The Founders of CLCS

In light of the CLCS's 40th Anniversary, Hidden Heroes is changing the format a little. Usually we would highlight a lake resident and their passions away from Copake Lake. Today we'd like to take you back in time and give you a little snapshot of lake life and the founders of CLCS.

In 1972, a group of concerned Copake Lake residents gathered to discuss the condition of the lake. The lake was congested with milfoil; algae was a nuisance; boats could not make it beyond the shoreline without motors getting jammed; adults and children complained of skin rashes and foul odors. Something had to be done. People were up in arms.

A meeting was held at, what was then, the old Craryville Fire House (now a private residence across from Bert's Inn). Our founders included the Alluisios, Appels, Bungers, Carmody's, Carneys, Drews, Feurensteins, Gladstones, Greenes, Hommes, Karns, Landers, Leshners, Luchows, Nachs, Nachbars, Nicolatos, Rowes, Ungars, Wallsheins, Wagners, Waters, and representatives from the Copake Lake Development Corporation and CBC Realty, Inc. *(Note: every effort has been made to include as many names of founders as possible, but we know we have omitted some very important individuals and families, unintentionally. Please contact CLCS to add names and remembrances as we plan other publications related to our 40th anniversary.)*

By 1973, the wheels of motion were going strong. It was decided to purchase a weed harvester and to consider a chemical treatment plan including the use of copper sulfate. CLCS was beginning to organize, but the organization had no funds. A great deal of money was needed, and as quickly as possible. It was decided to begin that summer with a fundraising dinner.

Millie and Harold Albright were a fixture in the Copake Lake community, looking after properties and catering local events. They were the 'go to' people. With their large family and the community to help, an event was planned at the Craryville Firehouse on County Route 7 past Copake Lake towards the town of Copake. Millie Albright set the menu. Millie's Swedish meatballs were already legend by this time. Harold Albright led a team of grillers along with his sons and assistants including Jim Carmody, Moose Karn, Rick Alluisio, and Jed Luchow. Millie's daughter, Helen, organized her brothers and sisters who served the food, poured the beverages, and did all the clean up. Millie's daughter, Helen Clough, operated the Dutch Treat diner in Craryville for many years until her daughters, Patricia Leonard and Brenda Marchionne, took it over. Some of the servers at Dutch Treat today include

Millie's great grandchildren, Samantha Leonard and Anthony Marchionne. Brenda's daughter, Stephanie Marchionne, just presented her great grandma Millie, with Millie's second great-great-grandchild, Leonardo Marchionne...and the beat goes on! Please note, Millie's recipes and Helen's recipes are NOT for sale.

Other fundraising events in those early days included several years of Las Vegas Nights held at the Craryville Firehouse. Moose Karn registered CLCS with New York State officials as a nonprofit organization so we could run these events. Then, Moose fingerprinted and trained many of the CLCS members to be dealers at these Las Vegas Night events. Here is one Moose Karn anecdote that would be easy to understand if you knew or even knew of Moose. Moose insisted that at the blackjack tables all "pushes" went to the house. According to Jed Luchow, who was trained by Moose to be a dealer, a "push" is when the player and the dealer have the same number amount on their cards. In Las Vegas, each party, the player and the dealer, takes his/her money back. Not according to Moose Karn, at the CLCS Las Vegas Night all "pushes" go to the house which was CLCS because CLCS needed money and if Moose Karn said, "Pushes go to the House," trust me pushes went to the House (CLCS).

The funds were beginning to come in; the first "Copake Clipper" was purchased; and the rest, as they say, is history 40 years later. Our technology has changed, the "Copake Clipper II" was sold years ago in favor of more effective chemical treatments. The CLCS has taken a distressed body of water and helped to nurture it back to a healthy, enjoyable lake.

Thanks to everyone who has supported and worked for the Copake Lake Conservation Society. We wouldn't be where we are today if it wasn't for your dedication to our lake.

Jed Luchow and Lindsay LeBrecht

Theresa Westlake
Associate Broker

Office: (518) 789-6185
Cell: (518) 929-4304
Fax: (518) 789-9118

**Dutchess
COUNTRY
REALTY**

www.dutchesscountry.com
5917 N. Elm Ave. • Millerton, NY 12546
Serving Southern Columbia & Dutchess Counties

Copake Lake Realty Corp.

Principal Broker
Lindsay LeBrecht

www.copakelakerealty.com

Associate Brokers
Margaret "Peggy" Rose
Carmela "Millie" DiSalvo

Sales Associate
Eric Carlo

Available 7 days a week!

Phone: 518-325-9741

Fax: 518-325-7361

Email:
copakelakerlty@fairpoint.net

Office Location:
285 Lakeview Road
Craryville (Copake Lake)
New York, 12521

**the
lighthouse marina**

***Now Open
for the 2013 Season!***

Lunch ~ Dinner

**call for
live music
schedule
& daily specials**

**351 Lakeview Road
Copake Lake, NY
(518) 325-PORT**

www.dancersmarina.com

Insuring your world since 1946...

Brad Peck Inc.

**Copake
518-329-3131**

**Auto • Home • Farm
Business • Life • Health • Long-term Care**

Shoring up your docking needs

**Dave Rossi
karnerdocks.com**

**518.452.5685
cell: 518.281.6080**

Copake Lake Conservation Society
P.O. Box 37
Craryville, NY 12521-0037
Temporary Return Service Requested

NON-PROFIT ORG
U.S. POSTAGE PAID
C R S T . N E T
1 2 5 5 0

VISIT OUR WEBSITE AT: www.copakelakecs.org

Fall 2012 sunset on Copake Lake. Photos by Denise Chickery.