

CLCS News

SPRING 2015

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 winter brought Copake Lake an abundance of snow, frigid temperatures and a frozen lake for many to enjoy. Whether your activities included snowmobiling, ice skating, snowshoeing, ice fishing, or a walk in the brisk air around the lake, the goings-on were everywhere.

We usually see our Columbia County Deputy Sheriff's on and around our lake throughout the summer. How exciting to see them on the ice in the wintertime! On January 13th ice rescue training was conducted at Copake Lake by some of the fine men of our Columbia County Deputy Sheriff's department. The ice was 12 inches thick at the time of their training. They cut a triangle section through the ice and push that piece under the ice.

It is warming for me to know that the icy waters are behind us, and we are making our way into the 2015 spring and summer seasons. There is nothing like hearing and seeing our lake community come alive with boats upon the water, lawn mowers sprucing up the grass, neighbors chatting, cyclists and joggers on the roadside once again. Although you may not see the Copake Lake Conservation Society (CLCS) event signs all winter long, the CLCS Board is always busy planning for the new season's events. Everyone on the Board works hard making arrangements to roll out our calendar with key dates, designing merchandise, and working on enhancing our communication with our community. Our Board hopes that providing this information as early as possible will assist each of you with planning your own personal calendars. We all look forward to seeing each of you at the various community events.

The NYS Boaters Safety Course and shoreline clean up are both wonderful ways for many of us to start off the spring and summer seasons. I hope all of you were able to

mark your calendars for these annual happenings. The NYS Boaters Safety Course is a great course for young and old. The education it provides is priceless. Cleaning up our shoreline is vital to keeping our waterway safe. Often what is "loose" on the shorelines ends up floating in the lake. If you see debris floating in the water please remove it even if it is a plastic bottle. Every little bit helps!

I consider myself blessed to be a part of our lake community and fortunate enough to have the time to be a part of the Copake Lake Conservation Society. Supporting CLCS functions and doing your own part to contribute to keeping our lake a safe and a sparkling oasis is always a positive example of donating of your time.

Thank you everyone for your continued support. I look forward to seeing you around the lake! May your spring and summer bring you and yours much joy, laughter and peace.

Debra Ruggieri, President

Columbia County Deputy Sheriff's Ice Rescue Training Day on Copake Lake. Photo by Buddy Sinisi.

CLCS 2015 Board Of Trustees

OFFICERS/TRUSTEES (TERM EXPIRES)

Debra Ruggieri <i>President (2016)</i>	Jackie Bernstein <i>Recording Secretary (2015)</i>
Edward Werfelman <i>Vice-President (2016)</i>	Lynn Gelman <i>Corresponding Secretary (2015)</i>
Barbara Rindler <i>Treasurer (2015)</i>	

ADVISORS TO THE TRUSTEES

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

TRUSTEES (TERM EXPIRES)

Cherie Berk (2016)	Lindsay LeBrecht (2016)
Fred Burger (2016)	Jed Luchow (2015)
Denise Chickery (2016)	Muriel Muldorf (2015)
Colleen Closson (2015)	Jim Murphy (2015)
Matt Cohen (2015)	Maria Powers (2016)
David Craw (2016)	Liz Nealon (2015)
Joyce Craw (2015)	Karen Schutzer (2016)
Eileen Faranda (2016)	Russ Stein (2015)

CLCS 2015 Committees

Communications

The Communications Committee serves to design, publish, and monitor various media communications, such as the newsletter, website, email correspondence, and road signs.

NEWSLETTER

Joyce Craw	Sharon Luchow**
Lindsay LeBrecht	Barbara Rindler
Jed Luchow*	

WEBSITE/EMAIL

Lindsay LeBrecht	Karen Schutzer*
Liz Nealon	Theresa Westlake**
Barbara Rindler	

PUBLICITY

Cherie Berk
Edward Werfelman*

Education

The Education Committee is responsible for the design, writing, and dissemination of educational materials, and the presentation of educational programs for the membership.

Cherie Berk	Maria Powers*
Denise Chickery	Edward Werfelman

Finance

The Finance Committee supports the functions of the treasurer, including the creation of an annual budget, the purchase and review of insurance policies, year end audit, bookkeeping, and filing of tax returns.

Eric Feitelson**	Debra Ruggieri
Jim Murphy	Edward Werfelman*
Barbara Rindler	

Fundraising

The Fundraising Committee serves to design, propose and organize activities for the purpose of raising funds for the organization.

Jackie Bernstein	Barbara Lewis**
Denise Chickery	Muriel Muldorf
Colleen Closson*	Jim Murphy
Matt Cohen	Rich Pawlikowski**
Lynn Gelman	Debra Ruggieri
Diane LaConte**	Theresa Westlake**
Lindsay LeBrecht	Edward Werfelman*

*Chairperson **Volunteer

Join any of the 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. Go to info@copakelakecs.org to let us know of your interest.

Lake Management

The Lake Management Committee is responsible for the collection, analysis, and dissemination of information regarding the vitality and maintenance of the waters, shoreline, and watershed of Copake Lake. Grant Committee (GC) is a sub-committee of Lake Management Committee.

Rick Aluisio**	Russ Funk**
Barbara Burger** GC	Lindsay LeBrecht
Fred Burger*	Jed Luchow
Matt Cohen	Gary Mastropolo**
David Craw GC	Debra Ruggieri
Joyce Craw	Keith Schaefer
Brad Dubler**	Buddy Sinisi**
Eric Feitelson**	Russ Stein* GC
Ron Flaum** GC	Jon Urban

Membership

The Membership Committee maintains a list of membership, addresses, and contribution history; and generates materials that assist in maintaining membership roles.

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

Nominating

The Nominating Committee is responsible for producing a slate of candidates for the election of trustees, and a slate of candidates for the Officers of the Corporation.

Joyce Craw*	Jed Luchow
Eileen Faranda	

CLCS Contributors 2014

Every effort is made to keep the membership list 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

Michael & Sophie Bienstock
Stacey & Miles Braffett
Barbara Braunstein
Barbara & Fred Bunker
Denise & Steven Chickery
Joyce & David Craw
Chase Booth & Gray Davis
Harry Ehrlich
Island Homeowners
Kim Barton/Mitchell Konser
Jed & Sharon Luchow
Brian & Carol Powers
Sharon Pearson &
Mike Rietbrock
Jim, Christine &
Emma Shoaf
Bill & Randee Stypulkowski
Thomas & Lynn Taylor
Stuart & Marcia Troyetsky
John & Joyce Varvatos

LAKE FANATICS \$500-999

Ralph & Cherie Berk
Pam & Rick Brown
Karen Lau & Peter Chudy
Monica, Roger Kaplan &
Isabelle Kaplan Cohen
Lisa & John Eckstein
James & Eileen Faranda
Anthony & Annette Ferrari
Amy & Mark Frank
Madeline Freed
Beth Feeney &
Kathy Gleeson
Andrea & Mark Kaplan
Javier Vargas &
Monica Machado
Muriel & Raymond Muldorf
RHF Marine Enterprises, Inc.
Alexandra & Scott Rosenberg
Martin & Laurie Scheinman
Steven & Karen Schutzer
William G. Sweeney
Ellen Katz Willner

LAKE LOVERS \$200-499

Ilana Reich & Bob Agnes
Rick Aluisio
Robert Aluisio
Kevin & Gloria Anderson
Anonymous
Jay & Mona Aronstam
Carolyn And Paul Aversano
Ron & Kristen Axelrad
Frank & Nancy Bader
Marion Baty
Carl & Kathy Bergquist
Jackie & Stanley Bernstein
Janet Moy & Pat Bishow
A. Paul & Joan Bogaty
Raffaele & Jill Bonaiuto
Barry & Enid Bruck
James & Ruth Ann Carmody
Paul Casey &
Marika Pritchett-Casey
Colleen Closson
Ellyn & Daniel Cohen
Danielle & Matthew Cohen
Faith Coleman
Sean & Erica Comerford
Irene & James Connors
Thomas & Cynthia Connors

Arthur & Joanie Cooper
Caroline & Patrick Corcoran
Kevin & Bonnie Costello
Bonnie Rowen & Ernie Cutler
Susan & Walter Daum
Jan & Steven Dewey
Albert & Noel Fair
Jesse & Veronica Farber
Karen & Tony Ferrari
Ron & Alicia Flaum
Belle & Jim Frank
Sandie & John Freiman
Michael & Anne Gershon
Elizabeth Reis &
Lawrence Gerzog
David & Marilyn Goldman
Carl Ritchie &
Christopher Grant
Philip & Ann Hauseman
Dale & Wendy Huber
Susan A. Kahil
Jeff Karn
Nick & Ruth Karush
Gregg, Mickey, Nancy &
Kiley Killawee
Edwin & Joyce Kuester
James Lalime/Jane Landers
Stephen & Patricia Latzman
Donna & Bob Lawrence
Kenneth & Janet Leshner
Barbara & Robert Levine
Barbara & Brett Lewis
Roni Neuer & Herb Libertson
Bari & Lex Malas
Spiro & Marlina Malas
Joann & Bill Many
Cyd & Tim McDowell
Michael & Joyce McGovern
Robert & Jeanne Meister
Gerald & Linda Melody
Toni McGinley &
Mark Merchant
Fred & Julie Moran
Ed Ellien & Gayle Morgan
Eliot & Jackie Morrison
Benjamin Nachbar
Larry & Lois Nipon
Dominick Novielli
Richard & Margaret
Pawlikowski
Gary & Deborah Peck
Jack & Ann Peluso
Niel Petersen
Raymond & Starr Rickman
Kent Rossman
Kenneth & Patti Sawyer
Richard & Maria Scardino
Keith & Pelida Schaefer
Nancy & Jack Schults
Doug & Barbara Sherman
Liz Nealon/Seymour Simon
Mitchell & Debra Simon
Elayne & Philip Smith
Eric & Carol Sokol
Michael & Grace Sole
Barbara & Richard Squires
Russell & Rachel Stein
Elissa & Jeffrey Steiner
Andrew M. Stromberg
Margaret & John Sumner
Deborah Silver &
Joseph Towbin

Lynn & Lou Varuzzo
Alan Wanzenberg
James Murphy &
Edward Werfelman
Michael & Jean Whitcomb
Charles & Virginia Zabatta
Dennis Posen &
Ilise Zimmerman

LAKE MEMBERS \$100-199

Linda Senk/Dr. Scott Altman
Lois Atkinson
Paolo Volpati-Kedra
& Giovanna Battaglia
Joe & Lucy Bevacqua
Janet A. Biedermann
Mary & John Canevari
Richard & Arleen Carroll
Jason & Susan Chadkin
Merrill Chaus
Anthony & Patricia Chibbaro
Laura & Mary
Christianson-Coyle
Paul & Lillian Cohen
Randy & Susan Cohen
Cohen-Byrne
Jeffrey Judd/Carole Coleman
Robert Cook
Copake Lake Realty Corp.
Christine & John
Corcoran-Wiswell
Jerry Dabrowski
Blaise D'Ambrosio
Maria DiSalvo
Jodi Disch
Brad & Marla Dubler
Dutch Treat
Tessa Edick
Dorothy & John Evangelista
Barbara & Tony Falanga
John & Grace Feighery
Leona Fitzgerald
Rose Marie & David Foth
Doris Varlese & Eric Freed
Gelfo Family
Lynn & Mitchell Gelman
Alfred & Concetta Genovese
Barbara & Philip Gips
Gene & Helen Gold
Stephanie J. Gorman
Robert & Leeann Greene
Terence & Tamela Greene
Sheldon & Helen Gross
Marilyn & David Haas
John Hauseman
David & Donna Hawley
Norton & Joan Hight
Kevin & Kelly Hill
Wally Hill
Elsie M. Hommes
Gene & Kelly Hood
Steven Krajci &
Maureen Horan
Peter & Susan Jacobson
Todd & Jean Jicha
Richard Kabata
Charles & Debbie Kahil
Mark & Deidre Karn
Joseph & Mary Ann Keifer
Andrea Freshman &
David Kiefer
Juan & Catrin Kreutz

Witold & Krystyna Kulczynski
Paul & Joan Layer
Lindsay LeBrecht
Claudia Leight
The Lighthouse
Lisa Linsky
Lillian Mabille
Sonia Pilcer &
Morton Makler
Paul & Gail Marano
Christine (Supinski)
Markowski
Helene Marshall
Penny & John Mastropolo
Barbara & Ross Mauri
Jack McEnerney
Michael & Susan Melnyk
Bruce & Lorrie Millman
John Joe Minella
Barbara & Victor Mojica
Adam & Elizabeth Olejniczak
Jennifer & William Oliveira
Sheila Moss &
Morris Ordoover
Betsy Gilbert & Flora Ostrow
Karen Page
Matthew & Maryann
Paliwoda
Daniel & Cynthia Panarella
Jeanette Parلمان
Ruth Pelham &
Dee Pelham Turner
Patsy & Tony Perlman
Sam & Maura Pittelli
Jerzy & Ursula Podgorski
Teresa Okula Polak And
Zbigniew Polak
Maria & Don Powers
Shannon Pruitt
Barbara Eda-Young & Joseph
Ragno
Barbara Kaese Rindler
Lisa & John Roberts
Geraldyn Carl & Ron Rock
Eli & Judy Rosman
Van Mackey & Buz Rosmilso
Andrea & Todd
Biermann Roth
Debra & Mark Ruggieri
Tamar & Steven Sachs
Susan & Phil Saline
Amy Saltz
Suzanne & John Shadic
Hallenbeck
Marissa Shedd
Paul Shumsker
Fred & Eloise Silverman
Mark & Roberta Sonnino
William & Maree Spampinato
John & Michelle Spiezia
George & Joyce Steele
Robert Strohmeier
Michael & Rae Ann
Selig-Suydam
Jeff & Kristin Tahler
Patrick & Connie Tartaglia
Barry Polayes & Carol Tiger
SLB & Dean Tow
Robert Untracht
Mark Vaeth
Frank Wadolowski
James & Anne Wagner

Renee & Arthur Weisbaum
Steven & Anne Weisholtz
Barbara & David
Wilkes Walton
Dave & Lori Willoughby
Michael & Diane Yanniello
Douglas & Harriett Ziegler

LAKE FRIENDS UNDER \$100

Ruth Ann Allen & Family
Shelly & Leonard Barham
Elaine J. Baskin
Malissa Blane
Joan & George W.
Boughton, Jr.
George Brim
Andrea M. Carber
Thomas & Jackie Citriniti
Jessica Coccoaro
Thomas & Janet Cook
Roger Daniel
Gerald & Dorothy Drew
Colleen & Craig Eskow
Carol & Stephen Fass
Julia B. Newton &
Michael M. Feibish
Michael Grossi
Brian & Gina Horan
Philomena Jensen
Spencer Kelly
Linda Ketay
Patricia & Roland Laffert
Arthur Z. Lignowski
Micki & Randall Mauger
Travis Mitchell
Joel & Sari Kaplan Mittler
Robert Monteleone
Angela Morrison
Jeremy Newns
Arlene Carol Ogurick
Josh Okun
Erica Olsen
Caroline Presnell
James & Deborah Raab
Andrew Whitman &
Hillary Russo
Matthew Salganil
Ralph & Gisele Santoliquido
Paul & Carol Scott
Karen & Jeremy Bass Segall
Susan Senk
Lois Sherman
Lawrence & Annalee Smith
Jeffrey & Elizabeth Steele
Ellie & Paul Steiner
Arnold & Ann Van Deusen
Paula White

COMPANY MATCHING CONTRIBUTIONS

Bank of America
BlackRock
Central Hudson Gas
& Electric
GE Foundation
Greenrock Corporation
IBM
Pfizer Foundation
T. Rowe Price Foundation

In Honor and In Memory Contributors 2014

CONTRIBUTORS

Barbara Braunstein
Denise & Steven Chickery
Jeffrey Judd/Carole Coleman
Julia B. Newton/Michael M. Feibish

David & Marilyn Goldman

Sheldon & Helen Gross

Charles & Debbie Kahil

Monica/Roger Kaplan/Isabelle

Kaplan Cohen
Linda Ketay
Cyd & Tim McDowell

Joel & Sari Kaplan Mittler
Muriel & Raymond Muldorf

Alexandra & Scott Rosenberg
Andrew Whitman/Hillary Russo
Tamar & Steven Sachs

Elayne & Philip Smith
Ellen Katz Willner

CONTRIBUTORS

Ruth Ann Allen & Family
Elaine J. Baskin
Malissa Blane
Joan & George W. Boughton, Jr.
George Brim
Pam & Rick Brown
Andrea M. Carber
Merrill Chaus
Karen Lau/Peter Chudy

Thomas & Jackie Citriniti

Robert Cook
Joyce & David Craw
Jerry Dabrowski
Roger Daniel
Susan & Walter Daum
Jan & Steven Dewey
Gerald & Dorothy Drew
Colleen & Craig Eskow
Leona Fitzgerald
Beth Feeney/Kathy Gleeson

Stephanie J. Gorman
Marilyn & David Haas

Norton & Joan Hight
Brian & Gina Horan
Peter & Susan Jacobson
Susan A. Kahil

IN HONOR

In Honor of Mickey Braunstein
In Honor of Muriel Muldorf
In Honor of Boom Vang & Chi Chi
In Honor of Jed Luchow & Sharon Kaplan
In Honor of our grandchild Taylor Hope Goldman
In Honor of Belle & Jim Frank's Anniversary
In Honor of Lt. Malissa Blane, USN; In Memory of Donald Kahill and Vincent Logozio
In Honor of Cohens, Kaplans, Lesniks, Hales

In Honor of Muriel Muldorf
In Honor of Kent Rossman/In Honor of Denise Chickery
In Honor of Sharon & Jed Luchow
In Honor of Jed & Sharon Luchow son's marriage; In Honor of Mr. & Mrs. Michael Fried's Family Reunion
In Honor of Jed & Sharon Luchow
In Honor of Shebna Olsen
In Honor of Jessie & Rob Luchow's wedding; In memory of Hazel & Sylvan Luchow; In memory of Millie & Harold Albright
In Honor of Sharon & Jed Luchow
In Honor of Lindsay LeBrecht & Denise Chickery/In Memory of Trudy & Jerry Katz

IN MEMORY

In Memory of Jean Kahil
In Memory of Dee Pelham Turner
In Memory of Jean Kahil
In Memory of Jean Kahil
In Memory of Jean Kahil
In Memory of Kenny Freed
In Memory of Jean Kahil
In Memory of Dee Pelham Turner
In Memory of Virginia Kennedy/In Memory of Dee Pelham Turner
In Memory of Diane "Dee" Marian Pelham
In Memory of Dee Pelham Turner
In Memory of Emma Johnson
In Memory of Anna Dabrowski
In Memory of Annette Daniel
In memory of Dee Turner
In Memory of George, Betty & Craig
In Memory of Jean Kahil
In Memory of Jean Kahil
In Memory of Samara Fitzgeralds Pelzel
In Memory of Dee Turner/In Memory of Evelyn Friedman
In Memory of Jean Kahil
In Memory of Brickwedel & Haas Families
In Memory of Mickey Braunstein
In Memory of Jean Kahil
In Memory of Jeanne McAlister
In Memory of Jean Kahil

CONTRIBUTORS

Jeff Karn
Gregg, Mickey, Nancy & Kiley Killawee
James Lalime/Jane Landers
Stephen & Patricia Latzman
Lindsay Lebrecht

Claudia Leight

Barbara & Robert Levine
Lisa Linsky
Jed & Sharon Luchow

Jack McEnerney
Toni McGinley/Mark Merchant
Travis Mitchell
Angela Morrison
Eliot & Jackie Morrison
Jeremy Newns
Arlene Carol Ogurick
Josh Okun
Erica Olsen
Betsy Gilbert/Flora Ostrow
Ruth Pelham/Dee Pelham Turner
Patsy & Tony Perlman
Niel Petersen

Caroline Presnell
Shannon Pruitt
Matthew Salganil
Ralph & Gisele Santoliquido

Lawrence & Annalee Smith
Eric & Carol Sokol

Jeffrey & Elizabeth Steele
George & Joyce Steele
Margaret & John Sumner
Michael & Rae Ann Selig- Suydam
Paula White

IN MEMORY

In Memory of Mickey & Moose Karn
In Memory of Thurman

In Memory of Lucille and Jack Landers
In Memory of Dee Turner
In Memory of Jean Kahil/In Memory of Dee Turner
In loving memory of Dee P. Turner from Charm City Labor Chorus
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Rhoda Weiner/In Memory of Dee Turner
In Memory of Ellen McEnerney
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Jean Kahil
In Memory of Lenore Barr
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Bea & Gil Pelham
In Memory of Diane P. Turner
In Memory of Patricia Petersen - In Memory of Donald Petersen
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Dee Turner
In Memory of Margery Le Sawyer/Zola Herbert Runyon, Jr.
In Memory of Dee Pelham Turner
In Memory of Ginger Ale Sokol 1999-2014
In Memory of Jean Kahil
In Memory of Jean Kahil
In Memory of Jean Kahil
In Memory of Milton Suydan
In Memory of Jean Kahil

SPECIAL THANKS

to Russ Funk of RHF Enterprises
(DBA Copake Lake Boat & Ski Marina)
for donating the use of a boat during the spring,
summer, and fall to Dr. George Knoecklein, a
limnologist who is our lake management consultant.
Dr. Knoecklein uses the boat for the better part of
a full day sampling, measuring, and observing the
ecology of Copake Lake.

Proposed 2015 Schedule Of Meetings And Events

Saturday, May 16, 2015
8am-4pm

NYS Safe Boating Course
Copake Town Hall, 230 Mountain View Road, Copake
Email: craw311@aol.com or call 914-474-3786 for information and registration.

Saturday, May 16, 2015
9am-12 noon

Town of Copake Clean-up Day
Town Garage, 44 School Road, Copake.
No construction or demolition waste. 4 tire limit.

Wednesday, May 27, 2015

Milfoil and Pondweed Treatment
24 Hour lake use restriction

Saturday, June 6, 2015
9am

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, June 13, 2015
5:00-7:30 PM

Roeliff Jansen Community Library Gala
Roeliff Jansen Park, Harvest Barn, 9140 Rt. 22, across
from the library. www.roejanlibrary.org

Monday, June 15, 2015

Lake Treatment with Copper Sulfate
Treatment only if necessary. 24 Hour restriction on lake use if treated.

Saturday, June 27, 2015
9am-12 noon

Copake Lake Annual Shoreline Clean-Up Day
Corner County Route 7 and Lakeview Road. No construction debris.
Rain date Sunday, June 28, 2015

Saturday, July 4, 2015
1pm

Annual 4th of July Boat Parade
Begins at Southwest Colony

Saturday, July 11, 2015
10am

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

Saturday, July 11, 2015

CLCS 12th Annual Summer Bash
The Greens Restaurant. Cocktails 6:30PM, Dinner 7:30PM

Saturday, August 1, 2015
9am

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, August 8, 2015
9am

Town of Copake Board Meeting
Held once a year on the weekend for those not able to attend
weekday evening meetings.

Monday, August 10, 2015

Lake Treatment with Copper Sulfate
Treatment only if necessary. 24 Hour restriction on lake use, if treated.

Saturday, August 15, 2015

Copake Falls Day
Check website www.copakefallsday.org or call 518-966-2233 for events schedule.

Saturday, August 15, 2015
9:30pm

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

Saturday, September 5, 2015
9am

CLCS Board of Trustees Meeting
The Greens Restaurant

Sunday, September 6, 2015
11am

CLCS Labor Day Raffle
Drawing Lighthouse Marina

Saturday, September 19, 2015

Roe-Jan Ramble Bike Ride
Call John Strom 518-495-7153 for details.
This ride will go through Copake, Hillsdale and Ancram.
Proceeds benefit the expansion of the Rail Trail.

Saturday, October 17, 2015

Lake Management Meeting
Time and place to be determined

November 2015

Finance Committee Meets
Date, time and place to be announced

***Columbia County Hazardous Household Waste Collection** Check website for date www.colombiacountyny.com

The Copake Country Club Birdhouse Project

Welcome, amazingly, to Year Five of this project. It is now spread across 14 of the 18 holes on our phenomenally beautiful golf course. Ten years ago, there were maybe six old birdhouses sagging from trees out there. In 2011 -- after a few inquiries, and a green light from Jon Urban -- the project took wing. In 2015, we have 37 birdhouses on the property, with as many as 30 of them "active."

Last year, our primary birdhouse "renters" -- Eastern bluebirds and tree swallows, two gorgeous migrants -- successfully produced families from 32 nests in our boxes. Bluebirds, which produce two to seven eggs per brood, authored 13 of those nests; tree swallows handled 19 (four to seven eggs per). Bluebird moms usually create two and sometimes three broods of babies per season; tree swallows generally do one.

So why are these housing projects important?

There are close to 1,000 bird species in North America. Less than 90 of those species are considered cavity-nesters, meaning birds that build nests in holes. Birdhouses are simply more holes -- man-made cavities meant to simulate natural ones.

The bluebird, exclusively a cavity-nester, is one of nature's great comeback stories: The bird was a common beauty in the U.S. until the house sparrow was introduced here from Europe in about 1850. House sparrows also nest in holes, but they're extremely aggressive, and for decades their ugly behavior was a key factor in the bluebird's population decline.

"Enter the birdhouse"-- for decades, campaigns to put up bird boxes around the country, especially in the East, have been a major hit. The Eastern bluebird's population is now healthy (and New York avoided the embarrassment of watching its state bird get wiped out).

Bluebirds migrate (as far south as Central America), but unlike tree swallows, some bluebirds "overwinter" in their nesting areas. So this past winter, hopefully you saw, as I did, bluebirds roaming the snow at or near Copake Country Club.

But then there's public enemy #1 for birdhouse-keepers: house sparrows, the main reason that birdhouses have to be monitored. That species is not protected by U.S. birding "law," because they're not natives, so we're actually urged to discourage them from nesting. A tough birding philosophy: If your choice is a) having birdhouses with house sparrows in them and b) having no birdhouses at all, choose b) every time.

So in nesting season (March to August), generally once a week, keepers like myself carefully open birdhouses to check on nesters -- and also to see whether house sparrows have done their mayhem. House sparrows kill adult bluebirds and tree swallows (peck them to death) and/or destroy their babies and eggs. If the criminals have struck, we have to do our "CSI" analysis, then clean out the house so others can use it. If the house sparrows didn't kill other birds while moving in, we heave them out anyway.

Note to my fellow golfers: This is not a do-it-yourself operation. Please do not open these boxes yourself. (Also, I'd like to send my appreciation to everybody at the club who's been so supportive, in particular Jon Urban; Mark Anderson, the course superintendent, and his crew; and Steve Eckwall and the pro shop staff. It's a pure pleasure to work with you.)

This winter, while I rode sleds with my son, Jack, on the golf course, I remembered that the idea for the birdhouses was born in deep cold. In January 2011, Jack, a fellow birder and golfer, and I lounged on sleds in the snowy 2nd fairway . . . and wondered, "How would Copake Country Club look with many birdhouses on it?"

Now, our migrants are returning to breeding meccas like ours. The birdhouses are ready again to soak up the spring sun and welcome new families.

To quote Henry David Thoreau:

"The bluebird carries the sky on his back." [April 1852]

Thomas Walsh

Photo by Jack Walsh.

Membership 2015

The season of spring — of renewal, transformation and restoration is upon us once again. As we open up our windows and doors letting in the fresh air, the bright sunshine, along with the music of the birds, enhancing our springtime days a new beginning unfolds. Add in the days getting longer and the temperatures rising into the mix and before we know it, the summer season will be here.

Please take a moment now, before all the seasons pass you by, to submit your 2015 membership dues. We value each and every donation that is made to Copake Lake Conservation Society. Remember that a \$100 dollar donation allows you to vote at the annual meeting. There is a giving envelope enclosed for your convenience or you can use the CLCS website, www.copakelakecs.org, to make your 2015 membership donation.

There has been a change in the membership calendar year from the past years. The membership year as of 2015 will run from January 1 to December 31.

Thank you for your continued support year after year. Without our lake community backing the CLCS, we would not be able to sustain our mission statement, which enriches all of us who love Copake Lake!

Debra Ruggieri

Chairperson, Membership Committee

Treasurer's Report

JANUARY 1, 2014 THROUGH DECEMBER 31, 2014

Income:

Ads	3,255.00
Fundraising Activities	5,286.91
Contributions	68,288.01
Interest	969.48

Total Income 77,799.40

Expenses:

Administration	3,992.08
Communications	9,799.13
Lake Management	50,718.50

Total Expense 64,509.71

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 16, 2015** (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 (maximum of 4), 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 27, 2015** (Saturday, with rain date of June 28, 2015) 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 and County Rte 7. 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.

Jed Luchow

MARK YOUR CALENDARS FIREWORKS 2015

at The Greens
Saturday, AUGUST 15, 2015
at 9:30 PM

play

an amazing 18-holes on the most majestic
public course in Columbia County.

44 Golf Course Road | Copake Lake, NY
518.325.4338
www.CopakeCountryClub.com

eat

the freshest, made-to-order American
cuisine in a casual Adirondack-chic and
family friendly atmosphere.

the greens
at the club

44 Golf Course Road | Copake Lake, NY
518.325.0019
www.CopakeCountryClub.com

relax

and enjoy life to it's fullest in our romantic
country barn.

the Barn
at copake lake

192 Lake View Road | Copake Lake, NY
www.vrbo.com/414915
www.TheBarnAtCopakeLake.com

Fireworks Light Up August Sky on Copake Lake

This will be the 13th 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 15, 2015 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, or Lindsay LeBrecht. Thank you to everyone who made a financial contribution last year. Let's keep this tradition alive.

Denise Chickery, Fireworks Coordinator

Editor's Note: The summer fireworks display is NOT a Copake Lake Conservation Society (CLCS) event and is not financially supported by CLCS. However, CLCS supports the fireworks by advertising the event in its newsletter, its Facebook page, and its website. CLCS encourages the support of the summer fireworks display as well as other activities that seek to enhance the quality of life around our lake community.

COPAKE LAKE BOAT & SKI

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

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

- 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

Lake Management Committee (LMC)

In attendance: Fred Bunger (chairperson), Barbara Bunger, Matt Cohen, Dave Craw, Joyce Craw, Brad Dubler, Ron Flaum, Lindsay LeBrecht, Jed Luchow, Debbie Ruggeiri, Keith Schaefer, Buddy Sinisi, Russ Stein, and George Knoecklein of North East Aquatic Research, the CLCS Lake consultant. Marc Bellaud of Aquatic Control Technology (ACT), responsible for Lake treatments, attended by conference call.

The 2014 reports and plans for 2015 are as follows.

INVASIVE WEED CONTROL:

- On June 5, 2014, 43 acres of Copake Lake were treated with Aquathol K® (endothall liquid herbicide) to control invasive weeds Eurasian Water Milfoil, Curly Leaf Pondweed and a large growth of native large leaf pondweed.
- The treatment was successful in controlling the large leaf pondweed. No curly-leaf pondweed was seen. The regrowth of Milfoil in mid-season became quite heavy in some areas by the end of August.
- **2015 PLANNING:** The switch to Aquathol K® controlled pondweed, but the regrowth of Milfoil was unacceptable. ACT recommended a return to Reward® (diquat) to insure better control of Milfoil. Reward® would require a 14-day swimming restriction. Alternately, Sonar® (fluridone) pellets could achieve a more lasting control of Milfoil. Sonar® would have restrictions on lake use and downstream irrigation during the treatment. Also, it is double the cost of Reward®. Either of the two alternate treatments would be made early in the season (April or May).
- **Action:** Marc to pursue DEC permits for both Reward® and for the Sonar® alternate. The decision to use one or the other will be made after the permitting restrictions and application strategies are understood. George Knoecklein, Marc Bellaud, Dave Craw, Keith Schaefer and Fred Bunger will confer in February or March and inform the LMC and Board of Trustees of the decision.

WATER CLARITY/ALGAE:

- Water clarity in May-June was marginally okay at 6 to 8 feet. The sudden thaw and heavy spring runoff caused high nutrient loading and turbidity. The lake cleared up in June with clarity readings of 12-15 feet recorded through September.
- A blue-green algae, Gloeotrichia, appeared in July as suspended green dots. This algae seems to thrive in clear lakes as it starts its growth when the sun reaches the lake bottom. In August, the algae began forming "green paint" scum along the shoreline. A thick blue-green scum accumulated in several areas around the lake. Samples of the

thick scum were tested for toxicity and it was found to contain concerning levels of microcystin. Lake residents were warned to keep their pets away from the scum and to use common sense after being in the lake water. Scott Kishbaugh of NY DEC was contacted and noted several other NY lakes were experiencing similar blue-green algae blooms. Neither George, Scott or internet searches could explain why this algae suddenly appeared or recommended any strategy for controlling it. If it reappears in 2015, CLCS may consider a pre-emptive copper sulfate treatment, but no decision was made.

- **2015 PLANNING:** ACT will apply for permits to treat with copper sulfate the weeks of June 15 and August 10 if needed. A 7-day notice will be required if the dates are changed from the permit. George will monitor the algae situation during his monthly Lake surveys. All LMC members were encouraged to be vigilant and keep everyone informed of algae status.

CARP:

Carp are a concern to the lake as they eat and crowd-out other fish and harm habitat. The 2014 "Carp-o-geddon" was helpful in removing 16 Grass Carp, common carp and Koi with a total weight of 330lb. It is clear that more needs to be done. The carp are reproducing and it is thought that a koi/carp stocked pond in the watershed overflowed. Goldfish "set free" in the lake also add to the carp population. Carp are invasive and can be taken without limit by anyone with a fishing license. (A newsletter article on invasive species will be written.)

HEALTH MONITORING & TESTING:

- 2014 monitoring for coliform bacteria showed no readings even close to the reportable limit of 200 colonies per 100ml.
- **2015 PLANNING:** Monitoring of 13 locations is planned for the last week of June, the last week of July and mid-August.

LAKE LEVEL:

- The late and rapid thaw caused the lake level to be high which caused some shoreline erosion. It was a dry summer, so the lake level dropped below the overflow in August.
- The lake level monitoring system is still being debugged
- **2015 PLANNING:** The lake will be drawn down the full 18 inches by end of October. The refill will begin at the thaw (hopefully in March) targeting to have the lake full May 15. **The Lake level in 2015 will, again, be totally dependent upon the weather.**

October 18, 2014 Meeting Minutes

STORMWATER & SEDIMENT CONTROL:

- No work by CLCS in 2014, but Town paving of Bird Roads will help.
- **2015 PLANNING:** A budget of \$10,000 was recommended to continue the drainage improvements to reduce sediment entering the Lake. Grant proposals were received for work in the Elm/Pine area along Lakeview Rd. Reed and silt removal in the Island channel will be considered.

SHORELINE CONCERNS:

- The late ice and high water caused more shoreline erosion in 2014. The need to educate homeowners about the value of native plants versus walls on their shorelines was discussed at length. It was suggested that the Education Committee revive the welcome packet especially to inform new homeowners and builders of best practices for shoreline design and maintenance.

CLCS GRANT PROGRAM:

- In 2014, a grant for \$5000 was unanimously approved by the LMC for drainage work at Elm/Pine road connection to Lakeview Rd. This work is consistent with the Phase III Stormwater Study.
- In 2014, a grant for \$250 was approved by the LMC (10 for, 1 nay, 1 abstention) for removal of the old bait shed. A further request for funds to remove derelict docks was rejected by the Grant Committee.
- **2015 Planning:** A \$20,000 grant budget was recommended for 2015.

DAM HAZARD CLASSIFICATION:

- The NYS DEC recently re-classified the dam (owned by Copake Country Club) as a B hazard which could require considerable modification and extensive monitoring/reporting. CLCS found errors in the NYS DEC data and insisted the dam is lowest hazard class A. The NYS DEC refused to revise the data or the hazard classification and insisted that a hydrologic study be performed by a professional engineer.
- CLCS and Copake Country Club representatives selected an engineering firm for the study. As the hazard classification directly affects the lake level and lake users, the Lake Management Committee voted October 18, 2014 to allocate \$3000 of the \$5000 budgeted for pilot watershed study to pay for the hydrologic study and report to the NYS DEC.

2015 LAKE MANAGEMENT BUDGET:

Aquatic Control Technology

- Herbicide treatment (55 acres) Reward® \$17,500
 - Alternate herbicide Sonar® or \$37,500
 - Contingency algaecide treatment \$4,800
 - Permits, notices, surveys and reports \$3,500
- ACT Total \$45,800**

North East Aquatic Technology

- Lake surveys and sampling \$10,100
 - Testing costs \$2,800
 - Consulting, reports, presentations \$7,100
- NEAR total \$20,000**

- Stormwater & Drainage Improvement \$10,000
- Water Safety Testing \$1,500
- Invasive fish removal \$3,000
- Pilot Sediment/Watershed Study \$5,000

Total Lake Management \$85,300

- Reserve for CLCS Grants \$20,000
- Total Lake Management and Grant Reserve \$105,300**

Long Term Capital Reserves:

- Whole Lake treatment \$100,000
- Waste Water Treatment Study/Pilot Program \$100,000
- Dam repair \$35,000
- Shoreline remediation \$20,000

MARK YOUR CALENDAR

for Labor Day
Raffle drawing

September 7, 2015
at The Lighthouse Marina
Copake Lake

COPAKE LAKE CONSERVATION SOCIETY PAST PRESIDENTS

TERM IN OFFICE	NAME
2014-present	Debra Ruggieri
2010-2014	Denise Chickery
2006-2010	Dominick "Buddy" Sinisi
2003-2006	Dave Crow
1999-2003	Barbara Bunger
1995-1999	Lindsay LeBrecht
1994-1995	Barbara Bunger/Lindsay LeBrecht
1990-1994	Barbara Bunger
1989-1990	Joseph Gladstone
1987-1989	Tom Williams
1985-1987	Joseph Gladstone
1980-1985	Lucille Landers
1979-1980	Dr. Henry "Hy" Lowenheim (founding president of CLCS, Inc. as a 504 (c) charitable organization)

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 become 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. Grants are limited to 50% of the costs of the proposal, not to 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. A copy of the application can be found in this newsletter. The guidelines for submitting a proposal can be found on the CLCS website (www.copakelakecs.org). Completed forms can be mailed to us at:

CLCS, PO Box 37, Craryville, NY 12521.

Hope to hear from you soon!

Russ Stein

Chairperson, Grants Committee

Proposal Information

Describe your request, incorporating the following points:

- What is the project? Attach any supporting documentation
- Please specify who owns the property. If not owned by the grant submitter, please explain the relationship the grant submitter has with the owner, and provide documentation that the owner approves this proposal.
- How the project supports the mission of CLCS
- Who will do the work (name of contractor, estimate, etc.)
- When the project will start and end

Shoring up your docking needs

Dave Rossi
karnerdocks.com

518.452.5685
cell: 518.281.6080

REFUSE REMOVAL

- 3-30 yard Containers
- Roll-Off Containers for Builders, Construction, and Industry
- 15-30 yard Compactors
- Commercial
- Industrial
- Residential

CARMEN BARBATO INC.

(518) 325-3331

Hillsdale, N.Y. 12529

CLCS Grant Application 2015

Applicant Information

Applicant/Organization Name _____

Mailing Address _____

City _____ State _____

Zip _____

Telephone # _____ Email _____

If Organization, Contact Name _____

Contact Mailing Address _____

City _____ State _____ Zip _____

Telephone # _____ Email _____

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 and the property owner, 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.

Applicant Signature

Date

Owner Signature (if different from Applicant)

Date

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 worn at all times.

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

Education Committee

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

Poochini's Pet Salon

**Your Pet Will Leave Happy, Feeling Good,
and Most Importantly Looking Great!!!**

(Located at Copake Lake, Craryville NY)

518-325-4150 518-821-3959

**Accepting Most Major Credit Cards
Fully Insured**

A Member of PSI and ASPCA

Email: poochinipetsalon@gmail.com

**Website: poochinipetsalon.wix.com/home
Facebook**

KENT ROSSMAN
Septic Systems, Driveways, Backhoe Service

**Copake Lake
(518) 325-6986**

**91 Leroy Ave.
Craryville, NY 12521**

Serving all your real estate needs for 39 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**

Come Celebrate 2015 Fourth of July “by land or by sea [lake]” at Copake Lake

Our Annual 4th of July boat parade begins promptly at 1p.m. over at Southwest Colony on Saturday, July 4, 2015. This year the parade will be judged by our 2014 winner's The Eagle's Nest Speedboat. The crew consisted of Captain Doug Lyon, with Ellen Reid, Rich Reid, Charlotte Reid, Abigail Reid, and Emily Weiss. Congratulations to all of them! Remember, whether you are on land or you are by sea, this is all about taking a moment to honor our country's birthday along with unifying our lake community! Afterwards, all can gather at the Lighthouse Marina for the announcement of the 2015 boat parade coveted trophy award!

Steve Chickery

Debra Ruggieri

Event Coordinators

The Eagles Nest, 2014 Winners. Photo by Alicia Gursky.

Prudential

**The Prudential
Insurance Company
of America**

Financial Services/Planning/Investments

Paul Parzuchowski & Louise D. Gilbert, CLU
Serving Columbia County
360 Hamilton Ave., 9th Floor
White Plains, NY, 10601
Paul: 917-837-6979 or 914-272-3862
Louise: 845-216-3983 or 914-272-3855

www.prudential.com/us/paul.parzuchowski
www.prudential.com/us/louise.gilbert

- 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: SemHomes@nycap.rr.com

101 Boyack Road • Clifton Park • New York 12065

For our Copake Lake Community

IN MEMORIAM

Ralph M. Beattie
Del Carmody
Donald Creighton
Jack Decker
Andrea Farrell
Tom Greathouse
Catherine Halstead
Rick Nack
Brent Nelson
Robert Parlman
Kevin Riell
Harriet Ziegler
Elaine Ziffer
Jakob Zylberberg

Friends of Copake

PO Box 452

Copake, NY 12516

friendsofcopake@yahoo.com

Insuring your world since 1946...

Brad Peck Inc.

Copake

518-329-3131

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

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 11, 2015
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**

Free Safe Boating Course Offered in Copake

The CLCS has again arranged for a New York State Safe Boating Course to be offered on Saturday, May 16, 2015, from 8 AM to 4 PM at the Copake Town Hall. This 8 hour course will allow participants to obtain a safety certificate if they successfully complete the course. According to New York State Law you must hold a safety certificate if:

- You operate a personal watercraft and are at least 14 years of age.
- You wish to operate a motorboat (other than a personal watercraft) and you are at least 10 years old and less than 18 years old.
- If you are less than 10 years old you may operate a motorboat (non-PWC) only if someone over 18 is on board with you. Anyone may operate a personal watercraft if someone at least 18 years old is riding on the craft and they hold a safety certificate

The course is designed as a comprehensive boating course, teaching the fundamentals of safe boating operation. The

instructor plans to continue instruction through lunch so please plan on bringing a bag lunch. There is no fee for the class. To register please contact Joyce Crow at craw311@aol.com. Provide the names of the registrants and a contact phone number. Register early as there is a limit to the number of participants.

Joyce Crow

Editor's Note: To make New York's waterways safer, state law now requires that anyone born on or after May 1, 1996, who wants to operate a motorboat, obtain a Boating Safety Certificate by completing an approved eight-hour course. The new law will ensure that, over time, all recreational boaters navigating New York's waters will have the necessary knowledge required to operate a motorboat safely.

The new law took effect May 1, 2014, so I encourage you to make sure the young boaters you know have signed up for an approved course. Courses may be completed and certificates obtained through the Office of Parks, Recreation and Historic Preservation, U.S. Power Squadrons or the U.S. Coast Guard Auxiliary. A list of approved courses is available on the State Parks website at www.nysparks.com. In short, a boating safety course is a good idea for everyone, but is mandatory only for those born after May 1, 1996.

MARK YOUR CALENDARS SUMMER BASH 2015

at The Greens
Saturday, JULY 11, 2015

Cocktails at 6:30pm
Dinner at 7:30pm

In Hillsdale, NY
15 miles east of Hudson
Breakfast Lunch and Dinner

CrossRoads
Food Shop

Fine. Informal. Dining

Wednesday - Sunday
2642 Route 23
518 325 1461
crossroadsfoodshop.com

Copake Hillsdale FARMERS MARKET

COLUMBIA COUNTY, NEW YORK

FOOD, MUSIC & FUN!
every Saturday

9AM-1PM
May 23-Oct. 31

Just a short drive...
Roe Jan Park
9140 Route 22, Hillsdale NY

COPAKE LAKE HOME WATCHERS

www.copakelakehw.com
jfkoch@yahoo.com

518.610.2654

9 Arbor Drive
Hillsdale, NY 12529

"Peace of Mind"

We are a locally owned and operated, visitation and inspection company that verifies home safety during a homeowners absence.

We also offer a wide range of additional services catered to your needs.

In addition to your specific Exterior & Interior visitation and inspection needs, we offer the following:

- Co-ordinate and oversee contractors/vendors for home repair projects.
- Co-ordinate home warranty, insurance and/or HOA claims for homeowners.
- Coordinate the delivery of concierge services
- Start, idle, drive and/or service autos, SUVs, RVs, and pick up trucks
- Water specified indoor or outdoor plants
- Adjust interior home temperature for your return
- Collect mail from the street mailbox and forward as requested
- Start, idle, run boat
- Clean out attics, basements, garages and sheds
- Basic handyman work
- Install/remove boat docks
- Lawn work
- Painting jobs
- Winterize homes
- Outboard engine work

**FREE
ESTIMATES**

WE WORK WITH SELLERS AND BUYERS IN COLUMBIA COUNTY.

Owner of residences both in Berkshire County and on Copake Lake, **Russ Stein** has developed a comprehensive understanding of the regional real estate market. His strong business background in senior sales and management positions at Ebay, Bloomberg and the BBC makes him a savvy marketer and keen negotiator. Whether representing buyers or sellers, he offers well-informed insights and counsel to his clients. Russ is a licensed Realtor in both New York and Massachusetts.

MARKETING AND SELLING BERKSHIRE,
COLUMBIA AND LITCHFIELD COUNTIES

12 RAILROAD ST
GREAT BARRINGTON MA

413 528 6984

**BERKSHIRE
PROPERTY
AGENTS.COM**

2015 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.

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*

Bushy Pondweed *Najas guadalupeensis*

Common elodea *Elodea Canadensis*

Slender naiad *Najas flexilis*

Pondweeds *Potamogeton pusillus*

A Guide to Aquatic Plants in Copake Lake

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**, Lake Management 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

Eurasian water milfoil *Myriophyllum spicatum*

Water chestnut *Trapa natans*

Leaves

Be on the
lookout for
these
invasive
plants!

Fruit

Copake Lake Conservation Society Annual Recognition Award

Year	Recipient	Award
2014	Denise Chickery	Engraved plaque
2013	Karen Schutzer	Engraved plaque
2012	Jed Luchow	Engraved plaque
2011	Fred Bunger	A tree
2011	Keith Schaefer	Engraved plaque
2009	Sarah Leshner	Engraved plaque
2009	Barbara Rindler	Engraved planter
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

*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

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

Copake Lake News

- The Columbia County Sheriff's Office has a new alarm program. County Local Law 7-1990 requires the registration of all residential and business alarms in the county. This includes burglar, intrusion and fire alarms. Failure to register or renew the registration annually with the County may result in fines and police non-response. The annual alarm registration fee is \$10.00. Go to www.columbiacountysheriff.us and click on the alarm registration tab. You must first create an account before you can register your alarm.
- What to do, if you see a stray dog? An article in the September 13-14 issue of The Register Star, shed some light on this topic. The Columbia-Greene Humane Society cannot pick up a stray dog nor can a private party bring a dog in without a 'sign-off' from the town in which the dog was found. Who to call? The Dog Control Officer for Copake is Wes Powell, 518-339-4008. If a 'sign-off' is needed, contact Town Supervisor Jeff Nayer at 518-329-2892.
- Congratulations to our very own Sonia Pilcer on the release "The Last Hotel: A Novel in Suites". Other books she has published include "Teen Angel", "The Holocaust Kid", "Maiden Rites" and "I-Land: Manhattan Monologues". Way to go Sonia!
- Swan Song – many of us know "the singing bridge" between West Copake and Copake on CR 7A. Its actual name is the Dinehart Bridge. During an inspection in 2014, it was determined that the bridge needed to be replaced. Weight limits were put up and detours established. One of the detours takes traffic past Copake Lake on CR 7. Work to replace the bridge should get underway in the spring of 2016 and take about six months. In the meantime, there will be additional traffic over by the president roads. If speeding becomes a problem, do not hesitate to contact the Columbia County Sheriff's Department to complain at 518-828-3344.
- The Roeliff Jansen Community Library, which is a repository for the CLCS Newsletters and guidebooks for management of the Copake Lake Watershed, will hold its annual gala on June 13, 2015, Saturday, from 5:00-7:30 PM in the Harvest Barn at Roeliff Jansen Park, 9140 Route 22, across from the library. See the website for details, www.roejanlibrary.org.

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

TELEPHONE 518-325-3331

CARMEN BARBATO, INC.

2790 STATE ROUTE 23

HILLSDALE, NEW YORK 12529

QUALITY WORK

EXCAVATING

TENNIS COURTS

BLACKTOPPING

BULLDOZING - BACKHOE

SAND - STONE - GRAVEL

Kevin M. Hill

carpenter

518-325-3662 Phone & Fax

518-821-4747 Cell

kkhill@fairpoint.net

14 Four Wheel Drive
Craryville, NY 12521

Theresa Westlake
Associate Broker

Office: (518) 789-6185

Cell: (518) 929-4304

Fax: (518) 789-9118

www.dutchesscountry.com

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

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!**

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.

Early winter at Copake Lake. Photo by Shelly Barham.

Photo by Jack Walsh.

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

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

P.O. BOX 708, CLAVERACK, NEW YORK 12513
(518) 851-9839 • FAX (914) 235-2953

WWW.CSILANDSCAPING.COM

Copake Front Porch Market

Affordable Groceries

Local Produce, Meat, Bread, Dairy

Deli ~ Prepared Foods

Lunch and Dinner ~ Daily Specials

Homemade Baked Goods

Large Orders for Parties

Wi-Fi ~ Gifts

Summer Hours: Monday thru Saturday 8am- 7pm; Sunday 8am- 5pm

171 County Route 7A, Copake, NY 12516

(518) 329-3663 (FOOD)

Email: Frontporchmanager@gmail.com

Marc Bruck

Personal Trainer

marcbruck@hotmail.com

Certified Personal Trainer

NASM CPT, CES & FMS Certified

Cell: (561) 714-0429

Fax: (518) 325-3194

THE Boat Doctor

copake lake
detail & cleaning services

Hayden Stein
President & Founder

Free Estimates
212.873.5299

First Fuel and Propane

"The Right Choice"

CALL TODAY

*Keeping your Lake House
Safe and Warm*

With the peace of mind of Never running out of fuel

**1 FIRST FUEL
& PROPANE**

1840 Rte. 9H
Hudson, N.Y. 12534
518-828-8700

customerservice@firstfuelandpropane.com

518-325-9741

WWW.COPAKELAKEREALTY.COM

**GO JUMP IN THE LAKE,
COPAKE LAKE !**

CopakeLakeRLTY@fairpoint.net
285 Lakeview Road
Craryville (Copake Lake), New York 12521

Licensed in NY and MA
Reach us 7 days a week

Lindsay Le Brecht
Real Estate Broker

Margaret "Peggy" Rose
Associate Real Estate Broker

Carmela "Millie" Di Salvo
Associate Real Estate Broker

Eric Carlo
Real Estate Salesperson

JOHN A. ALVAREZ AND SONS
CUSTOM MODULAR HOMES
LET US MAKE OUR HOUSE YOUR HOME

3572 Route 9
Hudson, NY 12534
Phone: 518-851-9917
Fax: 518-851-9937
alvarezsales@mhccable.com
www.alvarezmodulars.com

Craryville Ameri*Stop

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

1817 Route 23 | Craryville, NY 12521

Dutch Treat

518-325-5107

Route 23, Craryville, New York 12521

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

MEYER DAVIS

S T U D I O I N C

180 VARICK STREET SUITE 404
NEW YORK NEW YORK 10014
TEL 212.627.5574 FAX 212.627.5116

meyerdavis.com

Celebrating
25 YEARS

*And we owe it all to
clients like you!*

518.828.3278
59 Fairview Avenue
Hudson, NY 12534
www.pro-printers.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.net

Domaney's

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

Sit, Stand, Lie Down, Relax -- it's a Wavewalk

**The only truly comfortable
kayak**

**No back pain, stay dry,
stand and paddle**

Spend hours on the water

CALL TO ARRANGE A TEST PADDLE **Michael Chesloff** **(518) 727-4032**
www.NewYorkFishingKayaks.com
Hillsdale, NY

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

Photos by Samantha Leonard-Tilton of Dutch Treat