

CLCS News

FALL/WINTER 2018

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

Copake Lake is a diversified crowd of proud home owners who all have one thing in common... the love of "their lake". We all love to be at the lake sharing our laughter with friends and families. Each person holds onto special memories from years spent at the lake. Each one of us needs to continue to take responsibility for the choices that we make in caring for our lake. Choices include such behavior as practicing safety in and around our waters, or above all, being respectful to each other in our lake community. Taking a few moments to contemplate our choices could be the difference between a positive or negative outcome. Reviewing the New York State Boater Safety Regulations manual regularly, ensuring proper use of a life jacket is adhered to, having an age appropriate spotter when doing motorized water sports, and observing the 5 MPH within 100 feet of shoreline will make a difference. Simple things such as caring for your septic tanks regularly, asking your lawn company to use phosphorus-free products, planting or keeping greenery along the shorelines can ultimately produce a positive outcome for our lake community. Working together to maintain a healthy lake environment will only enrich us so that we all benefit.

Our lake community is growing. The utilization of the waters is on an upsurge with both motorized and non-motorized watercraft. As a community we must work together to instill core elements of safety, including the awareness, receptiveness, and implementation of healthy boating practices. We are One Lake and the need for each of us to be courteous and law abiding on our lake waters is essential. What you do has a profound impact on the people around you. The Copake Lake Conservation Society (CLCS) would like to remind each of you, if you see something unsafe to say something by contacting the Columbia County Sheriff's Department (518.828.0601). Acquire the registration number of the watercraft, or the person's name, and report the incident to the sheriff's department. They will conduct an investigation of the case being reported. Do not be the enforcer; let the Sheriff address the issue directly.

Each year CLCS focuses on what the best options are for treatments of the lake, endeavoring to keep our lake healthy. With every year comes the struggle of increased costs that face us in keeping our lake as pristine as it has been over the years. After conducting an in-depth analysis of our financial status, the conclusion to increase our individual membership dues from \$100 to \$150 will be implemented beginning January 2019. It has been over 40 years since Copake Lake Conservation Society's inception. There has not been an increase until now. We are very hopeful that you will understand and respond positively to this financial impact. I can't help but reflect on how the lake used to be, where for years you would have to back your boat up 400 feet. or more

from your dock before you could go forwards because the weed beds were so thick, your boat could not operate. There were many years that the pea green algae covered the lake water and clung to your skin with an offensive odor. Bacteria levels were high enough that people became very ill. Is this the kind of lake that you want to own property on and invite friends and family to visit? Do you prefer our pristine waters of today? Many of us managed through it all, but I have to say the glistening waters of today are far more desirable and valuable! There are many families that are members of CLCS, but numerous families that are not. It is my certainty that by reaching out and encouraging those who don't make a donation to consider doing so; we can only help in the preservation of Copake Lake. My sincere thank you for the continued support of all our members, friends, and business supporters.

May you each have a blessed fall and winter season filled with an abundance of good health.

Debra Ruggieri

Table of Contents

Trustees & Committees	2	Fireworks.....	13
Treasurer's Report.....	5	Shoreline Erosion Prevention Survey	23
2019 Calendar	4	Lake management report	17
Membership Report.....	8	Boat Census.....	14
Contributors for 2018.....	3	Trees for Trib	18
CLCS Shoreline Clean Up Day ...	9	Labor Day Raffle.....	12
July 4th Boat Parade	6	Annual Recognition Award	16
Summer BASH	11	Past President's List	15

CLCS 2019 Board Of Trustees

OFFICERS/TRUSTEES (TERM EXPIRES)

Debra Ruggieri <i>President (2020)</i>	Jackie Bernstein <i>Recording Secretary (2019)</i>
Edward Werfelman <i>Vice-President (2020)</i>	Lynn Gelman <i>Corresponding Secretary (2019)</i>
Jim Murphy <i>Treasurer (2019)</i>	

ADVISORS TO THE TRUSTEES

Anderson, Mark	Knoecklein, George, Ph.D. <i>(Limnologist)</i>
Bowers, Brad	Schaefer, Keith
Daum, Susan <i>(Toxicologist)</i>	Urban, Jon

TRUSTEES (TERM EXPIRES)

Cherie Berk (2020)	Liz Nealon (2019)
Barbara Bunger (2019)	Jennifer Oliveira (2020)
Fred Bunger (2020)	Maria Powers (2020)
Colleen Closson (2019)	Barbara Rindler (2019)
David Craw (2020)	Deborah Sprague (2020)
Joyce Craw (2019)	Russ Stein (2019)
Lindsay LeBrecht (2020)	Stu Troyetsky (2020)
Jed Luchow (2019)	Ilise Zimmerman-Posen (2020)
Muriel Muldorf (2019)	

CLCS 2019 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	Barbara Rindler
Jed Luchow <i>(editor)</i>	Debra Ruggieri
Sharon Luchow**	Anne Weisholtz**

ELECTRONIC

Lindsay LeBrecht	Liz Nealon
Jim Murphy*	Barbara Rindler
	Deborah Sprague

PUBLICITY

Cherie Berk	Edward Werfelman
Jim Murphy*	

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*
Barbara Bunger	Debra Ruggieri

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.

Jim Murphy	Barbara Rindler
Jennifer Oliveira	Debra Ruggieri
	Edward Werfelman*

Fundraising

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

Jackie Bernstein	Jennifer Oliveira
Colleen Closson*	Rich Pawlikowski**
Maria DiSalvo**	Debra Ruggieri
Lynn Gelman	Deborah Sprague
Lindsay LeBrecht	Edward Werfelman*
Muriel Muldorf	Ilise Zimmerman-Posen
Jim Murphy	

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. Grants Committee (GC) is a sub-committee of Lake Management Committee.

Rick Aluisio**	Gary Mastropolo**
Barbara Bunger GC	Debra Ruggieri
Fred Bunger*	Keith Schaefer**
David Craw GC	Buddy Sinisi**
Brad Dubler**	Russ Stein* GC
Ron Flaum** GC	Stu Troyetsky
Russ Funk**	Jon Urban**
Lindsay LeBrecht	Ed Werfelman
Jed Luchow	Mike Whitcomb**
	Ilise Zimmerman-Posen

Membership

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

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
-------------	------------

*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.

CLCS Contributors (through October 1, 2018)

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

Ilana Reich & Bob Agnes
Linda Senk/Dr. Scott Altman
Kevin & Gloria Anderson
Anonymous (2)
Philip & Josephine Antico
Jay & Mona Aronstam
Carolyn And Paul Aversano
Ron & Kristen Axelrad
Frank & Nancy Bader
Shelly & Leonard Barham
Paolo Volpati-Kedra &
Giovanna Battaglia
Marion Baty
Robert & Marcia Becker
Carl & Kathy Bergquist
Ralph & Cherie Berk
Jackie & Stanley Bernstein
Birches Homeowners
Assoc.
Janet Moy & Pat Bishow
A. Paul & Joan Bogaty
Curt & Kathleen Bouril
Stacey & Miles Braffett
Barbara Braunstein
Barbara & Fred Bunger
Mary & John Canevari
James & Ruth Ann
Carmody
Melissa Richard Carroll
Jason & Susan Chadkin
Steven & Denise Chickery
Laura & Mary Christianson-
Coyle
Colleen Closson
Randy & Susan Cohen-
Byrne
Irene & James Connors
Joan Gilbride/David Conyers
Thomas & Janet Cook
Arthur & Joanie Cooper
Copake Lake Realty Corp.
Caroline & Patrick Corcoran
Kevin & Bonnie Costello
Joyce & David Craw
Michael L. Crowley
Blaise D'Ambrosio
Chase Booth / Gray Davis
Robert & Marilyn Derector
Maria Disalvo
Brad & Marla Dubler
Lisa & John Eckstein
Harry Ehrlich
Dorothy & John Evangelista
Albert & Noel Fair

Barbara & Tony Falanga
James & Eileen Faranda
Jesse & Veronica Farber
Carol & Stephen Fass
Thomas Feighery
John & Grace Feighery
Lorraine Feitelson
Karen & Tony Ferrari
Robert & Debra Fischgrund
Ron & Alicia Flaum
Robert & Michelina Flick
Annelise Fortier Atamian
Amy & Mark Frank
Belle And Jim Frank
Jonathan Freiman
Michael & Janet Fried
Robert & Laura Friedman
Bill & Jill Gellert
Lynn & Mitchell Gelman
Beth Feeney/Kathy Gleeson
Marilyn Goldman
Mark / Michele Masliah
Goldstein
Carl Ritchie/Christopher
Grant
Robert & Leeann Greene
Terence & Tamela Greene
Sheldon & Helen Gross
John & Peggy Guttilla
Suzanne & John Hallenbeck
Wally Hill
Kevin & Kelly Hill
Elsie M. Hommes
Dale & Wendy Huber
Michelle & Matthew Ingber
Island Homeowners
Linda Aragi & Leonard
Jandreau
Philomena Jensen
Todd & Jean Jicha
Richard Kabata
Mark & Deidre Karn
Nick & Ruth Karush
Andrea Freshman & David
Kiefer
Nancy, Gregg & Kiley
Killawee
Patrick & Janet Kirwan
Edwin & Joyce Kuester
Diane & Michael "Chops"
La Conte
James Lalime/Jane Landers
Stephen & Patricia Latzman
Donna & Bob Lawrence
Paul & Joan Layer

Lindsay Lebrecht
Shelly Huttner/Mark Leshner
Barbara & Brett Lewis
Roni Neuer & Herb
Libertson
The Lighthouse
Diana Logoizio
Jed & Sharon Luchow
Sonia Pilcer & Morton
Makler
Bari & Lex Malas
Spiro & Marlena Malas
Joann & Bill Many
Paul & Gail Marano
Donald Lehr/Karen Marshall
Dave & Allison Mateer
Barbara & Ross Mauri
Barry McCarthy
Cyd & Tim McDowell
Michael & Joyce McGovern
James & Jennifer McHale
Michael & Susan Melnyk
Gerald & Linda Melody
Mark / Toni Mcginley
Merchant
Steve & Liz Meszaros
Sefket Metjajic
Bruce & Lorrie Millman
John & Kathy Miracola
Cheryl Moch
Barbara & Victor Mojica
Ed Ellien & Gayle Morgan
Muriel & Raymond Muldorf
Gary & Deborah Nielson
Adam & Elizabeth Olejniczak
Jennifer & Wiliam Oliveira
Matthew & Maryann
Paliwoda
Daniel & Cynthia Panarella
Richard & Margaret
Pawlikowski
Jack & Ann Peluso
Marie & Jerry Pindis
Teresa Okula Polak And
Zbigniew Polak
Maria & Donald Powers
Brian & Carol Powers
C/O Peter Chudy President
Estates
Larrison & Fran Pross
Russ Funk RHF Marine
Enterprises, Inc.
Raymond & Starr Rickman
Barbara Kaese Rindler

Lisa & John Roberts
David & Debra Rosenfeld
Eli & Judy Rosman
Buz / Van Mackey Rosmilso
Debra & Mark Ruggieri
Susan & Phil Saline
Amy/Carol Lippman Saltz
Gisele Santoliquido
Richard & Maria Scardino
Keith & Pelida Schaefer
Dominick & Vera Sinisi
Elayne & Philip Smith
Michael & Grace Sole
John & Michelle Spiezia
Wayne & Deborah Sprague
Russell & Rachel Stein
Elissa & Jeffrey Steiner
Barbara & Richard Strauss
Robert Strohmeier
Madeleine Miller/Carl
Sumliner
William G. Sweeney
John & Christine Szulborski
Edward & Katie Temme
Alan Haber/Maria
Theodoulou
Barry Polayes & Carol Tiger
Sib And Dean Tow
Stuart & Marcia Troyetsky
Ethan & Janna Turner
Marcia & Robert Untracht
James & Margaret Vaeth
Mark Vaeth
Louis & Lynn Varuzzo
James Wagner
Renee & Arthur Weisbaum
Steven & Anne Weisholtz
James Murphy & Edward
Werfelman
Michael & Diane Yanniello
Charles & Virginia Zabatta
Salvatore & Tina Zerbo
Dennis Posen/Ilise
Zimmerman

2019 “Prospective” Schedule of Meetings and Events

Note: This calendar reflects the traditional meetings and events at or around the Copake Lake community area.
Please consult the CLCS website for up-to-date information (www.copakelakecs.org)

April-June

Treatment with Sonar(R) to control invasive weed growth*

Saturday, May ??, 2019
9 a.m.

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, May ??, 2019
9 a.m. - 12 noon

Town of Copake Clean-up Day
Town Garage, 47 School Road. No construction or demolition waste.
Call Town Hall 518 329-1234 Ext 2 for more info

Saturday, May 25, 2019
9 a.m. - 12 noon

Copake Lake Annual Shoreline Clean-Up Day
Corner County Route 7 and Lakeview Road. No construction debris. 4 tire limit.
Rain date Sunday, May 26, 2019

Saturday, June ??, 2019
9 a.m.

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, June 8, 2019
5 p.m. - 7:30 pm

Roeliff Jansen Community Library Gala
Roeliff Jansen Community Park, Harvest Barn 9140 Rte 22, across from the library.
Check website for further details www.roejanlibrary.org

Late June

Treatment with Se Clear G if required to treat for algae*

Thursday, July 4, 2019
1 p.m.

Annual 4th of July Boat Parade
Begins at Southwest Colony

Saturday, July 6, 2019
10 a.m.

CLCS Annual Meeting and Open House
Copake Town Hall

Saturday, July 13, 2019

15th Annual Summer Bash, Theme: “To Be Announced”
The Greens Restaurant.; cocktails 6:30 p.m., dinner 7:30 p.m.

Late July

Treatment with copper sulfate if required to control algae*

Saturday, August ??, 2019
9 a.m.

CLCS Board of Trustees Meeting
The Greens Restaurant

Saturday, August 24, 2019
9 p.m.

2019 Annual Fireworks at Copake Country Club
Organized by Denise Chickery and supported by community donations.

Saturday, August 1?? 2019

Copake Falls Day
Check website for details. www.copakefallsday.org or call 518-329-3251

Saturday, September ?? ,2018
9 a.m.

CLCS Board of Trustees Meeting
The Greens Restaurant

Sunday, September 1 ,2019
11 a.m.

CLCS Labor Day Weekend Raffle
The Lighthouse Marina & Boat Club

Saturday, September ??, 2019

76th Annual Roe-Jan Ramble Bike Tour
10am Copake Memorial Park
This ride will go through Copake, Hillsdale and Ancram.
For more information go to: roejanramble.org or call Tom Goldsworthy 347-952-5764.

**Lake treatments will be scheduled as needed. Treatment dates will be made firm based on lake testing results. Notices will be posted around lake 7 days prior to treatments. Check our website for dates and more information. www.copakelakecs.org*

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

Sunset over Copake Lake from County Rte. 7,
photo by Michael Bienstock

Kevin M. Hill

carpenter

14 Four Wheel Drive
Craryville, NY 12521

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

12 Enterprise Dr. Rhinebeck, NY 12572

Hudson Valley
Overhead Doors & Operators, Inc.

Frank Zacarolli

President

frank@hudsonvalleydoors.com

www.hudsonvalleydoors.com

Ph: 845-876-2772

Fax: 845-876-2782

Cell: 518-929-5650

Treasurer's Report

PROFIT & LOSS

JANUARY 1 TO SEPTEMBER 15, 2018

Income:

Ads	1,660.00
Contributions Income	37,770.60
Fundraising	6,581.92
Interest Income	553.82
Total Income	46,566.34
Gross Profit	46,566.34

Expenses:

Administration	2,415.68
Communications	6,280.31
Education	344.47
Lake Management	87,124.95
Total Expenses	96,165.41
Net Operating Income	-49,599.07
Net Income	-49,599.07

Annual 4th of July Boat Parade on Copake Lake

This year's boat parade was blessed with beaming sunshine and warm temperatures. The boat parade always takes place on the 4th of July rain or shine (except thunderstorms!). This year July 4th fell in the middle of the week and there still was a great turn out. Over 30 boats participated. The parade starts and ends at South West Colony. Promptly at 1p.m. Cort Wright, his wife Maria, daughter Ari and boyfriend TJ led the parade around the entire perimeter of the lake. There were several spectators cheering and waving flags from the roadside, docks, lawns, and decks displaying their patriotic spirits!

This year the trophy winner was Barn in the USA with their Captain Peter Marano at the helm along with his crew Monique, Ryan, and Morgan Marano and Lila, Melissa, Ricky, and Thomas Carroll all aboard. This was their first entry in the boat parade aboard their brand new vessel. Congratulations Captain Peter and Crew!! Press Briefing vessel came in 2nd with Captain Doug Lyons and Old Navy vessel with Captain Beth Feeney and crew placed 3rd. Hats off to all the winners and an abundance of applause to all who participated! The

2019 boat parade will be judged by Captain Peter Marano and crew from their dock on Lakeview Road. Watch for their judging station!

Thanks to all of you that help in keeping the July 4th lake parade an ongoing tradition upon our waters!

Happy Birthday America from all of us at Copake Lake!

Steven Chickery/Debra Ruggieri

*Barn in the USA,
photo by Denise Chickery*

COPAKE LAKE REALTY

Licensed in New York and Massachusetts

518-325-9741

290 BIRCH HILL ROAD, Craryville (COPAKE LAKE), NY 12521

Member of the Columbia Greene Northern Dutchess and Berkshire County Multiple Listing Services.
Available 7 days a week to work with you.

NY Associate Real Estate Brokers:
Karen Colin
Margaret "Peggy" Rose

Lindsay LeBrecht Real Estate Broker
New York & Massachusetts

NY Real Estate Salespeople:
Susan L. Troy
Jennifer R. Wall

Celebrating 15 years at Copake Lake!

WWW.COPAKELAKEREALTY.COM

*Niece Izzie and friend Julia enjoying Copake Lake,
photo by Denise Chickery*

MARK YOUR CALENDARS

SUMMER BASH 2019

at The Greens

Saturday, JULY 13, 2019

Theme: To Be Determined

Cocktails at 6:30 p.m.

Dinner at 7:30 p.m.

MARK YOUR CALENDAR!

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

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

Saturday, July 6, 2019
10:00 a.m. – 12:00 noon

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

9:30 a.m.
Light Refreshments Served

2019 CLCS merchandise for sale

SPONSORED BY THE COPAKE LAKE
CONSERVATION SOCIETY

MEYER DAVIS
STUDIO INC

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

meyerdavis.com

Membership 2018 (and new plans for 2019 and beyond)

Dear CLCS Members and Copake Lake neighbors:
As president of the Copake Lake Conservation Society (CLCS) and chairperson of the Membership Committee, in this past spring/summer 2018 newsletter, I thanked you for your years of generous support and reminded you that “Your contributions are the pillars that support Copake Lake.”

Since 1974, we have been asking you, our Copake Lake friends and neighbors, for a voluntary membership of \$100 per year to become a voting member and supporter of the CLCS. **After 45 years**, your CLCS Board of Trustees (BOT) has seen the need to increase our membership as of the January 1- December 31, 2019 fiscal year due to the increased costs necessary for the care and maintenance of our lake.

A membership, which supports our work and includes one individual's right to vote at our annual meeting, will increase from \$100 to \$150

There will be four Household categories of Membership Donations

- Lake Angels \$1000 +
- Lake Fanatics \$500-999
- Lake Lovers \$300-499
- Lake Friends \$150-\$299 (includes 1 individual household membership)

- Non-membership donations to CLCS will be listed in the newsletter as: General Donations, In Honor of Donations, and In Memory of Donations.

- Homeowners' Associations do not have a voting membership and will be listed in the newsletter under General Donations.

- Business Supporters for a donation of \$100 or more for the fiscal year January 1- December 31 do not have voting membership and will be listed in the newsletter under Business Supporters.

In closing, I remind you that CLCS has maintained its recommended membership donation of \$100 a year for the past 45 years. Now, we are calling upon each and every one of you to continue to support us, encourage your neighbors to support us, volunteer for a CLCS committee or activity, and increase your generous giving so that we can all enjoy the beauty of Copake Lake and the greater Copake Lake Watershed for ourselves, for our children, for our children's children and for so many others in the years to come.

Peace and limitless blessings to all

Debra Ruggieri

President and Membership Chairperson

Annual CLCS Shoreline Clean-Up Day

Copake Lake Conservation Society's (CLCS) annual shoreline clean-up day was held on Saturday, May 26, 2018 from 9:00 a.m. to 12:00 noon. This event helps us clean up unwanted debris from the lake and along the shoreline. This year we again did a one-time sweep of the shoreline along the roads starting at 10:00 a.m., from Golf Course Road, along Lakeview Road, to County Route 7 ending at Juliana/Jefferson Drive. The debris was then transported to the dumpster at the triangle at the intersection of Lakeview Road and County Route 7 where CLCS sets up an information table. With special thanks to Jim Murphy and Ed Werfelman for taking on the task of developing CLCS merchandise, CLCS sold out most of its first round of 2018 tee shirts, sweatshirts, and caps.

CLCS volunteers helped at the information table and also monitored the dumpster so that only debris from the lake could be deposited. This year's "Guardians of the Dumpster" included: Dave Craw, Jed Luchow and Dave Tamburro (DT). Volunteers included: Fred Bunger, Joyce Craw, Maria DiSalvo, Ron Flaum, Jim Murphy, Debra Ruggieri, Kim Schokman, Dean and SLB Tow and Ilise Zimmerman-Posen.

This year CLCS hired the services of Carmen Barbato, Inc. for a dumpster that allowed us to remove nearly two tons of lake debris. We especially thank the Town of Copake for paying the tipping fee. We would also like to thank Jon Urban of the Copake Country Club/The Greens Restaurant for providing us with a pick-up truck and workers including Lorenzo Luna and Elizabeth, Rosieo, and Sandra, to go

along the roads and gather lake debris for transport to the dumpster.

Next year, CLCS Shoreline Clean Up Day will be on Saturday, May 25, 2019 from 9:00 a.m.-12:00 noon. Again, this will be the Saturday of Memorial Day Weekend. The rain date will be Sunday, May 26, 2019. CLCS will have 2019 merchandise available at that time.

Jed Luchow

Event Coordinator

Lake Management Committee

Look what came out of Copake Lake on Shoreline Clean Up Day with Gabe, Jack, and Peyton Chaimowitz. Adult is Amy Chaimowitz. photo by Frances Pross

SPECIAL THANKS

to Russ Funk of RHF Enterprises
(dba Copake Lake Boat & Ski)
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.

Shoreline Clean-Up Day, Joyce Craw, Ilise Zimmerman-Posen, Debra Ruggieri, and Jim Murphy. photo by Cherie Berk

WINTER HAPPENINGS

Sign up for our Newsletter to stay in the loop!

Trivia Sunday • Mexican Monday • Thursday Pasta Night • Prix Fixe Fridays
Comedy Night November 24th - buy tickets online!

the Barn
at Copake Lake

the **greens**

44 GOLF COURSE ROAD, CRARYVILLE, NY | 518.325.0019

Summer Bash: Denim and Diamonds Delivers!

The theme for this year's Bash, held on July 14, was Denim and Diamonds. The sell-out crowd of 194 people came ready to party and were just as eager to support the CLCS. With Anthony Marchione and Kaylee Kading as our hosts from The Greens, the guests were treated to an excellent array of appetizers served by a very attentive wait staff. This was followed by a bar-b-que style buffet from chef Glenn Strickling.

While Mother Nature attempted to dampen spirits with a passing rain squall, Anthony rolled out the canopy and "DJ Daddy" kept the dance floor rocking. As the skies cleared, it was auction time. As our auctioneer, Steve Chickery's performance could best be described as titanic. We had some really unique items this year, and to show them, Theresa Westlake and Denise Chickery channeled their inner Vanna White as they paraded the gifts before the audience. The reason the auction was so successful is twofold: firstly, the generosity of our donors, and secondly, the generosity of those who did the bidding. We would be remiss if we didn't take the time to name our donors! Donors included: the

Bungers, the Chickerys, The Greens Restaurant, Lia's Mountain View in Pine Plains, Harney and Sons, Keith Schaefer, the Urbans, and W.B. Mason. Thanks to you all!

We also want to acknowledge all the guests who dug into their pockets to purchase 50/50 tickets. This year broke last year's record, and congratulations to our winner Millie DiSalvo, who has lived at Copake Lake forever!

The leaves have turned and fallen! As this year's lake season draws to a close, we extend our thanks to all who support the work of the CLCS. It is we, you and the board of trustees, who are the caretakers of Copake Lake for the generations to follow. As the holidays approach we wish all our neighbors and friends of all faiths a Blessed Holiday and a healthy prosperous New Year.

See you in the spring.
Best Wishes,

Colleen Closson and Ed Werfelman
Event Coordinators

• 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

• CUSTOM HOMES

• ADDITIONS

• REMODELING

• SCREENED PORCHES

• 3 SEASON ROOMS

• POOLHOUSES

• BACKYARD RETREATS

CRERA
CAPITAL REGION BUILDERS & REMODELERS ASSOCIATION, INC.

NAHB

We Build Relationships, One Home At A Time.

CHRISTOPHER G. SEMENZA

DESIGNER / BUILDER

Phone/Fax: 518-383-0620

E-Mail: SemenzaHomes@nycap.tr.com

101 Boyack Road • Clifton Park • New York 12065

SEMENZA HOMES

A Div. Of Semenza Contracting, Inc.

2018 Labor Day Weekend Raffle

The weather at the lake made for a wonderful Labor Day weekend for 2018. The Copake Lake Conservation Society annual weekend Labor Day raffle was once again a great success. Many people attended the raffle in hopes they would be the lucky winner of the \$1000 grand prize. We would like to thank all the supporters listed as contributors of our 2018 raffle. Your generous gifts make this fundraising event possible.

A shout out of thanks to all who acquire the raffle gifts. Without your assistance our fundraiser would not be a successful one. Much appreciation goes to all the folks that take the time to reach out to the community to purchase raffle tickets for this CLCS fundraising event. This year Rick Aluisio sold 95 raffle tickets! Thank you Rick for your dedication to CLCS. A special thank you to Buddy Sinisi at the Lighthouse Marina for hosting our Labor Day Weekend raffle year after year. Thank you to all for attending this annual fundraiser; your attendance makes for an enjoyable event! Finally, congratulations to all the 2018 winners and

our \$1000 grand prize winner, Bela Costello. Arlene Riley happily accepted the prize on behalf of 11 year old Bela. Enjoy!

Debra Ruggieri /Colleen Closson
Fundraising Committee

2018 Labor Day Raffle winner Bela Costello (age 11), accepting for Bela is Arlene Riley, with Debbie Ruggieri and Colleen Closson, photo by Deborah Sprague

CONTRIBUTOR	GIFT	WINNER
CLCS	\$1000 in Cash	Bela Costello / Arlene Riley
Catamount Ski	Two Ski Lift Tickets	Ed Nelson
Copake Lake Boat & Ski	Safety Package-2 life vest, flares, orange flag, whistle, first aid kit	Kristine McConnell
Catamount Aerial	Two Admissions	Marcia Troyetsky
Herrington's	\$100 Gift Card	Gary Neilsen
The Lighthouse Boat Club	\$100 Cash	David Crow
Harney and Sons	Assortment Gift Basket	Adam Peck
Copake Country Club	18 holes of Golf with Cart	Rick Aluisio
Copake Country Club	18 holes of Golf with Cart	The Powers Family
Copake Country Club	18 holes of Golf with Cart	Ashley Braffett
Copake Country Club	18 holes of Golf with Cart	The Powers Family
Sauces 'n Love, Inc.	Variety of Gourmet Sauces	Ellen Willner
Sauces 'n Love, Inc.	Variety of Gourmet Sauces	Ilise Zimmerman Posen
Sauces 'n Love, Inc.	Variety of Gourmet Sauces	Peter Marano
Passiflora	Rainbow beach blanket and rainbow float	Jodi Disch
Ameristop	\$50 Gift Certificate	Pally Albright
Sky Farm Riding Stables	One Hour Riding Lesson	Ilise Zimmerman Posen
The Greens	\$50 Gift Certificate	John and Mary Canevari
CLCS	CLCS Hat, 5 Wine Bags & 2 Lanyard	Jackie Bernstein
Poochini's Pet Salon	Basket of Pet Goodies	Larry Brown
Thrifty Beverage	Metal Corona cooler and folding Bud Light chair	Muriel Muldorf
CLCS	2018 T-shirt, Bag, Koosies, Copake Lake Book	Kevin Kline
Stewart's Shoppes	\$30 Gift Card	Ron Hansen
Taconic Valley	40lb. Non Phosphorous Fertilizer	Aidan William
Dad's Diner	Breakfast for Two	Sister Martha Marie
Thrifty Beverage	Wooden Heineken Adirondack chair	Charlie Zabata
IGA	\$20 Gift Card	Rick Aluisio
Thrifty Beverage	Southern Tier Cooler w/wheels	Pat Kirwan
CLCS	2017 T- shirt, canvas bag	Sam Beneventano
Thrifty Beverage	Corona Light cooler	Brenda Marchione
CLCS	CLCS Tote Bag	Trudi Iglesias & Joe Maymi

Fireworks* Lit Up Our Sky Over Copake Lake!

**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 this newsletter, its Facebook page, and its website. CLCS encourages support of the summer fireworks display as well as other activities that seek to enhance the quality of life around our lake community*

This was the 16th year for our fireworks display at Copake Lake and it was a doozie! Due to the generosity of many people, we were able to make this year's show bigger and better than ever! Jon and Kim Urban, owners of The Greens/Copake Country Club, once again allowed us to have our event on their golf course. The weather cooperated and it was fabulous! Frank Colluccio's Legion Firework's staff did an outstanding job from start to finish. I want to thank the Urbans, Legion Fireworks and once again all of the donors who made this possible. A special thank you to Colleen Closson, Lindsay LeBrecht and Debra Ruggeri who help me collect the donations every year from our lake community. With everyone's continued support, we can keep this fun and exciting lake tradition going. The 2019 spectacular display will be on Saturday, August 24th at 9:00 p.m.

Denise Chickery
Event Coordinator

Fireworks - Really!, photo by Heather Fitzpatrick.

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

FRIENDS

OF ROELIFF JANSEN COMMUNITY LIBRARY--

BOOK SHOP OPEN 10:00 AM-4:00 PM
FIRST SATURDAY EACH MONTH

Location: Lower Level of
Roeliff Jansen Community Library
9091 Route 22
Copake, NY 12516

friends-roejanlibrary.org

Serving all your real estate needs for 40 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

2018 Shoreline Boat & Dock Census

An informal boat census is taken occasionally in August. It is not a scientific survey. We only count the boats that can be seen from the lake so the numbers are not repeatable. The trends, however, are interesting.

2018 Comments:

- **Powered craft are up 4% from 2017 & 15% from 2010 with the biggest increase in pontoon boats.**
- **Watercraft are up 3% from last year, 34% since 2010 with the biggest increase in kayaks.**
- **There are 375 dock spaces on the lake, including 75 at the two marinas. Dock space definition was simplified this year**

Data by Fred & Barbara Bunger
8/9/18 with no guarantee of accuracy.

*Miles Braffett sailing Copake Lake,
photo by Denise Chickery*

Type of Watercraft	2001	2006	2007	2009	2010	2013	2014	2015	2016	2017	2018
Inboard	71	119	111	119	125	116	129	130	133	129	138
Large outboard	73	64	64	55	58	36	33	39	38	40	36
Small outboard (<15 hp)	34	20	20	20	18	15	14	13	15	17	16
Pontoon boats	35	70	78	71	73	89	102	108	126	127	138
Personal Water Craft	40	71	55	54	59	47	43	52	60	55	54
Total power craft		344	328	319	333	289	321	342	376	368	382
Row boats	48	51	65	58	56	40	37	35	37	31	38
Sailboats	30	36	32	18	19	15	20	19	19	22	19
Canoes	51	48	49	43	49	40	44	40	31	35	37
Kayaks	19	98	109	112	122	159	186	206	220	218	223
Paddleboats	20	16	18	19	18	11	10	13	20	16	18
Paddleboards					0	20	23	17	31	50	55
Total watercraft	421	593	601	569	597	571	640	672	734	740	765
Number of Dock Spaces								308	428		375

CLCS Grants (up to \$5,000)

Improve or protect the Copake Lake watershed. CLCS is offering grants to support proactive projects. The grant will support up to 50% of the cost of the project, not to exceed \$5,000. Please go to the CLCS website, www.copakelakecs.org, for guidelines and the application form for submitting a proposal.

IMPORTANT: All grant proposals must be submitted to and approved by the Board of Trustees before any work on a project can begin. Before any grant funds can be disbursed, all work must be inspected by members of the Grant Committee to insure that the project aligns with the description in the initial proposal submission and to all CLCS Grant Guidelines.

Russ Stein

Chairperson

Grants Sub-Committee

Lake Management Committee

MARK YOUR CALENDARS FIREWORKS

at The Greens*

Saturday, August 24, 2019

at 9 p.m.

**Not a CLCS event; privately sponsored*

If you wish to advertise in our
next issue, please contact

Sharon Luchow at

518-325-3067 or

sharonkaplanluchow@gmail.com

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 Bunker
1995-1999	Lindsay LeBrecht
1994-1995	Barbara Bunker/Lindsay LeBrecht
1990-1994	Barbara Bunker
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 501(c)(3) charitable organization)

*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 Lake Conservation Society Annual Recognition Award

Year	Recipient	Award
2018	Jackie Bernstein	Engraved glass trophy
2017	Barbara Rindler	Wind chimes
2016	Buddy Sinisi	Engraved clock
2015	Rick Aluisio	Engraved plaque
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 Crow	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

*Annual Recognition Award presented by Cherie Berk
to Jackie Bernstein, CLCS Secretary,
photo by Ralph Berk*

*Sailing into fall at Copake Lake,
Photo by Debra Ruggieri*

Lake Management Committee (Summer 2018)

Weed Treatment:

Milfoil, the most persistent invasive weed in Copake Lake, was totally controlled this year. A whole-lake treatment with fluridone (Sonar®) was applied May 15th. CLCS contracted with Solitude to try to achieve a 3 year control of milfoil. The \$158,000 contract price includes a 3 year guarantee of 85% control.

A native weed, yellow star grass showed vigorous growth through the season. It became heavy near the end of the season but has provided cover for the fish since all other weeds were removed by the Sonar® treatment.

Swimmer's Itch

Several cases of "swimmer's itch" were reported in June. An e-mail notification was sent to CLCS members along with information about the cause and treatment of the itch.

Lake Clarity / Filamentous Algae

The lake clarity remained exceptionally good all season starting above 20 feet and ranging down to 10 feet by the end of August.

Spot areas were treated with copper sulfate June 13th to control filamentous algae.

Shoreline Erosion Survey

A survey to determine the level of interest in shoreline erosion was given out at the July 7th annual meeting and conducted on-line the following week. Report elsewhere in this newsletter

Lyngbya wollei algae concern

A 15 acre area along Lakeview Drive near the "Bird" roads was found to have Lyngbya wollei algae. This algae was found to contain saxotoxins which contaminate shellfish. The lake water in this area was tested and found to contain only traces of saxotoxin.

Drawdown plan

The lake returned to full level in early May after the winter drawdown. The lake will be drawn down 15-to 18 inches in November to avoid ice damage.

Health Testing

Samples of lake water were drawn twice at swimming areas around the lake. All samples showed extremely low levels of fecal coliform.

Invasive Species Control

Additional Invasive Species Prevention signs were posted at the County Corner and the Copake Lake Boat and Ski regarding invasive species protection. We partnered with Hudson DMV, Walmart and Copake Town Hall to distribute DEC AIS prevention pamphlets with fishing licenses and boat registrations. A Clean, Drain and Dry Campaign is ongoing.

Fred Bunger

Chairperson

*From the Cove on Copake Lake,
photo by Colleen Closson*

For our Copake Lake Community

IN MEMORIAM

Marybeth Bradway

Linda Hamlin

Pearl Nipon

Lusia Pilcher

Lynn Taylor

TREES FOR TRIBS: A Grant Opportunity for Copake Lake Landowners

New York State's Trees for Tribs Program has been working to reforest New York's tributaries, or small creeks and streams, which flow into and feed larger rivers and lakes. The goal of the program is to plant young trees and shrubs along stream corridors in order to prevent erosion, increase flood water retention, improve wildlife and stream habitat, and protect water quality. Trees for Tribs provides landowners with low-cost or no-cost native plants and free technical assistance. The program focuses on comprehensive watershed restoration designed to protect "green infrastructure," and serves as the first line of defense against storm and flooding events, protecting property, water quality, and fish and wildlife habitat.

To be considered, a completed application must be submitted and can be found here:
https://www.dec.ny.gov/docs/remediation_hudson_pdf/hrewtftap14.pdf

The application deadline is March 1 for a planting in spring. We strongly encourage you to apply before the application deadline. Preference will be given to larger areas of land.

Therefore, it is recommended that neighboring shoreline property owners band together and submit a single application.

You can download an overview of applicant requirements at:
https://www.dec.ny.gov/docs/remediation_hudson_pdf/hrewtft14new.pdf

You can find more information about the programs at:
<http://www.dec.ny.gov/lands/43668.html>

For more information about the Trees for Tribs program please contact:

Beth Roessler or Alex Curtze
Hudson River Estuary Program's Stream Buffer Coordinators
phone (845) 256-2253
email: HudsonEstuaryTFT@dec.ny.gov

Maria Powers
Chairperson

Education Committee

RHF MARINE, INC.

for all of your boating and watersports needs

Thinking of upgrading your current dock?
Call now to plan for Spring delivery & installation.

281 LAKEVIEW RD/PO Box 481, Craryville, NY 12521
518-325-5464

Bill Jennings,
President

COLUMBIA COUNTY SNO-DRIFTERS

PO Box 79, Craryville, NY 12521

518-828-1301

N.Y.S. Snowmobile Club #302

www.columbiacountysno-drifters.net

Sunplaza Country Realty Corp.

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

518-325-5295

518-755-1532 CELL

sunplaza@fairpoint.net

AT COPAKE LAKE

Barbara Kaese Rindler

LICENSED REAL ESTATE BROKER

www.sunplazarealty.net

DOING IT **RIGHT.**

DOING IT **GREEN.**

DOING IT **NOW.**

P
ProPrinters

Local

FAMILY-OWNED

Since 1989

59 Fairview Avenue
Hudson, NY 12534

518.828.3278
www.pro-printers.com

DONATE TO THE COPAKE LAKE CONSERVATION SOCIETY

*Donate to CLCS in honor of someone or in
memory of someone or just support Copake
Lake. CLCS will mail a card to the individual(s)
designated.*

Example of outside of card

Dear _____,

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

_____.

Happy Birthday!

Example of personalized inside

For additional information please contact: Jim
Murphy at info@copakelakecs.org or Cherie Berk
at Cherieberk4@aol.com.

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, and he may be reached at **917-886-9652** or rstein@bpagents.com.

**MARKETING AND SELLING BERKSHIRE,
COLUMBIA AND LITCHFIELD COUNTIES**

**12 RAILROAD ST
GREAT BARRINGTON MA**

413 528 6800

**BERKSHIRE
PROPERTY
AGENTS.COM**

**Life on the lake.
It's only as good as your dock.**

FLOE docks and boat lifts, made in the USA, are easy to install, level, and remove. We have a system to fit your needs. Go with the FLOE and love life on the lake even more.

Shoring up your docking needs

Exclusive FLOE dealer in the Capital District.

123 Rifle Range Road • Albany, New York 12205
karnerdocks.com • Karner818@aol.com • **518.452.5685**

**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

**Sunset over Copake Lake from County Rte. 7,
photo by Sophie Bienstock**

Copake Lake Conservation Society, Inc.

Become a CLCS Business Supporter

Send your \$100 donation check for
2019 to CLCS, P.O.Box 37, Craryville,
NY 12521 or use PayPal at our
website, www.copakelakecs.org

*Black Bear on Spring Street at Copake Lake, July 8, 2018,
photo by Antonio Zacarolli (age 10);
submitted by Timothy McDowell*

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

MARK YOUR CALENDAR for Labor Day Weekend Raffle drawing

September 1, 2019
(Sunday)

at 11:00 a.m. at the
Lighthouse Boat & Beach Club, Copake Lake

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

HOST
Tree Service
&
Masonry Construction
518-567-8770

GET SOCIAL WITH @CopakeLakeCS #CLCS

We want to thank those of you who have shared your pictures, video and comments with us on our social platforms, and invite new followers to join in and participate with our online community. It's just one of the great ways you can get involved with Copake Lake Conservation Society!

Follow, Like, Share & Comment.

Tag @copakelakecs in your posts and pictures

Use Hashtags #copakelakecs, #clcs,
#preservecopakelake, #ilovecopakelake, #copakelake

Share “WHY I LOVE COPAKE LAKE”

We'll be sharing stories and spotlighting volunteers, local businesses and community members who are working hard to preserve Copake Lake in hopes it will inspire you too.
More to come...

“Without a sense of caring, there can be no sense of community.” A. DeAngelo

Deborah Sprague
Communications Committee

Results From Shoreline Erosion Survey Copake Lake 2018

The CLCS wants to thank the 120 people in the community who filled out the Shoreline Erosion Survey. Your responses have provided us with much useful information.

In summary, the survey reflects the following:

- 84% of responders have been coming to Copake Lake for more than 10 years.
- Shoreline erosion is a very important concern for 71% of responders.
- 78% have noted shoreline changes.
- 84% think that protecting the Natural Habitat is very important.
- 41 out of 68 shoreline property owners (who responded to survey) have done work to protect their shoreline from erosion.

In conclusion: Shoreline erosion is of concern for CLCS members and is a problem for Copake Lake. The severity of erosion varies from one location to another around the lake. It will continue to be an issue

for shoreline property owners because it is a natural process. It is affected by ice damage, waves from strong rain and wind storms and wakes from boating activity.

What to do. For property owners, the best way to **PROTECT** the shoreline is to take **PREVENTATIVE** measures against erosion. The NYSDEC “encourages the use of “soft” or natural shoreline measures over “hard” or structural methods”. The “soft” measures are also much better for protecting the Natural Habitat, which is very important to survey responders and is better for the lake.

For more erosion control information, check out the Lake Management section on the CLCS website at: www.copakelakecs.org.

Barbara Bunger

Erosion Sub-Committee
Lake Management Committee

Maria Powers, Chairperson

Education Committee

photo by Barbara Bunger

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

