

Last Sunday afternoon in Lake George's Narrows...
Many boats and people on the water and in it; fewer picnickers and campers this summer, it seems to Mark Frost, who took this photo.

Mark: Some mid-July musings

Chronicle editor Mark Frost writes: Here at mid-July, some thoughts on Lake George in the

summer of coronavirus.

First, boaters abound. Most of us who love the lake can't summer without it. Plenty of traffic.

Second, I'm impressed that the Department of Environmental Conservation continues to install docks at campsites. Thank you.

Third, it seems to us that far fewer people are camping this year, no surprise given that reservations only just started being taken again. Sunday on an evening cruise we saw several of our favorite campsites vacant.

Fourth, fewer picnickers too.

How the LG bar biz is

By Cathy DeDe

Chronicle Managing Editor

How are Lake George Village bars doing in this summer of coronavirus?

"We missed Americade, but I try not to look at that. The weather's been good. We're good,"

said **Debra Jordan of DJ's Nightclub.**

"Things are going really well, especially since we opened for outdoor seating and at limited capacity indoors," said **Joe Mondella who owns The Lagoon** in the Village Mall. "Lake George in general has been very busy. We really can't complain. It's like the floodgates opened."

"We are beating our numbers on the days when we can open," he said. Last Thursday beat the

Please turn to page 10

Actually strong but so many challenges

Long Islander: 'First thing we do on visits to our 2nd home is hunt down the Chronicle'

Happy 40th Anniversary to Mark & Staff at the Chronicle.

As I don't live full time upstate (yet!), I love to keep informed as to what is happening in the area.

When my husband and I drive up to our house, the first thing we do is hunt down the *Chronicle*!

Reading it on-line is really great because sometimes all the printed *Chronicles* are gone

Please turn to page 18

No racial apology...

[Editor's note: Last issue we ran a letter to the editor on the front page headlined, "Apologizes to 'people of color'..."

To the Editor:

I have in my opinion been and lived a decent life and always respected all those I interacted with either through work, while serving in Vietnam, neighborhood, and especially respected those who died for our country and those who returned as I disabled, some more than others. I will not randomly apologize to some-

Please turn to page 18

Laments: So much garbage & graffiti left at favorite site

Hi,

I am writing this as an area resident who, like many, is fed up with the lack of respect for our communities. Recent advertising has brought attention to the area known as Butter-milk, and we have been suffering at the hands of out of town visitors. **[Editor's note:** It's also known as Bear Slide; it's in the Lake George Wild Forest region near Warrensburg/Stony Creek.]

I have lived here for 30 years,

Please turn to page 6

TENT SALE
HUGE SAVINGS!
FRI., SAT. & SUN.
See Our Ad On Page 7
GARDEN TIME
652 Quaker Rd., Queensbury • (518) 793-8555

CHARLIE'S
BAR & KITCHEN
WELCOME BACK!
BREAKFAST • LUNCH • DINNER
365 Canada St., Lake George
(518) 761-1150

Buying or Selling
Call **Erin Sipowicz**
Licensed R.E. Salesperson
Howard Hannan
Cell: 518.307.6348
63 Quaker Rd., Queensbury

Attorney BILL Montgomery
15 Pearl St.
Glens Falls
518-798-6885
billmontgomerylaw.com

Nicole Howland
Licensed Real Estate Assoc. Broker
SHERWOOD GROUP
72 Bloody Pond Rd., Lake George, NY 12843
www.lakerealestate.com
C: (518) 791-5761
nicole@sherwoodgroupny.com

Glen at Hiland Meadows Senior Living
(518) 832-7800 • glenhiland.com

OAKWOOD Construction
Queensbury, NY • 518-222-9852
Kitchens & Baths
Marble, Tile, Stone
and Roofing

BUTLER
V&H Construction Inc.
518-746-1520
www.vandh.net
Design-Build

Tropical Tann
Celebrating 25 Years
QBY 518-793-7321
SGF 518-745-7321
Experience the Difference!

Where hospitals across NY
send patients who need
significant physical rehab
sunnyview.org
Sunnyview Rehabilitation Hospital
ST PETER'S HEALTH PARTNERS