

March 19 - March 25, 2019

SMALL NEWS IS BIG NEWS

Volume 11, Issue 521

For a Third Time, Voters to Decide on Carmel School Bond

By David Propper

Will the third time be the charm? That's the question buzzing around the Carmel Central School District as a bond vote — the third in as many years — will be posed to voters next Tuesday.

The bond is separated into two propositions: proposition A would fix failing roofs, make all the buildings adhere to the American with Disabilities Act and enhance the George Fischer Middle School Library to the tune of \$16.6 million. Proposition B would place a new transportation garage on a parcel in the Town of Kent, moving it from the Kent Elementary School property, which would cost \$10.9 million. Because of New York State aid, if the projects are approved by voters, Carmel taxpayers would be on the hook for about \$14 million overall if both measures are voted through.

This will be the third time school district voters need to go to polls over a bond package presented by the district. The first bond vote — an \$85 million proposal — was in 2017 and was shot down overwhelmingly. The second bond vote last year — a more modest \$25 million package — was also defeated, that time narrowly.

The bus garage has become a contentious

aspect of the bond because it would take a piece of taxable land off Kent's town rolls. Even Kent officials, including and most notably Supervisor Maureen Fleming and Councilman Paul Denbaum, have expressed either skepticism or downright disapproval with that plan leading to tension between the Kent town board and Carmel school board.

During a board meeting last Tuesday, residents and board members had their final say before the voters go to the polls this week. Supporters of the bond, including most school board members, have argued the fixes are necessary to sustain the buildings and the new, proposed location for the bus garage is a far better placement than the current situation.

Kent resident Robert Andrews said the board was "beating a dead horse again" by putting up another referendum up for voters to decide whether or not to buy a new bus garage. He asked why the school system can't use a piece of land already owned by the district. He argued all the facts are being provided to voters before they cast their ballot.

"You're acting like a bunch of spoiled children and you're going to keep

continued on page 6

Brewster Fifth-Graders Create Raffle for Charity

PROVIDED PHOTO

Fifth-grader Stephen Mammola was at recess one day when he decided he wanted to do something to make a difference. He came up with the idea for a raffle and, with the help of three friends and CV Starr Principal Theresa Cherry, decided to donate money raised to St. Jude Children's Research Hospital. They gathered supplies. Phoenix Siuda brought in an empty cheese ball bucket. Jackson Sabath brought in raffle tickets. Along with Mammola and Frank Tumminello, the friends took their supplies to the fifth-grade lunches and began selling raffle tickets for 50 cents each. Knowing that every good raffle needs a compelling prize, Mammola and Siuda headed to Bounce in Danbury, CT. "We went to Bounce and we talked to the manager and asked him 'Could you possibly give us a gift card as a prize?'" Mammola explained. "We told him what we were doing and he said 'Yeah, sure!' He came back with four gift cards: two for Bounce and two for Thrillz." The prizes definitely helped motivate fellow students. One student even brought in \$30. After telling his church about the raffle, everyone chipped in some money. The boys were excited to announce that teachers and janitors participated in the raffle as well. The raffle raised well over \$100 — and winners Caylie Constantin, Andrada Ion, Amirah Alexander, and Angel Romero can't wait to use their prizes.

Putnam Towns Look to Strengthen Safety Measures

By David Propper

The Town of Southeast now has the distinction as the sole municipality in Putnam County to have armed guards and require community members to go through a metal detector at town board meetings, a noticeable change that got underway last week.

The buffed up safety protocol occurred at Southeast's meeting last Thursday when two officers from the Brewster village police department greeted people prior to the meeting requiring them to pass through a metal detector before they could enter the meeting room. The two officers stayed for the duration of the meeting, which lasted just over two hours. There were also a couple of signs posted stating no person could bring a firearm inside the meeting room. (That has always been

DAVID PROPPER PHOTO

There was additional security at last week's Southeast town board meeting as a Village of Brewster police car sits outside town hall. Two armed guards were stationed at the meeting from start to end.

the case, but a sign has never been posted before.)

This was the first time there was added security for a meeting and it is expected to continue going forward, Supervisor Tony Hay told The Putnam Examiner.

Hay said most towns see the rash of mass shooting violence occurring throughout the country and Southeast is simply taking additional precautions. While this is the first town in the county to go forward with these measures, other towns have been looking into having a more hardened town hall.

During a protective services committee meeting of the county Legislature last week, Putnam Valley Supervisor Sam Oliverio requested the county provide a special patrol officer

continued on page 4

'Donuts' on Brewster HS Field Lead to Extensive Damage

By David Proper

In what might be a leading contender for young and stupid crime of year in Putnam County, four local residents were arrested and charged after they went for a joyride on the Brewster High School baseball field earlier this month.

Cole Crandell, Tino Surace, Brian Milano and Nicholas Leahy, all 19, face charges after they were accused of doing "donuts" on the baseball field in the wee morning hours of March 10, according to the Putnam County Sheriff's Office. When two deputies arrived at the scene, the vehicle was stuck on the field that still had a decent amount of snow on the

ground, authorities said.

Further inspection revealed that the vehicle caused about \$1,000 worth of damage to the field, according to the sheriff's office.

Crandell, the driver of the vehicle who apparently did his best NASCAR impersonation, was charged with criminal mischief in the 3rd degree, a class E felony, and trespassing, a violation. The other three teenagers -- Surace, of Southeast, Milano, of Southeast, and Leahy, of Patterson -- whom were passengers in the car, were only charged with trespassing.

Crandell, of Southeast, was taken

to Putnam County Correctional Facility for processing and was arraigned in Southeast Justice Court. He was released on his own recognizance, pending a future court date. Surace, Milano and Leahy were issued appearance tickets that must be returned to the Southeast Justice Court. Future court dates will be scheduled for the four teenagers at a later date.

Master Gardener Volunteers Offer Scholarships to Putnam Students

Cornell Cooperative Extension of Putnam County Master Gardener Volunteers are offering two scholarships of \$500 in 2019. Residents of Putnam County who are graduating high school seniors are eligible to apply for the scholarships for the study of Plant Science, Horticulture, Floriculture, Architectural Landscape Design, Forestry, Botany or other environmentally related program.

Students must be Putnam County residents but can attend any high school or be home-schooled. Awardees must

plan to pursue advanced education in a recognized institution of higher learning. Past recipients have attended programs in Environmental Science and Sustainability at Cornell University and Columbia University, Electrical Engineering and Renewable Energy at R.I.T., and Wildlife and Conservation Law at Unity College.

Deadline for the application is April 30.

Together with the professional horticulture staff of Cornell Cooperative Extension, Master Gardener Volunteers

offer adult education workshops, staff the daily (9-12) Horticulture Hotline, answer plant and insect questions at the Cold Spring Farmers Market, host plant sales and work with gardeners at the Tilly Foster Farm Community Garden. Master Gardener volunteers help link Putnam County residents with evidence-based information from Cornell University and other land-grant colleges to help people use natural resources wisely, to become more confident home gardeners, and to landscape with the environment in mind.

We encourage all students who meet the criteria to apply for these scholarships. Additional details about the scholarship, the application form and eligibility criteria are available through high school guidance offices and online at putnam.cce.cornell.edu/gardening/scholarship

For more information on the scholarship contact the Master Gardener Volunteers of Putnam County Scholarship Committee chair, Cathy Croft, cathycroft@comcast.net (914) 826-0180 or visit putnam.cce.cornell.edu

Ask the Doctor

Douglas A. Roth, MD FACS
Chief, Plastic Surgery
Northern Westchester Hospital

Learn more about
NWH, visit

nwhbreastcarecenter.org

**Northern Westchester
Hospital**
Northwell Health®

400 East Main Street | Mount Kisco, NY 10549
(914) 666-1200 | nwhc.net

Following a Mastectomy What you should know about DIEP Flap Reconstructive Breast Surgery...

Q: After a mastectomy, what are my options for breast reconstruction?

A: There are several options divided into two main categories: breast implant (prosthetic) reconstruction or natural tissue (autogenous) reconstruction. If you'd like to use your own tissue, the most advanced technique is the DIEP (Deep Inferior Epigastric Artery Perforator) flap.

Q: What is DIEP flap breast reconstruction and why is it a good option?

A: In the DIEP flap procedure, extra skin and fat from the lower abdomen (where there is usually excess tissue) is very precisely shaped and transplanted to the chest wall to create one or two new breasts.

Many women choose the DIEP flap procedure because they want soft and natural breasts following reconstruction. These women get the added benefit of a flat belly, or tummy tuck, as part of the procedure. Many women choose to have immediate rather than delayed DIEP flap breast reconstruction, which gives them an emotional boost when they need it most. After the mastectomy is performed by the breast cancer surgeon, the plastic surgeon remains in the operating room to perform the reconstruction.

Instead of experiencing a loss, a woman wakes up feeling whole with completely natural-looking breasts created from her own tissue.

Q: Am I a candidate for the DIEP flap procedure?

A: Most women are candidates for this procedure, but many variables affect the choice of reconstructive approach. For example, if a woman has extra fat and skin on her lower abdomen, she may be a good DIEP flap candidate. If the abdominal area is not available because a woman is very thin, there are other autogenous natural tissue flaps that can be used from different areas of the body for breast reconstruction. All options will be discussed at your initial consultation with a plastic surgeon.

Q: What can I expect after surgery?

A: During a three-to-four-day hospital stay, mild to moderate abdominal pain and typically minimal breast area pain will be very well controlled. You'll have a low horizontal bikini incision scar similar to a tummy tuck scar. The breast scars are also designed to be less noticeable and often mimic the scars one might get after a breast lift. Depending on the particular case, the nipples can often be saved.

Possible Cell Towers Still Hot Topic in Carmel

By David Propper

The threat of cell towers remain a cloud over the Town of Carmel as there continues to be speculation of more towers being built as companies look to improve their cell reception in Putnam County.

Carmel residents en masse made it crystal clear to the Carmel town board last week they don't want a cell tower in their neighborhood as chatter has been circulating about a tower being placed on Wellington Drive. Several residents spoke out against the towers, with town board members staunchly in agreement with them.

Carmel Supervisor Kenny Schmitt said Homeland Towers requested to look at a book that identifies 23 parcels owned by the town where Homeland could erect a tower. He assured residents the town would not lease land on that street because it was too close to residential homes.

Homeland only did a site visit, which was one of several parcels the company looked at, Schmitt said.

"Me personally, I think that's a horrible site for a cell tower," Schmitt said. "It's too close to residential homes. These things don't belong near residential homes."

The outcry from residents comes on the heels of Homeland already officially proposing two cell towers in town —

DAVID PROPPER PHOTO

A cell tower on Dixon Road remains in the works in the Town of Carmel, to the displeasure of many residents that live near the possible site.

one near Croton Falls Road and another near Dixon Road — that has resulted in residents blasting those proposals.

Schmitt said the town board would consider cell towers on town-owned property not near homes, noting it would bring revenue to the town because they would be leasing the land to Homeland.

Councilman Michael Barile warned residents one way or another these cell towers are coming. When Homeland approached the town about placing towers in Carmel, officials told them to look at possible town properties they could use, Barile said, but he noted if the town

properties don't work, they could make a deal with a private property owner.

The town would have little leverage to stop a tower from being built because of federal laws that usually side with the cell tower companies.

"The odds of us beating them are fairly remote," Barile said. "These towers are coming, we're just trying to put them in the right area to effect the least amount of people."

Councilman Jonathan Schneider echoed Barile's sentiment, noting the town is trying to find the best place for the towers, but have little hope of stopping

them from coming all together. He hopes to work as well as possible with the tower companies that want to put them up.

Schmitt said one recourse for residents to prevent cell towers from being built near their homes is make sure other neighbors don't offer their properties as places where a tower could be constructed.

Barile said the sad truth is someone will "sell out their neighbor for a dollar." He also mentioned when Homeland considered using a town-owned parcel instead of a private property near Dixon Road, the homeowner that was potentially going to lose the revenue from the deal sued the town.

Resident Eileen Podlovits, of Wellington Drive, said it sounded like the town board needed "partners" to fight these cell towers. She appreciated the town board's stance against the towers.

Mahopac resident Robert Buckley, who has been leading the charge against cell towers the past several months, suggested the town make clear to Homeland some town-owned properties are completely off limits to a possible lease deal between the two sides.

"I don't consider Homeland Towers our friend," Buckley said. "They have no respect for our town laws... They're looking to invade our town."

Give your money a raise

Make your money work harder by earning higher interest rates. **Talk to a banker for more details. Offer expires March 22, 2019.**

Platinum Savings Account

2.10%

Annual Percentage Yield for 12 months¹

Enjoy a special interest rate for 12 months with new money deposits of at least \$25,000 and a minimum daily account balance of \$25,000 or more.

Fixed Rate CD

2.60%

Annual Percentage Yield for 11 months²

Guaranteed fixed rate with new money deposits of at least \$25,000 for an 11-month term.

Both accounts are FDIC-insured up to the maximum allowable limit. Platinum Savings offer available in CT, DC, DE, FL, GA, MD, NJ, NY, SC and VA. Fixed Rate CD offer available in AL, AZ, CT, DC, DE, FL, GA, MD, NJ, NM, NV, NY, PA, SC and VA. Portfolio by Wells Fargo® customers are eligible to receive an additional interest rate bonus on these accounts.³

1. To qualify for this offer, you must have a new or existing Platinum Savings account and enroll the account in this offer between 01/21/2019 and 03/22/2019. This offer is subject to change at any time, without notice. This offer is available only to Platinum Savings customers in the following states: CT, DC, DE, FL, GA, MD, NJ, NY, SC and VA. In order to earn the Special Interest Rate of 2.08% (Special Rate), you must deposit \$25,000 in new money (from sources outside of Wells Fargo Bank, N.A., or its affiliates) to the enrolled savings account and maintain a minimum daily account balance of \$25,000 throughout the term of this offer. The corresponding Annual Percentage Yield (APY) for this offer is 2.10%. The Special Rate will be applied to the enrolled savings account for a period of 12 months, starting on the date the account is enrolled in the offer. However, for any day during that 12 month period that the daily account balance is less than the \$25,000 minimum, the Special Rate will not apply and the interest rate will revert to the standard interest rate applicable to your Platinum Savings account. As of 12/10/2018, the standard interest rate and APY for a Platinum Savings account in CT, DC, DE, FL, GA, MD, NJ, NY, SC and VA with an account balance of \$0.01 to \$99,999.99 is 0.03% (0.03% APY) and with an account balance of \$100,000 and above is 0.05% (0.05% APY). Each tier shown reflects the current minimum daily collected balance required to obtain the applicable APY. Interest is compounded daily and paid monthly. The amount of interest earned is based on the daily collected balances in the account. Upon the expiration of the 12 month promotional period, standard interest rates apply. Minimum to open a Platinum Savings account is \$25. A monthly service fee of \$12 applies in any month the account falls below a \$3,500 minimum daily balance. Fees may reduce earnings. Interest rates are variable and subject to change without notice. Wells Fargo may limit the amount you deposit to a Platinum Savings account to an aggregate of \$1 million. Offer not available to Private Banking, Wealth, Business Banking or Wholesale customers. 2. Annual Percentage Yield (APY) is effective for accounts opened between 01/21/2019 and 03/22/2019. The 11-month New Dollar CD special requires a minimum of \$25,000 brought to Wells Fargo from sources outside of Wells Fargo Bank N.A., or its affiliates to earn the advertised APY. Public Funds and Wholesale accounts are not eligible for this offer. APY assumes interest remains on deposit until maturity. Interest is compounded daily. Payment of interest on CDs is based on term: For terms less than 12 months (365 days), interest may be paid monthly, quarterly, semi-annually, or at maturity (the end of the term). For terms of 12 months or more, interest may be paid monthly, quarterly, semi-annually, or annually. A fee for early withdrawal will be imposed and could reduce earnings on this account. Special Rates are applicable to the initial term of the CD only. At maturity, the Special Rate CD will automatically renew for a term of 6 months, at the interest rate and APY in effect for CDs on renewal date not subject to a Special Rate, unless the Bank has notified you otherwise. Due to the new money requirement, accounts may only be opened at your local branch. Wells Fargo reserves the right to modify or discontinue the offer at any time without notice. Offer cannot be combined with any other consumer deposit offer. Minimum new money deposit requirement of at least \$25,000 is for this offer **only** and cannot be transferred to another account to qualify for any other consumer deposit offer. If you wish to take advantage of another consumer deposit offer requiring a minimum new money deposit, you will be required to do so with another new money deposit as stated in the offer requirements and qualifications. Offer cannot be reproduced, purchased, sold, transferred, or traded. 3. The Portfolio by Wells Fargo program has a \$30 monthly service fee, which can be avoided when you have one of the following qualifying balances: \$25,000 or more in qualifying linked bank deposit accounts (checking, savings, CDs, FDIC-insured IRAs) or \$50,000 or more in any combination of qualifying linked banking, brokerage (available through Wells Fargo Advisors, LLC) and credit balances (including 10% of mortgage balances, certain mortgages not eligible). If the Portfolio by Wells Fargo relationship is terminated, the bonus interest rate on all eligible savings accounts, and discounts or fee waivers on other products and services, will discontinue and revert to the Bank's then-current applicable rate or fee. For bonus interest rates on time accounts, this change will occur upon renewal. If the Portfolio by Wells Fargo relationship is terminated, the remaining unlinked Wells Fargo Portfolio Checking or Wells Fargo Prime Checking account will be converted to another checking product or closed.

Investment and Insurance Products:		
Are not Insured by FDIC or any Federal Government Agency	May Lose Value	Are not a Deposits of or Guaranteed by a Bank

© 2019 Wells Fargo Bank, N.A. All rights reserved.
Deposit products offered by Wells Fargo Bank, N.A. Member FDIC.
NMLSR ID 399801

Putnam Towns Look to Strengthen Safety Measures

continued from page 1

for town hall during business hours. There have been a couple of incidents over the past year that led to Oliverio's request, including one person driving his vehicle back and forth in front of town hall "literally stalking" the building. During these incidents, sheriff deputies have had to come to town hall to simmer tensions, he said.

Oliverio noted employees are "rightfully concerned."

"They're very frightened," Oliverio

said.

The town would pay for the SPO's hours, but the county would handle the training and provide a uniform and weapon.

Carmel Supervisor Kenny Schmitt made a similar request to the county last November, hoping to have an SPO cover town hall during business hours. At least three times in the last year, a Carmel town employee had to hit the panic button, requesting assistance from Carmel police.

An armed guard is stationed at the front of the county office building daily during business hours and for legislative meetings in the evening.

As for Southeast, Hay said there was no specific reason for the heightened security at the board meeting. One police officer from the Brewster department cost \$25 per hour, Hay said. Going forward, only one officer is expected to attend meetings. There has been no discussion of an armed guard monitoring town hall during the day.

Hay said the same protocol typically used for justice court was followed for the town board meeting, including making clear no firearms are allowed inside the meeting room. When asked if he could ever recall a person bringing a firearm to a meeting, Hay replied, "how would you know?"

"Unless they pull a gun and shoot you, you have no idea they have a firearm," Hay said. "That's why you got the precaution."

Mahopac Students Show Off Impressive Artwork

Mahopac Middle school 6th grade student Dominic Marangiello was one of ten 6th grade students out of 200 that were chosen to participate in the School Invitational Theme Exhibition (SITE) at the Garrison Art Center March 2nd to the 10th.

Led by their art teacher AM Lyons they created self-portraits that were good enough to be put display.

PROVIDED PHOTOS

Patterson

Auto Body

Your Complete Automotive Service Center

ALIGNMENT, & 99⁹⁵

TIRE ROTATION, & 99⁹⁵

STANDARD OIL CHANGE

*Some restrictions apply, most vehicles, basic oil change includes 5 qts. oil, Gas powered vehicles
Synthetic oil additional. Please ask for details. Must present coupon at time of appointment. OFFER EXPIRES: MARCH 31, 2019

FUN FACT!

**DID YOU KNOW... March 19-25
is NATIONAL FREE PAPER week?**

Free newspapers contribute to their communities
by providing information and entertainment!

2597 Rt. 22 Patterson
PattersonAutoBody.com

COLLISION REPAIR - We Handle your Entire Claim
Using Only Factory Authorized Parts
NYS Inspection • Air Conditioning
Wheel Alignment & Balancing
Preventive Maintenance • Towing
Car & Truck Rentals & TIRE CENTER

Check us out on Facebook
for exclusive on-line specials!

845.878.3456

Disconnect Remains Between Southeast Highway Dept. and Board

By David Propper

Another meeting in the Town of Southeast once again resulted in the town board and highway chief being miles apart on funding for the highway department.

Highway Superintendent Michael Bruen went before the town board last week in hopes of getting a 284 agreement signed with the town board that would allow him to pave roads and do other improvements. The two sides spoke about a 284 agreement in January, but there had been no progress since then so Bruen was back for the March 14 meeting. While a prolonged discussion ensued, no deal was struck last week either.

Although highway superintendents in New York have the ability to expend general operation funds to run their departments, a separate 284 agreement needs to be reached between the highway chief and town board for projects such as road paving. While town board members demanded further details into Bruen's plan for paving, Bruen argued he was providing the necessary information for the town board to expend funds.

Supervisor Tony Hay said he believes the agreement needs to be modified because the costs are too high. Currently, Bruen is requesting \$1.4 million to fix up roads and other projects. There is discrepancy between how much Bruen is asking for in funds and how much he has outlined to actually spend, Hay said.

Bruen said there isn't a discrepancy, noting there are several tasks the department must complete that could come up during the year. He called it "impossible" to earmark every dollar that would be spent.

Highway Superintendent Michael Bruen

Hay and Bruen, both Republicans, are far from friendly with each other, with the two butting heads at past meetings. Hay is even openly supporting Bruen's opponent for highway chief, Michael Burdick, who is expected to face Bruen in a GOP primary this June. Hay has three bumper stickers on his car with Burdick's name of it.

The two, for the most part, were civil during the meeting. But at one point the two bickered over the type of material and process Bruen used for paving, with Hay stating residents were not happy with the job being done and Bruen countering that he's only heard positive reviews.

Bruen said it was "scientific" in the way the department handled the paving

Supervisor Tony Hay

process for certain roads.

When Bruen asserted Hay spoke favorably of a paving mechanism in the past he now said residents were unhappy with, Hay cut him off and said, "Don't speak for me."

"I can speak for you," Bruen replied, with Hay shooting back, "No, you cannot."

Bruen then complained there is more work than highway personnel and equipment to complete it.

"Not one time is any one of my men ever sat in our shop for lack of something to do," Bruen said. "They are out working every single day doing beneficial things to this town. We will never, ever catch up with the amount of work that we have."

Councilwoman Lynne Eckardt, who is the liaison to the highway department, said while the board was looking for more details, they weren't interested in "micro-details." She suggested meeting with Bruen to go over the spending for the department.

"Then we can get this signed and on your way," Eckardt said, noting the town board did not want to second-guess the highway department.

Bruen said if a 284 agreement isn't signed soon, "work will cease because I don't have your authority to dispense those funds." Councilman Edwin Alvarez rebutted that assertion, stating the highway department still has its general budget that can be used, but the 284 agreement is for the paving of roads.

"I've been very open to this board," Bruen said, adding later. "We need to do this soon."

845-629-8960
Weekend & Evenings Hours
by Appointment
nikki@picturethatllc.com
www.picturethatllc.com

SUMMER CAMP
TECH CENTER
THE TECH CENTER AT TOWN OF SEASIDE

To register for camp, visit www.pnwbores.org/tech.
Discount of \$10 per camp for payments received by May 6, 2019

**Join us for Purim
and Come in Costume**
led by Rabbis Laurie Levy
and Steven Altarescu
Featuring music by Cantor Annice Benamy
**Friday, March 22, 2019 at 6:30 PM followed by a
Shabbat Service at 8:00 PM**
Coming Soon
Community Seder on Friday April 12, at 6:00 PM
Sponsored by the Sisterhood of RTPV
First-time guests are complimentary
RSVP to RTPVRabbis@gmail.org or call 845-528-4774
362 Church Road, Putnam Valley, NY • www.rtpv.org

**PUTNAM COUNTY
Seedling
SALE**

GET A FREE MILKWEED SEED PACKET
WITH EVERY ORDER LETS HELP SAVE
THE MONARCH BUTTERFLIES

SEEDLINGS, GROUNDCOVERS, FERNS, FLOWERS, BIRDHOUSES AND MORE!
WWW.PUTNAMCOUNTYNY.COM/KEEPPUTNAMGREEN
SPONSORED BY: PUTNAM COUNTY SOIL & WATER
CONSERVATION DISTRICT
Counsel Cooperative Extension
Putnam County

Volunteers Needed for 2019 New York State Seed to Supper Course

Help Wanted! Cornell Cooperative Extension of Putnam County and The Town of Southeast Cultural Arts Coalition are excited to announce the launch of their 2019 New York State Seed to Supper course. Throughout this 5-week class, new gardeners will learn the ins and outs of vegetable gardening—on a budget! Topics will include planning your garden, small space gardening, planting seeds and transplants, managing pests, and harvesting your bounty. Classes will be taught at the Studio Around the Corner and consist of classroom as well as hands-on instruction in the onsite garden. The produce from the garden will be donated to the nearby Community Action Partnership (CAP) food pantry. Seed to Supper classes will be taught in both English and Spanish, and children's activities will be provided. This program is part of a Cornell Cooperative Extension initiative. Research shows that vegetable gardening and consumption can lead to a healthier lifestyle and strong community bonds.

We are seeking 2-4 students to assist us with the implementation of this course. Student roles can include: spoken and written Spanish translation of content for adult participants; assistance with children's activities, maintaining the

PROVIDED PHOTO

garden in the summer which includes watering, harvesting, and bringing produce to CAP in Brewster, and

managing volunteer schedules as they also help with the garden. A Cornell

Cooperative Extension Master Gardener Volunteer will directly supervise students, with ultimate oversight by a Cornell Cooperative Extension staff person.

Qualifications:

- English and Spanish proficiency
- Available for at least 4 of the 5 class times which are Mondays from 6:30 p.m.-8 p.m., April 22-May 20.
- Willingness to get your hands dirty in the garden
- Reliability & Punctuality
- Ability to communicate via email and/or phone with supervisor
- Interest in learning about food security and helping the community

Professional Growth Opportunities:

- Work alongside Cornell Cooperative Extension professionals and volunteers.
- Learn about food access and help make healthy food available to Brewster residents.
- Gain experience in project and volunteer management.
- Learn how to grow vegetables.

Please contact info@culturalartsco.com and reference Seed to Supper to express your interest and set up an interview.

For a Third Time, Voters to Decide on Carmel School Bond

continued from page 1

beating the drum until you get your way," Andrews said.

It was revealed the school district has paid about \$100,000 to the property owner in Kent to hold the parcel the school system hopes to buy for the bus garage.

Patterson resident Robert Leonard, who was on the original bond committee, said the bond should be supported and those that don't support it don't have the necessary information. A lot of research went into finding the right parcel of land for the bus garage, he said. The current bus garage has conditions that are subpar, Leonard added.

"I just wish the public would educate themselves," he said. "There's a lot of good stuff going on here and something worth doing I think."

Former Carmel school board member Eric Mittelstadt, of Holmes, said the air quality at the current bus garage is poor and unhealthy for students and staff to breathe in. Whatever happens with the fate of the bus garage, an air study should be conducted, said Mittelstadt, who supports the bond package.

In an interview, school board vice president Rick Kreps said going into the vote next week, he believes there is solid support for proposition A, but believes

proposition B, which would move the bus garage, is more of a toss-up. He said he supports both measures because they are necessary fixes the district must get done.

If either or both propositions fail, Kreps doubts the board would attempt to push the measures any further.

"Definitely the bus garage," he said. "This is like the last hurrah."

Carmel school board member John Curzio, who has been the sole voice of dissent against the repackaging of the bond, said at the meeting the cost to put the first two bonds up has been about \$38,000 and then another \$89,000 on services from firms that helped present the bonds to the public.

Curzio added that the board should not "belittle" people as uneducated because there is a difference of opinion on the bond vote. He said people on both sides of the debate have valid thoughts.

Board president Greg Riley said no one on the board has belittled anybody, though Curzio said it's been done "plenty of times in the past."

"It was voted down twice by the voters," he said "I've made clear that I felt that it was unfortunate that the board was trying to overturn the will of the voters."

"We'll see what happen on the March 26," Curzio continued. "Anything can happen."

We Melt the Winter Blues!
It's Tune up Time!

Your Furnace Worked Hard All Season
Call Us for a Spring Tune Up
You'll Save Money, and We're not Teasin'

Spring tune up specials on now, book early
Generators, complete High-Efficiency Heating,
Air Conditioning & Hot Water Systems
Licensed, insured and bonded!
You work hard for your home - we will too!

845 628-1330
sclafanienergy.com

**Business
of the Week**

Lincolndale Wine & Liquor Somers

By Neal Rentz

Mahopac resident Mariam Chacko said she listens to the public.

She originally was thinking of opening another type of store in the Lincolndale section of Somers, but later changed her mind after speaking with local residents. Chacko said last week. She was told by the locals that there were no liquor stores in the Lincolndale section of Somers so she decided to open Lincolndale Wine & Liquor in January.

Chacko already owned a Shell gas station/convenience store in Mahopac for 18 years, which she still owns, before beginning her new venture.

The store offerings are broken down into "70 percent wines and 30 percent liquor" in varieties that are both domestic and imported, Chacko noted.

A wide variety of liquors are available at Lincoln Wine & Liquor, including vodkas, whiskies, tequilas, rums and gins, Chacko said. Some of the most popular liquors sold at the new store include Macallan Scotch, Irish whisky, John Barr whisky, Johnnie Walker Scotch whiskey and Glenfiddich single malt whisky. "I have a lot of tequilas," she added.

"I have a lot of New York wines and California wines," Chacko said.

NEAL RENTZ PHOTO

Lincolndale Wine & Liquor was opened by owner Mariam Chacko of Mahopac in January.

If the store does not carry wine or liquor customers are seeking, she will try to order it, Chacko said.

Most of her customers live in Mahopac and Somers, Chacko said. A discount of 10 percent is offered to residents of the Heritage Hills housing complex in

Somers.

Chacko said she is not seeking to top other wine and liquor stores. "I'm not trying to compete with anyone else," she said.

Chacko said she has a basic goal for Lincolndale Wine & Liquor. "I just want it

to be successful," she said. "I like to talk to people. It's not just about money."

Lincolndale Wine & Liquor is located in the Lincolndale section of Somers at 155 Route 202.

For more information, call (914) 248-6000 or visit <https://lincolndale-wine-and-liquor.business.site/>. The store is also on Facebook. The store is open Mondays through Fridays from 9:30 a.m. to 9:30 p.m., Saturdays from 10 a.m. to 10 p.m. on Sundays from noon to 8 p.m.

**get
NOTICED!**

**Advertise in
The Putnam
Examiner**

Call 914-864-0878 today!

Fire Tears Through House on Barrett Hill Road

Last Monday, a call for smoke coming from a house on Barrett Hill Rd. in the Mahopac Falls Fire District, put both fire stations, Carmel Police and EMStar on the road. First responding CPD unit confirmed a working fire. Arriving fire units found downed power lines and fire with a heavy concentration of smoke. While stretching hose lines, calls were put out to Putnam Valley Fire and Volunteer Ambulance Corps., Mahopac

Fire, Mohegan Fire and Carmel Fire for different pieces of apparatus while a call was put in to NYSE&G for a crew to kill power to the property. Incident Command was Capt. Chris Tompkins, who immediately closed the road to traffic. Mahopac School Transportation Supervisor Steve Troost responded and coordinated student drop off with Mahopac Falls Fire Police officers for everyone's safety.

JACK CASEY PHOTO

9th Annual Somers MAGIC SHOW

Friday, March 22 • Somers High School

Doors Open at 6 PM • Show Begins at 7:30 PM

Online ticketing available at www.seatyourself.biz/somerssepta

Featuring: The Extreme Magic of Eric Wilzig

Tickets: \$15 online or \$20 at the door • Kids under 2 FREE

For questions, please email: somerssepta@gmail.com

• Pizza, Drinks, Ice cream, & Souvenirs for Sale
• 50/50 Raffle

Ticket includes 50 Minute Magic/Illusion Show, Face Painting, *Game Room, *Ga-Ga Court

All proceeds to benefit Somers Special Education PTA

*Provided by: **SUMMER TRAILS** DAY CAMP & BASEBALL CAMP

Letter to the Editor

Carmel Town Board Wastes Time on Abortion Resolution

I was greatly disturbed to watch the Carmel Town Board waste time issuing a resolution to rescind the Reproductive Health Act (RHA) instead of focusing on its job to run our town effectively and efficiently. The Town Board has absolutely no authority or responsibility in this area, yet it used its powers to spread misinformation about the new law and conducted the meeting in a manner that prevented accurate information from being presented to the community.

Don't confuse passion with fact. Those presenting and supporting this resolution may feel passionately about the issue, but the information they presented was not accurate. To clarify:

The RHA simply updates NY law so that it aligns with Roe v. Wade, a law established in our country over 40 years

ago. It does not break any new ground. The RHA makes women's choices about reproduction a health issue, instead of a criminal issue, as it had been in the past.

Women cannot terminate a pregnancy on a whim. The new law permits a woman and her medical provider to end a pregnancy after 24 weeks only if a health care professional determines the health or life of the mother is at risk, or the fetus is not viable. In the past, women were required to risk their own health unless facing an immediate life and death crisis. Doctors were prevented from providing pregnant women with the most appropriate health care. Further, in New York, a woman had to actually carry a nonviable fetus to full term and suffer for months while she waited to deliver a stillborn baby.

Contrary to Ms. McDonough's claim that babies would be left to die, in the extremely unlikely case that a late-term abortion resulted in a live birth, the medical team would provide the newborn with all necessary medical care. This was the true before the RHA, and it remains the case now.

Approximately 1.3 percent of all abortions occur after 20 weeks. Most happen long before a baby would be considered full term. Typically, it is because the mother has just received the terrible news that the fetus is not viable or because her own health is at serious risk. They are heartbroken, not heartless. However, some late term abortions do occur because the mother does not have the knowledge or resources to terminate the pregnancy earlier, a situation that

could be prevented by making birth control and reproductive health services more readily available.

The Board should have put this resolution on the agenda for the next meeting so the public could respond and correct this misinformation, but instead they rushed to vote on it during the working session. Were they afraid of the facts?

I wish the Carmel Town Board would show more passion for doing their jobs! For example, whatever happened to that new master plan? Not much.

Marsha Waldman
Mahopac

Obituaries

Ann Bernson Wadle

Ann Bernson Wadle died peacefully at home in Poughquag, on January 30, surrounded by loving family and friends. She died as she lived, with no fuss or fanfare. Ann was born in New York City on July 25, 1934 and was the daughter of Mary Vincent and James Bernson. She attended the Convent of the Sacred Heart and graduated from Horace Greeley High School in Chappaqua. Ann was married and divorced from the late Gilbert Wadle and devoted most of her energies to raising her children as a single mother in Brewster. If life is a question of behavior, Ann's life was as good as it gets. She is survived by her three children, Kevin Wadle of Green Mountain, NC; John (Ofelia) Wadle of Hong Kong, and Lisa (Douglas) Scholz of Poughquag. She is also survived by three grandchildren, Mikayla Wadle, Beatrice De Los Santos, and Douglas Scholz, Jr, and one great grandchild, Neavaeh McClinton. She is also survived by her brother, John

(Sheila) Bernson, of Armonk. A memorial gathering was held on February 4, at Beecher Funeral Home in Brewster; burial was at St. Matthews Church in Bedford. Donations in her memory may be made to Hudson Valley Hospice, 374 Violet Avenue, Poughkeepsie, NY 12601.

Stella Focarile

Stella Focarile of Mahopac, died peacefully on Sunday morning, March 10, at her home with her loving family by her side. Stella was born in Manhattan 88-years-ago on July 4, 1931 to Ernest and Stella (Guido) Pappalardo. Stella loved cooking for and being with her family. She was married for almost 69 years to her beloved husband, Joseph, who survives at home. She is also survived by her loving children, Anthony, Catherine (Scott) and Toniann (Louis), all of Mahopac and her grandchildren, Joyann, Michele and Melissa.

Veronica V Pitkat

Veronica V Pitkat, of Brewster, died Monday, March 11, in Purdys. Veronica was born in Brewster, NY on January 15, 1924 to Emory and Veronica Vassak. She was graduated from Brewster High School, followed by her completion of business courses. Veronica married William C. Pitkat Jr. on June 14, 1953 at St. Lawrence O'Toole Church in Brewster. Mr. Pitkat died on November 29, 2013. Veronica was a customer service clerk with Suburban Propane in Brewster for many years, retiring in 1989. She had worked for the Bank of New York in Brewster prior. Veronica was a member of the Catholic Daughters of America, Court Bernadine in Brewster. As a loving mother and grandmother, Veronica took great pride in her family, enjoying every

minute spent together and always looking forward to the next time they might be together again. Veronica is survived by her son David and daughter-in-law Luisa of Brewster and her grandchildren, Brandon, Dylan, Steven and Ryan.

Linda A. Johnston

Linda A. Johnston, of Brewster, formerly of Yonkers, died peacefully at Danbury Hospital Center on Tuesday March 12, with her family by her side. She was 71 years old. Born on November 25, 1947 in Portchester, daughter of the late Rocco and Ann (Lombardo) Fiermonte. Linda was a 1965 graduate of Scarsdale High School. On April 16, 1982 Linda married the love of her life John Johnston in Yonkers, NY. Mrs. Johnston was devoted to her family; she was a loving and caring wife, mother, grandmother and great-grandmother. She took pride in raising her children and helped positively influence her grandchildren's upbringing. She enjoyed spending time and teaching them about life through

play. She was their biggest supporter and #1 fan, and especially enjoyed watching them compete in various sports. Besides her husband John, Linda is survived by her two children; Sherry Day and her husband Marvin of Brewster, NY, Robert Gehrung and his wife Lisa of Brewster, her 5 grandchildren; John, Lisamarie, Brianna, Justin, Matthew, her 2 great grandchildren; Gianna and Christopher and her brother Thomas Fiermonte and his wife Bunny of Oxford, CT.

Rita S. Rosko

Rita S. Rosko nee Altobelli died on March 12 at the age of 88. She was born on April 30th, 1930 in Yonkers, to Concetta and Joseph Altobelli. On November 18th she married the love of her life Joseph Rosko in Yonkers. Rita is survived by five loving children, Jacki (Dolores), Thomas (Iren), Linda, Debra, and Carolyn (Andy). She is also survived by five grandchildren; and many nieces and nephews. She is predeceased by her husband Joseph and siblings.

CARGAIN
FUNERAL HOMES, INC.
A Professional Commitment to Service

Michael H. Muenz
Funeral Director
Owner

418 Route 6
Mahopac, NY 10541
(845) 628-5655

10 Fowler Avenue
Carmel, NY 10512
(845) 225-3672

The PUTNAM
Examiner

Adam Stone
astone@theexaminernews.com
Publisher

David Propper
dpropper@theexaminernews.com
Editor-in-Chief

To advertise in The Examiner,
call 914-864-0878
or e-mail
advertising@theexaminernews.com

Examiner
MEDIA

also publishes

The Examiner

The NORTHERN WESTCHESTER

Examiner

The WHITE PLAINS

Examiner

Member of

To inquire about paid subscriptions, email subscriptions@theexaminernews.com for pricing and other details.

PO Box 611, Mount Kisco, NY 10549 • 914-864-0878 • www.TheExaminerNews.com

Putnam County Welcomes Newest Citizens

Putnam County Clerk Michael C. Bartolotti hosted a Naturalization Ceremony last Wednesday at the Putnam County Historic Courthouse where he administered the Oath of Allegiance to 41 new citizens from 24 different countries.

The Naturalization Ceremony opened by the posting of the colors by American Legion Post 1080 Color Guard. The Hon. Thomas Zugibe, Supreme Court Judge, Ninth Judicial District, NY, served as the officiating Supreme Court Justice and offered court remarks. The Hon. Robert V. Tendy, Putnam County District Attorney, offered welcoming remarks. Putnam County Sheriff Robert L. Langley, Jr. led the opening prayer. Art Hanley, Deputy Director of Putnam County Veterans Affairs, led the Pledge of Allegiance. Isabella Ciatto, a senior at Carmel High School, presented the gathering with beautiful renditions of the "Star Spangled Banner" and "God Bless America."

After the ceremony, a coffee and cake reception was held to welcome our newest citizens.

Any citizen wishing to view photos and video of the ceremony is encouraged to visit www.putnamcountyny.gov/county-clerk or visit our Facebook page: Twenty-four Nations

PROVIDED PHOTOS

Trumbull
PRINTING

Newspapers • Publications • Shoppers • Catalogs • Magazines
Directories • Coupon Books • College Course Catalogs
Business and Financial Periodicals
Free Standing Inserts • Advertising Supplements

205 Spring Hill Road, Trumbull, CT 06611 • 203.261.2548
www.trumbullprinting.com

Law Book: It May Be Time to Update Your Estate Plan

By Joanna C. Feldman, Esq.

Regardless of whether your estate plan is basic or complex, it is important to review the plan every few years because there can be changes in life events and laws and regulations.

Estate plans can change drastically after certain life events, which include, but certainly aren't limited to marriage and divorce; a new child or grandchild; death or incapacitation of a nominated executor or appointed trustee; moving to another state or even owning real property in another state; significant increases or decreases in the value of assets; illness, disability or death of a spouse, child or beneficiary and; changes in family dynamics.

There are things to change if you are going through a divorce, such as changing the agent under your Power of Attorney. Once finalized, your ex-spouse will be ineligible from serving as the executor

under your Last Will and Testament, but that may leave only one remaining successor. If something happens to that person, be it death, disability or an unwillingness to act, complications can arise. Or perhaps your distribution plan needs modification because the inclusion of certain ex-family members no longer matches your wishes.

Your child may marry someone who, quite frankly, you don't trust. Or maybe you realize your own child is incapable of managing finances. You may then wish to leave that child's share to a trust set up for that child's benefit, but to which they (and their spouse) have no access.

If your child gets divorced and your child's ex-spouse is named as a beneficiary of your estate, their divorce may necessitate revising your documents.

Estate plans should be reviewed with the addition of a child or grandchild. A will may be sufficient in that it provides

that one's estate shall be distributed to their spouse, or if the spouse predeceases, to their children (or their children's children). In New York, however, because minor children may not personally receive property greater than \$10,000, a guardian for the minor's property may need to be appointed. This is an administrative – and possibly expensive – hassle that could be avoided if the will provides for such property to be distributed to the trustee of an underage beneficiary trust established for the benefit of such minor child.

Owning a vacation home in another state solely in your name could lead to the need to probate in more than one state, which is another administrative and potentially expensive task that could be avoided through the use of a trust.

Establishing residency in another state may render certain documents ineffective because they do not comply with the new state's laws. Additionally, the new state's estate tax system may be completely different, requiring another distribution scheme.

People often fail to update beneficiary designations following life events. I encounter life insurance policies and other financial accounts where the beneficiary has predeceased and no contingent beneficiaries are named.

Changes in Laws, Regulations

In New York, for example, the estate tax exemption is now at over \$5.7

million. The federal exemption threshold is over \$11 million (over \$22 million for couples). These exemptions have increased significantly over time, and estate tax concerns that existed when an estate plan was crafted may no longer be concerns. The estate plan as crafted may include options for dealing with the estate tax concerns, such as using trusts. But if not needed anymore, the use of those trusts may create administrative burdens that could have been avoided by updating the estate plan.

Estate plans can and should change periodically. The failure to have an estate plan that reflects both current laws and your evolving personal situation may lead to the distribution of your assets in conflict with your goals and invoke other burdensome issues. Speaking with a knowledgeable elder law and estate planning attorney is the first line of defense against unintended consequences.

Joanna C. Feldman is an attorney with the law firm Maker, Fragale & Di Costanzo, LLP, located in Rye and Yorktown Heights. The firm's main area of practice is elder law and special needs planning. Feldman is active in local and statewide bar associations and practice-related committees. She may be reached at 914-925-1010 or via e-mail at jcf@mfd-law.com. Also, visit www.plantodayfortomorrow.com.

Hudson Valley Sports Photography

★ Rick Kuperberg Sr. ★

Photographer
HVSP_2014@yahoo.com

Phone/Text (Cell)
(914) 490-9647

www.HVSP.Photos

- Across**
- 1. Letters before Queen Mary
 - 4. "Cool" amount
 - 7. Prod
 - 10. Emirates, for short
 - 11. Palindromic female name
 - 12. Profit for an investor
 - 13. What U can follow
 - 14. Peter and Brer, for two
 - 16. Like Gen. Colin Powell
 - 17. Mid-east chief
 - 18. Yorktown real estate "Home Team," Bob & Diane ____
 - 20. Cosmonaut Gargarin
 - 21. Hearing organs
 - 25. This Brewster business will "shock" your drains clean, ____ Snake
 - 29. Meat in a deli
 - 31. Unified
 - 32. Windlass
 - 33. Service arm, abbr.
 - 34. Tarzan creator's monogram
 - 35. Bar sound
 - 36. Poker play
 - 37. Pops

- 38. "All over the world" singers, for short
 - 39. Suffix with "priest" or "lion"
- Down**
- 1. 'Hip hip ____!'
 - 2. Capital of Lesotho
 - 3. Volleyball player to set up the spike
 - 4. Quagmire
 - 5. Popular potato
 - 6. Tag
 - 7. Estrada of "CHiPs"
 - 8. One who dresses in black
 - 9. Grunts
 - 15. "Ivan IV" composer
 - 19. Nobelist Bohr
 - 22. Kindle
 - 23. Salon jobs
 - 24. Landscapes, e.g.
 - 26. Woodworking equipment
 - 27. Memo
 - 28. ____ de Mayo
 - 29. Singer Bareilles with the hit "Love Song"
 - 30. Police dept. alerts
 - 32. Fungus

Crossword Puzzle

1	2	3		4	5	6		7	8	9
10				11				12		
13				14			15			
16				17						
18				19						
20							21	22	23	24
			25	26	27	28				
	29	30						31		
32								33		
34				35				36		
37				38				39		

Spring: When Hearts Turn to Love and Elbows to Cleaning

Do you like the word association game? When you think of the word spring, does it rapidly associate with cleaning?

I must confess, for me, I have no such association. When I lived in a single-family home, spring was a time to clean up the yard and to create my planting plan for the flower and vegetable garden.

However, for most people, the winter blues are shaken away with a good and deep annual house cleaning. It can be quite a formidable task without the right plan, but it can be more manageable, even enjoyable, with a checklist.

This list offers an overview of what to do to navigate the process.

Clean the clutter to start

The essential part of spring cleaning is getting rid of any clutter – things you don't need. There is no better time to take advantage of the natural spring urge to get rid of items that are weighing you down, whether you realize it or not, and start afresh with a more streamlined lifestyle. Sort belongings into four categories –

By Bill Primavera

trash, giveaways, store for long-term or put away just for the season.

No matter where you start – from the outside in, or top to bottom – create a workable schedule and focus only on one task at a time. Furthermore, keep your goal for your finish date flexible. Some projects will be more involved, such as organizing closets, and will take more time.

The tips below outline basic techniques for cleaning all objects and surfaces of your home, leaving your home spring fresh.

Clean room by room

Whether you prefer to proceed from the attic to the basement or start outdoors and move inside, create a realistic schedule and focus on one task at a time, keeping in mind that a single weekend won't suffice. You'll need several days for more involved projects, such as organizing closets.

Approaching your house room by room is the most effective way to deep-clean your home at any time of the year, but especially in spring. Use room checklists as a springboard for deep-cleaning the

areas of your home that really need extra attention. It is all right to skip items that have recently been cleaned and to focus on the parts of your home that have been neglected for a while.

Dust, dust, dust

Use a vacuum to remove dust on all surfaces where you can. Take everything off shelves and brush them (along with the books) with a feather duster. Use the dust brush or crevice tool on a vacuum to reach tight spots.

Clean upholstered furnishings

Take cushions outside and gently beat them by hand to remove dust. If there are stains, check the pieces for care labels. Use a vacuum's upholstery and crevice tools to clean under seat cushions.

Wax wooden furniture

Wipe surfaces with a soft cloth dampened with water and mild dishwashing liquid. Apply paste wax, such as Butcher's wax, a few feet at a time with a cotton rag folded into a square pad. Let the wax dry; then buff with a clean cloth.

Wash window screens

Spring is a good time to get a clearer view of the great outdoors. Do this by washing window screens by using warm water and a mild dishwashing liquid.

Scrub the screens with a brush, then rinse thoroughly with a hose.

Wax non-wood floors

Vinyl and linoleum floors that have lost their shine should be waxed with a polish designed for these surfaces. Most stone and tile floors can be treated with either a paste or a liquid wax designed for the material.

Establish new cleaning habits

Consistency with cleaning habits makes life easier for the homeowner. While a good, thorough spring cleaning is a great time to establish new ongoing cleaning habits and it can also make the next spring cleaning a good deal easier.

Simple 15-minute cleanup routines practiced every few days, each including a series of one- to two-minute chores, can make it remarkably easy to keep your home clean and tidy all year long. All you need is the discipline to adhere to such a plan. Good luck!

Bill Primavera, while a publicist and journalist, is also a Realtor® associated with William Raveis Real Estate and Founder of Primavera Public Relations, Inc. (www.PrimaveraPR.com). To engage the services of The Home Guru to market your home for sale, call 914-522-2076.

An Abridged History of America's Tumultuous Wine Industry

By Nick Antonaccio

Much has been written of the American vitality and entrepreneurial spirit that vaulted us to world supremacy over the relatively short history of our democracy. We have accomplished much as a nation

and have rarely suffered defeat in any endeavors – with, in my opinion, one notable early exception.

The growth of the wine industry in the United States has seen many fits and starts. I began to consider this as our nation has finally risen to an elite status in the ranks and esteem of the wine world. This is no minor achievement given the history of wine in the United States. Today's success overshadows the early failures of establishing a thriving national wine culture.

While the successful wine legacies of France, Italy, Germany and Spain date to the era of the dominance of the Roman Empire, the adventures of the United States wine industry are far more recent and have followed a path of mercurial highs and lows, coping with the fluctuating

favor and derision of the American public.

Here is my brief perspective on the history of commercial winemaking in the United States.

The earliest documented instance of grape-growing and wine production took place in Florida (French Huguenots) in the late 1500s. In the late 16th century and into the 17th century, small pockets of wine production sprang up along the Eastern seaboard. All were dismal failures.

America's leading proponent of fine wine in the fledgling years of the democracy was Thomas Jefferson. After traveling to France's Bordeaux and Burgundy regions (which were producing world class wines in a thriving industry) and acquiring a taste (and a portfolio) for the wines he encountered, he attempted to grow French grapevines at Monticello. Many years of experimentation ended

in failure. Jefferson resorted to enjoying his wine cellar of fine French wines; fellow Americans were content with beer and whisky.

Fast forward to the great surge of immigrants from southern

You Heard It Through the Grapevine

Europe and settlers from northern Europe commencing in the early 1800s. The Italian and German transplants planted European rootstock and hybridized American clones as they

traversed the land. They enjoyed success by adapting to the American climate and avoiding its indigenous diseases.

By the mid 1800s, the first successful commercial winery was founded in Indiana; several decades later the most successful state for producing wines was in another unlikely locale. As Italian immigrants were settling on the Eastern seaboard and slowly heading west, a number of their German counterparts were planting grapevines along the banks of the Missouri River. The hybridized grape they developed, Norton, became an instant success in Missouri. By 1880, Norton production reached two million gallons, the highest in the United States; the local Stone Hill winery was the third largest winery, in volume, in the world.

As the American Far West opened up in the mid-1800s as a land of opportunity, a mad rush took place. Aided by the first transcontinental railroad and the discovery of gold in California, European immigrants created a successful commercial wine industry. They achieved great popularity by replicating the "table wines" of their native countries. Their

fellow Americans developed a palate for these pleasant, inexpensive wines.

At the same time, Protestant settlers from Northern Europe disdained the rising preference of Americans for alcohol-based beverages. Their Puritanical beliefs became a mantra for change. They initiated the Temperance Movement, which became a political hot potato, culminating in the enactment of national Prohibition in 1920.

This dark period in American history effectively ended the wine industry in the United States.

When Prohibition was repealed a long 13 years later, the industry struggled to recover. American preferences had changed; sweet, fortified (elevated alcohol) wines became the norm, a sharp digression from earlier preferences. It took nearly a half-century to return to the robust years of quality wine.

However, the inventiveness and entrepreneurialism of American winemakers prevailed. Today the industry enjoys the esteem and respect of the world market.

Nick Antonaccio is a 40-year Pleasantville resident. For over 20 years he has conducted wine tastings and lectures. He also offers personalized wine tastings and wine travel services. Nick's credo: continuous experimenting results in instinctive behavior. You can reach him at nantonaccio@theexaminernews.com or on Twitter @sharingwine.

Summer Camp Guide

Summer Tennis Camp Offered at Solaris Sports Club

The Solaris Sports Club philosophy is to give each young player the best possible chance to reach their potential at whatever level that might be – high school, regional, sectional or even national.

We know that developing potential takes a long time. This is why Solaris uses the Long-Term Player Development Program. The ages from five to 16 are critical because they set the base for the adult player.

The training program in the Solaris Sports Club tennis camp is based on a sound understanding of the principles of child and tennis development. If we use the information, every young player stands a chance of reaching his or her potential.

The camp will consist of learning drills, technique, strategy, tactics, physical conditioning and match play, all while having a blast in the fully air-conditioned indoor courts. Camp meets

weekly Monday through Friday.

Kids Tennis Camp (Grade 2-5): Emphasizes hand-eye coordination, movement and agility. Players will learn the basics of the game in a fun, encouraging environment focusing on basic fundamentals including stroke production, ball control and consistency.

Junior Tennis Camp (Grade 6-12): This program is to further tennis development, which includes stroke refinement, conditioning and strategy.

The program combines instruction and drills with supervised competitive match play. A challenging and intense program for advanced and high school-level players.

For more information on Solaris Sports Club tennis camps, contact Geoff Jagdfeld at 914-962-4094 or e-mail Geoff@solarisclubs.com. If signed up by Apr. 15, receive 10 percent off one week of tennis camp.

Summer in the Yard!

Come join us for our summer kids programming at Railyard Arts Studio

Kids 6-12 yrs will explore themes from Create Your Own Monsters, Play With Your Food, The Mad Artist, as well as a week dedicated to STEAM!

Each week young artists will explore a variety of art materials as they learn techniques while having fun developing their own style of art here in our clay & art studios.

4 one week sessions Monday-Friday, 9am-12pm \$350 per week.

Week 1: July 15th to 19th

Week 2: July 22 to 26th,

Week 3: July 29th to Aug 2nd

Week 4: Aug 5th- Aug 9th

Sign up today at RAILYARDARTSSTUDIO.COM

PENNY LANE DANCE ACADEMY

Awarded Best Dance Studio of 2015 and 2018
Westchester Magazine

Fun
Summer
Camps

SLIME CAMP, SPA DAY,
FAIRY ACADEMY & DANCE INTENSIVES!

WWW.PENNYLANEDANCE.COM

pennylanedance@gmail.com • 914-248-8822

Green Chimneys Summer Camp

in Carmel and Brewster

Adventure Activities • Arts & Crafts
Great Swamp Exploration
Farm & Wildlife • Sports and more!

Full day camp for ages 4-15 • Caring, experienced staff
Early drop-off/late pick-up available

2019 Registration now open
Space is limited, sign up today!

greenchimneys.org/camps

green
chimneys
summer camps

The Tom Thumb Campus

1949 E Main Street, Mohegan Lake, NY

For information call: Nancy Brophy, Owner/Director 914-528-5600 (Cell #914-282-6602)

OPEN HOUSE EVERY SUNDAY IN MARCH 11 A.M.— 1:30 P.M.

For: Tom Thumb Preschool, Thumbelina, Stay & Play Safely Club and "Catch Us If You Can"

Come and see our school, our camp facility and the Stay & Play Safely Club.

Visitors always welcome on school days. Accepting registrations now for all programs.

Tom Thumb now offers a modified Corporate Calendar
and an Academic Calendar (Sept-June)

We Are A School!

Ages 3 and Up. Younger 5's
2:15 or 3:15 Dismissal Programs
Before and After Care Available
NY State Certified Curriculum
NYS OCFS Daycare License
Operating Hours 6:50 a.m. to 6 pm

Tuition fees are online at
www.tomthumbpreschool.com

Stay & Play Safely Club

Before school care begins at 6:50 a.m.
(Cost: \$10 per day per child)

After school care till 6 p.m.
(Cost till 4 p.m.- \$11 per day per child,
5p.m.-\$18 per day, 6 p.m. -\$24 per day)
NYS OCFS Daycare License

Thumbelina

for children who will be

A school for two's

18 months old by Sept 1st

Tuition fees are online at www.tomthumbpreschool.com

1/2 Day or Full Day Programs Before and After Care Available

The Power of Play

Westchester County Health Dept. Licensed Camp
NYS OCFS approved facility.

Summer Camp (July 1st — August 30th)

For ages 3.5 to completing 5th grade

Hours: 9 to 3

Choose your own days.

Before / After Camp

Care available

Weekly Tuition Costs: per child

2 days per week \$102

3 days per week \$153

4 days per week \$204

5 days per week \$255

10% discount for 2nd child.

If a camper misses a day of camp they can make-up the day.

Summer Camp Guide

Camp Counselor Positions Can Fire Up Your Resume

Summer may be a time for relaxing in the sun, but many students cannot live solely on student loans and ramen noodles. Students are discovering that they can earn much more than cash as a camp counselor.

There are about 1.2 million camp staff in the United States today. A camp job or internship differs from a traditional job or internship because it provides students an opportunity to gain resume-building skills or even academic credit while working with children in the great outdoors.

At 17, Adam Hotchkiss bypassed the typical summer job and instead worked as a camp counselor at Tate's Day Camp in Knoxville, Tenn. Hotchkiss continued working at the camp through college, and gained not only many skills, but also the opportunity to add the titles of administrative assistant and program director to his resume.

"Responsibility is a huge benefit, especially for someone in college who has to take care of eight to 10 kids by themselves," he said. "That's a responsibility that looks great on a resume."

Hotchkiss said that experience seems to have paid off as he is currently a teacher at the Episcopal School of Knoxville, and he also is the director of summer camp programs at the school.

Young adults working as counselors have the opportunity to:

- master real-life problem-solving skills

- have a significant and positive influence in the lives of children
- develop greater self-understanding
- participate in experiences that enhance personal growth
- develop/expand a network of peer relations

To browse job postings or to post

a resume, visit the American Camp Association (ACA) Employment Center. Be sure to also check out the job fairs, which often take place on college campuses or even in conjunction with universities.

The ACA Find a Camp feature is a searchable database of more than 2,400 ACA-accredited camps. Those interested in a camp job can browse camps by location, specialty, special needs, gender, age ranges and other criteria. The Find a Camp search is perfect for those looking for a specific camp, such as a camp with a specialty or in a certain geographical area.

ACA is the only national organization that accredits camps. To become accredited, a camp must meet up to 300 health and safety regulations.

"If someone is considering a camp job, I'd say 'go for it.' Even if you only do it for the summer, you gain the experience and you can learn so much from the environment," Hotchkiss said. "You'll pick up skills you'll use in the future, and you will look back 10 years later and realize how much it has benefited you."

This was reprinted from the American Camp Association website.

★ SEVEN STAR SCHOOL OF PERFORMING ARTS ★

SUMMER CAMPS

JULY 8 - AUGUST 23

WWW.SEVENSTARSCHOOL.COM

509 Route 312, Brewster 845.278.0728

Fun Themed
Camps for ages 3-6

- Princess/Prince
- Disney/Pixar
- Explorer
- Nickelodeon Jr.

Broadway Bound
Camps for ages 6-10

- Annie
- Beauty & the Beast
- Seussical
- Mary Poppins

NEW
Weekly Programs
Lunch Bunch
& More!

SPACE IS THE PLACE

Summer Camp 2019

Week 1 - *The Planets*
Week 2 - *The Moon & Sun*
Week 3 - *The Stars & Constellations*
Week 4 - *Meteors & Asteroids*
Week 5 - *Black Holes & Galaxies*
Week 6 - *Space Travel*
Week 7 - *Astronaut Life*
Week 8 - *Life in Outer Space*
Week 9 - *Celebration of "Mission OUAT 1" Accomplished*

47 Peekskill Hollow Road
Putnam Valley
Phone: 845-284-2941
Fax: 845-603-6523
Email: onceuponatimepreschool47@gmail.com

To Place a Classified Ad
Call 914-864-0878 or e-mail
classifieds@theexaminernews.com

EXAMINER MEDIA Classifieds

Classified Ad Deadline
is Thursdays at 5pm for the
next week's publication

ANTIQUES & ART/COLLECTIBLES

MOST CASH PAID FOR paintings, antiques, furniture, silver, sculpture, jewelry books, cameras, records, instruments, coins, watches, gold, comics, sports cards, etc. **PLEASE CALL AARON AT 914-235-0302**

ATTORNEY/ LEGAL

Lung Cancer? And Age 60+? You And Your Family May Be Entitled To Significant Cash Award. Call 866-951-9073 for Information. No Risk. No Money Out Of Pocket.

DIVORCE \$349 - Uncontested divorce papers prepared. Only one signature required. Poor person Application included if applicable. Separation agreements. Custody and support petitions. 518-274-0380

AUTO DONATIONS

Donate your car to Wheels For Wishes, benefiting Make-A-Wish. We offer free towing and your donation is 100% tax deductible. Call 914-468-4999 Today!

Donate your car to Wheels For Wishes, benefiting Make-A-Wish. We offer free towing and your donation is 100% tax deductible. Call 315-400-0797 Today!

AUCTIONS

CHEMUNG COUNTY Tax Foreclosed Real Estate Auction: 100+ Lots. Wednesday, March 27, 2019. Registration: 7:00AM; Auction Start: 9:00AM. Holiday Inn Elmira-Riverview, 760 E. Water Street, Elmira, NY 14901 Pre-Auction Bidder Seminar: Thursday, March 14, 2019, at 6:00PM. For complete information, visit www.auctionsinternational.com or call 800-536-1401, Ext. 110

AUTOMOTIVE

CASH FOR CARS! We buy all cars! Junk, high-end, totaled- it doesn't matter! Get free towing and same day cash! Newer Models too! Call 1-833-839-3981.

BUSINESS OPPORTUNITY

Have an idea for an invention/new product? We help everyday inventors try to patent and submit their ideas to companies! Call InventHelp/Æ, FREE INFORMATION! 888-487-7074

BUYING/ SELLING

Buying diamonds, gold, silver, all fine jewelry and watches, coins, paintings, better furs, complete estates. We simply pay more! Call Barry 914-260-8783 or e-mail [Americabuying@aol.com](mailto:Amercabuying@aol.com)

CABLE & SATELLITE TV

Spectrum Triple Play! TV, Internet & Voice for \$29.99 ea. 60 MB per second speed. No contract or commitment. More Channels. Faster Internet. Unlimited Voice. Call 1-855-977-7198

CAREER TRAINING

AIRLINE CAREERS Start Here! Get trained as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Call AIM for free information 866-296-7094

EVENTS

Watkins-Montour Rotary Club's ANTIQUE SHOW & COLLECTIBLES SUNDAY, MARCH 17, 2019 9:30am to 3:00pm Clute Park Community Center, Rt. 414, Watkins Glen 32 DEALERS

FINANCIAL

70 years old, kids are grown. Still need your life insurance? or is a big LIFE SETTLEMENT CASH PAYOUT smarter? Call Benefit Advance. 1-844-348-5810

FOR RENT

PUTNAM VALLEY/WESTCHESTER BORDER. 1200 sq ft commercial building for rent. Office/retail/contractor space. Large private parking lot. Central air/heat. Great access & visibility off a main road. Available may 1st. (914)-497-7686.

FOR SALE

BUYING DIAMONDS, GOLD, SILVER, all fine jewelry and watches, coins, paintings, better furs, complete estates. We simply pay more! Call Barry 914-260-8783 or e-mail [Americabuying@aol.com](mailto:Amercabuying@aol.com)

Privacy Hedges -SPRING BLOWOUT SALE 6ft Arborvitae Reg \$179 Now \$75 Beautiful, Nursery Grown. FREE Installation/FREE delivery, Limited Supply! ORDER NOW: 518-536-1367 www.lowcost-treefarm.com

GOLD/SILVER WANTED

HIGHEST PRICES PAID - Visit Westchester's Top Buyer for Gold, Silver, Diamonds, Coins & Currency, Watches, Jewelry. Licensed, Professional, **No Appointment Necessary. Tuesdays-Saturdays 10am-6pm, Mt. Kisco Gold & Silver, 139E Main Street. 914-244-9500**

HEALTH

VIAGRA & CIALIS! 60 pills for \$99. 100 pills for \$150 FREE shipping. Money back guaranteed! Call Today: 800-404-0244

Suffering from an ADDICTION to Alcohol, Opiates, Prescription Painkillers or other DRUGS? There is hope! Call Today to speak with someone who cares. Call NOW: 1-833-880-6049

HELP WANTED

JOB OPPORTUNITY: \$17 P/H NYC - \$14.50 P/H LI If you currently care for your relatives or friends who have Medicaid or Medicare, you may be eligible to start working for them as a personal assistant. No Certificates needed. (347)462-2610 (347)565-6200

P/T VALET PARKING POSITIONS; age 25+ a MUST; clean DL; Westchester/Rockland & Connecticut; **email resume to Robert@tristateparking.com**

HOME IMPROVEMENT

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 888-657-9488.

LEGAL NOTICES

FORMATION OF ETNA CAPITAL ADVISORS LLC FILED WITH THE SECY. OF STATE OF NY (SSNY) ON 1/25/19. Office loc.: Westchester County. SSNY designated as agent of LLC upon whom process against it may be served. The address SSNY shall mail process to **Richard Imprescia, 1821 Casey Ct., Mohegan Lake, NY 10547. Purpose: Any lawful activity.**

NOTICE OF FORMATION OF DISTINGUISHED DESTINATIONS LLC Filed with SSNY on 9/12/2018, Office: Westchester County, SSNY Designated as

agent upon whom process against it may be served. SSNY shall mail process to: **c/o Elli Travel Group, 1967 Palmer Avenue, Larchmont, NY 10538. Purpose: any lawful purpose.**

NOTICE OF FORMATION OF REID & LEIVA MULTISERVICES LLC Filed with SSNY on 01/14/2019, Office Westchester, SSNY designated as agent of the LLC upon whom process against it may be served. SSNY shall mail process to: 506 Van Cortlandt Park Ave, Yonkers, NY 10705. Purpose: any lawful purpose.

LEGAL NOTICE: NOTICE OF FORMATION OF LIMITED LIABILITY COMPANY: The name of the Limited Liability Company is Palmyra Holdings LLC. The Articles of Organization were filed with the New York Secretary of State on February 19, 2019. The office of the Company is located in the County of Westchester, State of New York. The New York Secretary of State is designated as the agent of the Company upon whom process in any action or proceeding against it may be served, and the address to which the Secretary of State shall mail a copy of process in any action or proceeding against the Company served upon him or her is **110 Marquand Avenue, Bronxville, New York 10708. The purpose of the business is any lawful business.**

NOTICE OF FORMATION OF LIFE GIVERS TRANSPORTATION, LLC Filed with SSNY on 1/22/19. Office: Westchester County. SSNY designated as agent of the LLC upon whom process against it may be served. SSNY shall mail process to: **75 Bruce Ave., Apt. 4F, Yonkers, NY 10705. Purpose: any lawful purpose.**

NOTICE OF FORMATION OF E&L BY DESIGN, LLC. Arts. of Org. filed with NYS Dept. of State on 1/9/2019. Office location is Westchester County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail process to the LLC, **2020 Maple Hill Street, Suite # 902, Yorktown Heights, NY 10598. Purpose: any lawful act or activity.**

NOTICE OF FORMATION OF UP-STATE STUMP GRINDING, LLC. Arts. of Org. filed with SSNY on 1/10/2019. Office location: Westchester County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail process to the LLC: **19 Terrace Ave., Ossining, NY 10562. Purpose: any lawful act or activity.**

NOTICE OF FORMATION OF PRO-TO DOG SERVICES, LLC. Arts of Org filed with Secy of State of NY (SSNY) on 09/13/2010. Office loc: Westchester. SSNY designated as agent of the LLC upon whom process against it may be served

continued on next page

CANADIAN RIVER CRUISING

4, 5, 6, 7 night cruises on the
St. Lawrence and Ottawa rivers
aboard the nostalgic
replica steamboat
CANADIAN EMPRESS

Quebec City, Ottawa, Kingston departures

Call now to request your 2019 brochure

www.StLawrenceCruiseLines.com 1-800-267-7868

253 Ontario St., Suite 200 Kingston, ON K7L 2Z4

TICO #2168740

To Place a Classified Ad
Call 914-864-0878 or e-mail
classifieds@theexaminernews.com

EXAMINER MEDIA Classifieds

Classified Ad Deadline
is Thursdays at 5pm for the
next week's publication

continued from previous page

and shall mail process to the principal business address: **1707 EAGLE BAY DR OSSINING, NY 10562. Purpose: any lawful act or activity.**

NOTICE OF FORMATION OF DSG HOME RENOVATIONS LLC. Articles of Organization filed with the Secy of State of NY (SSNY) on 11/08/2018. Office location is Westchester County. SSNY designated as agent of the LLC upon whom process against it may be served. SSNY shall mail process to: **6 East Sidney Avenue, Mount Vernon, NY 10550. Purpose: any lawful act or activity.**

TOWN OF PUTNAM VALLEY TOWN BOARD MEETING AGENDA March 20, 2019 Pledge of Allegiance 1. Accept NRI maps, diagrams and comments 2. Parks and Recreation personnel changes. 3. Parks and Recreation refunds. 4. Wildwood Knolls Facilities Warrant 5. Appoint Lake Oscawana Harvester Operator 6. Building Department Daily Fee Report 7. Accept proposal from Kappus Pumps & Plumbing for grinder pumps for sewer pump station. 8. Continued discussion regarding road-divided contiguous properties. 9. Presentation by Town Assessor, Sheryl Luongo, regarding information and points of concern about Airbnbs. Audit of monthly bills

NOTICE OF FORMATION OF KC MAKEUP, LLC. Articles of Organization filed with the Secy of State of NY (SSNY) on 09/16/2018. Office location is Westchester County. SSNY designated as agent of the LLC upon whom process against it may be served. SSNY shall mail process to: **Kasey Camacho, 2 Stanley St., Pleasantville, NY, 10570 Purpose: any lawful act.**

NOTICE OF FORMATION OF OLA SERVICES, LLC. Articles of Organiza-

tion filed with the Secretary of State of New York (SSNY) on February 3, 2019. Location: Westchester County. SSNY designated as agent for service of process on LLC. SSNY shall mail a copy of process to: **OLA Services, LLC, 50 Broadway, Hawthorne, NY 10532. Purpose: Any lawful purpose.**

NOTICE OF FORMATION OF OLA ASSOCIATES, LLC. Articles of Organization filed with the Secretary of State of New York (SSNY) on February 13, 2019. Location: Westchester County. SSNY designated as agent for service of process on LLC. SSNY shall mail a copy of process to: **OLA Associates, LLC, 50 Broadway, Hawthorne, NY 10532. Purpose: Any lawful purpose.**

NOTICE OF FORMATION OF DORENBAUM & BECK, LLC. Articles of Organization were filed with the SSNY on 2/28/19. Office location is Westchester County. SSNY designated as agent of LLC upon whom process against it may be served. SSNY shall mail process to **20 Manville Ln., Apt 4, Pleasantville, NY 10570. Purpose: Healthcare Communications Consulting.**

TOWN OF PUTNAM VALLEY ZONING BOARD OF APPEALS 265 OSCAWANA LAKE ROAD PUTNAM VALLEY, NEW YORK 10579 Phone: (845) 526-3740 Fax: (845) 526-3307 EMAIL: mbabnik@putnamvalley.com NOTICE: Notice is hereby given to interested parties that a Public Hearing will be held by the Putnam Valley Zoning Board of Appeals on Thursday March 28, 2019 at 6:30 at Town Hall, 265 Oscawana Lake Road for the purpose of considering the following petitions and requests together with all other matters that may properly come before the Board at this time. **AGENDA Held Over 1. Correia, Carlos, 1135 Williams Street-84.-2-48; CD Request front yard setback variance and**

280A variance for two lot subdivision.

2. Spinola, Anthony, 16 Hanson Street, 91.26-1-40; LP Request variance under Section 165-27 I 2 of the Zoning Code for fence. Decision 3. Homeland Towers, LLC, 265-273 Oscawana Lake Rd.-72.16-1-23;CN Request variance under Section 165-61 I 1 setback from the property line 210 ft. Request variance under Section 165-61 I 12a2 setback 750 ft. from a dwelling and public assembly. New Application 4 Dronzek, Judith, 106 Dunderberg Road, -62.14-1-30; R-3 Request front yard and lake front setback variance for deck and hot tub. 5. Lennon, Tim, 28 White Hill Road, 51.19-1-10; R-3 Request front, rear and variance for increase in height under Section 165-44 A (1) of the Zoning Code for addition to existing house. 6. Prezioso, Robert, 55 Pembroke Court-92.-1-80; R-1 Request variance for finished basement under Section 165-19D of the Zoning Code. 7. Vasquez, Jose, 30 Finnerty Place,-85.9-1-14; R-2 Request side yard setback variance for pool and deck. 8. Wendle, Gerard, 45 Ridgecrest Road, 83.64-1-22; LP Request front and rear yard setback variance for generator and propane tanks. BY ORDER OF THE TOWN OF PUTNAM VALLEY ZONING BOARD OF APPEALS WILLIAM MASKIELL CHAIRMAN

NOTICE 3/2019 Please be advised that the next meeting of the **Planning Board will be held at Town Hall, 265 Oscawana Lake Road on Monday March 25, 2019** for the purpose of considering the following applications: **Regular Meeting Start Time: 6:00pm AGENDA REVIEW 1. Homeland Towers, LLC- 265-273 Oscawana Lake Road(TM# 72.16-1-23/ File: 2018-0186)** The subject property consists of + 12.1 acres of land and is located on 265-273 Oscawana Lake Road and within the CN Zoning District. The applicant is proposing to lease an area of the parcel in order to construct a 160 foot monopole with antennas, together with related equipment within a fenced compound. **APPROVAL OF MINUTES 2. Approve Minutes of February 11, 2019**

MEDICAL SUPPLIES

Attention Viagra users: Generic 100 mg blue pills or Generic 20 mg yellow pills. Get 45 plus 5 free \$99 + S/H. Guaranteed,

no prescription necessary. Call 877-845-8068.

MISCELLANEOUS

Earthlink High Speed Internet. As Low As \$14.95/ month (for the first 3 months) Reliable High Speed Fiber Optic Technology. Stream Videos, Music and More! Call Earthlink Today 1-855-970-1623 **SAWMILLS** from only \$4397.00- MAKE & SAVE MONEY with your own band-mill- Cut lumber any dimension. In stock ready to ship! FREE Info/DVD: www.NorwoodSawmills.com 800 567-0404 Ext.300

DIRECTV & AT&T. 155 Channels & 1000s of Shows/Movies On Demand (w/ SELECT Package.) AT&T Internet 99 Percent Reliability. Unlimited Texts to 120 Countries w/ AT&T Wireless. Call 4 FREE Quote - 1-888-534-6918.

A PLACE FOR MOM has helped over a million families find senior living. Our trusted, local advisors help find solutions to your unique needs at no cost to you. Call: 1-800-404-8852 Real Estate

REAL ESTATE

Sebastian, Florida (East Coast) Beach Cove is an Age Restricted Community where friends are easily made. Sebastian is an iOld Floridai fishing village with a quaint atmosphere yet excellent medical facilities, shopping and restaurants. Direct flights from Newark to Vero Beach. New manufactured homes from \$114,900. 772-581-0080; www.beach-cove.com

SERVICES

Guaranteed Life Insurance! (Ages 50 to 80). No medical exam. Affordable premiums never increase. Benefits never decrease. Policy will only be cancelled for non-payment. 855-686-5879.

COMPUTER ISSUES? FREE DIAGNOSIS by GEEKS ON SITE! Virus Removal, Data Recovery! 24/7 EMERGENCY SERVICE, In-home repair/On-line solutions \$20 OFF ANY SERVICE! 844-892-3990

Special Funding Programs For Necessary Home Improvements Are Now Available, Apply Today.

Roofing | Windows | Siding | Insulation | Walk-In Tubs

Contact us today and our highly knowledgeable team will be able to help discover the available funding programs that will best fit you and your needs.

800-736-9629
NYImprovementFund.com

DENTAL Insurance

Physicians Mutual Insurance Company

A less expensive way to help get the dental care you deserve!

CALL NOW! 1-855-225-1434

- Get help paying dental bills and keep more money in your pocket
- This is real dental insurance – NOT just a discount plan
- You can get coverage before your next checkup

Don't wait! Call now and we'll rush you a FREE Information Kit with all the details.

Insurance Policy P150NY 6129

FREE Information Kit

Here's the information you requested on Dental Insurance

Your Name Here

1-855-225-1434

Visit us online at
www.dental50plus.com/nypress

MB17-NM003EC

Happenings

We're happy to help spread the word about your community event. Please submit your information at least three weeks prior to your event and include the words "Happenings Calendar Submission" in your email subject line. Entries should be sent to Nikki Gallagher at nikki@theexaminernews.com

Save the Date: Saturday, April 13: Reservations are now being taken for our annual Spring Dinner Dance/Veterans Benefit. This year's event will take place on Saturday, April 13, 2019 starting at 6:00 p.m., \$50 per person. Anna Schramek at (845) 224-5855. Remember, all net proceeds generated by this dinner dance go to a worthwhile veteran's organization. This year the money will benefit the Dwyer Vet to Vet Program of Putnam County. This organization helps local veterans in time of need.

Saturday, April 20

Military Collectables, Knife Show
that will be held at the Patterson, Recreation Center, 65 Front Street, Patterson. Historical items for sale will include Insignia, Medals, Uniforms, Equipment, Swords, Knives, Headgear, Books, Artwork, Antique Muzzle Loaders, etc. The material will cover the years from the American Revolution to the present day. There will also be several uniformed "Living Historians" who are ready to answer questions about the eras they represent. Vendors come from all over the Northeast. This family friendly show runs from 9 a.m. to 3 p.m. Admission is \$5...Children under 12 Free with an adult. Part of the proceeds of this event goes to Patterson Recreation Center & The American Veterans Historical Museum. or additional information on this event, see: <https://www.thedufflebaginc.com/tdb1/militaria3.htm> or contact The Patterson Recreation Center, 845-878-7200 or The Duffle Bag, 845-878-7106.

CareMount Medical will be hosting free, educational Medicare meetings. Each seminar will discuss the basics of Medicare and your coverage options. If you need help understanding your Medicare options, come join us at a meeting! You'll learn about the choices you have such as: Medicare Prescription Drug Plans, Original Medicare, Medicare Supplement Insurance Plans, Medicare Advantage Plans Carmel, NY Nelson's Tavern at Centennial Golf Club (185 John Simpson Road, Carmel) 3-19, 4-16, 5-21 (10 a.m. – noon)

Annual Seedling Sale: Annual sale of trees, shrubs, groundcovers, ferns, flowers, grasses and more. Sponsored by Cornell Cooperative Extension and Putnam County Soil & Water Conservation District. Order online at www.putnamcountyny.com/keepputnamgreen Selections must be ordered by Wednesday, March 27. Pick-up is scheduled for Friday, April 26 and/or Saturday, April 27 at the Putnam County Veterans Memorial Park. For info call 845 878-7918.

Putnam Valley Central School District Board of Education: The full 2018-19 meeting list and the proposed

meeting agendas can be found on the district website at: www.pvcasd.org prior to each meeting.

Seeking Vendors: Brewster Music Festival: For more information and to apply for a booth space, call (845) 363 – 8330, email brewstermusicfestival@gmail.com or visit: www.BrewsterMusicFestival.com.

Ongoing Fridays: AARP Tax Help
through April 12: The Patterson Library is hosting free AARP Tax Help for Seniors and other qualifying individuals. AARP volunteer tax aid counselors will be available by appointment on Fridays from 10:30 a.m. – 3:30 p.m. Appointments will be filled on a first come-first served basis beginning January 15, appointments can be made by calling 211 or 845-878-6121 x15.

Lenten Season Services at First Presbyterian Church of Mahopac: Ash Wednesday- 3/6/19- 7 p.m. service Palm Sunday- 4/14/19- 10 a.m. service Maundy Thursday- 4/18/19- 7 p.m. service Good Friday- 4/19/19- 7:30pm service Easter Sunday- 4/21/19- 10 a.m. services First Presbyterian Church is located at 411 Rt 6N (at Secor Rd) in Mahopac. For more information: presby411@verizon.net or 845-628-2365.

Tuesday, March 19

The Italian American Club of Mahopac is sponsoring a mass celebrating The Feast of San Giuseppe (St. Joseph) 7:30 p.m. at St. John's The Evangelist Church 221 East Lake Blvd, Mahopac, All are welcome! Refreshments Served in The Social Hall After Mass. For info contact Linda Cefaloni 914 582-4373

Wednesday, March 20

Virtual Reality Games for ages 14 – 18. 3:30 p.m. Come and play with our Oculus Rifts and Virtual Reality Viewers. Registration is requested; register online at www.mahopaclibrary.org, or call 845-628-2009, ext 100.

Thursday, March 21

Join Professional Women of Putnam
on 3-21 at The Freight House Cafe to Celebrate Women's History Month! Guest Speaker Dr. Wanda Jeanty will be teaching us how to Fit Fitness and Healthy Eating into our Busy Entrepreneurial lives! As an entrepreneurial woman, you have either started your business or already have been growing it. If you have given up on eating healthily or including physical activity in your life, don't. Are you worth it? Is your family worth it? Come to an interactive presentation where helpful tips will be shared and can be easily implemented. So, what are you waiting for? 6-8pm \$15pp PWP Members \$20pp Non-Members Includes appetizers. Cash Bar. Freight House Cafe: 609 Route 6 Mahopac, Register to attend: www.professionalwomenofputnam.com

Friday, March 22

Lake Carmel Community Center
Penny Social - 7 p.m. 10 Huguenot Rd,
 Lake Carmel Free Sheet of Penny Tickets
 with Non- Perishable Food donation (1
 sheet/per person) \$1 Raffles/Prizes/Food
Saturday, March 23

Simply Succulent Terrarium workshop at Reed Library. 10:30

a.m. Bring in a glass vessel to plant your terrarium, we will provide the rest! Please call the library to register: 845.225.2439

Join us for a Sip & Paint Party: 3
p.m. VFW Building, 32 Gleneida Ave.
(Rt52), Carmel,NY \$45 includes all paint
supplies, wine and light refreshments.
Sponsored by the Fr. Licata Lodge of the
Sons/Daughters of Italy For tickets and
information call/text Pina @ 914-419-
7250

The Edible Book Club and Restaurant Week: The Desmond-Fish Public Library's next meeting of the Edible Book Club will gather together at 12 noon at Restaurant 1915 at the Bear Mountain Inn. The book to be discussed is Anthony Bourdain's *Kitchen Confidential: Adventures in the Culinary Underbelly*. Copies of the book are available for pickup at the front desk of the library. Please register by March 20th or sooner so that the reservation can be made. Those that wish to carpool can meet at the Library to leave at 11:45 am. Participants will be responsible for their own lunch cost which is a set price of \$22.95 plus drink, tax and

tip during Restaurant week. For more information about any of the library's upcoming programs, please visit www.desmondfishlibrary.org

Beginning Genealogy 1 p.m.
Philomena Dunn, Genealogy Researcher and DAR, will take us through the exciting journey of discovering your family history and roots. Learn what you need to know to start researching your ancestors and family tree. For more information or to register, contact the Patterson Library at 845-878-6121 x10 or go to www.pattersonlibrary.org and click Calendar.

FREE rabies vaccination clinic. 2 p.m. - 5 p.m. Sponsored by the Putnam County Department of Health, the clinic is being held at South Putnam Animal Hospital, 230b Baldwin Place Rd, Mahopac and is open to all Putnam County residents. Tags are not acceptable. If you do not have proof of prior rabies vaccination, your pet will receive a one-year rabies vaccine. All dogs must be leashed and controlled. Any dog that may become aggressive must be muzzled. Cats and ferrets must be in carriers. For more information and directions, please call the Putnam County Department of Health at (845) 808-1390 ext. 43160.

Moravian Lovefest: 5 p.m. A service of prayer with special music performed by the Trinity Brass, Senior Choir and Handbell Choir. Trinity Lutheran Church 2103 Route 6, Brewster, 845-279-5181

Crossword Answers

1	H	2	M	3	S		4	M	5	I	6	L		7	E	8	G	9	G		
10	U	A	E				11	A	D	A				12	R	O	I				
13	R	S	T				14	R	A	B	15	B	I	T	S						
16	R	E	T				17	S	H	E	I	K	H								
18	A	R	E	19	N	H	O	L	Z												
20	Y	U	R	I										21	E	22	A	23	R	24	S
					25	E	26	L	27	E	28	C	T	R	I	C					
				29	S	30	A	L	A	M	I				31	O	N	E			
32	C	A	P	S	T	A	N								33	U	S	N			
34	E	R	B					35	H	I	C				36	S	E	E			
37	P	A	S					38	E	L	O				39	E	S	S			

The Putnam
Examiner
Sports
Covering Putnam County and Northern Westchester Sports

**Mahopac
Goes
on the
Defensive!**

RAY GALLAGHER PHOTOS

**Stacked on Defense, Indians Hope to Pry
Section 1 Title from Mamaroneck**

Mahopac senior D Tim Cegielski and Pace-bound senior G Mike Argila (inset) are part of a nasty defensive unit that Indian Coach Joe Bucello is hoping will pave the path to Lakeland High School on May 23rd when the Section 1 Class A title will be up for grabs. But reigning champion Mamaroneck has a strong hold and won't be quick to relent, and runner-up Lakeland/Panas is often there in the end, so winning its first title since 2011 won't be an easy task for Mahopac... see Boys' Lax Previews

Sports

Boys' LAX Notebook

Wait, What!? No Returning Champions

Skunked Last Year, Local Laxers Seek to Restore Order in 2019

By Ray Gallagher
Examiner Sports Editor
@Directrays

The emperors have been dethroned for just the fourth time since 1997, but will YORKTOWN – the kings of the Section 1 lax circuit – remain in exile or will they take this John Jay-induced abdication to heart and restore Class B order in the spring 2019? That is one of many queries local lax junkies are seeking answers to as a new era begins for Yorktown's old guard.

"We're looking to find out who this team will be," said third-year Yorktown Coach Sean Carney (32-8), who has been with the program for 19 seasons in one capacity or another. "Last year, we graduated a great group of seniors who had been through state playoffs, and now we will look to try to regain what our program strives for – championships – without them. It's a new year and a new opportunity with many challenges along the way. It's exciting, but every facet of our game needs to get better

Yorktown senior A Shane Dahlke will be a go-to guy for Class B Huskers this season.

to get where we want to be come playoff time."

The 40-time Section 1 champion Cornhuskers – the 2017 NYS runner-ups

RAY GALLAGHER PHOTOS

and owners of seven NYS titles -- will enter the season as second fiddle for just the fourth time in the last 22 years (1997, 2006, 2010, 2018). In fact, Yorktown is 35-4 in its Section 1 title quests since 1980, so it's no wonder they expect to be on top. Getting there this year is no guarantee, despite the fact that John Jay – who defeated Yorktown for the title for the second time since 2006 – has lost a ton of talent as well.

Both Yorktown and Jay were senior-laden clubs last year, so the outfit that finds itself stocked with the most returning talent and additional key newcomers should be the team to prevail, but either way it's likely to come down to these two once again for Class B supremacy.

For the first time since 1979 we don't have a reigning sectional in our

midst in any classification; our hub being Yorktown, Lakeland/Panas, Mahopac, Somers and Putnam Valley. Was this an aberration or something we need to get used to in this neck of the woods? Because, truth be told, 2019 is looking equally difficult according to the prospects we see.

Yorktown (15-3) will put itself to the test right out of the gate in a season-opening tilt with Class A champion Mamaroneck, which could pose as an eye-opening test right out of the gate, much like the rest of the Yorktown schedule.

Top Returning Attack: Senior Shane Dahlke is the go-to guy, having served as a complimentary figure to the Embury brothers the past two years. Junior Alex Debenedictis showed big-time promise last year. Seniors Reese Andrews and Joe Atherall will have to pay the piper now; it's their turn to do so.

Top Returning Mids: Senior Keegan Doller, senior Brendan Williams (one of the area's top face-off men), junior Tim O'Callaghan, sophomore Blake Borges, senior Matt Finnegan, senior Dante Esposito, senior Vin Dinotte and senior Alex Fraioli will determine whether this team gets back on top or not with steady two-way run and possession.

Top Returning Poles: The unit is essentially green with seniors Chris Perrino, Naim Sinanaj and Nick Gibson joining freshman Matt

Yorktown sophomore D Keith Boyer has a chance to be the next great Husker, if not already.

Yorktown junior Tim O'Callaghan showed great promise last year and will need to step up as a prominent middle this year.

continued on next page

Sports

Boys' LAX Notebook

continued from previous page

Lakeland-Panas G JP Walsh is a fiery competitor for Class A Rebels

Regan and junior Eddie Capone; with sophomore Keith Boyer anchoring a mostly untested but effective unit. Boyer, a co-captain, is the truth, though; we're suggesting other methods to beat the Huskers. Plus, Regan would be up on varsity if his future wasn't entirely bright.

Goalie: Senior Dan O' Meara is the

starter but sophomore Adam Norris is going to be a good one down the road.

Key Newcomers: Yorktown was counting on freshman A Harry Griff to provide a once-in-a-generation-type impact player this season, but a back injury has his rookie-season status in question. We're talking about a right-

handed attackmen who cranks with both hands and could become a four-time All-Section player and potential All-American if he can get back up to speed. The comparisons to former All-Americans Nick Mariano and Brian Crockett are out there, but there could be a prolonged recovery period for Griff, which truly saddens genuine Section 1 lax junkies who were hoping for their first peep this spring.

"We have many talented new kids challenging for playing time," Carney said.

Truth be told, though, Griff does things others can't. He's special and, with any luck, he'll be heard from sooner rather than later.

Circle the Date: They ran out of ink; Murphy Cup vs. Lakeland/Panas, John Jay, Darien, Ridgefield, Wilton, Chaminade, St Anthony's, Mercer Island, Washington are all on the docket, among the most challenging schedules in the nation year after year after year. It's what prepares the 40-time sectional champion Huskers for their annual run at the state tournament, having competed in every sectional championship since 1979.

"Our goals are the same each year, we have to work to meet these high expectations," Carney said of the sectional title. The kids are working hard and buy in to what we expect out of them as a staff. Our senior leaders are holding each other accountable on and off the field. We are not the returning section champs this year, so we will have to fight to earn that back."

BREWSTER is in the throes of a rebuild with a ton of young players working their way through the pipeline. Coach Mike Honey's Bears are not in the hunt for the Class B crown this spring, but hope to build for the future with a strong foundational year in what

Lakeland-Panas middle TJ Bryan is among the best face-off men in the section.

most consider the toughest league in the section.

"We're still a very young team with only five seniors," Honey said.

Top Returning Attack: Attack is a senior heavy position with Bobby Conklin and Pat Feehan returning from last year and Cole Gianguzzi joining them coming off an injury his junior year.

Top Returning Mids: Midfield is led by Captain Charlie Russell and a large supporting class. Juniors RJ Hargrave, Danny Buonadonna, Sophomore Aidan Sheil and Freshmen Ethan Hamm balance out the midfield. Will be a group that rotates a lot of players.

Top Returning Poles: The strength of the team is in its defense with sophomores Franco Milano, Jason Borsari, plus juniors Teddy Pepper, Malcolm Nordquist and Sam Lowe.

Goalie: Returning as a starter between the pipes is sophomore Billy Finn.

"We play a very tough schedule in an incredibly tough league; John Jay, Yorktown, Somers and Fox Lane are all league games," Coach Honey said. "We have a lot of returning players from last year but they are still young. Offense will have to score goals by committee and hopefully the defense will keep us in games."

Lakeland-Panas' Sean Laukaitis will be a legit scoring threat for the Class A Rebels this season.

continued on next page

Sports

Boys' LAX Notebook

continued from previous page

Mahopac junior A Tommy Elliot should fill the nets for Class A Indians this season.

CLASS A

If consistency matters, then **LAKELAND/PANAS** takes top prize dating back to 1989 when it comes to Class A lax. No Class A program has won more sectional titles (10 in Class A) or competed in more championship games (23) than the Hornets/Rebels since the '89 season. Whether Lakeland was alone, or combined with Panas, the program

has remained as relevant as any program in Section 1 not named Yorktown. Since 2007, L/P has won four sectional crowns and competed for all but three of the last 12 title tilts.

Rebel Coach Jim Lindsay, now in his 14th season, doesn't get nearly the credit he deserves, and despite going through an 8-11 season he still had the Rebels challenging for the title last year. L/P was

Mahopac senior M Drew Riolo will lead by example for Class A Indians.

knocked off in unceremonious fashion as Mamaroneck pulled away in the second half to win by a comfortable margin, but the fact that they were right there with Mamo' was considered by most to be Lindsay's finest hour as a coach.

Hit hard by graduation in 2018, the youthful Rebels return a year the wiser, ready to contend with Mahopac for league bragging rights before setting their sights on a loaded Mamaroneck squad yet again.

Top Returning Attack: Seniors Mason Nocito, Alex Davoli and Tom Nolan were prime contributors last season and have shown tremendous off-season improvement.

Top Returning Mids: The Rebels are stacked here: Senior Sean Laukaitis, senior TJ Bryan, senior Phil Dellamonica and junior Matt Makar comprise a tough, battle-tested unit. Bryan is among the section's premier face-off men when healthy, and all four can crank.

Top Returning Poles: The Rebels have taken a hit here but junior Ryan Brannigan and senior Josh Hirsch will be among the main trio.

Goalie: JP Walsh, a grizzled senior leader, is a stout last line of defense and fun in transition. Crisp outlets and the ability to transition on his own are key attributes.

Key Newcomers: Watch for juniors Michael Walsh and Michael Castelli and sophomores Reed Thompson and Mark Cummins, who are impactful rookies.

Circle the Date: May 3rd, Murphy Cup vs. Yorktown.

"Our realistic goals are the same every year: Compete for a sectional title, attempt to win the Murphy Cup," Lindsay said. "We have great senior leadership working with us but our chemistry is something to work on. That senior leadership will be tested against a challenging schedule and many strong Class A programs."

L/P open the season at Suffern on March 28th (5:00 p.m.) and gets its first peep at visiting Mamaroneck on April 9th (4:30 p.m.). The league title should/could come down to an April 25th encounter with host Mahopac.

If defense wins championships, **MAHOPAC** will be zeroing in on, or at least challenging for their first sectional title since 2011. The fact that Mahopac, once a regular title contender, has copped just two sectional titles since 2004, is quite surprising, seeing how the Indians had won eight between 1992 and 2004, appearing in 13 title games overall from 1989-2005.

Indian Coach Joe Bucello (12-6, 2nd season) knows full well the history of Mahopac lax, having played goalie at neighboring Yorktown, a perennial thorn in Mahopac's side. Bucello guided the Indians to the Class A semis last year when they were eliminated by Lakeland/Panas, and he figures to have enough for a similar showing this season, but the Indians are never about Final 4's, or at least they didn't used to be.

With seven starters returning, it is imperative the Indians get back to the

continued on next page

Mahopac junior Zach Esteves is due for a much larger role for Class A Indians.

Sports

Boys' LAX Notebook

continued from previous page

Carmel pole Mack Hedman will steady the Class A Rams' defense.

title game and give Mamaroneck all it can handle, though Lakeland/Panas fancies a similar outcome. Back in the day, Mahopac and Lakeland met traditionally for the title (10 times between 1989 and 2004 with Mahopac going 8-2), but the game has grown regionally and Mamaroneck has joined the Class A fray as a legitimate threat each and every year, and Dutchess County – Wappingers and Arlington -- is closing the gap, too. Mamaroneck has

now copped four of the last seven crowns and figure to be the favorites in 2019.

Top Returning Attack: Senior Anthony Corrado, who can't settle for nothing less than being a primary finisher, is legit. Senior Ryan Moloney and junior Matt Riley round out the largely untested attack.

Top Returning Mids: Athletic and capable of pulling their weight, the unit includes seniors Andrew Riolo and

Hen Hud M Bryce Caffrey will need a big year for Class C Sailors.

Nicholas Padovani, plus juniors Tommy Elliott, Zach Esteves and Jack Carey. Elliot showed a ton of promise as a rookie and will be heavily relied upon this season along with key newcomers Andrew Dazi (M), Tommy O'Brien (A) and Kennedy transfer Hunter Trippono, all juniors.

Top Returning Poles: The 2019 unit has some holes to fill on attack and midfield but the entire Mahopac defense will be back in action this spring, including senior poles Zachary Puckhaber (Gettysburg), John Dundon, Timothy Cegielski and juniors Mike Kertelits, Adien Martin and Ian Hamilton.

Goalie: Pace-bound senior Mike Argila is as athletic as any netminder in the section, and few in the section can stuff shots and get in transition as well as he does. Argila will keep the Indians afloat more often than not.

Circle the date: The Indians have circled May 23rd on their calendar, the start of the 2019 playoffs. Since the coach didn't list an opponent, we'll go with April 27th vs. Mamaroneck. It's offense vs. defense, and oftentimes a bigtime offense prevails in lax, but here's your barometer, boys.

"A realistic goal would be the 10th section championship in Mahopac history," Coach Bucello admitted. "We

have experience, chemistry and belief on our side, but we need to do a better job at doing all the little things."

Sectional runner-up Lakeland/Panas is considered the co-favorites in the league and Mamaroneck, is being bandied about as sectional favorites. The Tigers return a ton of explosive talent. The road to the title will be paved through Mamaroneck, according to most coaches.

"We have big goals and a plan to achieve them," Bucello said. "We believe in our plan and we all can see ourselves achieving our goals."

The Indians open up at home against Westlake on March 21st (4:45 p.m.) and they will get the first of two potential looks at visiting Mamaroneck on April 27th in what will surely be a telling tale.

CARMEL Coach Matt Caione (5-12) enters his second season as the Rams' head coach, but has been around the program for half a decade preaching the Yorktown way. The former Husker and Syracuse All-American is hoping to rub off on the Rams, but the culture shift has taken longer than expected at Carmel, which has never been considered a "lax school".

The Rams were ousted in the opening round of sectionals and have yet to win a

continued on next page

Hen Hud sniper Max Popolizio scored more than 100 points last season and should light things up again for Class C Sailors.

Sports

Boys' LAX Notebook

continued from previous page

playoff game, but the current unit is doing their best to change that.

Top Returning Attack: Aidan Babnik and Matt LaFontaine are veterans who can fill the net.

Top Returning Mids: Will Boalt and Ryan Taormina are given, but like the attack unit there's a hole to fill.

Top Returning Poles: Tyler Allocca, Michael Storen and Mack Hedman form the unit in front of a rookie goalie.

Goalie: Junior Donald Burke should get the nod

Key Newcomers: middies Colby Opromolla and Ryan McDonald will get instant run after serving as primary junior varsity scoring options.

Circle the Date: May 9th vs. Ossining.

"Our realistic goal is to compete every time we step on the field," Caione said. "We hustle, but need work on our overall skills and decision making."

The league favorite is Lakeland/Panas, and the Rams will be hard-pressed to challenge for bragging rights, but Caione hopes his team plays fast and loose.

"If you're going to make a mistake, make it going 100 miles an hour," he said.

The Rams will open with neighboring rival Brewster on March 21st.

CLASS C

HEN HUD had higher hopes than the one they went out on last year. 2018 was supposed to be the year the Sailors hoisted the first sectional title plaque in school history. Instead, the Sailors found themselves on the shy side of a 12-7 semifinal setback to Pelham, who eventually copped its first ever sectional title.

Seeded No.1 going in, Hen Hud (16-2) saw the Pelicans do what no Pelham team has ever done before, but is widely expected to do again as the Class C favorites in 2019. Runner-up Rye is still a legit threat and should also be there in the end.

Third-year Hen Hud Coach Troy Lepore (23-12) has lost quite a bit of talent from last season on both ends of the field but he returns enough to remain competitive and, quite possibly, return for another Final 4 run at the very least.

Top Returning Attack: The duo of All-Section seniors Max Popolizio (105 points) and Stony Brook-bound Connor Gallagher (70 points) will continue to fill the nets.

Top Returning Mids: This is an area of concern after the Sailor midfield was hit hard by graduation, but Oneonta-bound senior Bryce Caffrey (40 points) returns with HM All-Section status.

Top Returning Poles: Again, the Sailors are decimated by graduation on close defense, but All-League sophomore Chris Connolly returns.

Somers A Brandon Laspina will be looked upon to put up points for the Class B Tuskers.

Put Valley senior M Joey van de Veerdonk is healthy and set up for big campaign.

Goalie: Vinny Bell's former position is up for grabs between Kennedy transfer Sean Carroll, a sophomore, and freshman Rowan Caffrey.

Key Newcomers: Lepore is expecting a lot from sophomore A Jack Kapfer and junior D Harley Zern.

Circle the Date: Palmisano Night/Senior Night May 4th 7pm vs. Put Valley should be a doozy.

"Right now, our realistic goals are to get better with every day of practice and hit our stride in late April, early May heading into sectionals," Lepore said. "We have three experienced and talented senior leaders on the offensive side as a strength of ours. We need to hold ourselves accountable on and off the field and doing the little things that make a big difference."

There are very few cupcakes on the schedule, but the league is very winnable with Sleepy Hollow, Nanuet, Lourdes and Pearl River serving as minor obstacles to a league title, but the schedule is loaded at both the front and back end with Pelham hosting the Sailors on April 2nd and Rye hosting Hen Hud in early May. The Sailors will also visit reigning NYS Class D champion Pleasantville and host Put Valley that same week with Rye, so they will know where they stand come tournament time.

"We've all been around long enough to know its doing the little things that separate teams and programs," Lepore said. "We want to hit our stride on the field around sectionals and be playing great team defense and selfless lacrosse. We're looking forward to a more competitive schedule with some new teams added."

The Sailors open at Class A Scarsdale on March 23rd (10 a.m.).

CLASS D

There are no Ryan Fitzgeralds or Jimmy van de Veerdonks or Joey Morgans on the current **PUTNAM VALLEY** squad... no Kyle Calabros or Mike and Steve Ammanns; players who previously led the Tigers to three Section 1 championships between 2004-2010 and six sectional title appearances in those seven years. In fact, the Tigers haven't had so much as a sniff at a title appearance since their last regional championship at Middletown's Faller Field in 2010.

Four-time sectional champion

continued on next page

continued from previous page

Putnam Valley junior A Kyle Wassil is ready for breakout season for Class D Tigers.

Bronxville and three-time champ Pleasantville assumed control of Class C through 2017, before Section 1 reclassified and sent the trio down to Class D where Pleasantville notched its fourth-straight title last season, defeating Westlake. And Pleasantville is once again believed to be the class of Class D as Put Valley hopes to end its eight-year championship drought.

Third-year PV Coach Tim Weir has been around the block a time or two, compiling a 170-57 overall record at places like Lakeland/Panas and Scarsdale, and he guided the Tigers to a respectable 12-7 mark last season when PV beat Hastings in the opening round of sectionals before falling to Bronxville, 12-7, in the quarters. It was another in a series of also-ran seasons for a small-school program with as much history as any in the section. However, those days seem long gone, so it's time to put up.

Top Returning Attack: 6'2" junior Kyle Wassil (29 G, 14 A) has a serious crank and his size should pose serious matchup issues for opposing poles while senior Lucas Colavecchio (16 G, 14 A) and junior Jack Longden are poised for bigger roles.

Top Returning Mids: Senior Joey van de Veerdonk (33 G, 14 A) won 202 faceoffs last year and is a primary scoring option.

Alex Sirico, Ethan Mounier, Charlie Broas and talented sophomore Garrett Leitmann make up the strength of the unit.

Top Returning Poles: the quick development of juniors Chris Pateman, Cam Carroll and Jaycen Fowler will be key to the success of the season.

Goalie: junior Dan Clements will be pushed by sophomore Jake Listwan to start, both are competent.

Key Newcomers: Junior M Joe Cioffi, sophomore LSM Sam Montaldo, junior D Paul Keesler, junior M Dominic Gencarelli, junior A Finbar Cronin and sophomore A Jack Murphy, plus senior M Louis Alvarez are expected to make an impact in their rookie seasons.

Circle the Date: March 21 season opener vs. Keio is what they say; we like March 20th (vs. Mahopac) and May 7th (vs. Pleasantville). The Mahopac game will determine Putnam County supremacy and the P'Ville game will tell us if the Tigers have a prayer in Class D.

"We want to be in a position to compete for a sectional championship but have to worry about today," Coach Weir said. "We can't afford worry about yesterday and we can't predict tomorrow. Our sticks skills have improved tremendously from a year ago. We will be able to score goals and

win face-offs.

"Our ability to maintain consistency throughout an entire game, and cutting down on unforced turnovers is something we need to be mindful of," the coach added.

Reigning NYS champion Pleasantville remains both the league and section favorites. The Panthers are just the fourth Section 1 program in history to win a state title; joining Yorktown (7), Bronxville (1) and Mahopac (1).

"We have improved each year we have been here," Weir said of the Tigers. "Year 1, we were not very good. Year 2, we showed improvement. This being Year 3, it's time to step up and compete with the big boys. We have the potential but need to stay focused on ourselves and get better each day. Our kids have had a very good off season and are very excited for this season."

Coaches are encouraged to contact Boys' Lax beat writer Ray Gallagher before noon on Sunday at raygallaghersports@gmail.com for inclusion in our weekly notebook.

Circle the Dates:

May 13 — Final day of regular season
May 14 — Seeds come out

- May 15 — Section 1 Class A & D tournament begins
- May 16 — Section 1 Class B & C tournament begins
- May 17 — Quarters, Class A & D
- May 18 — Quarters, Class B & C
- May 20 — Semis, Class A & D
- May 21 — Semis, Class B & C
- May 23 — Finals, Class A & D at Lakeland High
- May 24 — Finals, Class B & C at Lakeland High
- May 29 — NYS Regional semis, Class C and D at Schuylerville High
- May 29 — NYS Regional semis, Class A and B at Columbia High
- June 1 — NYS Regional finals at Middletown High
- June 5 — NYS semifinals, Class A & B at SUNY Albany.
- June 5 — NYS semifinals, Class C & D at Adelphi.
- June 8 — NYS finals at St. John Fisher College in Rochester.

MSA 2019 Spring Registration
Baseball & Softball

Register Online

<http://leag1.com/?org=MSABaseball.org>

Registration Open Now!

\$50 Late Fee EXTENDED to March 25th~ NO EXCEPTIONS

Absolute last day to register is April 1st~ NO EXCEPTIONS

FINAL IN-PERSON Registration on SUNDAY 3/24 2-3:30 PM
at The Mahopac High School gyms.
Cash, checks and credit cards accepted.

*** If you have any special circumstances please contact us prior to the deadline and we will work with you! ***

SAVE THE DATE * OPENING DAY GRAND SLAM
EVENT SAT. 4/27

Baseball		
League	Grade	Cost
T Ball	PreK / K	\$100
Pony	1st & 2nd	\$125
Colt	3rd & 4th	\$150
Minor	5th & 6th	\$150
Major	7th & 8th	\$150
Senior	9th - 12th	\$150

Director: Stephen
Email: stephenbally@hotmail.com

Softball		
League	Grade	Cost
Ponytail	1st - 3rd	\$125
Junior	4th - 6th	\$150
Senior	7th - 12th	\$150

Director: Samantha
Email: msasoftball2018@gmail.com

Majors/Minors: Will play in neighboring towns.

T Ball: Boys & Girls; must be 4 years old and entering kindergarten in September of 2019. All games are Saturday mornings @ Lakeview from 8:30AM - 10AM.

Pony: All games are Saturday mornings @ Lakeview from 10:30AM - 12PM.

Putnam County Reppin' at St. Patty's Day in NYC

Driscoll Pipe Band Storms Midtown for 258th Annual Rendition

Members of the Stephen P. Driscoll Memorial Pipe Band march along the 5th Avenue Parade route at the 258th annual New York City Saint Patrick's Day Parade last Saturday. The Putnam County-based band -- formed in November of 2007 and named in honor of New York City Emergency Police Officer Stephen P. Driscoll, a former resident of Carmel, who was killed in the World Trade Center attack on September 11, 2001 -- honors his memory every time they kilt. The eldest of six siblings growing up in the Bronx, Driscoll, born on the 4th of July, was a true patriot, who devoted his life to the USA #NeverForget9/11. -by Ray Gallagher

