

Goal Rush

**Noah Benson Scores Six Times
During Briarcliff's Victory Friday
Against the Wildcats of Westlake
in the Class D Sectional Playoffs**

Briarcliff Defeats the Wildcats in the Class D Quarterfinals

By Andy Jacobs

Briarcliff senior midfielder Noah Benson had provided three goals for the Bears in their late-season victory over Westlake just over a week ago. They turned out to be merely a hint of things to come.

On Friday afternoon, with the stakes much higher, Benson erupted for six goals, sparking host Briarcliff to a 12-9 victory over the Wildcats in the quarterfinals of the Section One, Class D sectional playoffs. Two of them came in the midst of a four-goal Bear blitz that turned an early deficit into a 5-3 lead they never relinquished.

"You look up 'leader' in the dictionary, you see him," said Briarcliff head coach Al Meola after witnessing the huge game from Benson. "He's the perfect leader. He's unbelievable. He makes everything work. He's the stick that stirs that drink for the offense. A phenomenal player."

Before the exploits from Benson, it was the seventh-seeded Wildcats who jumped ahead in the first quarter. They scored three consecutive goals after the Bears' Kyle Proctor tallied the game's first goal just 42 seconds after the opening faceoff. Ryan Donnery, who finished with five goals in his final varsity game, scored the first two just over a minute apart.

When Andrew Llamas capped an over-two-minute-long Westlake possession by sending a one-hopper into the net with 4:59 left in the first quarter, the Wildcats suddenly had a 3-1 advantage and seemed well on the way to emphatically avenging their road loss to the Bears just eight days earlier. But Westlake then went 13 minutes without a goal, while Briarcliff responded with its game-changing 4-0 run.

"As the game kept going on, we just

Westlake's Dylan Donnery maintains control of the ball as he tumbles to the turf in the first half of Friday's Class D quarterfinal playoff game.

keep shooting ourselves in the foot, and the kids know it too," said Wildcats coach Mark Castellano, pointing to all the turnovers that derailed their offense. "We talked about it all week at practice. The first time we played 'em, we had 12 turnovers and we still only lost by two. It's just the same thing. We keep on turning the ball over. You're not gonna win against a quality opponent like that if you turn the ball over."

A turnover on Westlake's first possession of the day had led to the goal by Proctor that put the Bears on the board first. Momentum quickly shifted to the Wildcats with their three consecutive goals before Benson ended a seven-minute Briarcliff scoring drought with the first of his half dozen goals. Then, with just under two minutes left in the first quarter, Proctor, a sophomore who wound up with a hat trick, tied the game at 3-3.

"Yeah, both games they jumped out on us with a lead," said Meola. "We were able

to battle back and stuff. I think we got the lead in this game and we didn't lose it anymore. So it was pretty good. They're a great team and, honestly, this was a tough battle. We knew this was gonna be a real tough matchup. They do a great job, and those Donnery boys (Ryan and Dylan), hats off to them. I love those kids. I wish I had 'em on my team."

Briarcliff grabbed the lead for good nearly 90 seconds into the second quarter as freshman Jack Ricciardi, who amassed an astounding nine assists, faked a shot, then sent a pass left to Matt Waterhouse, who side-winded a shot from left of the cage into the upper right corner of the net. Benson scored his second goal of the sun-splashed afternoon with 5:15 to go before halftime and the Bears up a man.

With just under four minutes left in the half, Ryan Donnery took a pass from his brother and scored from the left doorstep, cutting the Briarcliff advantage to just

continued on next page

Westlake goalie Justin Avella gets set to throw a clearing pass after making a first-half save against host Briarcliff.

Aidan Murnane of Briarcliff moves the ball past midfield in the playoff win over Westlake.

The Bears' Andrew Kanovsky starts to celebrate Friday's quarterfinal win over Westlake.

Ryan Donnery scored five goals on Friday in his final game in a Westlake uniform.

Briarcliff's Kyle Proctor tries to evade Jason Ausiello of Westlake during the Bears' 12-9 victory in the sectional playoffs.

continued from previous page

5-4. The Bears threatened to regain the two-goal margin with a Ricciardi shot caroming off the far pipe and then by peppering Westlake goalie Nick Veltri with five more shots over the last two minutes.

Westlake held the ball for over two and a half minutes to start the second half, but a turnover led to Benson's third goal of the game, on a straightaway rocket with 8:17 remaining in the third quarter. Just 38 seconds later, a goal by Anthony Capasso enabled the Bears to build a 7-4 cushion.

With 3:38 left in the period, Aidan Murnane, taking advantage of another Westlake turnover, used an overhead crank to send the ball past Veltri and give Briarcliff its largest lead of the game. The Wildcats managed to score twice in the final minute of the quarter, sandwiched around another one from Benson. Dylan Donnery's acrobatic goal with seven seconds on the clock, as he was tumbling to the turf, sliced the Briarcliff lead to 9-6 heading to the last period.

"If you saw the Bronxville game," said the Wildcats' Castellano, "we were down 12-5 and we came all the way back to make it 12-11. We've always said we've been a fourth-quarter team."

A fourth-quarter comeback by the Wildcats began with a goal from Matthew Sardo nearly two minutes in. His shot from left of the cage caromed off of goalie Evan Van Camp, then bounced into the net. But Westlake would get no closer after that. Two more goals by Benson,

Briarcliff sophomore Anthony Capasso is poised to bring the ball around from the back of the cage in the fourth quarter against Westlake.

Charlie Boyer of Briarcliff controls the ball as the Bears try to run out the clock with a fourth-quarter lead against the visiting Wildcats.

Andrew Llamas of Westlake tries to run past Aidan Murnane of Briarcliff during Friday afternoon's Section One, Class D quarterfinal game.

sandwiched around Ryan Donnery's fifth of the day, gave the Bears an 11-8 lead with 6:30 remaining.

Ricciardi, after dishing to his teammates all game, all but sealed the outcome when he scored into an empty net with 1:21 showing on the clock after Capasso had escaped from a double team behind the cage and passed him the ball. The Wildcats' Greg Cafaro scored on a no-look, over-the-head flick at the buzzer to close the scoring.

Asked which goal had been the back breaker for his team, Castellano said, "I think the last one. We had the kid (Capasso) in the perfect spot in the corner there. You know, we had three guys on him. Just couldn't push him out of bounds. As soon as that goal went in, I saw a lot of kids put their heads down. It's tough. When you have a kid in the perfect spot like that, you've gotta be able to push him out. You've got to execute and we just

didn't."

"This was a good team win by us," said Meola, whose Bears are now just one win from a sectional title after beating Haldane in the semifinals three days later. "Really stuck to our guns and played our Briarcliff brand of lacrosse. We kind of knew what they were gonna be running at us. We watched a lot of film. We watched five different games over, like, the last 24 hours, just extracting things that they do man up, man down, rides, clears, shifts, offense."

For the Wildcats, that sort of attention to detail is no longer necessary now that their season has come to an end.

"It's very disappointing, especially for the seniors," said Castellano, whose team finished 11-5 during the regular season. "I would've liked them to go out a little better than this. It's tough that we had to play them (the Bears) in a quarterfinal."

Briarcliff senior Noah Benson gestures to the Bears' bench after scoring one of his six goals in the quarterfinal playoff victory over the Wildcats.

Briarcliff freshman Matt Waterhouse is chased by Westlake's Nick Gorman as he moves the ball up the left sideline.

Westlake's Matthew Sardo takes the ball up the field in the third quarter of Friday's Class D playoff game.

Jack Ricciardi, just a freshman, had nine assists for Briarcliff in the 12-9 playoff victory over Westlake.

**SMALL NEWS
IS BIG NEWS**

Winning for Bazyk, Fox Lane Pulls Away from Greeley

By Rob DiAntonio

Sometimes when a key player is injured in a critical game, it can leave teammates in shock and have a negative impact on their performance.

The reverse happened for Fox Lane.

The third-seeded Foxes blew open a Class B girls' lacrosse quarterfinal with sixth-seeded Horace Greeley in the second half and pulled away for a 13-7 win on Friday afternoon.

"We kind of brought it in after the injury because we've had a lot of knee injuries this year," Fox Lane senior Olivia Dey said. "We basically said, 'We love her and she's one of our great players, but we can't let this faze us. We can't let it bring us down because they're going to capitalize off that.' We came out with everything we had and played phenomenally."

Bazyk suffered a knee injury near midfield with 1:44 left in the first half and Fox Lane leading 7-3.

"Nat's an important teammate and a captain, so the girls certainly didn't want to let her down," Fox Lane coach Bill Broggy said. "They dug down to give much more effort in the second half. At halftime, we said, 'Let's come out strong. We know what we're capable of.' Sometimes we just come out slow. I knew we could play a little better and they did. They met the challenge and did a good job."

Greeley scored with 58 seconds left in the first half when Grace Byrne darted over the middle and scored to cut it to 7-4. Quaker keeper Sophia Rutman, who stood on her head with 13 saves, made a big stop with 15 seconds left.

"She makes huge one-v-one saves," Greeley coach Maggie Sharp said of Rutman. "She is really a leader out there and I think she takes control of the whole defense, which is really important for us."

Fox Lane stormed out of halftime, scoring six out of the next seven goals. Dey and the Foxes were dominant on the draw, leading to many clock-eating possessions ending in goals.

"We knew that this could be our last

Fox Lane's Natalie Bazyk heads up the field while Greeley's Madison Rosenthal pursues.

game," Dey said. "So we really pulled it together and said that we need to come out with everything we've got and really play how we play because we're a great team. We have girls that have great stick skills and abilities, so we needed to utilize it."

Dey started the run when she grabbed a turnover, rushed in and scored. Eugenia Kaltsas netted an 8-meter goal just over a minute later.

"We played a lot of defense," Sharp said. "They went on a run and we weren't able to come up with the draw. That really killed us."

Greeley got a goal back when Hailey Rosenthal (3G) scored on a feed from Casey Wachtel with 20:57 left in the second half.

Jada Singleton then set up the next two Fox Lane goals, finding sophomore Quinn Alami with 19:36 to go and then Dey a minute later.

"They had a lot of the possession and they have great finishers on their team as well," Sharp said of Fox Lane. "[Singleton] is an awesome feeder. We were looking to send the pressure and then she was able to

Fox Lane's Alix Riley heads for the cage.

just find the seams."

Singleton, a sophomore, was a distributing dynamo, finishing with six assists.

"She's been doing really great this season," Dey said. "She really stepped it up because we had a lot of girls that we lost last year. Playing behind the net, she's a very diverse player, so we utilize her very well. She played fantastic today."

Dey (1A) and Alami each netted four goals for the Foxes. Kaltsas had two goals, while Emma Greene (1A) and Alix Riley tallied one apiece. Goalie Maeve Lupparello was big in net with 13 saves for a Fox Lane team that is filled with underclassmen in the starting lineup.

"We're a very young team," Dey said. "A lot of our starting players now are freshmen and sophomores. Having that, it's a little scary being a freshman on varsity in a sectional game, but I think we're really playing our best right now. Everybody's really playing for our seniors, themselves and the team."

Broggy feels that a grueling schedule over the final few weeks of the regular season has prepared them for the playoffs.

"We had six games in nine days the last two weeks," Broggy said. "We really improved and we've had some really good

practices. I'm liking where we're going and we're young. We've only got five seniors."

Wachtel had a goal and three assists for the Quakers, who finished the season with a record of 7-10. Bella Arrese and Clara Curnin added a goal each.

"I think we had some close games where we definitely should have won or could have won," Sharp said. "We're a young team and I think that from the start to finish we definitely grew a lot. It was unfortunate to end like this today because we would've obviously loved to win. But they definitely grew and we're excited for next year. We have some people coming back and we'll continue to get better."

Quaker goalie Sophia Rutman makes an acrobatic save.

Olivia Dey of the Foxes secures another draw control.

Eugenia Kaltsas of the Foxes makes her move while Greeley's Grace Byrne defends.

Greeley's Casey Wachtel looks for a teammate in the waning seconds of the game as Fox Lane's Kate Lyons pressures her.

Rachel Keiles of the Quakers secures a loose ball while Fox Lane's Kate Lyons defends.

ROB DIANTONIO PHOTOS

Bailey, Morgan Lead the Foxes Past Somers in Class B

By Rob DiAntonio

Your goaltender and face-off man are generally considered two of the most important positions on the lacrosse field.

Both players rose to the occasion for Fox Lane in a Class B quarterfinal against Somers on Saturday. Sean Bailey made big save after big save in net, and Dillon Morgan held his own on face-offs while netting a game-high five goals and adding an assist.

It wasn't a triple-overtime thriller like in the regular season, but it was another down-to-the-wire contest that Fox Lane was able to pull out. The third-seeded Foxes defeated sixth-seeded Somers 12-10.

The Tuskus pulled within a goal at 11-10 with 5:13 to play, but Jake Bazyk responded for the Foxes with a deep blast with 2:49 to go.

"I started the game off a little tough; I wasn't doing the best," Bazyk admitted. "Going down the stretch, it was a nice confidence booster. It got all the energy going on the bench."

The sideline breathed a sigh of relief.

"Last time when we went to overtime, it was just nerve racking when they kept getting the ball for eight minutes straight," Bailey said. "But I have faith in all of my attackmen shooting. I just know that if they can score on me, then they can score on a lot of other goalies in the section."

The yellow flags began to fly for the Tuskus and Fox Lane was able to control

possession and run the clock out for the playoff win.

"We were grinding," Fox Lane coach Craig Henley said. "It was an uneasy game because that's a great team (Somers). I have the utmost respect for that coaching staff and the players over there."

Bailey stood on his head in net, finishing with 13 saves. With the Foxes leading 8-6 midway through the third quarter, Bailey made two straight saves at point-blank range.

"I saw it going down and then it's just like whatever reaction you can get to get in front of their stick," Bailey said of the two-save sequence. "You just have to read their shoulders and shot. We've seen them play this year already, so you know who's coming to shoot, who's got the power and who's got the range. It's helpful knowing that. I knew it was going to be a hard fight, but I knew we were going to come out on top."

Somers was able to close the gap to 8-7, but Morgan answered for the Foxes when he grabbed a rebound and finished with 4:06 left in the third. Nick Rossi scored just 10 seconds after that for Somers to make it a one-goal game again.

The Foxes closed the third quarter with goals from Jaak Chasse and Bazyk to take an 11-8 lead into the fourth.

"A lot of us have been on the team for three years. We have a couple of sophomores," Bazyk said when asked how they keep their composure in crunch time during a tight sectional game. "We're all experienced and have been here before. The experience takes over."

Tusker T.J. Deagan cut the lead to 11-

Ethan Carmody makes his move.

Fox Lane's Dillon Morgan wins a face-off and looks to maneuver around a Somers defender.

9, but it was Bailey with another big save just 20 seconds later to keep the two-goal advantage intact.

"Sean Bailey just played lights out," Bazyk said. "It was one of his best games."

Bailey is a three-year varsity player and was behind Walker West on the depth chart the past two seasons.

"People are finally getting to see what this kid is all about," Henley said. "He's been working very hard for three years. He's a leader and a phenomenal player. He's also a great guy off the field and I'm very happy for him."

In the first meeting, which was won by Fox Lane in triple overtime, Somers dominated the face-offs. But Morgan's return from an injury helped close the gap against Tusker face-off man Conor Jaykus. Somers won 14 out of 25 face-offs.

"He was amazing," Bailey said of Morgan, who missed 11 games during the regular season. "Him being back and

healthy, it's going to be big for us in the playoffs."

Bazyk had two goals and two assists for the Foxes. Everett Banks netted three goals. Chasse tallied two goals. Ethan Carmody and Ryan Feeley each had an assist.

The Foxes (12-5) were scheduled to travel to second-seeded John Jay-Cross River on Tuesday, May 21. John Jay routed Fox Lane 13-4 in the Foxes' final regular season game on May 13.

"It's not nothing to lose; I want to win," Bailey said when asked the team's mindset heading into the game with the defending section champions. "We know we can beat them. The last game, nothing went right for us. But hopefully we're going to turn that around and will be playing on the 24th."

Jake Bazyk controls for the Foxes in last Saturday's Class B quarterfinal.

Fox Lane coach Craig Henley talks with the team at halftime.

Sean Bailey made 13 saves in net for the Foxes.

Fox Lane's Everett Banks is chased by Somers' players in the waning seconds of last Saturday's playoff win.

ROB DIANTONIO PHOTOS

Westlake's Anthony Scaglione hangs onto the bag after beating a throw to second base in the win over visiting Briarcliff last week.

Westlake's Vin Spaziente blasts a long double in the Wildcats' 11-4 home victory over Briarcliff last Thursday afternoon.

Briarcliff's Alex Benson fires a pitch to the plate in last week's game at Westlake.

Kayla Vesuvio of Byram Hills delivers a pitch in the Bobcats' home victory over Keio this past weekend.

Briarcliff southpaw Will Henshaw pitches in last Thursday afternoon's game at Westlake High School.

Briarcliff speedster Jason Oppong takes a lead off of first base vs. Westlake.

Julian Matthews of Briarcliff reacts with surprise to a called strike while batting in the Bears' road game vs. Westlake.

Richie Petrillo of Westlake scampers to third base during Thursday's win over Briarcliff.

Byram Hills second baseman Caroline Kelly awaits a chance to make a play in Saturday's game vs. Keio.

Michael Zulli races down the third-base line to score a run for Westlake in last Thursday's home game.

ANDY JACOBS PHOTOS

Greeley's Jonathan Seidman serves the ball during his singles match last Wednesday afternoon in the conference tourney at John Jay High School.

Westlake's Kristin Pierce pitches the Wildcats to a victory over visiting Briarcliff last Thursday afternoon.

Briarcliff infielder Arianna Vizcaino throws to first base trying to complete a double play during the Bears' game at Westlake.

Westlake's Erin Nebel stays ready as she plays second base in Thursday's home game.

Briarcliff's Barbie Vallejo follows the flight of the ball off her bat in last Thursday's game vs. Westlake.

Horace Greeley's Jack Wei belts a forehand return while competing in singles at last week's conference tournament at John Jay in Cross River.

Nicole Karaqi of Westlake scores a run in the Wildcats' 10-8 win over Briarcliff.

Westlake's Jamie Perfito smacks a first-inning hit in the home win over Briarcliff.

Byram Hills batter Gina Schiliro awaits a pitch in Saturday's home game.

Ashley Sutton of Briarcliff looks for a pitch to hit as she bats in last Thursday's game.

Ryan Guber of Greeley dashes toward the net to retrieve a shot in his singles win last Wednesday at the conference tennis tournament.

Byram Hills shortstop Olivia Addeo makes a late tag at second base during Saturday afternoon's home game against Keio.

Greeley's Eli Rosenblum dodges his way to the front of the cage in Saturday's playoff win over Tappan Zee.

Lacrosse Playoffs

Greeley	13
Tappan Zee	10

The Quakers' Seth Brail heads for the cage in the second quarter of the sectional playoff win over visiting Tappan Zee.

Daniel Meringolo is closely guarded as he tries to advance the ball in Greeley's 13-10 victory over the Dutchmen.

Harris Allen moves across the field with the ball in Saturday's Greeley home playoff victory.

The Quakers' Alex Cottler brings the ball toward midfield in the first half vs. Tappan Zee.

Greeley goalie Matt Maitland is poised to make a save in front of the cage during Saturday's sectional game.

ANDY JACOBS PHOTOS

Treasury Bill Indexed Money Market Account

2.37%

APY*

For balances of \$100,000 and up
Indexed at 100% of the 30-day US Treasury Bill**

2.13%

APY*

For balances of \$50,000-\$99,999
Indexed at 90% of the 30-day US Treasury Bill**

- Enjoy high money market rates.
- Fully liquid account.
- FDIC insured money market account.

Visit our Thornwood branch today!
Rose Hill Shopping Center, Thornwood, Linda Allen, AVP/Branch Manager, 914-769-8400

www.applebank.com

Apple Bank

Established 1863 · Member FDIC

*These rates are effective through May 31, 2019. \$100,000 minimum deposit to earn the advertised 2.37% Annual Percentage Yield (APY). \$50,000 minimum deposit to earn the advertised 2.13% APY. **Treasury Bill Indexed Money Market rate is based on an index calculated by taking the rate of the closing "asked" discount basis of the 30-day Treasury Bill as quoted and published in The Wall Street Journal on the last business day of the prior month as set forth below. If there are no exact Treasury Bills with a 30-day maturity, then the "asked" rate used shall be for Treasury Bills with a maturity date closest to, but not to exceed 30 days. These new APYs will then take effect on the first calendar day of each subsequent month and will remain in effect through each subsequent month-end. Balances of \$25,000 to \$49,999 earn an APY of 1.53%, which is 65% of the indexed rate, balances of \$50,000 to \$99,999 earn an APY of 2.13%, which is 90% of the indexed rate, and balances of \$100,000 or more earn an APY of 2.37%, which is 100% of the indexed rate. There is no interest paid on deposits under \$25,000. \$10,000 minimum deposit is required to open this account. A monthly service fee of \$10.00 will be charged each month at the end of the statement cycle if the account balance falls below \$10,000 on any day of the month. Fees may reduce earnings and principal if the account balance falls below \$10,000 on any day during the statement cycle. Please see disclosure for other terms and conditions. This offer may be withdrawn without prior notice.

The Bobcats' Cole Geller gets set to deliver a pass during Saturday afternoon's easy playoff win over Edgemont.

Will Mykytiuk of Byram Hills tries to get to the cage in the first half of the Bobcats' playoff rout of visiting Edgemont.

Lacrosse Playoffs

Byram Hills	18
Edgemont	4

Byram Hills' Ben Mautner searches for an open teammate as he moves the ball across the field on Saturday.

Ben Weinhoff races up the field with the ball in the 18-4 Byram Hills rout of Edgemont on Saturday.

The Bobcats' Jack Kovensky uses a screen from teammate Hayden Fruhling during the first half of Saturday's Class C sectional playoff game.

Byram Hills players had plenty of goals to celebrate in the playoff victory over visiting Edgemont.

ANDY JACOBS PHOTOS

GRAND PRIX
GPNY.COM
NEW YORK

SPINS
BOWL

BIRTHDAY PARTIES

CORPORATE EVENTS

BAR / BAT MITZVAHS

FUNDRAISERS

333 North Bedford Road | Mount Kisco, New York

www.gpny.com | info@gpny.com | 914-241-3131

ProClinix

SPORTS PHYSICAL THERAPY
CHIROPRACTIC
HEALTH + FITNESS

WESTCHESTER'S BEST

Integrative Health & Fitness Facilities!

ARMONK • PLEASANTVILLE • ARDSLEY

Our Health & Fitness Services:

✓ Physical Therapy

✓ Chiropractic

✓ Acupuncture

✓ Massage Therapy

✓ Sport Stretch Sessions

✓ Personal & Partner Training

✓ Youth Sports Performance

✓ Small Group Fitness Classes

✓ Nutrition & Weight Loss Programs

✓ Titleist Performance Institute Training

914.202.0700

admin@proclinix.com

www.proclinix.com

We want to wish all our local student athletes
good luck with their Sectional Games!!

Remember to connect with us: @proclinix

focus on
GIRLS' LACROSSE
2019 Sectional Playoffs
Opening Round

Lilly Ceisler of Byram Hills takes the ball up the right sideline during the Bobcats' playoff win over Nyack.

Valhalla senior Shannon Brosnan tries to run past Briarcliff's Ashley Goldstein as they battle in the rain during last week's sectional playoff game.

Pleasantville's Jenna McAllister sets her sights on the cage in last Tuesday's playoff rout of visiting Rye Neck.

Sam Kilman of Briarcliff gets ready to fire a shot at the cage during the Bears' sectional win over visiting Valhalla.

Abby McAllister of Pleasantville races up the field with the ball in the Panthers' 16-3 playoff victory over Rye Neck.

Lauren Drillock of Pleasantville is about to score a goal in the first half of last Tuesday's easy sectional win over Rye Neck.

Valhalla's Shelby Sekinski gets set to catch the ball near midfield during last week's opening-round playoff game at Briarcliff.

Lauren Ally of Valhalla takes the ball up the field in the Vikings' playoff game vs. Briarcliff.

Briarcliff goalie Charlotte Baer prepares to make a stop on a free-position shot in the Bears' playoff win over Valhalla.

Byram Hills' Grace Scavone searches for a teammate to pass the ball to in last Wednesday's sectional win over Nyack.

Briarcliff's Ashley Goldstein is chased by Valhalla's Jenna Mussuto during last Tuesday's playoff game.

Kallie Hoffman of Byram Hills turns on the speed as she tries to get to the cage in the Class C sectional playoffs vs. visiting Nyack.

The Foxes' Dean Massari blasted a first-inning, two-run homer in Monday afternoon's opening-round playoff game at Arlington.

Nick Giattino delivers a pitch to the plate in Fox Lane's season-ending playoff loss to host Arlington.

Fox Lane's Andrew Lanzilotti lifts a fly ball down the right-field line in the seventh inning of Monday's game against the Admirals.

The Foxes' Michael Lombardi stays ready as he guards the hot corner in Monday's sectional game.

Late Lead Disappears as Fox Lane is Ousted from the Sectionals by the Host Admirals

Fox Lane second baseman Jack Williamson awaits the arrival of the ball on a pickoff attempt during Monday afternoon's sectional playoff game at Arlington High School.

MERCY COLLEGE

Mercy Hall Rotunda, 555 Broadway, Dobbs Ferry, NY 10522

Dinner, Alumni Hall of Fame Awards and DJ
cash bar available

Saturday, June 8, 2019 | 6-10 p.m.

TO RSVP

Email: alumni@mercy.edu Call: 914-674-7759 Visit: www.mercy.edu/milestones2019

- CLASS OF
- 1969 - 50 YEARS
 - 1974 - 45 YEARS
 - 1979 - 40 YEARS
 - 1984 - 35 YEARS
 - 1989 - 30 YEARS
 - 1994 - 25 YEARS
 - 1999 - 20 YEARS
 - 2004 - 15 YEARS
 - 2009 - 10 YEARS
 - 2014 - 5 YEARS

FOX FINALE

**Aidan Hicks Comes Around to Score
in Fox Lane's 4-3 Loss to Arlington
in the Section One Baseball Playoffs
Monday Afternoon at Freedom Plains**