

Class of 2013

Jae

Erin

Derek

Billie

Kaitlyn

Andrea

Emma

Victoria


Eric

Ciara


Lauren

Dayana

Jonathan

Christopher

Carolyn

Evan

Dominic
Tatiana

Erick

Blake

Gwyneth

OLME


*"If you're always trying to be normal, you will
never know how amazing you can be."*

- Maya Angelou

Our thanks to Joe Columbo Photography, Greg Smith at Lifetouch, and Rob DeLuca of Copies Unlimited

Yearbook Moderators:

Anne Donnellan
Emma Fico
Toni Fitzpatrick Mauro

Very special thanks to our ***Recovery Typists:***

Danielle Cavone
Katrina Mauro

Our Yearbook is Dedicated to Rev. Robert J. Norris


He has been a part of our lives for as long as we can remember. Always giving us valuable lessons about the miracles and gifts that God has given us. Each week, we are greeted with the same welcome and spiritual assistance that will forever allow us to deepen our faith and bond with our Lord.

We will never forget the time that he gave us to make our winter play a complete success. It was because of him, and his theater experience, that we were able to thrive in our own winter spectacle, telling a beautiful and humorous story while doing so.

His support and guidance does not stop there. It was because of this amazing man that the Class of 2018 was able to present a magnificent pantomime, expressing the emotion and actions of the Passion of Christ in complete silence. The act itself was so moving that it touched the hearts of all who watched, bringing them to tears.

One could say that it was because of him that our class had such a wonderful experience in our 8th grade year, due to the wonderful opportunities that were given unto us, due to the reinforcement of our Pastor.

For this both memorable and unforgettable year of fun and learning, we thank you, Father Bob. We thank you for allowing us to be the best Catholics that we can be. Certainly, your teachings will forever be with us while we start our own separate journeys as official members of the Catholic Church.


16 June 2018

"Do not be afraid to dream of great things."

- Pope Francis

My dear Graduates of 2018,

It is hard to believe that your graduation day from Our Lady of Mount Carmel School has arrived.

As I prepare this final letter to you, my heart is filled with so many memories of you from your early days in Pre-K to now, graduation day. Along with your teachers, I have watched you grow physically, academically, socially, and spiritually. You certainly have become outstanding young women and men.

Your Class, the Class of 2018, I daresay, has been one of our exceptional classes. Each graduating class of Our Lady of Mount Carmel has its own personality. The many talents and gifts of individual students come together and define the Class. Your Class will always be remembered for your talent, generosity, school spirit, service, loyalty, leadership, and compassion. I am very proud of each one of you.

There have been many challenges that you have had to face while you were a student here. The loss of a parent, health issues that affected your family members, changes in jobs made by your parents are examples of difficulties you had to address. You were always present and caring towards each other. You showed compassion and support along with your prayers. May you always be available to others, especially those in need.

It is my sincerest prayer that what you have learned here at Our Lady of Mount Carmel School about God, yourself, others, and your subjects (even Spanish) provides you with a solid foundation for your future endeavors. Our world needs you to help make it the peaceful creation that God desires.

We love you and hope that you keep in touch with Alma Mater. Stay close to God in your daily prayers. He will always be there for you.

I leave you with these beautiful words of Saint Teresa of Avila:

**"Christ has no Body now but yours
No hands, no feet on earth but yours
Yours are the eyes through which He looks
Compassion on this world
Yours are the feet with which He walks
To do good
Yours are the hands with which He blesses
All the world
Christ has no Body now on earth but yours"**

God bless you always!

Lovingly,

Sr. M. Stephen, RDC


16 June 2018

Dear Students,

As you head into high school, you will learn many life lessons on your own. Chances are your heart will be broken at least once, you'll wonder how someone trusted you enough to put you behind the wheel of a car, and you'll learn what the outside world is like when you get your first job. Since I won't be next to you during those times, here is my list of lessons for you.

Don't be afraid to fail. No, I don't mean your classes. In high school, take risks and try new things.

Ask questions. Question your friends if they are heading in the "wrong direction" in life; in fact, you might even question if you should stay friends with them. Question what is in the drink that someone handed you at a party. If you think of a project that you would like to try, ask your teacher if he or she will support your new idea.

Keep reading and writing. Well, of course, this has to be in my list of advice. Re-read what you have written before it becomes public. If your writing is filled with mistakes, people automatically assume you aren't intelligent. Better yet, write a book (or two) of your own.

Be kind. Be kind to each other in high school. What do you want people to remember about you at your 25th reunion?

Become friends with people of all types; from different cliques, and various cultures.

Get to know your teachers. Yes, we actually like when students share their private lives with us.

If you have a problem, find an adult to help you. I know that as teenagers, you will always turn to your friends first. But don't forget, most teenagers haven't lived through the problem you are experiencing. There is always an adult who will be able to relate to what you are going through.

Work to become financially independent. I know that sounds like strange advice now, but getting a job might teach you more lessons than you will ever get in a classroom. I'm saying that you should find a part-time job, even if it's only during the summer. I'm saying that you need to learn how to treat other people, how to save your money, and how to take care of yourself before you graduate college.

Read and write. Wait, I already said that.

Trust yourself. Trust your instincts. If it seems like it's a sheep in a wolf's clothing... run! I trusted you to not steal candy out of my room. I trusted you in a classroom with my purse sitting right there. I trusted you to walk around the school, as long as I knew where you were. I did all of this because my instincts told me that you are a great group of people. Yes, we had some rough patches along the way, but in the end, I trusted that you would make the correct decisions in the long run.

Believe. Believe you matter... all of you learned that even a 13- or 14-year-old can make a difference in the world. Personally, I believe that all kids can make a difference in a world - someone just has to guide them on how to start.

So, my students, it is time. Time to let you go. Time to let you fly. Time to share you with the high school teachers. As much as I would like to have you return as my student next year, I know you must move on. Remember to come visit me next year. And don't forget ... show respect, own it, and be kind!

Sincerely,
Ms. Anne C. Donnellan


OFFICE OF THE CARDINAL
1011 FIRST AVENUE
NEW YORK, NY 10022

June, 2018
Month of the Most Sacred Heart of Jesus

Dear Members of the Class of 2018,

On behalf of our entire community of faith in the Archdiocese of New York, it is my honor to congratulate you on your elementary school graduation. This well-deserved achievement marks an important milestone in your spiritual and personal development, and I am blessed to join you in celebrating this wonderful moment.

Your hard work and desire to excel with an education grounded in Christ's teachings has prepared you well to enter the next phase of your academic journey on the strongest possible footing. In reaching this point, you have been blessed with supportive parents, guardians, and family members who have made many sacrifices to provide you with an excellent Catholic education. Be sure to share your gratitude with them for all the guidance you have received during these important years.

As you embark on the next phase of your academic and spiritual journey, remember all that your teachers, counselors, principals, pastors, and coaches have taught you, and continue to look to them as exemplary Christian role models. As you move on to new and exciting experiences, challenges and uncertainties will surely arise, but always know you have the strength and loving foundation of Jesus Christ.

Equipped with your Catholic education, you are not only ready for high school, but for a fulfilling life of faith and service to Christ and others. The Lord's love for you is constant and unchanging. With His help, you will embrace the road ahead with confidence and grace, knowing that He is always with you.

With a promise of my prayers for your continued success, I remain,

Faithfully in Christ,

†Timothy Michael Cardinal Dolan
Archbishop of New York

Faculty & Staff


Rev. Robert Norris
Pastor


Sr. M. Stephen, RDC
Principal


Anne Donnellan
Grade 8


Tom McCaffery
Grade 7


Fr. Augustine
In Residence


Justin Vallarelli
Grade 6


Theresa Gilberti
Grade 5


Sr. Joanne Fallon
Grade 4


T.J. Masella
Grade 3


Brianne Penn
Grade 2


Liz Pirrelli
Grade 1


Danielle Cavone
Kindergarten


Angelica Delgado
PreK 4


Patty King
PreK 3


Emma Fico
Computer
Alumni Records


Mary Ann Berry
Art


Paulette Pezzella
Guidance


Tracy Talarek
Librarian


Stephen Knoblock
Music


Rich Katz
Phys Ed


Barbara Cain
Title 1


Linsey Noll & Christine Comerford
ADNY Child Nutrition Program


Vincent Camacho
Custodian


Danielle Nash RN


Catherine Speirs RN
School Nurses

"Wherever children are
learning, there dwells the
Divine Presence."

- Hebrew Proverb


Ellen Consoli
School Secretary


Toni Fitzpatrick Mauro
SIS - Records


Deacon Dan Moliterno
Religious Ed


Deacon Jorge
Montealegre


A few of our Favorites


Friendship

Friendship is very important
Friends help you get through tough times.
Friends cheer you up when you are down.
They help you, make you laugh.
Good friends are always there for everything.

Nicola Nilovic

Friendship is something wonderful with whom you can share.
Many things that happen are good or bad.
And you trust him or her because he is your friend.
They talk about their problem and trust each other.
Friendship also lasts. A friend will always be there to support you.
Above all what you have to go through.

Jae Duchitanga

Friendship is a great thing. The friends that you have will define who you are and your personality.
They must be good influence.
Friends will comfort you or make you feel better when you are down.
They are there for you and you must be there for them.
A friendship is a great relationship that everyone needs.

Derek Tiwari

Friends are the ones you can count on with your darkest secrets.
The people you have the best memories with.
Friends are your second family.
They are always there.
You can rely on them anytime.
They will stand with you, and change your life for the better.
Friends are the family you choose.

Andrea Castillo

Friendship starts as a small spark
The more you care for it
The more it grows
Eventually the flame will ignite
Causing the fire to leave a mark on your soul.

Dominic Zacarolli

Friends are always there for you.
There to make you smile and laugh.
To pick you up when you are down.
Always there to have fun with you.
My friends always make me happy.
I hope that they will stay like this through high school.

Tatiyanna Brown

It feels as if just yesterday I was introducing myself to these people that I have truly come to know.
Since four years have come and gone I am in despair to know that I will soon have to go.
It has been fun to learn about each and every one of them and then learn how to grow.
But I know that now is the time to leave and not be kept in woe.
The friends that I have had will be kept 'till past tomorrow.
And when I look back on these past years I know that I will no longer feel sorrow.
But I will feel the love and gratitude and keep it with me always.

Blake Boyle

Friends are people that you can call family, you can call them no matter what time it is
You can count on them if you need help. They will always be there, no matter what you do.
Friends will stick with you for a long time. Friends show you what it means to be happy.
Friends are the ones you can't stop talking to for hours at a time.
Friends will be with you until the end of time.

Kaitlyn Pirrelli

Friends are always by your side, even when times get rough
A friend is someone who you can trust no matter what.
It doesn't matter how far away a friend will always find a way if you need them.
A friend is someone who believes in you, one that you could look up to.
Friends are people who you have memories with, memories that you will never forget.
I couldn't imagine a world without friends; true friends will be with you until the very end.

Billie Gilberti

Friends they come and go.
You either make them or you don't.
You may lose them and you may keep them.
I was able to keep my friends for most of my life and I am really happy I did.
My friends are there for me when I need them, they make me feel good,
they make me be a better person and I am glad that I have them.
Friendship is probably one of the greatest things we have in our life.
We create memories with them.
I am thankful for all the friends that I have made over the years
and I am thankful for Our Lady of Mt. Carmel for creating the environment I made my friends in.
Evan Bernal

Real friends are like family.
They are reliable, dependable, and trustworthy
They are those who inspire you
Their relationship with you is never ending
They're those who encourage you when you want to give up
They are supportive of everything
Friends are the ones who can change a frown into a smile
They stay loyal forever.
Jonathan Lazo

Someone we turn to in times of need
Someone we turn to in times of joy
Always has our backs in good or bad
And will always be glad to be by our side
Although we may disagree at times
We still laugh and play together all the time
Friends are the greatest treasure we have
Some friends come others go
The world needs friendship as does everyone
Friendship is a bond so strong no other can compare
To the joy and happiness that it brings to share.
Christopher Moronta

Friendship is a bond that only two people have. And more people want
But as we start this new chapter in our lives let us never forget the old.
The friends I have will forever be in my heart and I know will forever be in yours.
So let us spread our wings and fly.
Lauren Hotetz

The true meaning of friendship is when someone is there for you in hard times.
A friend would defend you and help you. Friends are like family.
You share your thoughts and feelings to them.
They understand when your and, sad, happy, and more.
Friends hang out with each other.
They do the things they like with you.
Friends are the best thing one can have in the world.
Erick Pintado

Friends will see you cry and ask if you are okay
Best friends will see you cry, slap you, and tell you to get it together
Friends will ask you if they can have some of your food,
Best friends will wait until you get up and just take it
Friends will help you up if you fall
Best friends will pile on top of you
Friends will knock on your door and wait for you to answer,
Best friends will walk in and say "I'm home!"
Erin Riley

True Friendship is unbreakable.
The love that you have for a friend is unstoppable
And even though all good things must come to an end
The one person who is left is your one true friend
Friends are always there when you need them
And when you are captured by the hands of hate
You can always count on your friends to free you from them
When your life is blown apart
A friend will be there to mend your heart
And if the journey is long they will be there at the end
And always at the start
I wish that all of my friends at OLMC will have an amazing future
And that they will find even more friends that are truer
Ciara Anselm

Friendship can be two things. A bond of good people and a bond of people that hang out.
I see it as more though. Over a couple of years I have had my kid friends. Those friendships became something beautiful. We went from people in a class, to good friends, then best friends, then *family*.
Yes, I think of my friends as my second family, I have laughed with them, cried with them, joked with them, gotten angry with them. There's no one in the world that will ever break our bonds.
Friends are there for you no matter what, near or far.
You cannot thank them enough for that. It truly is an extra ordinary gift.
Friends understand where you have been, accepts what you are, even though distance there never ever far.
The real friends in your life that you laugh a little louder smile a little brighter and live a little better.
Emma Palmiotto

True friendship is so powerful
It is quite hard to find
It is something very special
Something that is truly undefined
Friends make you laugh, smile, and be yourself
They lift you up when you are down
Friends are such a beautiful gift
They will always stick around
Friends are those you can trust
Those who understand you
They make you a better person
This is something that not many can do
You are my brothers and sisters
My friends until the end of time
You are such amazing people
Through every obstacle we have had to climb
We have made so many memories
As time has passed by
And I know your future will be wonderful
SO it is time to say goodbye
Gwyneth Pritchard


Friendship is one of the most special blessings anyone can have.
A friend is someone who is always by your side no matter what.
And believes you would succeed in anything you do.

Having a friend is special.

They spend all their time to be with you.

They will never neglect or disrespect you.

They are the ones you should ALWAYS trust in any situation.

Friends are the ones who bring out the best in you.

Friends are the ones who make you smile when you are sad.

Friends are the ones to talk to you when you are lost or confused.

They would always defend you no matter what anyone says.

It doesn't matter how long you've known them,

Just know,

True friends will continue memories with you forever and beyond.

Friendship is never-ending.

Carolyn Velazquez

Friendship...it's a bond, a beautiful bond

Friendship is a bond that holds certain people together.

People who are kind to you, who respect you, who care for you

Those are the ones you can call your true friends.

True friends always stick together, in the good or the bad

True friends come in all places, not a single one is the same. Friendships can last for days, months, or even years

But the most beautiful of friendships, are those that are formed because of love

Those people become your family, your friend family

Cherish them, love them, and respect them

Say, 'Thank you' for being part of my life, whenever you get a chance

Because you'll never know their true value until you lose them

So thank you, thank you for being my family, for turning this school into my home

You will always have your own special place in my heart, in my memories

This might be our last year, and the end of our story

But that end, is not the true ending, but the beginning

The beginning of our new chapter that we must write, our new story we must live

Never forget those friends who helped start your story

Never forget that family who helped you live it

Dayana Lucero

They trust you, believe in you, and accept you for who you are Whether it be serious, funny, or bizarre

They will always consider you their all-star

They are those who serve as our inspiration

Who seemingly manage to defy explanation

God gave them to us as a gift

And thus, from us they can never truly drift

They help bring peace to your soul

Even if it means having to pay an ultimate toll

They are water to wildfire

In situations seeming very dire

Using all of their might

They repel the darkness within you with light

They will stay loyal to you forever

Regardless of anything whatsoever

To the purest of friends

There is no such thing as the end

Eric Malla

Friendship Is An Irreplaceable Bond

- Friendship** is knowing that no matter what, there will always be that one person or group of people that will be there, through the rough and dark times, to light up your life.
- Even though there may be arguments or disagreements, the true strength of friendship itself **is** stronger than any obstacle that may be to come.
- The true promise that is made between two or more people during the process of becoming friends is **an** experience that will forever be kept in the hearts of those who seek it.
- One true friend is worth more than any amount of are ones, meaning that a true friends is simply **irreplaceable**.
- Although we might be miles apart, our **bond** will allow us to still keep intact with each other while remaining the wonderful life companions that we are.

Victoria Amaya


Band with Mr. Wall


**Club
Getaway**


About Us

Jae

Crazy, kind, lazy
Son of Maria and Pedro
Who likes playing sports
Who wants to be a soccer player
Resident of Greenburgh
Duchitanga

Emma

Creative, Kind, Compassionate
Daughter of Kim and Michael
Who likes Writing, Drawing, and the color Turquoise
Who wants to be a writer/illustrator
Resident of White Plains
Palmiotto

Erin

Goofy, Competitive, Enthusiastic
Daughter of Jim and Kathleen
Who likes to sing, swim, and act
Who wants to be a forensic medical examiner
Resident of Tarrytown
Riley

Evan

Cool, Awesome, Handsome
Son of Mario and Maria
Who likes sports, Clash Royale, and sleep
Who wants to own a sports team
Resident of Ossining
Bernal

Jonathan

Loud, Procrastinator, Smart
Son of Julio and Delia
Who likes soccer, listening to music, playing FIFA
Who wants to be a Professional Soccer player
Resident of White Plains
Lazo

Ciara

BookWorm, Humorous, Gleeful
Daughter of Beverly and Felix
Who likes writing, music, and reading
Who wants to be successfully happy
Resident of Greenburgh
Anselm

Carolyn

Tall, Generous, Crazy
Daughter of Vianney and Angel
Who likes singing, Legend of Zelda, volleyball
Who wants to be a runway model
Resident of White Plains
Velazquez

Erick

Smart, funny, responsible
Son of Mario and Yeni
Who likes Clash Royale, Clash of Clans, and Fortnite
Who wants to be an architect
Resident of Greenburgh
Pintado

Tatiyanna

Kind, creative, funny
Daughter of Tyshema and Julian
Who likes drawing, music, and Snapchat
Who wants to be a Cartoon Network animator
Resident of White Plains and Yonkers
Brown

Dayana

Short, creative, kind
Daughter of Maria and Jose
Who likes writing, soccer, and singing
Who *will* be a #1 NY Times bestselling author
Resident of Sleepy Hollow
Lucero

Christopher

Procrastinator, Smart, Awkward
Son of Juan and Madeline
Who likes music, drawing, and time with his brother
Who wants to be a missionary
Resident of Elmsford
Moronta

Derek

Funny, cool, forgetful
Son of Keith and Michelle
Who likes Video Games, sports, and drawing
Who wants to be an Engineer
Resident of Yonkers
Tiwari

Nickola

Athletic, short, funny
Son of Andre and Kame
Who likes sports, Spongebob, and video games
Who wants to be an Architect
Resident of Greenburgh
Nilovic

Blake

Bubbly, loving, creative
Daughter of Lauren and Stephen
Who likes acting, family time, and sleeping
Who wants to be a special needs teacher
Resident of Hartsdale
Boyle

Andrea

Excitable, Patient ,Honest
Daughter of Jessica and Arturo
Who likes Ed Sheeran, Shawn Mendes, eating goldfish
Who wants to be a lawyer
Resident of White Plains
Castillo

Gwyneth

Smart, enthusiastic, responsible
Daughter of Renee and Jason
Who likes gymnastics, singing, and time with friends
Who wants to be a child psychologist
Resident of Somers
Pritchard

Kaitlyn

Short, funny, athletic
Daughter of Ronald and Liz
Who likes softball, Netflix, and time with friends
Who wants to be a chemical engineer
Resident of Mahopac
Pirrelli

Billie

Responsible, trustworthy, friendly
Daughter of Theresa and Tony
Who likes to dance, sing, and listen to music
Who wants to be successful
Resident of Cortlandt Manor
Gilberti

Victoria

Strong, competitive, cool
Daughter to Carlos and Juliana
Who likes winning, basketball, and the color blue
Who wants to be rich
Resident of White Plains
Amaya

Lauren

Fashionable, artistic, athletic
Daughter of Rich and Elizabeth
Who likes shopping, basketball, and procrastinating
Who wants to be a fashion designer
Resident of White Plains
Rasche-Hotetz

Dominic

Happy, Compassionate, Kind
Son of Anthony and Catherine
Who likes enjoying life, making the most out of things
Who wants to be happy with family & friends
Resident of White Plains
Zacarolli

Eric

Cool, Bright, Mature
Son of Malina and Satya
Who likes video games, Marvel Cinematic Universe, cycling
Who wants to be a Nobel Prize-winning scientist
Resident of White Plains
Malla


STEMS comes to OLMC


The Last Wise Man


The Passion of Christ in Pantomime


Pin Ceremony


Muffins for Moms


Confirmation


Dear Mom and Dad,

I've been at Our Lady of Mount Carmel for so many years and have made so many memories. I don't remember not being at OLMC. I remember my first day of Pre-K, when you took a picture of me standing in front of my cubby. I was clueless to the fact that this would become my life; that I had such a bright future ahead of me and I would come to love school; that I would enjoy seeing the brick building, which signaled that I would see my friends. Thank you for everything you do for me. I appreciate all the sacrifices you make for me everyday, I might not tell you often but I do. Leaving OLMC has made me realize all the things you have done for me. I feel confident that I will be able to rise to the challenges that the future may bring because I have great parents to help me through them. I promise to make you proud and to follow your example. Thank you for making so many sacrifices so that I can go to a Catholic school and get a great education. I am forever grateful for your care and compassion.


Thank You,
Ciara


Dear Mom and Dad,

Thank you for giving me food and shelter. Also, thank you for sending me to Our Lady of Mount Carmel for the past ten years where I have made many friends and learned a lot. Without you I wouldn't have the education I have now and thank you for continuing to send me to a private school.

From,
Nickola

Dear Mom and Dad,

I want to start off by saying thank you, for working day and night so that Justin and I get to go to Catholic school and get a great education. I never have to worry about food on the table or a roof over my head. You have done so many amazing and fun things with Justin and I that I will remember forever. You are always pushing me to try new things, and for that I am grateful. You have both provided me with the love and caring compassion that has helped build my personality. You have pushed me to be the best I can be in anything I do, and I can't thank you enough. You make sacrifices everyday just so that I can do the things I do. You miss things that are important to you, to come to something that is important to me. I could never ask for better parents. Love you both!


Love your daughter,
Lauren


Dear Mom and Dad,

Thank you for everything you have done for me, dating back to the day I was born. You love and support me through everything. You have protected me and you have guided me into the person I am today. You two work so hard for me everyday to provide the great life I have today. You have given me the opportunity to go to a great school, and are providing an education for me through college. I love you both very much. Thank You!

Love,
Evan

Dear Mom and Dad,

I would like to thank you for sending me to Our Lady of Mount Carmel. This school gave me many opportunities. You have sacrificed so much for me, and I can't tell you how much it means to me. You've made me feel like I will always be protected, and I would not have to worry about anything. I appreciate both of you so much. Words can't express how much you mean to me. You always believed in me even when I didn't believe in myself. I've been through many ups and downs, but I know you'll always be there for me. I know I can trust you with anything. I love you both deeply. Thank you so much.


Love,
Andrea


Dear Mom and Dad,

Thank you for all the support you have given me throughout these last ten years of my education at Our Lady of Mount Carmel. Especially for the sacrifices you had to go through to send me to this school, to put the food on our table, a roof over my head, and for the love you give me. Thank you for investing in my education and thinking it is important. I also want to thank you for always pushing me to do my best in school - even when my grades weren't the best and I sometimes disobeyed you. Thank you for always being there for me. I love you.

Love,
Jonathan

Dear Mom,

Thank you, mom for everything you do, and have done for me my entire life. There aren't any words to explain how appreciative I am of you. Your decision in sending me to Our Lady of Mount Carmel changed my life. I have learned so much over the past 4 years, and I will continue to grow thanks to the love and support you give me. You made me the confident, loving, and well-mannered person I believe I am today. I could not have been blessed with a better mom!

Love,
Blake


Queridos mama y papá,

Honestamente te quisiera agradecer por todo lo que hicieron por ponerme en la escuela privada de La Señora del Monte Carmelo y se que mis calificaciones están bajas y por las veces que les desobedecido, pero aun así me ayudaban. Gracias por estar conmigo en las cosas buenas, gracias por no dejarme en las cosas malas. Yo se que ustedes están en otro país aunque ustedes estén lejos siempre me en ayudado, estaré agradecido por lo que en hecho por mi.


Amor,
Jae

Dear Mom and Dad,

Honestly I would like to thank you for all you did to put me in private school at Our Lady of Mount Carmel. I know that my grades are low and I have been disobedient, but even so they helped me. Thank you for being with me through the good things, and for not leaving me in the bad. I know that you are in another country, and even though you are away, you have always helped me. I am grateful for what you have done for me.

Love,
Jae

Dear Mom and Dad,

Thank you for encouraging me to be the person I want to be. My family is who encourages me to do better and be the person who I want to be. My family helps get me art supplies and encourage me to draw. Thank you for being the people who encourage me to do what I love. Thank you for sending me to this school, Our Lady of Mount Carmel. It has been a challenge because I loved Good Counsel, but I have made friends here. Without the support of my family, I would not be the person I am today. I know with all the support around me I will get through high school and beyond. I love my family very much and thank them all for their support.

Love,
Tatiyanna


Dear Mom and Dad,

Thank you for all the love and support you have given me over the past few years, I appreciate all that you have done for me. Thank you for sending me to this school - if you hadn't I wouldn't have become the person I am today. I am grateful for both of you, and I couldn't have been blessed with a better mom and dad.

Love,
Erin

Dear Mom and Dad,

Thank you so much for sending me to Our Lady of Mount Carmel School. School is an important part of, and a blessing to, every kid's life. It is because of you and your sacrifices that I was able to receive this gift. You have helped me my entire life with reports and projects, and you have always given me great advice when I needed it most. Even though at times I may not show it, I am so thankful for your choice to keep me in a Catholic school. I remember when I was three and I saw this school and didn't want to go. You brought me here anyway, and told me everything was going to be all right. It is because I have the best parents in the world that I am learning how to live independently. You may treat me differently than most parents do their kids, but it is because of your parenting that I am me - different from other kids. These past 10 years at OLMC have helped me grow more and more. I know that you will still be there for me, pushing me past my limits, helping me become even better than I am now. I want you to know that you don't have to worry about me in the future because like you have always been there for me, I will always be there for you. I love you both and couldn't live without you.


Love your son,
Christopher


Dear Mom and Dad,

I would like to thank you for everything you have done for me; I know you are always there when I need you. You sent me to a school where I can get a good education and make friends, and you always make sure I am having fun. You support me in everything I want to do, and bring me wherever I want to go. Thank you for believing in, and inspiring me to be the person I am today. Thank you for the roof over my head, the food on the table, for buying me clothes, and so much more. Words can't explain how grateful I am to have parents like you. I want you both to know that I appreciate everything you do for me even if I don't show it. I love you both so much, I don't know what I would do without you.

Love,
Billie

Dear Mom,

You have sacrificed so much to send me to Our Lady of Mount Carmel. You have shown me what it means to be a Mountie. I will miss all the car rides with you going to school - missing you singing, but not liking, my country music. Some nights you have helped me with my homework, and I will never forget that. You were always here for me - driving me to school at 6:30 in the morning, and sometimes to basketball at 9:00 at night. I am so thankful that you did that. I know that in the future you will still be there to support me in high school. I appreciate how you keep a roof over my head, food on the table, and clothes to wear. I will continue to show gratitude towards you for all the things you have done for me. I could never do what you do for me and I appreciate that. I love you.


Love,
Kaitlyn

Dear Mom and Dad,


Thank you mom and dad for sending me here to Our Lady of Mount Carmel School. I have met many people here who are now my friends. I have made many memories here, that I would not have without you. I'm blessed that you have sent me here because I'm treated like family in this school, and I am able to have a great education. You have allowed me to attend a Catholic school and not everyone has that chance. Thank you for always supporting me in whatever I do, some children don't have amazing parents like you. Thank you for everything that you have done for me, I'm grateful to have you as parents. I love you!

Love,
Carolyn

Dear Mom and Dad,

About eight years ago you signed me up to go to school at Our Lady of Mount Carmel. Throughout the years I have made many friends, whom today I can call a second family. In my years at Our Lady of Mount Carmel I have expanded my knowledge of the world and grown in my faith in Jesus Christ. I want to thank you for sending me to here - you spent countless dollars a year in order for me to attend this Catholic school and progress in my education. You've done this not only for me, but for Justin as well. I want to thank you for putting a roof over my head and food on the table; for my health and life itself. I also want to thank you for always being there for me and supporting me in everything that I do - I will always be grateful for that. I am who I am today because of the challenges and trials I have faced. But it was you who helped me get where I am today. With your support and guidance I know that I can be something great, that I can succeed in life. Thanks to you I have a bright future ahead of me. Thank you.


With Love,
Emma

Dear Mom and Dad,


Thank you for everything that you have done for me. You have helped me to grow into the person I am today, and without you I would never have been able to get where I am now. Thank you for sending me to Our Lady of Mount Carmel. I know that you have made many sacrifices for me, and I am very grateful. This place is amazing, and I could never imagine being in any other class than the one I am in, with the friends I have now. You both have provided me with a constant example to look up to and I am forever grateful for that. The only job that I have is to do well in school, and I know that I must excel at that and work hard because I can see how hard you are working. You have to balance work with many other things; including cooking and cleaning, as well as providing food, clothing, and shelter for Isabella and I. You never fail to provide and always make me happy. I can't imagine life without you. School has been very challenging, but I know that with your encouragement and love I will get through it. High school is coming soon, and I know that I must strive for success, and with your support I am positive that I will be able to do it. Words can't express how much I love you. Thank you for everything!

Love,
Dominic

Dear Mami and Papi,

Both of you have been supporting me, sharing your wisdom with me, and inspiring me for as long as I can remember. I am eternally grateful to God for giving me such amazing, extraordinary, and magnificent parents. There have been countless lessons that I have been able to learn throughout my life - solely because of you incredible individuals. Two of those lessons that I will never forget are, 'If you have nothing nice to say, then don't say anything', and 'If you can't, you **must**'. I understand that at times I am not the most positive person in the world, and yet you still push me and make sure that I exceed my limits.


One memory that will always stay in my heart and mind happened three years ago. You were talking about my grades and the activities that I participated in to my fifth grade teacher during the parent teacher conference. Like any normal fifth grader, I was waiting outside patiently, eager to hear what my teacher was telling you. I remember thinking of how my grades improved that year, and how I still participated in several classes to help reassure myself that I had nothing to worry about. Finally, I heard the door open and immediately turned to find you both walk through with a smile on your faces. We said our goodbyes to the teacher and drove home. The slight feeling of curiosity was still in me, which is why I asked you what you talked about in the meeting. You responded that she thought my academic future was bright, but that she was concerned that I did not participate in any athletic activities. She also mentioned that being athletic is valuable when it comes to achieving scholarships at high schools. It was for that reason that you decided to sign me up for the OLMC girls Junior Varsity basketball team. I was frustrated and scared because I had no basketball experience, and knew nothing about the sport. In the first practice I tried to stay quiet and participated as little as possible. However, with every practice I enjoyed being on the team more and more - to the point where I began to look forward to practice. This continued for the rest of the season, up until our very last game. After the amazing experience, I couldn't wait for the next season. I wanted to do the best I could, so I practiced every day during the summer with Papi - who greatly supported my athletic journey. Because of all this preparation, I was more than ready for the next season. Again, with every practice I got better and better due to the help of my teammates and you, my parents. All my hard work paid off by being able to score numerous amounts of points during our games - and I was able to play on the all-star team for both 7th and 8th grade. I wouldn't be where I am it weren't for that extra push you gave me. I apologize for how angry I was in the beginning, but now I can also thank you for always believing in me. You helped me overcome my obstacles, while also having to put a roof over my head, and food on the plate for my sister and I. Now that is something I will truly never forget.

Your Daughter,
Victoria

Dear Ma and Daddy,

Almost nothing in the whole entire world can fully express my thankfulness towards you. I may not voice it enough, but I am truly grateful for all the sacrifices you have made for me. Instead of using the money you have rightfully earned for your own wants and needs, you chose to spend much of it on sending me to Our Lady of Mount Carmel School – where you spent even more money for my school-related activities. You’ve also lost hours of sleep helping me with homework – and on my own childish wants.


Throughout my life, you have supported me and helped me develop into a better, more mature young man. You’ve given me advice for the years to come, fitting consequences for my actions, and the opportunity to do the things that I may not have realized would ultimately benefit me. Most of all, I owe you everything for your endless amounts of love for me. For that *alone*, I cannot tell you the amount of gratitude I feel towards you both. Without your constant love and support, I would not be the person I am today, much less be able to graduate OLMC and enter Archbishop Stepinac High School. You deserve far more than a “thank you” for everything you have ever done for me!

Sincerely,
Eric

Dear Mom and Dad,

There are no words to describe how thankful I am for you and everything you have done for me. You have helped me through so many rough times and have picked me up whenever I was down. Remember when I was stressing over the TACHS exam? You assured me that I would do great, and comforted me.

Thank you for sending me to Our Lady of Mount Carmel and allowing me to gain the best education possible. At OLMC I have had so many life changing experiences, and have made amazing friends. Thank you for always providing for me with food on the table, clothes on my back, and a roof over my head. Thank you for giving me advice and making me laugh and smile. I don’t know where I would be if I didn’t have such amazing parents. You are my inspiration, and whom I dream to be like. You have given me the courage and strength to be the best I can be, and to strive for my goals. I feel like I can come to you for anything and talk to you whenever I am troubled. You are my best friends, and I know we will keep making memories as I take on the journey of high school. I love you with all of my heart.


Love your daughter,
Gwyneth

Dear Mom and Dad,


Thank you for all the effort you have put forth so that I could have a great education. All that you have done has helped me to push through the difficult times I had in doing my homework, studies, or any other school work. You have given me much advice and I will never forget that. I know that you will keep on pushing yourselves to help me be the good and successful person that you want me to be – and I will push myself to be that kind of person as well. I realize that you can’t always help me with my homework because you may not understand it, but you do help with my problems at school, home, and in other activities. I have learned many things at OLMC; not only about math, science, English, etc. – but I have also learned to respect others, love one another, and see God in one another. I will try to continue to live my life by what I have learned here.

Sincerely, Your Son,
Erick

Dear Mom and Dad and Danielle,

Mom: You have done so much for me, such as teaching me manners and how to be a respectful person.

Dad: You are the coolest, most fun dad to walk this planet, teaching me about hard work and discipline, but also how to have a great time.

Danielle, my stepmom: You are funny and teach me so much about life.

One of the most important things I am grateful for is that you chose to send me to Our Lady of Mount Carmel for school. At first it was scary, and I didn’t like it that much. But after a while I made new friends that became my best friends. This is definitely the best school I’ve been to yet – where I’ve learned and experienced things that I will never forget in this life – and it wouldn’t have happened if it weren’t for you. You provide food and shelter for all of my needs, and stuff that I want. You also teach me valuable life lessons. Thank you!

I love you all,
Derek


Dear Mommy and Daddy,

First, I just want to say thank you for everything you have done for me. I want to thank you for all the opportunities that you continue to open up for me, despite all the obstacles that you go through to get me there. I remember when I was younger; I wanted nothing to do with this school. I wanted to stay at St. Ann's but since it was closing, I had no choice. I went whether I liked it or not. Despite my opinion at the time, you still made the effort to bring me here, and now it's turned into my second home. You could have left me at a public school in Ecuador, and maybe life would have been easier for you, but you didn't allow that. Both of you left so much behind when you came to America, and you did it so that my sister and I could have every opportunity that you couldn't have growing up. Thank you for all the sacrifices that you've made for us. Thank you for always supporting me in all I do, even if you're not a hundred percent sure about what I'm really doing. These past seven years have been the greatest in my short lifetime, and I owe it all to you both. For the next four years of my life, I'll be attending high school, which yet will be another sacrifice that you are both making for me. Those four years will be the hardest, there's no doubt about that, but I'm determined to make your sacrifices worth it. I don't hope to make you proud, because I know I will. I'll do my best to get my grades back up again. I'll study for a good profession, so I can repay you for every sacrifice you have made, no matter how big or small it was.


Mommy, I'll continue your efforts that you could only carry out until high school. I'll be hardworking like you, and keep pushing forward to be the daughter you want me to be.

Daddy, if you don't get the chance to finish our house in Ecuador, then I will. I'll do the same with the land that you've passed down to me, and I will make that piece of land into part of a 'rags to riches' story, just like you want it to be.

Thank you mommy and daddy, for everything you've given me. There's a reason why everything you do for me is so beautiful, and that reason is because of two powerful words - love and sacrifice. Everything that you have ever done for our family, everything that you have done for your daughters, always comes with sacrifice and love. As one who hopes to be a true writer, I have many more things to keep adding to my story. As your daughter, I know that you will always be there for me every time I turn to a new page.

I will never forget the first time you placed a pen in my hand, and taught me how to write my name. I will never forget the day you were so proud of me for getting an A+ on my first report on President John F. Kennedy. I will never forget the day you taught me about your lives, and why I should be grateful that I'm here now. Thank you for teaching me about literature and it's beauty. Thank you for teaching me about hard work and true effort. Thank you for showing me what love of family truly is. Thank you mommy and daddy, for all the love and sacrifice you have given me, and for helping me start and live my story.

Love,
Dayana


ITV
Taping


Victoria Samantha Amaya


Maria Regina High School


August 4, 2004

"It's not the size of the dog in the fight that matters, it's the size of the fight in the dog."
- Mark Twain

Favorite Book:
The School for Good and Evil
Soman Chainani

Favorite Song:
The Other Side
Zac Efron & Hugh Jackman


Ciara Alexandria Anselm


Maria Regina High School


June 21, 2004

"We have big, beautiful brains. We invent things that fly. Fly. We write poetry. You probably hate poetry, but it's hard to argue with 'Shall I compare thee to a summer's day? Thou art more lovely and more temperate' in terms of sheer beauty. We are capable of big lives. A big history. Why settle? Why choose the practical thing, the mundane thing? We are born to dream and make the things we dream about."

- Nicola Yoon

Favorite Book:
The Sun is Also a Star
Nicola Yoon

Favorite Song:
Trouble
Cage the Elephant


Andrea Cecilia Aracena-Castillo


Kennedy Catholic High School


November 19, 2004

"Be original; don't be scared of being bold."
- Ed Sheeran

Favorite Book:
Harry Potter
J.K. Rowling

Favorite Song:
Perfect
Ed Sheeran


Evan Andrés Bernal


Kennedy Catholic High School


July 15, 2004

"If you ain't first, you're last."

- Ricky Bobby
Talladega Nights

Favorite Book:


Hatchet

Gary Paulsen

Favorite Song:

Bohemian Rhapsody

Queen


Blake Chiara Boyle


Maria Regina High School


April 21, 2004

"So, I guess we are who we are for a lot of reasons.
And maybe we will never know most of them.
But even if we don't have the power to choose where we
come from, we can still choose where we go from there.

We can still do things...
and try to feel okay about them."

- Charlie Kelmeckis

Favorite Book:

Stargirl

Jerry Spinelli

Favorite Song:

Dear Happy

Dodie Clark


Tatiyanna Eveline Denise Brown


Maria Regina High School


October 27, 2004

"Don't let the fear of unhappiness cripple
your pursuit of finding what you believe."
- Tyler Joseph

Favorite Books:
Autobiographies

Favorite Song:
Truce
Twenty One Pilots


Jae Paul Duchitanga


Alexander Hamilton High School


September 9, 2004

"Start where you are, use what you have,
do what you can."

- Arthur Ashe


Favorite Book:
Black Panther
Ta-Nehisi Coates

Favorite Song:
Moving On
Marshmello


Billie Marie Gilberti


Lakeland High School


July 30, 2004

"Be bold enough to use your voice, brave enough to listen to your heart, and strong enough to live the life you've always imagined."

- Anonymous

Favorite Book:

The Outsiders

S.E. Hinton

Favorite Song:

Aftertaste

Shawn Mendes


Jonathan Ivan Lazo


Archbishop Stepinac High School


December 13, 2004

"Success is no accident. It is hard work, perseverance, learning, studying, sacrifice, and most of all, love of what you are doing or learning to do."

- Pelé


Favorite Book:

I Survived

Lauren Tarshis

Favorite Song:

Mi Gente

J. Balvin & Willy William


Dayana Elizabeth Lucero


Sacred Heart High School


January 25, 2004

"Even if we forgot the faces of our friends,
we will never forget the bonds that were
carved into our souls."

- Jun Maeda

Favorite Book:
Percy Jackson Series
Rick Riordan

Favorite Song:
See You Again
Wiz Khalifa feat. Charlie Puth


Eric Malla


Archbishop Stepinac High School


June 26, 2004

"The two most important days in your life are the day you are born and the day you find out why."

- Mark Twain

Favorite Book:

The Outsiders

S.E. Hinton

Favorite Song:

Believer

Imagine Dragons


Christopher Matthew Moronta


Salesian High School


December 28, 2004

"Nothing is impossible. The word itself
says I'm possible."
- Audrey Hepburn

Favorite Book:
Percy Jackson Series
Rick Riordan

Favorite Song:
Attention
Charlie Puth


Nickola Angel Nilovic


Archbishop Stepinac High School


December 10, 2004

"Good, better, best. Never let it rest. Till
your good is better and your better is best."
- St. Jerome

Favorite Book:
I Survived Series
Lauren Tarshis

Favorite Song:
Hello
Adele


Emma Kate Palmiotto


Kennedy Catholic High School


April 15, 2004

"Don't you worry your pretty little mind,
People throw rocks at things that shine."
- Taylor Swift

Favorite Book:
Percy Jackson
Rick Riordan

Favorite Song:
DNA
Little Mix


Erick Gustavo Pintado


Archbishop Stepinac High School


September 30, 2004

"It is hard to fail but it is worse never to have tried to succeed."

- Theodore Roosevelt

Favorite Books:
Adventure Books

Favorite Song:
Attention
Charlie Puth


Kaitlyn Elizabeth Pirrelli


Carmel High School


March 25, 2004

"Stop being afraid of what could go wrong
and start being excited about what can go
right."

- Anonymous

Favorite Book:

The Outsiders

S.E. Hinton

Favorite Song:

Heartache on the Dance Floor

Jon Pardi


Gwyneth Marilyn Pritchard


Our Lady of Mercy, Rochester NY


November 19, 2004

"Life is not measured by the number of
breaths we take, but by the moments that
take our breath away."

- Maya Angelou

Favorite Book:

Legend

Marie Lu

Favorite Song:

I Like Me Better

Lauv


Lauren Elizabeth Rasche-Hotetz


Kennedy Catholic High School


July 23, 2004

"I am on a roller coaster that only goes up
my friend."

- Augustus Waters
The Fault in Our Stars

Favorite Book:
The Fault in Our Stars
John Green

Favorite Song:
You Will Be Found
Ben Platt - Jennifer Laura Thompson
Kristolyn Lloyd - Will Roland


Erin Margaret Riley


Sacred Heart High School


February 4, 2004

"Strangers think I'm quiet, my friends know I'm outgoing, my best friend knows I'm completely insane."

- Anonymous

Favorite Book:

The Outsiders

S.E. Hinton

Favorite Song:

Last Resort

Papa Roach


Derek James Tiwari


Hastings High School


June 27, 2004

"If you can't fly, then run
If you can't run, then walk
If you can't walk then crawl,
But whatever you do,
You have to keep moving forward."
- Martin Luther King, Jr.

Favorite Book:

Hatchet

Gary Paulson

Favorite Song:

The Stroke

Billy Squier


Carolyn Grace Velazquez


Kennedy Catholic High School


December 23, 2004

"Shadow and light are two sides of the same coin, one cannot exist without the other."

- Akira Himekawa

Legend of Zelda: Twilight Princess

Favorite Book:
Whatever After Series
Sarah Mlynowski

Favorite Song:
Zelda's Lullaby
Taylor Davis


Dominic Anthony Zacaroli


Archbishop Stepinac High School


August 13, 2004

"A person who falls and gets back up is much stronger than a person who never fell."

- Anonymous

Favorite Book:
The Lightning Thief
Rick Riordan

Favorite Song:
Sorry Not Sorry
Demi Lovato


Charlie and the Chocolate Factory

We Predict...

Christopher will be the first musical Pope


Andrea is a professional bird watcher

Ciara has more best sellers on the NY Times List than Nicola Yoon


Erick wins a Nobel Prize for Physics

Carolyn produces video games for Nintendo


Nickola will be a Spanish interpreter for the United Nations


Kaitlyn: Real-Estate Agent for the Stars


Derek is going to colonize Mars


Victoria is the first woman drafted by the NBA

Eric: CEO of Malla Industries (secretly the Green Arrow)


Tatiyanna becomes a world famous poet


Dominic is most certain to be the CEO of Purell

Erin is an outstanding special effects artist for movies


Billie shines as HGTV's breakout star for home design


Evan surpasses Trump in the business and real estate sector


Jae plays Volleyball professionally


Gwyneth opens a chain of vegan burger joints.


Lauren: is elected as the first female POTUS


Dayana replaces Rick Riordan, NY Times best selling author

Jonathan overtakes Cristiano Ronaldo


Blake shines in parts originated by Kristin Chenoweth, Broadway Actress


Emma: writes and illustrates a series of children's books


Our Lady Of Mt. Carmel
Ms. Casterella Grade Pre-K
2008-2009


Our Lady Of Mt. Carmel
Mrs. Moliterno Grade Pre-K
2008-2009


2009 OUR LADY OF MT. CARMEL
MS. DANIELLE CAVORE & MRS. FANELLI - KINDERGARTEN


2010 OUR LADY OF MT. CARMEL
MRS. ELIZABETH FANELLI - GRADE 1


The Class of 2018

Last Will and Testament

I, Eric Malla, do hereby leave my intelligence to Nicole Lalji, my instrumental skills to Kenneth Gonzalez, my gaming personality to David Gutierrez, and the statement “Pharans are allowed” to Jeremy Paz.

I, Christopher Moronta, do hereby leave my music skills to Nathalie Bello, my no detention streak to George Moreno, and my 95 average to David Gutierrez, so he may follow in my footsteps.

I, Erin Riley, do hereby leave my love for llamas for Nicole Lalji, my fortnite skills to Ricky Wilson, my Irish Step skills to Kenneth Gonzalez & David Gutierrez, and my humor to Isabella Reyna.

I, Dominic Zacarolli, do hereby leave the power of the magic school bus 615 to Mia Feliciano, and my patience to Nicole Lalji.

I, Jonathan Lazo, do hereby leave my soccer skills to Jean-Arevalo-Arpi, my D.O.B. and math skills to David Gutierrez.

I, Erick Pintado, do hereby leave my awesome ability to do obbys in Roblox to Jean Arevalo-Arpi, and my intelligence to George Moreno.

I, Kaitlyn Pirrelli, do hereby leave my sports skills to Nicole Lalji, and my height to Emily Gomez.

I, Derek Tiwari, do hereby leave my Dank Meme skills to Vaughn Johnson, Athleticism to George Moreno, and my Fortnite skills to Jeremy Paz.

I, Blake Boyle, do hereby leave the power of the magic school bus 615 to Nicole Lalji, my charm to Emily Gomez, my fashion sense to Ayme Castro, and my Irish Tap skills to Kenneth Gonzalez.

I, Ciara Anselm, do hereby leave my love of reading to Emily Gomez, my report writing skills and ability to not put my chair up to Vaughan Johnson, my loud voice, quick thinking, and humor to Nina Cacsire.

I, Billie Gilberti, do hereby leave my love of drawing flowers to Mia Feliciano, and my hate for insects to Emily Gomez.

I, Carolyn Velazquez, do hereby leave my incredible speed to Jeremy Paz, and my beautiful kindness to Emily Gomez.

I, Gwyneth Pritchard, do hereby leave my intelligence to Lilliana Gray, my sense of humor and title “Voice of Reason” to Nicole Lalji, and my kindness to Nathalie Bello.

I, Dayana Lucero, do hereby leave my determination (despite my height) to my dear Emily Gomez, my cliffhanger and plot twist writing skills to my friend Lilliana Gray, and lastly, my mischievousness to sweet Kayla Pandarakalam.

I, Tatiyanna Brown, do hereby leave my art skills, love of bands and hugs to Nicole Lalji. I also leave my love of reading, and jokes to Nina Cacsire.

I, Evan Bernal, do hereby leave my good looks to every boy in the Class of 2019, my skill in all video games to Ricky Wilson, and my personality and sense of humor to my best friend, Jean Kevin Arevalo-Arpi.

I, Lauren Rasche-Hotetz, do hereby leave my amazing smile to Isabella Reyna, and my kindness and intelligence to Kayla Pandarakalam.

I, Andrea Castillo, do hereby leave my love for Ed Sheeran to Jeremy Paz, and my perkiness to Richard Wilson.

I, Nickola Nilovic, do hereby leave my hair to Vaughn Johnson, and my sonic speed to David Gutierrez.


Alma Mater

Hail, Our Lady of Mount Carmel, Alma Mater, hail to thee!
Take our hearts to thee we promise
Honor, love and loyalty.

Mother of Mount Carmel guide us, that in all we do...
To God and Country, home and school,
beneath thy banner we'll be true.

At thy feet beloved Mother, here we lift our eyes to thee!
Knowing that in thy protection
We are safe eternally.

Mother of Mount Carmel guide us, that in all we do...
To God and Country, home and school,
beneath thy banner we'll be true.

Words and Music by Sr. M. DeLourdes, RDC

59 East Main Street ~ Elmsford NY 10523

914-592-7575

facebook.com/OLMC.Elmsford

www.olmcElmsford.com

Youtube.com/user/OLMCElmsford

Twitter & Instagram: @olmcElmsford


text me plz CU 2moro?


text me plz CU 2moro?


text me plz CU 2moro?

