

OTE

Options Through Education

Year Book

Thea Bowman AHANA and Intercultural Center

Directed by Sarah Gallenberg

Summer 2015

The 2015 Options Through Education Yearbook

Table of Contents

The OTE Class.....p.3-7

Letter from Sarah Gallenbergp.8

Letter from RC Shawn Savage.....p.9

Letter from Faculty.....p.10-11

“Absolutely Fundatory”p.12-17

Superlativesp.18

Your Preceptors.....p.19-27

Anthony Abarca

Lawrence, MA

"Be the change that you wish to see in the world."
Mahatma Gandhi

Mariam Ahmed

Bayonne, NJ

"No one can make you feel inferior without your consent"
Eleanor Roosevelt

Nanayaw Appiah-Kubi

Newark, NJ

"If there's no enemy from within, the enemy outside can do us no harm."
African Proverb

Ernesto Barbosa

Dorchester, MA

"Love all, trust a few, do wrong to none."
Shakespeare

Kianna Barbosa

Dorchester, MA

Jeffrey Barros Pena

Hyde Park, MA

Mi name Jeff

Stephanie Contreras

Pomona, CA

"Everything happens for a reason."

Eric Encarnacion

Lawrence, MA

"I've learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel."
Maya Angelou

Sadiq Ervin

Mattapan, MA

"Be open, honest, and prepared to speak to everyone. Even the ones you don't like - you might be presently suprised what you learn."

Maurice Finley

San Francisco, CA

"Always aim for the impossible because even if you do not make it possible your lowest achievements will be no less than extraordinary."

Taraun Frontis

New York, NY

"Nothing in all the world is more dangerous than sincere ignorance and conscientious stupidity."

Michael Gutierrez

Hialeah, FL

"Don't let anything get in the way between you and your happiness" - Michael A. Gutierrez

Tin Lin Huang

Boston, MA

"Life is a beautiful lie and death is the painful truth."

Dimitri Lafluer

Hockessin, DE

"real recognize real"
Wacka Flocka Flame

Khanh Le

Braintree, MA

"Square pegs in round holes"

 <p>Megan Le Moorestown, NJ <i>"This is the part where you find out who you are." - John O</i></p>	 <p>Minh Le Malden ,MA <i>To be, or not to be, that is the question: Whether 'tis nobler in the mind to suffer The slings and arrows of outrageous fortune, Or to take arms against a sea of troubles And by opposing end them. To die—to sleep, No more; and by a sleep to say we end. Hamlet</i></p>	 <p>Felix Lee Boston ,MA <i>The WWE Champion.</i></p>	 <p>Silver Li Charlestown, MA <i>"The minute you think of giving up, think of the reason why you held on so long."</i></p>	 <p>Jaida Lightford Brockton, MA <i>"Stay you in a world that is constantly trying to change you." Anthony Thomas</i></p>
 <p>Jacqueline Lua Novato, CA <i>"Be who you are and say what you feel, because those who mind don't matter and those who matter don't mind." Dr.Suess</i></p>	 <p>Erla Marini Dorchester, MA <i>"Stay close to what keeps you feeling alive."</i></p>	 <p>Jazmine Mendes Quincy, MA <i>"Always be a step ahead of wherever people expect you to end up"</i></p>	 <p>Leila Menkor-Ono Orlando, FL</p>	 <p>Nikitaa Newton Bronx, NY</p>
 <p>Amirah Orozco Needham Heights, MA <i>"To fear controversial issues is to fear making a change."</i></p>	 <p>Pavan Patel Methuen, MA <i>"Yesterday is history, tomorrow is a mystery, but today is a gift. That's why we call it the present."</i></p>	 <p>Ruperto Peres Bronx, NY <i>"As soon as you make it out, you get asked to be humble, huh?" Fabolous</i></p>	 <p>Kayla Robinson Inglewood, CA <i>"Simplicity provides a fine line between eloquence and plainness" Brown Sugar</i></p>	 <p>Zoe Ryan Santa Monica, CA <i>"Zoe Ryan (917) 929-1949"</i></p>

Edgar Sanchez

New York, NY

*"A gentlemen is simply a patient wolf."
Lana Turner*

Jada Sanchez

Jamaica Plain, MA

*"Waving my hands a lot"
Schmidt, 22 Jump Street*

Djita Sidibe

Pawtucket, RI

*Amadou Diallo. Trayvon Martin. Eric
Gardner. Freddie Gray. Sandra Bland.
BLACK LIVES MATTER*

Alexander Thu

Lawrence, MA

*"You can search throughout the entire universe
for someone who is more deserving of your love
and affection than you are yourself, and that
person is not to be found anywhere. You yourself,
as much as anybody in the entire universe deserve
your love and affection." Siddhartha Gautama*

Tristar To

Malden, MA

Thank you

Anabel Torres

Hackensack, NJ

*"What if I fall?...Oh, but my
darling...What if you fly?"*

Victoria Trinh

Portland, OR

Symone Varnado

Hazel Crest, IL

*"Yes. I am a dreamer. For a dreamer is
one who can only find his way by
moonlight, and his punishment is that
he sees the dawn before the rest."*

Karen Zheng

Harrison, NJ

*"Cowards die many times before their
deaths, the valiant never taste of
death but once."*

Tresanne Ainsworth

Holliston, MA

*You who want knowledge,
seek the Oneness within.
There you will find the clear mirror
already waiting.
Hadewijch II
My beloved students-- as you seek
knowledge at BC and beyond, never
forget the wisdom that lies within you.*

Lyz Alexndre

Providence, RI

*"Nothing will work unless you do."
Maya Angelou*

Jose Altomari

Providence, RI

*"The mere fact that you are here is a
testament to your ability to overcome
obstacles. You serve as a reminder that
you were not complacent and desired
more.*

Never be complacent "

Ashley Antwi

Luis Balcazar

Francisco Bernard
Bronx, NY
Stay classy. Stay flashy. Stay gold.

Chris Bowen

Rosaleah Brown Gresham

Marla Derosa

Sarah Ehrich
Burlington, VT
"Responsibility to yourself means refusing to let others do your thinking, talking, and naming for you; it means learning to respect and use your own brains and instincts; hence, grappling with hard work." -Adrienne Rich

Sarah Gallenberg
Rochester, MN
*Be kind, for everyone you meet is fighting a hard battle.
Plato*

Afua Laast
Bronx, NY
"Be like a duck. Calm on the surface, looking composed and unruffled. Underneath paddle like hell."

Andrea LaGala Lamb

Gerry Lambert
Westwood, MA
*"If you are always trying to be normal, you will never know how amazing you can be."
Maya Angelou*

Josh Manlove

Ines Maturana Sendoya
Quincy, MA
*"I can be a bridge over troubled water. I can take you by the hand and take you with me into the black community. I can walk you into your community, and if I walk with you into your community, I don't enter as a stranger, I walk as your sister."
Sr. Thea Bowman.*

Joana Maynard

Rachel McIntosh

Doug McNicol
Ramsey, NJ
*"Be cool. Be real cool. Who real cool? We at least 'real cool'. And we real beautiful. Ugly, too."
M.K. Asante Jr*

Heather Menar
Dorchester, MA
I'm just an ordinary person who found extraordinary love.

				
<p>Thinh Nguyen Dorchester, MA</p> <p><i>"It's okay to fail, but not to give up."</i></p>	<p>Diana Pell Tashkent, UZ</p> <p><i>College can be tough at times but the knowledge you acquire, the friendships you form, and the way it shapes you as a person are well worth it.</i></p>	<p>Andy Petigny Boston, MA</p> <p><i>"If you have no confidence in self, you are twice defeated in the race of life." Marcus Garvey</i></p>	<p>Chuda Rijal Concord, NH</p> <p><i>"I do not believe in taking the right decision, I take a decision and make it right." Muhammad Ali Jinnah</i></p>	
				
<p>Angelica Rotman</p>	<p>Arnav Roy Acton, MA</p> <p><i>"You must be the change you wish to see in the world." Mahatma Gandhi</i></p>	<p>Dustin Lee Rutledge</p>	<p>Mariama Saffa</p>	<p>Shawn Savage</p>
				
<p>Kate Steele</p>	<p>Maria Vazquez Quincy, MA</p> <p><i>"Whatever it is you're seeking won't come in the form you're expecting." Haruki Murakami</i></p>	<p>Erin Wecker Boston, MA</p> <p><i>"The moment we choose to love we begin to move against domination, against oppression. The moment we choose to love we begin to move towards freedom, to act in ways that liberate ourselves and others. That action is the testimony of love as the practice of freedom." bell hooks</i></p>	<p>Claudia Yeo</p>	

Letter from OTE Program Director, Sarah Gallenberg

To the OTE Class of 2015:

In 1996, the year many of you were born, Roald Dahl's 1988 *Matilda* became a major motion picture. As a kid, *Matilda* was one of my favorite books and to this day, I watch it whenever it is on TV. It was one of the first books I read with a female protagonist, and it taught me to my gifts to contribute to the world in a positive way. To me, it epitomizes the ideals of education and perseverance. One of my favorite lines is something Matilda says. "Never do anything by halves if you want to get away with it. Be outrageous. Go the whole hog. Make sure everything you do is so completely crazy it's unbelievable..." Why have returned to this quote, you ask? Well, I think it is a testament to what you completed this summer and what you will do at Boston College if you put your heart and soul into the experience. From the moment we read your applications, we knew you were extraordinary. And during these few short weeks, you have accomplished so much. As my first year as program director comes to a close, I want to share with you how proud I am of each and every one of you. It has been quite a journey this summer, full of ups and downs, and it has been an honor to be on the journey with you. As a member of the BAIC staff, I know we hope to continue to be family and a place for you to share your hopes and fears over the course of your academic life. Please know we are always here for you, and we have no doubt that you will continue to impact your peers and the community in remarkable ways – perhaps in ways you cannot yet imagine.

In closing, I want to leave a prayer with you – the Prayer of St. Ignatius Loyola. Boston College is inspired and influenced by the Jesuits in very special ways. I encourage you to explore the Ignatian spirituality as you feel comfortable. In my own path, their spirituality has been a gift to me and the prayer of St. Ignatius has inspired me in times joy and sorrow. I hope it will do the same for you. Be well and congratulations!

Dearest Lord,
teach me to be generous;
teach me to serve You as You deserve;
to give and not to count the cost,
to fight and not to heed the wounds,
to toil and not to seek for rest,
to labour and not to ask for reward
save that of knowing I am doing Your Will.

OTE 2015 Residential Coordinator's Reflections

From: Shawn Savage

As we embarked on training in preparation for OTE 2015, I set out to lead a residential staff with a shared vision of fostering a caring, conscientious and co-constructed community.

With the excitement for the arrival of every scholar and the anticipation of getting to know and work with each other and all the students, the staff spent days in preparation, in and out doors. Eventually, door 'decs' were made, students were called, and we waited with abated breaths...

Arrival day was here-- the hustle and bustle of meeting students and their families, helping students with their luggage and taking them to their rooms, then over to the Opening Ceremony and eventually over to FYE for the BC orientation. This marked the beginning of our face-to-face interaction for our journey of almost seven weeks.

And what a journey it has been! The shared cultural artifacts of Multicultural Day, the meaningful and vulnerable stories of Insight Day, interspersed with basketball, volleyball, and lots of fun and games, all made the opening retreat an impactful one. And together they foreshadowed the greatness, depth, and fun of what would become OTE 2015.

Today, the vision of a "caring, conscientious and co-constructed community" is no longer abstract; it's been real. But this could not have been accomplished without everyone's fixity of purpose and flexibility. From the conversations about our backgrounds, OTE experiences, or dreams and visions, to meetings, study hall, documentation conversations, or fundatory encounters, as well as the food, fun and frolic-- every student, every preceptor, every counselor, every faculty, every BAIC staff member, has contributed meaningfully to the richness and depth of the 2015 OTE experience. Thanks!

Of course, this does not mean there were no hiccups, tensions, struggles or sadness along the way. We had disagreements but we also had great times dancing. We had miscommunication and misinterpretations, but we also had positive meditations, meaningful conversations, and musical bonding. We cried together, but we also laughed together! We've suffered loss, but we've also celebrated accomplishments! We've made mistakes, but ultimately, they have been instrumental in helping us all learn and grow.

Together, the various trials and triumphs represent a microcosm of life and living. It is my hope that as we all transition to the next phase of our journeys, we continually remember the high value of self and others. Acknowledge and cherish individuality as well as community. Always remember that it takes teamwork to make any dream work. As the Ubuntu tradition teaches: "I am, because you are". So wherever we go, and whomever we meet, may we remember (perhaps some of my favorite words) to "give...some love" --- whether it's during our 'highs' or our 'lows.'

Now go ahead and impact BC and the world. Play your part in making the world a better and more just place for ALL (positive)! Live, laugh, love and learn continuously...

Nuff rispek an' love

Bless,

SS

Letter From English Faculty

Dear Students,

It has been our distinct pleasure to teach and get to know you this summer. We have enjoyed our time together in class or study hall and in conferences very much.

In one of the stories we studied, “Drinking Coffee Elsewhere,” recall that ZZ Packer references the Frank O’Hara poem “Autobiographia Literaria.” In the story, O’Hara’s poem is referenced when the two main characters, the first-year college students Dina and Heidi, meet, as they are struggling to acclimate to college and find themselves. Heidi, crying, has knocked on Dina’s door. Dina, who has locked herself inside her dorm room, is deciding whether to let Heidi in. This is when Heidi, to explain her feelings, recites the first three stanzas of “Autobiographia Literaria” to Dina.

The most interesting part of the poem, however, is the part that isn’t explicitly provided; it’s the poem’s omitted final stanza, which informs the story. The final stanza reads: “And here I am, the / center of all beauty! / writing these poems! / Imagine!”

In the context of the story, poignantly, neither Heidi nor Dina realize they’re “[beautiful]”! Their peers overlook them, and in a way they overlook themselves, even though their beauty is plain in how much they mean, in how “[central]” they are, to each other.

We feel the poem’s conclusion frames not only your achievement in completing Intro To Literary Studies, but also your potential.

You’re beautiful.

We know that, unlike the characters in “Drinking Coffee Elsewhere,” you are aware of your beauty—your value, your talents, your dignity. Even so, we want to assure you that we are privileged to have experienced it ourselves, reading your intelligent papers, hearing your insightful contributions to class discussions, watching your creative dramatic performances of excerpts of course texts, and more.

But value, talent, and dignity aren’t static. And the last line and word of O’Hara’s poem, “imagine,” suggests beauty’s progression. So, as the poem does, we encourage you to look forward, to “imagine” your continued development and continued discovery of self, in your upcoming four years at Boston College and beyond.

We cheer for what you have accomplished in these past six weeks, and for who you are today. We also cheer for your sure growth.

Thank you, and congratulations!

Sincerely,

Trese, Marla, Erin, and Dustin

Rachael, Kakas, Angelina, and Kate

Letter from Math Faculty

Dear OTE Scholars:

Congratulations on successfully completing the first leg of your journey through Boston College! Each of us math instructors and tutors admire the work ethic you've shown in the past six weeks, and we appreciate how much mental toughness you've had to develop in order to overcome the adversity that is part of the OTE experience.

OTE is like a big hill that you've been forced to climb over these last forty days (and forty nights). The climb is long, and there are lots of places where the path is steep or slippery, requiring an extra effort in order to avoid falling down or getting stuck. But you've persevered, step by step, and now you can enjoy the exhilarating view from the top. You've probably promised yourself that after climbing this hill, there will be no more hiking for a while.

But that promise will be very short-lived! For now that you are at the top of this first hill, you can finally see the rest of the mountain range behind it. Your next four years at BC will include more uphill journeys that will push you to continuously evolve into even better students. In the process, you will come to find out important things about yourself: how to prioritize your goals and dreams, when and where to take a chance and try something new or different, and how to balance the everyday demands of life at BC with a long view on where you're headed in this world of ours. OTE has allowed you to begin this journey of self-discovery, and the next eight semesters of your college life provide ample opportunity for that journey to continue productively.

When you were at its base, "OTE Hill" had blocked your view of the rest of the rough terrain that is Boston College. Now that you can see what BC will be demanding of you these next four years, it might appear intimidating. But traversing the future hills and mountains of your college career is NOT fundamentally different from what you've proven to yourself you can already do. If you continue to put in the work necessary for you to succeed, and if you listen to the advice of the guides who are out there to aid you on your journey, then you will be able to handle those tough challenges ahead, step by step, course by course, year by year.

So celebrate your completion of OTE, and savor the feeling of having reached a great milestone in your Boston College career. But most of all, fill yourself with the anticipation of discoveries and successes that are still to come! We're all excited for your journey to continue.

Keep a smile!

Warm Regards,

Andrea, Chris, Diana & Gerry

Arnie & Claudia

“The Fundatory Adventures”

The Boston Scavenger Hunt

June 28, 2015

Martha's Vineyard

July 4, 2015

Community Harvest Project

July 11, 2015

Six Flags

July 25, 2015

Crabapple Kayaking

August 3rd

Superlatives

Anthony Best Hair	Mariam Best Sense of Humor	Nanayaw Best Eyes	Ernesto Best Bromance	Kianna Life of the Party
Jeffrey Most Likely to Be On Fleek	Stephanie Best Eyes	Eric Life of the Party	Sadiq Most Likely To Be Couple in the White House	Maurice Best Dressed
Taraun Most Likely to Have a mod	Michael Most Artistic	Tin Lin Best Sister Friends	Dimitri Best Celeb Look Alike	Khanh Best Sense of Humor
Megan Most Likely to Travel the World	Minh Most likely to become a millionaire	Felix Best Smile	Silver Best Smile	Jaida Most Likely to Drop a Mixtape
Jacqueline Best Hair	Erla Best Sister Friends	Jazmin Most Energetic	Leila Most likely to become famous	Nikitaa Talented Singer
Amirah Most Likely To Be Couple in the White House	Pavan Most Likely to Travel the World	Ruperto Best Bromance	Kayla Most Likely to Be On Fleek	Zoe Most Artistic
Anabel Hometown Pride	Victoria Most Likely to Have a mod	Symone Hometown Pride	Karen Most likely to become a millionaire	Jay Most Insightful
Jada Best to take home to mom and dad	Edgar Most Likely to Drop a Mixtape	Djita Best Dressed	Alexander Talented Singer	Tristar Best to take home to mom and dad
Best Couple that Never Was Shawn and Mariama				

Your Preceptors

Afua Laast

Dear Scholars,

I am so incredibly excited for all of you and your journey at BC for the next four years. I am very grateful for these past few weeks we have had to get to know each other. In this short time you have all grown so much and have impacted me so positively. Even though the summer is ending and OTE is technically over I will still love to meet with you all as the school year goes along. I will have the privilege of being part of your journey for the next two years and seeing you come into your own on campus. The first year of college can be scary, stressful, fun, exiting, overwhelming, all at once, but you are all way more than capable to take the heights by storm. So in short please do not ever hesitate to reach out to me, I am here has a resource for you! I am excited to grab lunch, or boba with you all, and support you in whatever that you do.

You got this!

Love,

Afua

Ashley Antwi

“We all should know that diversity makes for a rich tapestry, and we must understand that all the threads of the tapestry are equal in value no matter their color.” – Maya Angelou

OTE has been quite the experience. The amount of intellectual, spiritual, and social growth that I have observed over the past month is incomparable to any program that I have either participated or lead at BC thus far. It is with an overwhelming sense of joy that I congratulate this OTE Class of 2015 on all of your accomplishments.

It would be an understatement to say that each scholar’s journey throughout the program was unique. Just as you are all aesthetically diverse, you are all diverse in your backgrounds, which is something that speaks to the beautiful narratives that create your stories. Despite the lengthy study halls, arduous homework assignments, and exhausting “fundatory” events, the resilience and determination of this group has never failed to shine through even in the bleakest moments of the program. For that, I commend you all on your strength. Not only have you shown strength through your different mechanisms of coping, but you have demonstrated unwavering support for the members of our OTE family.

My hope for this year’s OTE scholars is that you do not forget the conversations you’ve had with a roommate or friend. Do not forget how your first connection to someone in the program was and how good it made you feel to belong to this community. Do not forget the feeling of thirty-nine other students being in solidarity with you. Your first year will take a lot from you. Past troubles may resurface. You will be presented with new challenges. In the midst of it all, please don’t forget that you have your OTE family as a resource. Whether it be reaching out to a preceptor or BAIC staff member, a counselor, or a fellow scholar, don’t hesitate to ask for support and try your best to reach out when you can.

I know you’ll all come to achieve great things at BC and over the next two years that I’ll be here with you I can’t wait to see how far you progress. It’s been an absolute honor and blessing to serve as a preceptor this summer and just know that I am here for you when you need me.

Love,

Ashley

Chuda Rijal

Dear OTE '15 Scholars,

It has been an amazing summer for me! Thank you all for making this summer one of the memorable summer of my life. You guys are such a talented group of people. I admire your hard work, dedication, and motivation towards learning. Change is a process that is created by learning and I am very excited to see your change, growth and success in future. I know that it is very hard to keep yourself motivated in school work during the summer but I hope you had a good experience during OTE outside of academics. I want you to remember that I am always here for you; even after my time at Boston College, I am a phone call, a text, a face time or skype away. I am also excited to see your happy faces in the fall semester; please don't give me that BC look away😊. In addition, I would also like to thank all of my staff and faculties because without your support, I wouldn't be satisfied with my experience as a preceptor.

Best,

Chuda Rijal

Frankie Bernard

It's the perfect storybook ending. I came into BC through OTE and now I leave BC through OTE. It has brought me greater joy this summer than seeing the growth of what six weeks has done. From our shared reflection at retreat to our daily interactions in the 2nd and 3rd floor of Fitz, it has been humbling to see what each and everyone one of you is capable of. To my preceptor group, my squad, I'm always available as you know whether it's be texting, calling or even, Snapchat. I am so thankful to have had you five in my small group and I couldn't be more proud of what all of you have accomplished. I have no doubt in my mind you will do wonders at BC. To the rest of OTE class, I can't thank you enough for being so dedicated to this program and allowing us as a staff to guide you through what to expect in the next four years. You are an intelligent and wise class and the potential I see in all of you comforts me in knowing BC wil

I improve with you on campus. To my staff, it has been an honor to work alongside each of you and it has been a pleasure to have gotten to know you well these past two months. This is it for me and BC, but it's not it for me and OTE. Don't be a stranger because I will find you. I will find you and I will hug you! Good luck Class of 2019. Together, you are more.

Francisco Bernard

Boston College Class of 2015

Twitter: @illbefrankie

Jose Altomari

The beauty of having been in my position is that I've not only been privileged enough to see the development of many of you over the course six weeks but I've been overwhelmed by the joy of knowing the potential success that you all have the ability of achieving, even without knowing it yourself. The fact of the matter is that I know all of you have shown resiliency in times of crippling despair whether before or during the program, the harsh reality is that obstacles will continue to be placed before every one of you. However, the mere fact that you've made it to a position that many may not have thought you would attain is a sheer testament to your abilities to make accomplishments in the face of adversity.

I've gotten the chance to know a few of you and for that I will be forever thankful. Laughs, putting people on blast, anger, tears and so many more emotions are, in a way, the essence of what this program has been; I could not imagine my summer having been any better. Actually, not being crippled for a few weeks would have been pretty nice, but even then, I could find serenity just through conversing with so many of you.

Point is, there is so much promise and greatness in all of you and it's been a blessing to simply have been in your presence.

- Jose

Maria Vazquez

You are all so incredibly amazing. Thank you so much for being exactly who you are. Each and every one of you. No one has failed to show me that they have something special, inspiring, and wonderful to give.

I want you all to know that without you, each and every single one of you, without our talks, without our insiders, and little quirks, this summer would not have

been as special as it has come to be. Even though we might have only shared one hug, one conversation, one interaction, know that it has left a mark on me and that I will not forget any one of you. You are each so remarkable—I literally have no words to explain myself. I was moved by your stories, your experiences of perseverance, of strength, of intelligence, of hard work. Your smiles, your jokes, and your positivity in light of difficult and less than ideal circumstances, stirred in me happiness, a feeling of reassurance, every single time I was having a difficult day (and there were a few).

Each and every one of you is here for a reason, and I KNOW, I am sure, that BC will become a more diverse, more inclusive, and all around better place because each of you are here.

This summer has not been easy by any means, but I want to thank you all for making it one of the most special and rewarding experiences I have had at BC. While I wish that I were spending your first year at BC with my OTE fam, I **know** that you guys will KILL your freshman year. I have no doubt in my mind that you are all destined to do amazing things, and I just pray that you keep mama bear updated with as many snaps and texts as you can remember to send me :)

Remember that both the peaks and the valleys make the journey. These next four years aren't always going to be easy, but they will always, always, always, be worth it.

I am so proud of you all for surviving OTE! You have made me so proud already, I know you will continue to do astounding and influential moves on your journey. Make mama proud out there and promise me you won't forget me when you're big bad seniors and I'm just a wrinkly old alumna ;)

Muchos Besos,

Maria

Heather Menar

Knock knock?

Who's there?

Boo

Boo who?

Aww why are you crying?

Because OTE is ending!

This may appear to be a joke, but honestly I am very sad that the end is finally approaching. These past few weeks with you all have been a great pleasure! I knew that my job as a preceptor would be rewarding but I did not think that I would become so attached. I am so glad that I get to spend one more year with you! I look forward to seeing all that you do throughout your freshman year and beyond.

Love,

Heather

Thinh Nguyen

Hi Everyone!

I want to thank you all for all your hard work, openness, and loving hearts this summer. I know the classes are long and the study halls seem never ending, but you made it to the end and are better from it. Many of you came in unsure about why you were here. I hope now you have gained some confidence in yourselves and left with some good friendships and mentors. You all have taught me so much about being a mentor, friend, and teacher. Even having graduated BC, I didn't expect I would learn so much from just six weeks.

To Jasmine, Jeffrey, Symone, Minh, and Silver: I will miss each of you so much... Thanks for putting up with my discipline, silliness, and corny jokes. Jasmine, though you always pick on me, I'm so happy to have been your preceptor. I hope you keep making great friends and helping others. Jeffrey, You were the bomb-diggity and helped me so much more than you can imagine. Symone, you were absolutely incredible this whole summer and I'm thankful because I know you're going to accomplish some amazing things! Minh, you know you're like a younger version of me, so I know you're going to turn out great. Work hard, and have fun. Silver, you were our ray of sunshine. Thank you for opening up to us, and being so incredible!

Thank you everyone for the amazing summer. It was a pleasure to have been a part of OTE class of 2019!

Love,

Thinh

NOW... I SAY NO MO.

**Congratulations
And Goodbye!**