

Vellore Woods School Song

Music: James Clark and Jessica Owen

Lyrics: Mary Braund, Susie Carinci, Lisa Sherer, Jessica Owen, Michele Urciuoli

Chorus:

Vellore Woods!

We're the school to remember – in
the Woods.

We know we are the future.

And you know we've got the way –
today.

We're the school to remember.

Verse 1:

Fetons nos talents,

Les petits et les grands.

Fetons la vie!

Tout le monde est ici,

Nous sommes unis

Dans notre grande famille.

-Chorus-

Verse 2:

We have journeyed far,

To get to where we are

There is so much more to do

We've got what it takes

To make the world a better place

It starts with me and you!

Cheer:

Don't mess with the best 'cuz the
best don't mess

Don't fool with the cool 'cuz the
cool don't fool.

Hey, hey - check us out.

Hey, hey - check us out.

Yay, Wolves!

-Chorus-

