


THE MOWGLIS HOWL

2017

THE MOWGLIS HOWL

THE ANNUAL OF THE SCHOOL OF THE OPEN

VOLUME XCV

2017

TO KEEP THE COMRADESHIP AND THE MEMORY OF THE PACK


2017

EDITORIAL BOARD:

Tommy Greenwell
Nick Robbins
Holly Taylor

Den
Van Beever

Akela
Patrick Jenkins

Toomai
Will Greven

Panther
Shoh Nishino

Baloo
Gus Hodde

Cubs
Griffin Kerr


The Den of 2017

*Back: Mr. Nunes, Van Beever, Nicolas Sunyer, Kyle Beckford, Eric Diaz Faucher, Cam Stathos, Otto D'Agostino, Mr. S. Courrubbias, Mr. Schmidt
Front: Eddie Hodde, Jack Sears, Mr. Rogers, Zach Paige, Ricky Dopp*


PACK HISTORY 2017

The 2017 season welcomed 93 boys to Mowglis on Opening Day. Ushered in by 53 Staff, Mowglis' 114th summer was underway. Boys settled into their dorms, selected Industries, and began setting their sights on Ribbons, Inner Circle, and Graduation Requirements. Trips were out before week's end. The Den ventured out on a four-day pack trip to the ridges of Mount Garfield and Mount Bond, which afforded them the chance to experience the Bondcliffs. Akela headed to Waterville Valley to conquer Jennings Peak and Sandwich Dome. Toomai paddled the War Canoes to Belle Island for their first overnight trip as members of the Pack. The Yearlings, led by Mr. Rafferty and Mr. Rogers, barely had time to put their bags down before they were off on their first adventure: whitewater kayaking!

Our first week flew by, and the boys and Staff had just settled into the Mowglis routine, only to be divided into athletic teams to take part in the first sports day of the summer: Land Sports Day. The sun was shining, and the slip n' slide saw plenty of use amid the chaos. The cannon's echo at Colors rang loud and clear to signal the end of busy days in Industries. Mr. Bengtson's woodworking boys were wrapping up their toolboxes, while wonderful weather made for productive days at the Waterfront. This was all punctuated by the crackle of .22s from Ms. Constandine's range, where the boys were racking up an impressive number of qualifying targets from day one. The girls and staff from Camp Onaway joined us for another rousing fireworks display on the Fourth of July. The second week of the season saw Panther depart for the iconic Franconia Ridge; then it was Baloo's turn to pilot the War Canoes toward Wellington, but this time to Cliff Island.

Mowglis sailed into week three. Mr. Brett Thomas returned to Camp again to teach Raku Pottery technique. Mr. Glover's axe yard was a popular place with the start of the second round of Industry picks. Boys were anxious to split, chop, and fell their way to Axe Tests and Orange Ribbons, testing their mettle. Akela took on their first ever pack trip, albeit a very wet one, on the Kilkenny Ridge. Toomai was the first Mowglis dorm to visit Mount Cardigan for the season, and they too were met with pouring rain, lending credibility to the line "when the rains come down like hail." Meanwhile, the Yearlings wrapped up their adventures sailing the high seas along the coast of Cape Cod. We closed the week before Parents' Weekend with Woodsmen's Day. It was no coincidence that we chose to hold the most Mowglis of all sports days before the parents arrived. The row of Denites chopping for speed was a sight to behold, but it might have instilled a bit of anxiety in some of our moms. Saturday's Evening Program saw the Cubs perform their own rendition of lessons from *The Jungle Book*, along with an entertaining visit from a lone Zamboni Brother.

Week four marked the halfway point of the summer. Tripmaster Ms. Burgess, along with Mr. Schmidt and Mr. Covarrubias led the Den on a four-day paddling adventure on the Connecticut Lakes, their last overnight trip as a dorm. Up and down the Mahoosuc Arm, three groups from Panther triumphed over the challenging range. Baloo once again took the helm, this time heading to Waterville Valley and summiting Sandwich Dome. Meanwhile, back at Camp, the Yearlings joined the Pack as Junior Staff, bringing their numbers to a staggering 19! Mr. Schmidt had the challenging task of wrangling the new additions to the Staff but proved himself worthy. (It primarily involved chasing them out of the Staff Room).

Our fifth week at Mowglis began with the departure of the illustrious Mount Washington Squad! Led by Ms. Burgess and Ms. Liz, they may have departed in the rain, but they were greeted with sunny skies and remarkable views on the Presidential Range. The Gopher Squad had clear conditions for their departure with Mr. Nunes and Mr. Connor Stewart. Both Squads did Mowglis proud in the White Mountains. Back at Camp, the impending conclusion of the season was evident in the hustle and bustle of Industries. From Arts & Crafts to the Archery Range, the boys were hard at work, pushing themselves to achieve the goals set earlier in the summer.

With Crew Week on the horizon, what better way to finish the week than with Watersports Day! The boys swam, paddled, and Gazunga'd their way into Mowglis legend, but the most memorable moment may have been the Junior and Senior Staffs facing off in an epic greased watermelon competition. Tied one to one, with the game point on the line, the Staff crashed together in a titanic effort to move the sought-after fruit, only to find the melon crossing the end zone in the arms of Junior Staffer Mr. Yin, having crept by the pile of Staff. He appeared just as surprised as the Senior Staff, but had nonetheless won the day for the Junior Staff, only to be carried out of the water on the shoulders of his peers. That evening, Crew Leaders and Racing Crews were announced at the Campfire by Crew Coach Ms. Janet Conklin. The cheers were contagious as each crew was told its leaders for the week. Mr. Sergio Covarrubias for the mighty Blue, and Mr. Kai Glover for the indomitable Red.

Crew Week started with each Crew welcoming its new members, campers, and staff. There had been much chatter as to what color Mr. Schmidt would be ... and Blue it was! Cheers were taught and practiced in a brief rally Monday night, but the week had just begun. As the days carried on, Mother Nature proved fickle; there was sun in the morning, but rain and occasional thunder in the afternoons. A sign of things to come. Mr. Greenwell and the Junior Staff built the bonfire in record time, while the Racing Crews rowed to Wellington Beach. Friday evening saw an impressive entrance by the Blue Crew, having carried their tutu-clad coxswain down to Gray Brothers Field. The Red Crew matched the display with vigor, with Mr. Glover wielding a flaming axe. The evening ended with the Crews coming together for the handing out of Racing Crew Shirts. The "Mowglis Boating Song" was sung as the bonfire raged in the background, setting the stage for the next day's races.

Saturday morning brought with it the weather we had feared, but the boys and Staff were undaunted. The Crews marched, cheered, and rowed in the rain, much to the excitement of the parents and alumni in attendance. Just before the Racing Crews made their way to the starting line, the heavens truly opened up, which only further cemented the rowers' determination. All rowed well, but the Red Racing Crew prevailed, marking the third RVD in a row. As the Red Stroke's oar was raised, the sun began to peek out from behind the clouds, just in time for picnic supper and Evening Program. Parents and alumni were treated to a barrage of impressive musical performances by the boys, along with Danny Millett's "POIformance." The Flying Zamboni Bros. once again graced Mowglis with a visit, and even tried out their new "Pyramid of Death."

The final week of Camp was upon us before we knew it. There were Graduation Requirements to complete, Ribbons to attain, and projects to finish. All the boys sought out to make the most of their final week at Camp. The Assault on Mount Cardigan, led by Mr. Robbins and family, was a resounding success. The wonderful weather gave way to incredible views. At Camp, Graduates' Dinner was a night to remember; candid and thoughtful toasts welcomed our soon-to-be Graduates to the alumni community. Friday evening welcomed eight new inductees to the Inner Circle. Tournaments, last-minute requirements, packing, and finishing touches on Candleboats made the last day at Mowglis fly by. The evening brings the words of longtime Mowglis director Colonel Elwell to mind:

*Across the lake, the echoes rung
The cannon's strident shout –
The night is quiet, closing in
The candle boats sail out –
They float and twinkle on their way
And one by one the lights remote
Go out.
Yet ever on thru all the years,
Those happy lights sail bright,
For those whose hearts have Mowglis loved
Can ever see their light.*

—A. F. Elwell

MOWGLIS 2017, WE SALUTE YOU!

-JAMES HART

FUN AT CAMP

I love Mowglis it is so fun. I am going to do Archery and Riflery and I am going to play magic and have a good time.

-ADDISON CALLUM

TIME TO GET UP

Dear Howl, This morning we woke up at 5:35 AM. We were talking too loudly so Mr. Chan made us go on the deck. We started play a card game, but we were too loud out there so we had to go back to our beds and wait until revelry.

-PETER CARINI


THE FIRST MORNING

Today we were woken up by the little Toomaites who woke up at 6 in the morning. Breakfast included eggs that were very good, bacon that was cooked to perfection, and potatoes that with a little pepper, were outstanding. After that Kyle and I tried showing camp how to make a bed and bureau the Mowglis way. But after a very long year of school and hard work I had completely forgotten how to do it and embarrassed myself in front of the entire camp. But it's fine, everything's fine.

-ERIC DIAZ FAUCHER

ROSES ARE RED...

Roses are red, violets are blue, Toomai lost their tether ball, and it'll probably happen to Baloo. It was a good start to this week and I'm looking forward to all the fun stuff that's going to happen!

-RICKY DOPP


FIRST CAMPFIRE

I'm doing my Howl on the first campfire. It was my first Pack campfire and it was awesome. We read the *The Jungle Book*. That's my favorite book of all time which makes it a whole lot better. I thought it was super fun and I know it'll just get better.

-WILL GREVEN

GLAD TO BE BACK

I'm happy to be back at camp! It's good to see all my friends. This is my 3rd year at camp. Hopefully I will earn Inner Circle this year. I'm excited for the first Regular Mowglis Day!

-REECE HARDING

FRIENDS & FUN

A lot of my friends came back and I made some new ones. I can't wait to go swimming and hiking. I'm going to try out Rowboating.

-TAYLER HURST

RIBBONS

I am really looking forward to attempting to get a Ribbon in a waterfront Industry. I want to do Riflery, but the Ribbon can take up to 4 summers to get. I also want to do Axemanship and get the Orange Ribbon because no other camp offers Axemanship. Anyway, I can't wait to see what this summer holds!

-LUKE REDLING

PROUD TO BE A MOWGLIS MAN

This has been my summer home for 6 years of my life. I can still remember coming here my first year. I was a Cavite and I didn't know anything. Before this I would just be running around camp while visiting my brothers. Mowglis has taught me how great it is to be in nature and how great it is to come down the road and always smell pine. This year it was hard to leave home, but I knew that when I got to camp I would be among my brothers. This camp has molded me into the gentleman I am. I am independent and strong. I am able to do the right thing even if I don't want to. I am proud to say that I am a Mowglis Man.

-JACK SEARS, CUBS 2012–DEN 2017


FIRST DAYS AT MOWGLIS

I got to Camp Mowglis. It is fun. There are trees. The trash cans are very thoughtfully and conveniently placed. The only thing that is a bit annoying is that there are no bathrooms in the cabins. But it is mostly okay because there are concrete lined holes in the ground where you can relieve yourself. It is called the "Hydro." We have not started activities yet, but I think my cabin mates are fun, nice, and funny. Overall, my first couple of days at Mowglis were very fun :-)

-NOEY ARONESTY

FIRST PICNIC SUPPER

Camp has been fun so far I won the first game of Gaga I played. I'm looking forward to having picnic supper tonight, go Nationals!

-ELLIOT BRUNTRAGER


TOUGH DECISIONS

I saw all the Industries and it is a really hard to decide. I want to do something on the Waterfront.

-SPENCER DRAZEK

DEAR HOWL

There's lot to do at camp and the days are busy. Camp is fun!

-BEN OZER


TWO WEEKS

It's been two weeks, two weeks since camp started and it's all been learning. Learning how to deal with problems I had never faced, learning to be a better person and co-worker. It's been two weeks in Toomai, two weeks of hard times getting them to listen, to do their beds, to get ready for bed, but it's also been two weeks of fun times seeing them grow and get better with their struggles. Now I'm moving to Baloo and I can't stop thinking how much I'm going to miss Toomai. These words seemed impossible the morning of the first day, when the whole of Toomai woke up at 5:30 am and had woken up the rest of camp by 6:00 am. Nate, Ollie, Will, William, Addison, Denton, Ryan, Mathew, Sam, Spencer, Thomas, Mattie, Zaire, Peter, Pace, Sebastian, Nathaniel, and Horatio. 18 names I will never forget, 18 young Mowglis Men who have left a mark in my life in only two weeks.

-MR. DE VELASCO

PARENTS WEEKEND

Camp is finally beginning to slip by fast. Last week I felt that I crawled through the days. However, this week I was skipping. With Parents Weekend around the corner, I am very excited. I can't wait to go out with Daniel and get my taste buds bombarded by delicious American food. It will be the first time I have Chipotle!!!

-MAX TRAPENARD

GREAT TRIP

Baloo took a great trip to Cliff Island this week. Mr. Mulich, Mr. Lee, Mr. Chan, Mr. Saenz (JS), and I went, and despite Mr. Mulich's complaints about dinner the first night, we had so much fun! We tried to catch fish and Tristan Letourneau beat me in Scrabble with 68 pt. word "Quizzer."

-MR. RUBIN


LOVE CAMP

I love camp so far! It's so much fun. I am sad that I have to leave in 2 weeks. But I'm happy I get to see my parents. I really like my Industries.

-SAM PEROZEK

FAVORITE INDUSTRIES

My favorite Industry is Photography. My second favorite is Crafts.

-NATHANIEL BERGEN


INDUSTRIES

Last week was fun! I chose Sailing and Crafts. I have completed level 1 of Crafts and I got one requirement in Sailing.

-WILLIAM BERGER

LOOK WELL OH WOLVES...

The counselors have blown my mind! Mr. T is super class. I can tell Mr. Jenney is trying to be as cool as Mr. T but, its not working. When Mr. De Velasco stares at you it gives you the total ice. I'm so much more awesome than you. And Mr. Glover makes people look weak and has good looks. We figured out Jack Sears is writing to his girlfriend. Look well oh wolves.

-MATTIE BRUNTRAGER

CAMP FIRSTS

Hi, Camp just started, I am new so I haven't done much yet. I did make a "larp" sword and experienced my first time shooting a gun.

-LUCAS CERWINSKI

ULTIMATE FRISBEE


Today I played Ultimate Frisbee - it was so much fun. I played with Mr. Nunes, Mr. Alldis, and some campers. Everyone was running around and everyone played well. Ultimate Frisbee is very ultimate.

-KYLE LITALIEN

MR. CHAN

Everyone knows Mr. Chan. You should know that he is a big legend. I like him so much even though I have never done fencing. Mowgli cheer for Mr. Chan on 3. 1...2...3!

-SANTI MARTINEZ


MOWGLIS

What Does MOWGLIS stand for? Here's what I think:

M is for Men of Mowglis.

O is for Optimistic. If you come to Mowglis with an open mind you'll have a great summer.

W is for a Winning attitude.

G is for all the Glee, Good and Glad we have at Mowglis.

L is for Love. We should all love each other.

I is for Inspiration, Mowglis has inspired me through thick and thin. And finally,

S is for Something. There is always something fun to do here during the summer!

-RAINER OSSELMANN-CHAI

PLYMOUTH MOUNTAIN

On Thursday we went to Plymouth Mountain. While we went up the mountain we trail cleared. The hike was pretty easy, but when we started to go down it rained. After we got back to camp everyone was soaked and we took showers.

-SAM LUBELSKY

RIFLERY

I have always been good at Riflery. The Ribbon is very hard, though. The Red, White, and Blue Ribbon is arguably the hardest Ribbon to get. But this week, after a series of accomplishments, I decided I was going to try and get it. I had shot two 46's, one of them sitting, a 48, the second highest shot ever at Mowglis, and went from Sharpshooter to 2nd Bar in two days. I know it will be hard, but I'm willing to try.

-SAWYER OLSON


THE MOUNTAIN VIEWS

Camp is going great this year. I am grateful for the good food and the great friends I have. This week, our dorm went on a pack trip. We had a surplus amount of food, and a great hike, and awesome views. The views were great, and I'm really grateful of the views and mountains, because I can imagine this when I am in China. Even if there were mountains with great views, I wouldn't be able to see because of the pollution. This was a great week.

-SCOTT LAU

CLUBS

Today I did the Trail Clearing Club. We made a bench. The writing porch looks like a nuke exploded.

-OLLIE MCGREEVY

THE NEW MINES

I'm really liking the new mines. Don't get me wrong, the old ones were good too, but there are some pretty good qualities that make them special. First off, they don't have stalls so small that even a small guy like me has to push their knees to their chest. Second, the doors have locks. Always a good thing in my book. Lastly, they're a nice place to write a howl.

-KYLE BECKFORD

PACK TRIP

On Wednesday we left for our Franconia Ridge pack trip. On the first day we hiked about eight miles and had an amazing view. Then we got to the campsite. The next morning we had bagels and got a pretty late start. We hiked another mile to Bond Cliffs. The view was insane. Then we hiked another seven miles downhill. We got to Franconia Brook campsite and had Mr. B Stew's signature mystery stew. The next day we woke up pretty late again and had oatmeal with m&m's and Hershey's. Then we hiked back about two miles to the parking lot. We stayed there for about an hour for the van to arrive and bring us back.

-RAINER OSSELMANN-CHAI

THE MOUNTAINS

When I was just a little Balooite, I looked across the lake at the large mountains. At the time, they horrified me because of how big and menacing they seemed. Now that I am in Den and have had plenty of experience hiking at Mowglis, the mountains don't seem scary anymore, instead they add to the beautiful scenery down at the waterfront.

-VAN BEEVER

INTERESTING WEEK

I had an interesting week. I am getting closer to my Green Ribbon and Sharpshooter. I hit my foot on a rock really hard and it hurt for a day or two. I had a great time trail clearing with Mr. Hart. I am sad Mr. Conklin and Mr. Jenny are leaving the dorm, but I am happy Mr. Lee is moving in. P.S. Mr. Alldis is the best.

-RORY FREEMAN

AWESOME PACK TRIP

This week we had our pack trip. There were 3 groups, and I was in the BEST group with Miss Burgess and Mr. Conover. Our first day we hiked 5 miles to Garfield summit. That night we had chili-mac and brownies. The second day we hiked 7.4 miles to Liberty Springs Campsite. That night we had ramen, mashed potatoes, and summer sausage. On our last day we hiked about 2.5 miles down to the parking lot where the van was. On our way back to camp we stopped and got cookies, gummies, and Pepsi. Overall the pack trip was very fun, yet challenging, and the views were great.

-TED GIBSON


GOALS

Camp is pretty cool, the people are extremely kind, and the lake is particularly fantastic. I am excited for the many adventures to come here. I hope I am able to work to the highest of my ability to ensure a high standard in my Industry, which has apparently been lacking in recent summers. This may be tough to achieve, as academia is not what many come to camp to enjoy. However, I believe with a strong smile on your face and a touch of optimism and hard work, anything is possible.

-MR. LEE

FUN WEEK

This week was really fun. We went on hikes and today we had Clubs, I picked diving. So, when we were diving on the dock Mr. Greenwell took us tubing. I had so much fun. I give a shout out to Mr. Greenwell and Ms. Liz. P.S. My favorite Denites are Jack, Eric, and Zach.

-NATE GREVEN


NEVER ENDING SUNDAY

One of my favorite parts of camp is the Sunday barbecues, lots of people gather and play in the lower ballfield, different sports make this event so much fun. Then there's the food, It's amazing and delicious: burgers, hot dogs and fruit. I never want those days to end.

-MARCOS HALL

TRAIL CLEARING

Today I cleared the White Footed Mouse Trail with Mr. Hart. I suggested to Mr. Hart that we put out a bench. He liked the idea, so we built one. I was working with Carter Beckford, and our job was to clear the trail with a rake and hoe. This was a great start to the summer and I can't wait for many new memories.

-SAM HECKER

GOOD WEEK

This last week at camp has been rainy and stormy, but filled with fun things. This week I split 3 logs at the axe yard. Patrick is still on his advance splitting log. Then I did Rowboating with Mr. Alldis and Miss Conklin. Mr. Alldis and I were talking about camp and our beach house while I rowed a full Waingunga for the second time. Back in the dorms, Kosta was playing lacrosse and smashed a light bulb, but we fixed it. We all hope Mr. Connor Stewart had a great day off at the restaurant called the Fat Fish.

-KENNY LITALIEN


CLUBS

Today was one of the better days of Camp, because of Clubs. Usually we did Industries, but since it was Sunday we did Clubs. There were so many to choose from. First I was going to wait, but then I picked one.

-NATHAN SMITH


IT'S GOING GREAT

Baloo has been going along great we have 3 new people in the last 2 days and 4 points in inspection. This year I want to get my Green and so I could have 3 Ribbons and 3 Den requirements I hope the upcoming week goes along as well.

-COLIN SOUKUP

FUN DAYS

These past days have been fun. In tennis (my first Industry), we have been practicing for requirements. Also, in Riflery (my second Industry) I think I'm doing pretty well. I like how there are so many options for Clubs.

-NICOLAS SUNYER

TIME IS FLYING BY FAST

Yesterday I got back from the Bonds camping trip. It was a lot of fun. The views were amazing, but the weather was bad. On the second night all of our stuff got soaked. That was the downside of the trip. The trip was a good experience but I am happy I am back at Mowglis. The first week of camp has gone so fast. I can't believe it!

-HARRISON SMITH

AWESOME SUNDAYS

Sundays are awesome! We get to do Clubs, and I chose soccer. We played 6 vs 6 and we won 6-7. It was SO close. Then we took a 6 min. soak. NO people were allowed in the beginners area. Everybody had fun. Mr. T hurt himself in the foot.

-RYAN TEAGUE

TRAIL CLEARING

Today I went trail clearing with Mr. Hart it was hard work but at the end it felt good knowing one day people will be able to use the trail again, and I want to do more next week.

-TAYLER HURST


A GREAT WEEK

This week has been so fun, but it has also gone by so fast. On the first day nobody knew each other, but now we are friends. My Industries have been really fun. We went trail clearing on Plymouth Mountain and we watched a movie. This week's been great.

-GUS HODDE

TRIP DAY

T is for Thursdays when Trip Day occurs.

R is for Rains every time.

I is for the Inclines, steep or gradual.

P is for Persevering throughout the hike.

D is for Devouring our lunch.

A is for Amazing summits and views.

Y is for Yay! We're back at camp!

-REECE HARDING

FIRST WEEK IS IN THE BOOKS

Today marks the first full week of camp. We had some ups and downs this week. For example, the pouring rain while we went trail clearing. Or when I almost fell in the toilet. But overall, this first week has been an amazing experience to me.

-JONAH DORSEY

GOLDEN BOWSTRING

I had a great week, for trip day we hiked Plymouth Mountain and also cleared the trail and I got my Golden Bowstring in Archery. Also, on Sunday we had Clubs and I did Ping-Pong. It was fun.

-CHRISTOPH OSSELMANN-CHAI

IMPORTANT LESSON

Today I got scratched and I learned that I should never run downhill. Afterwards I got to the nurse and she helped me. At least I learned something today.

-ERIC SOTO

GOING BY FAST

The camp is so fun, but it is going by so fast, I can't believe that it is the end of the second week. We had our Sunday BBQ. I can't believe someone in my cabin sleepwalked around the dorm, but it was otherwise uneventful.

-NOEY ARONESTY


CLUBS

Today was Clubs. Clubs is a day when all the counselors make Clubs about different activities. Today I chose ultimate frisbee with Mr. Nunes, I had so much fun running around and passing the frisbee. Next week I hope Mr. Nunes makes this club again, because it was so much fun.

-MARCOS HALL


FRANCONIA RIDGE PACK TRIP

This past week I went on a pack trip. It was awesome. The views were sooooo amazing. Being up there with no noise and all peace and quiet really allows you to appreciate and connect with nature. Pack trips are fun. I can't wait for the next one!

-REECE HARDING

TRIP DAY

Last Thursday we hiked Mt. Monroe. We started up the Ammonoosuc Ravine Trail and traveled to the Lakes of the Clouds hut. The trail started flat and quickly got steeper. We stayed at the hut for a while and then summited Mt. Monroe. Overall it was a fun trip day.

-EDDIE HODDE

FISHING AND THE LOON

The other morning Amir, Liam, and myself went fishing. We floated over to Baloo Cove and immediately spotted a huge bass and other fish. But guess what? They didn't bite. Schools of fish were nibbling at our lines, almost mocking us. Before we knew it, we had to paddle back in. That's when the loon shows up and started eating all the fish we were trying to catch.

-MS. LIZ


FAVORITE WEEK

This week has been my favorite so far. On Trip Day, we summited Webster, and it was so windy that kids in our dorm were throwing sticks and they would come back. Kenny got his Silver on Friday, and I'm three requirements away from my Safety. P.S. Mr. Alldis and C. Stewart are the best. P.S.S. Bread

-PATRICK JENKINS

SILVER RIBBON

This week has been fun so far. I have finally done my first colors; I think Zack Paige has been very generous letting me play the calls. Thanks Zach! I also got my Silver Ribbon, thanks to Mr. Alldis. He's leaving and I'm sad.

-KENNY LITALIEN

TRAIL CLEARING CLUB

Today it was Clubs and I did the Trail Clearing Club again. Zach and Van got leaf-blowers. Me, George, Hiro, and Ollie got the loppers. The others had rakes and hoes. Mr. Hart chopped up an old bridge and made a new one. Meanwhile the rest of us kept working on the trail. Later Mr. Hart finished the bridge and cut down a widowmaker. After that we had to learn. I'm doing this Club next week.

-DENTON MONTGOMERY

WHEN YOU FIND IT

When you find it there will be no Eureka. No epiphany. No shining dawning. It will gnaw at the back of your mind. The chewing, grinding obsession, consuming you slowly. The crack of the rifle. The whistle of the arrow. The boat's prow lancing through the water. The thud of the axe, the rasp of the saw, the ring of the hammer, the roar of the fire. When you find it, it will not be that you love it. It will not be that you cannot escape it. It will be that you can think of nothing, save what takes you back to it. When you find it, it will become such a part of who you are that you will not know yourself, because then you will realize that it was a part of you all along.

-MR. CHAN

INTERESTING WEEK

This week has been interesting. I got stung by a wasp, slept through dinner, used oil as soap, and did racing as a Club which was fun. Moreover this week was really awesome and couldn't have been better.

-ALEX MOYA


JENKINS & JENKINS DIVING CO.

Patrick and I always have a mission. Every soak we swim out to the intermediates rock and dive down and retrieve rocks to add to our enormous pile. But our pile of rocks wasn't always so glorious and I wasn't always so efficient at retrieving rocks. Only three days ago I couldn't retrieve even the smallest rock, but with effort and a push from Pat, I swam down to the small ravine made of the intermediates rock and the adjacent one and I pried out an orange and grey rock and swam up to place on our pile all in one breath. I did this 2 more times and now our pile is three rocks stronger.

-LIAM JENKINS

AN ADVENTURE

Our pack trip was like an adventure. We began traveling again after the long, stressful second day. At night with stars flashing around, we hiked 5 miles downhill until we saw some signs of civilization at eleven thirty. When we were out of the woods, the view of the stars made the tiring hike worth it. It was a great trip.

-SAM HU

CLUB CLUB

Today I signed up for Club Club and I thought I would be bad at it. Surprisingly I was really good at it. So I learned that no matter how bad you think you are at something, never misjudge yourself.

-ERIC HOEFER

TOOLBOX

I built my first toolbox in Woodworking and it came out really good, thanks to Mr. Bengtson and Mr. Stewart.

-PAOLO CUNICELLI

SUNDAYS

Sunday is one of the great days of Mowglis. Today we played baseball. It was awesome. We lost but it was still very fun. It was the first time I played baseball. It's hard but I loved it.

-SEBASTIAN PHANEUF


TRIP DAY

On trip day we went on a hike and two people didn't do the hike. We did the hike and had lunch on the top of the mountain. The view was amazing! The wind was super fast when we threw leaves in the air they flew away. When we got to the bus we had to wait for the other dorm for a while and headed back to camp.

-BEN OZER

DIVING CLUB

Today I did Diving Club and we did a competition for Mr. Vancells' dessert. The competition was to see who could do the dive with the smallest splash and it was fun to play. Then I went tubing with Rainer and had a good Clubs period. P.S. Mr. Alldis is awesome!

-ELI SALO


FIRST IMPRESSIONS

My first impressions are very, very good, like last year. I've immediately fit in and had much fun with all my new and old friends. Hopefully it will be staying just like this.

-MAX SCHNORBUS

THIS WEEK

This week I have gotten my Rowboat Safety. Then on Thursday we hiked to Lakes of the Clouds hut and hung out there for a little bit. We played cards and looked at old log books. Then we hiked up Mt. Monroe. We stayed at the summit for a while then we hiked down. Today for Clubs I did the Diving Club. After about 30 minutes of diving I went back to Waingunga dock and chilled for another hour.

-JACK SEARS

SLATTING ON STEROIDS

Yesterday Ricky Dopp had the great idea of bringing his mattress up to the movie. Or at least it seemed like a "great" idea. As Ricky was descending to Den, in the dorm chaos was unfolding. First, we took his slats, and put them behind the wash porch. We all thought that was hilarious. Then someone had an even "better" idea. Why not take his bed, too. It was a stupid and ridiculous idea. Just what we needed. We swiftly carried the bed out and placed it in the woods, far out of sight. But still, some people need more. We started getting the bureau, but noticed we did not have enough time. The sight Ricky saw when he entered the dorm was anti-climactic. He just dropped his mattress got in, and went to sleep. Just another day in Den. P.S. Otto is currently in the battle of his life, against none-other than Mr. Mulic.

-CAM STATHOS


RIFLE TEAM 2017

*Back: Mr. Zirnkilton, Mr. B. Stewart, Jonah Dorsey, Eddie Hodde, Nicolas Sunyer, Scott Lau, Ms. Costandine
Front: Sam Tower, Marcos Hall, Will Greven*

BELLE ISLAND

It was a hard trip over to Belle Island but we made it. The first day we just chilled around the island. The second day we rowed to Wellington Beach and hiked big and small Sugarloaf Mtns., but when we got back to the beach it poured and just as we were about to leave it rained again. So we had to wait and wait and wait until we got an opening. We rowed our hearts out. Finally we got on the island and went to bed.

-SAM TOWER

FIRST PACK TRIP

It's really hard to write in English for me but I can try. We went on a pack trip for 3 days, it was really cool. I love campfire and sleeping in a tent. At the top the view was gorgeous. I have seen many animals like squirrels, eagles, and pheasants. This trip was very hard because my backpack was heavy, and we hiked many hours and covered many miles.

-MAX TRAPENARD

KIND COUNSELORS

I got a Pro Marksman and Marksman all by five signups. Ms. C. is a kind lady. She is also patient to all the kids. Mr. Alldis and Mr. Jenney are both really nice to me and Mr. Alldis's hairstyle looks very cool.

-DAVID YIP

CLIFF ISLAND

I'm in Baloo and this past week we went on our backpacking trip. On the first day we had to canoe to Cliff Island from Baloo Cove. It took us around an hour and 20 minutes. When we got there we set up the tents. After we unpacked we played manhunt. On the second day, we canoed to Wellington Beach then we canoed back to Cliff Island and played more manhunt. Then we went to bed. On the canoe back we beat our old time by 5 minutes.

-NICOLAS VENTURA

CAPTAIN'S LOG: KILKENNEY RIDGE PACK TRIP

This past week Akela set out on their first pack trip! On the first day, we hiked Mt. Cabot only to discover that Cabot Cabin isn't a great campsite. So we hiked an extra couple of miles to Unknown Pond, where we spent the night. In the morning, we were treated to a fantastic view of the pond in the mountains. We then hiked to Rogers Ledge, where we could see the low-hanging clouds breaking over Cabot and the surrounding peaks. The next morning, we woke up to heavy rain. We skipped breakfast, packed quickly, and hiked out in record time. Official commendations to Sam "Seabiscuit" Hecker for setting the pace through wet trails; Kosta "Spartan" Varkas and Rory "McIlroy" Freeman for battling through injuries; Carter "Street Rules" Beckford for hiking in basketball shoes two out of three days; Patrick "Feed Bag" Jenkins for carrying most of the food on the third day; Liam "Double Trouble" Jenkins for carrying his own gear as well as Patrick's on the last day; Noey "Grylls" Aronesty for braving the elements; Santiago "Golden Boy" Martinez for KOing the hike in the second round; Ben "Royal Canadian Mounted Police" Ozer for being a polite force for good on the trail, and Connor "Seventh Son" for hiking as if he was born with a pack on. And of course major shout out to Zach "One Man Wolf Pack" for helping to lead this motley crew.

-MR. CONNOR "BONES" STEWART

ROASTING

I think camp is very fun. Once, Mr. Glover got ROASTED! (by Ms. Taylor). I wasn't there when he got roasted, I just came back from sign-up. Yesterday I signed up for Bugling and I learned how to play a solid note.

-MATTHEW ZHANG

THE TRIP

This week the trip was fun, but it was hard because we hiked two mountains! We got so tired. And we were late for the bus. When I was hiking, I ran out of water in the middle of the mountain! I was so thirsty but I still made it to the bottom. At dinner I ate a lot cause I was so hungry. It was a good trip.

-PETER ZHU


TOOMAI 2017

*Back Row: Sebastian Phaneuf, Will Greven, Thomas Patino, Nate Greven, Matthew Zhang, Mr. Nick Soukup, Ollie McGreevey, Sam Tower, Horatio Wilcox.
Middle Row: Mr. Theune, Mattie Bruntrager, Rowan Driscoll, Peter Zhu, William Berger, Mr. DeVelasco.
Front Row: Mr. Glover, Spencer Drazek, Denton Montgomery, Pace Millett, Addison Callum, Ryan Teague*

THINGS ARE GOING GREAT

Camp is going great, Nico and Pato arrived at camp this week and everyone is very excited. This week I finished my Den graduation requirements so that is a relief. Squads are coming up which I'm very excited about as well, these last 3 weeks of camp should be a lot of fun.

-OTTO D'AGOSTINO


THIS WEEK AT CAMP

This week three dorm staff are leaving and I am sad, but I also made new friends and I really like Camp Mowglis.

-YANG SHEN

PARENTS WEEKEND

This weekend is parents weekend and my parents are coming. We also just had Woodsmen's Day yesterday and I won the pancake flip. On Thursday we hiked Morgan and Percival and it rained the whole time, but the hike was easy and on Tuesday I did a night hike up Cardigan, which was the best.

-ELLIOT BRUNTRAGER

SUMMER IS HALF OVER

Parents weekend has arrived and I'm not sure how I feel about it. Parents Weekend signifies the middle of my last summer as a camper. Mowglis has taught me a lot.

-ERIC DIAZ FAUCHER

I LOVE CAMP

I am having a great time at camp. This week Baloo got ice cream I was the only Balooite that got sorbet, I really liked it. I am going to be excited when they announce forms because I am probably going to be on 3rd or 2nd. I love camp.

-THOMAS BOULD

MOWGLIS

M is for how Mowglis turns kids into Men.
O is for Over excited when it's time for industries.
W is for how Wonderful things are.
G is for how Glad I am that I came to camp.
L is for how people Laugh at other people jokes.
I is for how Incredible the waterfront is.
S is for how Sunny it is.

-SPENCER DRAZEK

MORGAN AND PERCIVAL

My trip to Mt. Morgan and Mt. Percival was very hard. First we hiked Percival. There is this part where you are basically just rock-climbing. Then you are in a tunnel and at the end was a big ladder and switched from ladder to ladder it was scary but fun.

-ETHAN HEIT


WOODSMEN'S DAY

Woodsmen's Day is the best of the 3 sports days. It is full of axemanship, pancake flipping, and log pressing. It is the manliest of the Mowglis days. All in all Woodsmen's Day 2017 was a success.

-EDDIE HODDE

PACK TRIP

This week was great except for our pack trip. On the first day, we took a bus to Killkinny Ridge that took two hours. On the bus, everyone was either sleeping, or telling Kenny (for the thousandth time) that the ridge was named Kill Kenny. The hike up to our first campsite was okay, but when we went to go to get water for the food I stepped in some mud, and up to my knee got covered in mud.

-AMIR LAGASSE


BALOO 2017

Mr. Chan, Matthew O'Connell, Mr. Gutierrez, Mr. Chupikov, Cooper Drazek, Mr. Jenney, Eric Hoefer, Mr. Williams, Mr. Yin, Juan Saenz, Tristan Letourneau, Colin Soukup, P.J. Mungah, Thomas Bould, Eric Soto, Christoph Osselmann-Chai, Gus Hodde, Mr. B. Stewart, Ethan Heit, Caelan Akre, Mr. Rubin

TETHERBALL

Tetherball is a fun sport. Tetherball is an extremely fun game, but the counselors fling up the string so high that we can't get it. Although Tetherball is one of the best games in Mowglis history it is about to be history, because people keep playing tetherball during Relax. P.S. Gaga ball is better and I'm going to write about it next.

-P.J. MUNGAH

NO HIKING ON TRIP DAY

When it was Thursday, Trip Day, I couldn't hike so I went to work. I had to clean the library. I cleaned the windows to make them shiny. Then I cleaned Kipling. I only cleaned the tables and the pianos. Then we went to clean upper Graybrothers. I couldn't do everything because I can't sweep. Then I sat down and watched a movie. After the movie I went to paint part of the Craft Shop. After that fun part of fun painting I got to ride with Ms. Liz and Ms. Burgess. We jammed out to some beats. We were on our way to pick up Toomai. They were confused because I was there. They were saying I could drive. I was so confused because I don't have my driver's license. Even though I missed the Akela trip I still had fun.

-KYLE LITALIEN

MOWGLIS

M-many strong boys,
O-Outstanding friends,
W-Where the days are never long,
G-Great games to play,
L-Lots of campers,
I-I am having so much fun,
S-Since 1903

-OLLIE MCGREEVY

WOODSMEN'S DAY

It was Woodsmen's Day yesterday. The one day of the year when we have too much firewood but also the most Mowglisest day of the year. The day a kid turns into a young man.

-TAYLER HURST

WOODSMEN'S DAY

This weekend was Woodsmen's Day! Though I'm in Panther, It was my first Woodsmen's Day, and I can now vouch that it is the most Mowglis day ever. It was raw and slightly rainy, but it was still fun. I started by watching the pancake flip. I got to eat some pancake. Then in the 2nd period I played rope joust. I watched axe competitions. My team did well and my friend Rainer was awesome in chopping form. Then I was in the log-o-thon. The last event, the sled pull, was fun.

-DANNY MILLET

MR. ALLDIS & RAINY PACK TRIP


This week, Mr. Alldis left my dorm. It'll never be the same without him. He should come back. But on our pack trip it rained a lot. The first day was my favorite because the hiking was the best that day. After that it rained a bunch.

-BEN OZER

THE GRADUATE'S HYMN

Even though it is only the third week of camp, I always tear up when I hear of/think of the Graduate's Hymn. To think that it is your last year as a camper it is scary. Eventually the day will come when you will be standing in front of all of your parents and friends, and sing the song a camper may dread. 7 weeks is really not a lot of time when you think about it. And even after 4 summers totaling up to 28 weeks, I really haven't had enough time. I don't want to believe that it is almost the end of my campership and I'll have it here. Peace.

-ZACH PAIGE


WOODSMEN'S DAY

Yesterday was Woodsmen's Day. Woodsmen's Day is probably my favorite Mowglis Sports Day. I'm on Merwin's Mighty Motors, and we are currently in 3rd place. However, I think yesterday's performance will put us ahead in the rankings. We had the second best time by 0.05 seconds in the sled pull. Our time was 8.66 seconds, but Newton's Gnarly Nitros, who got first, had a time of 8.61 seconds. It was a frustrating defeat, We still have Watersports Day to prevail, though.

-SHOH NISHINO

RAINY HIKE

On the hike trip this Wednesday it rained really hard and we all wanted to leave because it was really cold and raining. As we got closer to the summit there were giant boulders with ladders and we got to climb them! There were lemon squeezes and caves and it was best hike yet! Overall things at camp are going well and while not everyone in my dorm is as nice as can be, there are some kids that are pretty chill.

-LUKE REDLING

MOUNT CARDIGAN

I climbed Mount Cardigan. When we made it to the top I was so excited and the rest of the trip was great. Except for when it rained on me and Thomas had to pick up sticks in the rain to make a fire. P.S. We should get a requirement in camping for making a fire in the rain.

-ZAIRE REID

HAIKU

A haiku: Mizpah, Lakes, Mad Spring, Fill up on AMC bread, All the birds do sing.

Haiku#2 Oh, Washington Squad, Junior Naturalist Champs, Except for Jack Sears.

-MISS LIZ CECERE

AN ALMOST PERFECT WEEK

This week has been perfect except that the trip that was very cold, but the rest was so good. Also the Woodsmen's Day was perfect! I think my team has won.

-JUAN SAENZ


FRIENDS

F is for Friendly Counselors,
R is for Relax Period,
I is for Industries,
E is for Exciting Moments,
N is for Nice Days,
D is for Duties,
S is for Soak

-ELI SALO


NICE WEEK

Last week was very nice. We went to Mt. Morgan and Percival. It was so rainy and everybody got wet; in fact it was much fun. Yesterday was Woodsmen's Day and I almost got the first place on speed splitting. Just Otto was faster than me. I hope camp will continue to be awesome!

-MAX SCHNORBUS

SICK AT CAMP

This week I got sick at camp. I hate being sick at camp because then we don't get to do Industries or really anything fun. Luckily I was only sick for one day but the one meal I missed was ribs. Ribs at Camp Mowglis are the best ribs I have ever had and I missed them. So dear kitchen, please make more ribs. Thanks,

-JACK SEARS

FINAL HOWL OF 2017

This week we hiked up 2 mountains, Mount Percival and Mount Morgan. Mr. Rubin wanted to hike the third one but we ran out of time. It rained most of the time. My shoes got flooded with water and it still has not dried! Anyway this is my last Howl of 2017. I'll miss my counselors, friends, and Industries. See you next summer Mowglis.

-YANG SHEN

PARENTS WEEKEND

I can't believe it is already parents weekend. So far this year has been awesome. Especially Woodsmen's Day yesterday. I competed in the pancake flip and the hammer nail competition. It was another win for my team.

-HARRISON SMITH


AKELA 2017

*Top Row: Connor Soukup, Eli Salo, Rory Freeman, Mr. Mulich,
Middle Row: Roby Puche, Grant Weber, Carter Beckford, Alex McGreevy, Mr. N. Covarrubias,
Paolo Cunicelli, Mr. Spodick, Sam Hecker . Front Row: Mr. Mullin, Kenny Litalien,
Mr. Nunes, Ms. Sideris, Liam Jenkins, Mr. C. Stewart, Patrick Jenkins, Amir LaGasse, Sawyer Olson*

GREAT WEEK AT CAMP

The first week in Camp Mowglis was great. I did many cool things. I like the spirit of all the Mowglis campers. Our Dorm (Panther) is doing calisthenics every morning. Van doesn't like them so he always shouts that we should be quiet. Trip Day was funny because my frog toggs pants ripped. We couldn't go so fast because it was raining. For my next Industry sign up I'm going to pick Axemanship.

-ROBIN SOLIBIEDA

GOING BY FAST

Camp has gone by so fast I can still remember the day I came. So far I've met many new counselors and campers who are very nice. I can't believe we already went on both our trips. And it is already Parents Weekend. I can't wait for Crew Week!

-CONNOR SOUKUP

FUN TRIP

The trip was fun. On the first day we hiked an extra 2.3 mi to get water. In total we hiked 6.8 miles that day. The second day was easy - we hiked 2.8 mi that day then chilled at the campsite. On the last day it started pouring and we got a really early start.

-KOSTA VARKARIS

WOODSMEN'S DAY

I had fun during Woodsmen's Day when I did bench pressing with a log and the log was heavier than I thought it was going to be. When I did the log toss I did really bad I got one of the worst, but it was cool to watch the Axemanship games.

-NICOLAS VENTURA

LOVING CAMP

I'm having lots of fun at camp! I love jumping into Newfound Lake. I love the nature. I made up this poem: Mowglis is great as my fishing friends use their hooks and bait, as they fish late into the morning I sleep. I see lots of animals everyone is polite. This camp is great! We follow the law of the jungle! These are the reasons Mowglis is great! That is my poem. I'm going to set a goal for myself: "Get one Ribbon." I learned that one difference can change the pack.

-HORATIO WILCOX

NEVER GIVE UP

This is my third week in camp. Also, I am only staying here for four weeks. The time is passing by really quickly. This week I went on a pack trip, which was challenging and fun, I learned a lot and got injured a bit. I learned that when you never give up, at anything, you will get what you want. I got used to sleeping in wetness and being muddy on the pack trip, which I wouldn't do normally. Therefore, I became better at pushing myself harder. I love Mowglis.

-DAVID YIP

WOODWORKING

It's almost the third week. Camp goes by really fast, but I feel like I need a lot of time in Woodworking to finish up some projects. By the way, for Pantherites the project in Woodworking is a bench press weight bench.

-KOKO XU


LARPING CLUB

Today I did Larping Club. It was very fun until Mr. Chan realized I was too beast for the little Toomies then he made a new rule because of my rampage.

-CAELAN AKRE

WATERSPORTS DAY

I cannot wait till Watersports Day. Last year we did Watersports Day 2nd. That was so fun. I can't wait!

-NATE GREVEN

ALL IN ALL A GREAT WEEK

This week had its ups and downs, but all in all it was great. On Monday me and the rock climbing crew went to Rumney and I got a whole bunch of requirements. Then a couple days later we went on the Cardigan base camp trip, it was fun because we met camp Pasquaney at the top.

-CHRISTOPH OSSELMANN-CHAI


MR. LEE

Mr. Lee is the best counselor! His accent is just fabulous! The way he says "cup of tea" just gives me chills. He reminds me of Mr. Richardson. He is truly my idol.

-JONAH DORSEY

DODGEBALL

This week, Toomai played dodgeball with Den during relax. At first the teams were mixed but after 4 or 5 rounds, we split up and it became dorm vs. dorm and it was really intense, but Toomai took the victory. I'd like to give Denton a shout out since he didn't get out during the Den v Toomai game. Also I would like to see a rematch between the dorms.

-ERIC DIAZ FAUCHER


MILK

Den doesn't waste milk, ever. The reason is Kyle. He will drink all of it. I don't know exactly the reason he is so good at drinking milk, but if I were to guess why, it would be because he's the shortest in the dorm and wants to get tall, but he's only grown a quarter of an inch.

-RICKY DOPP


PANTHER 2017

Back Row: Ted Gibson, Rui Wang, Mr. Davidge, Jonah Dorsey, Marcos Hall, Scott Lau, Tayler Hurst, Reece Harding, Mr. Alldis, Mr. A. Martinez, Alejandro Escanciano, Shoh Nishino, Danny Millet, Rainer Osselmann-Chai, Elliot Bruntrager, Danny Starkey.
Front Row: Mr. Nathan Soukup, Mr. Nunes, Mr. Ibarra, Mr. W. Osselmann-Chai

THE MAHOOSUCS

This week Panther went on the Mahoosuc trail. I was a bit intimidated by The ARM! But... it wasn't bad at all. It took my group 45 minutes to do it! The Notch was very cool as well. Overall, the trip was a good one.

-REECE HARDING

MR. BENGTON

Mr. Bengtson is my favorite counselor because he is really nice and kind. He always goes around with a smile on his face and in Woodworking he is really patient and if something's hard he tries hard to do it for us. That's why Mr. Bengtson is my favorite counselor.

-ERIC HOEFER

LARPING CLUB

I had Larping Club today. We did 4 free for alls and I won 3, Amir won 1, Caelan won Juniors twice. We were all screaming kill him to Caelan. It was fun.

-LLAM JENKINS

CREW

"Swing, swing together; thinking not of yourself but the crew."


RED

Cam Stathos
Eddie Hodde
Kyle Beckford
Jack Sears
Otto D'Agostino
Max Schnorbus (*absent from photo*)
Rainer Osselmann-Chai

RACING CREW

Bow
2
3
4
5
Stroke
Cox

BLUE

Nicolas Sunyer
Ricky Dopp
Jonah Dorsey
Zach Paige
Eric Diaz Faucher
Shoh Nishino
Santiago Martinez

FIRST FORM

Eli Salo
Tayler Hurst
Patrick Jenkins
Max Zhou
Scott Lau
Reece Harding
Liam Jenkins

Bow
2
3
4
5
Stroke
Cox

Rui Wang
Amir LaGasse
Kyle Litalien
Ted Gibson
Marcos Hall
Robin Solibieda
Kenny Litalien

SECOND FORM

Grant Weber
Rory Freeman
Carter Beckford
Sam Tower
Danny Millett
Christoph Osselmann-Chai
Gus Hodde

Bow
2
3
4
5
Stroke
Cox

Colin Soukup
Colin Solibieda
Alex Moya
Sawyer Olson
Cooper Drazek
Connor Soukup
Elliot Bruntrager

THIRD FORM

Luke Redling
Eric Hoefer
Danny Starkey
Alex McGreevy
Thomas Bould
Mr. Nick Sears
Caelan Akre

Bow
2
3
4
5
Stroke
Cox

Sam Hecker
Roby Puche
Alejandro Escanciano
Eric Soto
Cooper Drazek
Mr. Emiliano Covarrubias
Paolo Cunicelli

FOURTH FORM

Sam Perozek
Ryan Teague
Matthew O'Connell
Ethan Heit
Juan Saenz
Mr. Wil Osselmann-Chai
Horatio Wilcox

Bow
2
3
4
5
Stroke
Cox

Tristan Letourneau
Will Berger
Spencer Drazek
Sebastian Phaneuf
Will Greven
Mr. Nico Covarrubias
Nate Greven

CREW LEADER

Mr. Kai Glover

CREW COACHES

Ms. Janet Conklin, Mr. Carter Hoekstra

CREW LEADER

Mr. Sergio Covarrubias

CREW HISTORY

* New Crew Boats
** Crew Boats Refurbished

1910	Blue	1947	Blue	1980	Blue	1999	Blue
1911	Red	1948	Red	1981	Blue	2000	Red
1912	Red	1949	Blue	1982	Blue	2002	Blue
1913	Red	1950	Blue	1983	Blue	2003*	Blue
1914	Blue	1951	Blue	1984	Blue	2004	Red
1915	Red	1952	Blue	1985	Red	2005	Red
1916	Blue	1953	Blue	1986	Red	2006	Red
1917	Red	1954	Red	1987	Blue	2007	Blue
1918	Red	1955	Blue	1988	Blue	2008	Blue
1919	Red	1956	Blue	1989	Red	2009	TIE
1920	Blue	1957	Blue	1990	Red	2010	Blue
1921	Red	1958	Blue	1991	Blue	2011	Blue
1922	TIE	1959	TIE	1992	Blue	2012	Blue
1923	Red	1960	Blue	1993	Red	2013**	Red
1924	Red	1961	Blue	1994	Red	2014	Blue
1925	Blue	1962	Red	1995	Blue	2015	Red
1926	Blue	1963	Red	1996	Blue	2016	Red
1927	Red	1964	Blue	1997	Red	2017	Red
1928	Blue	1965	Red	1998	TIE		
1929	Blue	1966	Red				
1930	TIE	1967	Red				
1931	Red	1968	Blue				
1932	Blue	1969	Blue				
1933	Red	1970	Red				
1934	Blue	1971	Blue				
1935	Red	(RECORD 3.13.3)					
1936	Blue	1972	Blue				
1937	Blue	1973	Red				
1938	Red	1974	Blue				
1939	Red	1975	Red				
1940	TIE	1976	Red				
1941	Red	1977	Blue				
1942	Red	1978	Red				
1946	Blue	1979	TIE				


Red Racing Crew


GOLFING CLUB

For Clubs I picked Golf, and it was just me and Kenny. Kenny was really good, same as myself. Kenny got a very good ball. Mr. Stewart liked the way I hit. Shout out to Mr. Stewart for his hole in one!

-NICO JOHNSTON

LARPING CLUB

Today I did Larping. Why is it for everyone this year? We had to wait 3 years and finally when we can, everyone is allowed to do it. But it was awesome we even had a bridge battle.

-ALEXANDER MCGREEVY

MOUNT CARDIGAN TRIP

This week we went on the Cardigan base camp trip. On the first day we set up tents, played Sock (dodgeball using socks) and ate dinner. The next day we went up Mount Cardigan, and met Pasquaney at the top. We talked about interesting things like, "do you have attention." They also call us Mowglis, so now they are officially called Pasquaneymen, the next day we headed back. The trip was great.

-SAM LUBELSKY

EARLY DEPARTURES


We are so surprised people left.
I'm going to miss Zaire Reid and
Nathaniel Bergen. Zaire is so nice. He
is funny. He was such a good friend.
And just like all of us I'll miss them
and I hope they come back next year.

-RYAN TEAGUE

SUNDAYS

I half-like, half-don't like Sundays.
I like Sundays because there is a late
reveille. Also, I like Clubs for their
unique options and picnic super
because of one, the food: hamburgers
and hotdogs, and two, the time we get
to spend on the field. The downside
to Sundays is one, Howls and two,
Chapel. Howls are ok since I often
have lots of ideas. Chapel is also not
so bad either since I am in the brass
choir. Sundays are quite nice I think.

-DENTON MONTGOMERY


THE MAHOOSUCS

The Mohoosucs Trip was the best! The first day we hiked 3.6 miles. I was over-confident and took too much weight; my pack was so heavy I tried to give some of my weight away. We stopped and met Mr. Davidge's group. For dinner we had chili mac and bacon. The next day we got to hike the Arm and Notch. In the Notch we stopped for a snow ball fight. The counselors let me hike bare footed, which was awesome. We got there and I got to sleep outside with Luke and Alejandro E. Then on the 3rd day we got off to a slow start, but made all right time. We got to the campsite at 4ish and had Mini Stew Stewart stew with hot cocoa. The last day was uneventful but still fun. Hats off to our whole group, Miss Momcaka Ms. Sirders, Mini Stew, and the Bacon god Aka Mr. Mulic. P.S. They should make camp 14 weeks long so we can have 4 pack trips. P.P.S. Hope I make Squad!

-DANNY MILLETT

CT LAKES

This week we went to the Connecticut Lakes. It has been so good, We took the canoes and then we went canoeing while Mister Covarrubias started flipping us. When we came back to camp Mowglis we stained the lower mines for the Den project.

-NICO SUNYER


AWESOME WEEK

This week was awesome! We hiked Bald Mountain and Artist Bluff. It was easy and not too long, so it was fun. At the end, we went to the beach and played in the water. After that, we came back to camp. I got a ton of blueberries that I picked and other people helped me. It was easy and I really liked it and I hope that the next trip will be similar.

-SEBASTIAN PHANEUF

FUN WITH WORDS

This week was a good week. One day, I even got my 4th bar in Riflery, including 8 40-45's in a row. And I learned the longest word in the English language: pneumonoultramicroscopicsilicovolcanoconiosis. It is a silicon dust-based disease that creates a lung infection. Although now we only have 20 days of camp left. I guess time flies when you learn weird words.

-SAWYER OLSON

CARDIGAN

The Cardigan hike was awesome! I loved it because the first night we were 2 people in a tent of 6 people. Also it was a good hike, but hard. I loved it!

-JUAN SAENZ

STEW'S SECRET STEW

On the pack trip it was pretty hard with the Notch, but it was pretty cool with the snow that we saw. On the last night for dinner baby Stew cooked up some amazing Stew's Secret Stew and it was really good! Overall I really like this camp and I appreciate how nice everyone is to me and how many friends I made, I feel so lucky that I get to spend 7 weeks of my summer at Mowglis.

-LUKE REDLING


INDUSTRIES

Industries are going really great. In Woodworking, I made my own campfire bench and I got to sit in it the first night. Then, in Camping, I am getting a lot of requirements for my Ribbon. I can't wait to do more.

-ELI SALO

7/23/2017

This week we hiked Artist Bluff. It was nice and fun because it was short we finished early. So we played at Echo Beach to wait for Panther to come back. So we played for 2 hours. It was fun, we built a sand castle, and had a splash fight.

-PETER ZHU

PACK TRIP & CLUBS

This week we went on a pack trip. It was very cool, except that some people barely carried anything. When we came back I was happy because we could drink good water. Today for Clubs I chose trampoline jumping. It was cool cause you could do some awesome tricks. #butterfoot! Pace Millet is a basketball Pro.

-ROBIN SOLIBIEDA


MT. WASHINGTON SQUAD

*Ms. Burgess, Zach Paige, Jack Sears, Eddie Hodde, Kyle Beckford, Cam Stathos,
Ricky Dopp, Eric Diaz Faucher, Otto D'Agostino, Miss Liz*

DISHES

Whenever I am assigned to dishes, my face lights up with excitement. Dishes is a fast-paced environment where teamwork and leadership is key. I can always push myself to be better, until we start beating table boys. So please, people who don't like dishes. Instead of sitting in the corner, try pushing yourself to be productive, fast, and helpful. You won't regret it.

-CAM STATHOS

THE MUD

We went on the Mahoosucs and when we were hiking in the Notch I saw a clear path. I thought it was a great idea to run and then I heard a snap and I saw this 5 inch branch broken and I learned my lesson to look upwards when I run. Then when we were crossing the Y, I haven't fell in mud yet so I was super confident, and leaped and my leg fell in and I tipped to one side and my arm fell in as well and the entire right side of my body was in mud and I called for help and someone came but they were like "yo wait for the camera" and then pulled me out and it was a horrible experience.

-RUI WANG

CREW WEEK

I'm very excited for Crew Week. I really want to be Cox for 3rd Form. I love Crew Week— all of the excitement and effort put into rowing. I really hope Red Crew wins. One of my favorite parts of Crew Week is the Bonfire and the Races. If you are new to Crew Week you are in for a real treat. Good luck Blue, Go Red Crew.

-HORATIO WILCOX


GOPHER SQUAD

*Mr. C. Stewart, Van Beever, Jonah Dorsey, Nico Sunyer, Danny Millett,
Shoh Nishino, Rainer Osselmann-Chai, Mr. Nunes*

GOALS

I have many goals this summer. The first (most important) is making a form. Second I want to get my Black and Silver Ribbon. Third I want to be a Graduates Dinner waiter.

-CAELAN AKRE

MR. SCHMIDT THE LEGEND

Mr. Schmidt is such a bro. He is the leader of the JS and the master of farts, reading, and ping-pong. His bed is right next to mine, so I get to smell his pulverizing farts. Today he tried to dice and he actually did it beautifully. He also cruises in the Spaceship playing top-notch music.

-VAN BEEVER

MY HOWL

This week was beastly, like Juan. We got ice cream and I wish I could have more. Baloo was picked first for Clubs so I got to do Larping Club. I won my first match, lost my second match, and won my third match in 1v1 Deathmatch In Bridge Battle (or whatever it is known as), I controlled the spawn points in every game and I am so sad that I leave camp on Tuesday, because even though I can have all the things, like candy and technology that I desire, I am happier here than anywhere else.

-PETER CARINI

WATERSPORTS DAY

This week has been pretty good. I had fun at the Franconia Falls. We walked 3 miles and it was super easy and then we jumped in the water and it was pretty high up. Then Watersports Day was super fun as well. I did the activities as best as I could for my team. Go Merwin's Mighty Motors, I hope we won, and thank you Mr. Hart for organizing all the activities.

-RUI WANG

AWESOME WEEK

This week has been awesome. On Trip Day we went to Franconia Falls, which was amazing. The jump was crazy because it was a 30 foot drop. Also, today was Clubs and the basketball game was so intense because we were in the lead in the first half. We were in the lead, then we were getting killed by Howard, who somehow kept getting points over Mr. Glover and Mr. Stewart at the same time because his team won. Moreover, this was an awesome week.

-CARLOS MOYA

WASHINGTON SQUAD

This past week I went on Washington Squad. We did the full Presidential Traverse and stayed in 3 AMC huts. The huts had really good food. At the top of Mt. Washington we saw many people who either drove up or took the cog, there were also many shops at the top. We could see the ocean from the top of Washington, which was cool. My favorite summit was Mt. Jefferson because we had a great view. Overall I had a great trip.

-EDDIE HODDE

PADDLE BOARDING CLUB

Today is Sunday and we had Clubs. I did the Paddle Boarding Club and I went to the swimmer's raft. Mr. Covarrubias came over to my paddle board and flipped me and took my paddle and board and I stayed in the water. The End.

-CARTER BECKFORD

CLUBS

Clubs are always special and always fun. Today I went paddle boarding it was really fun. I fell off a lot. There was so much wind it was hard to paddle, but finally we got back. I was really tired by the end but I was glad I went.

-SAM TOWER

CAMP IS ALMOST OVER

I'm sad that camp is almost over. I have accomplished so much this summer, but have much more to do. On Friday we went out for ice cream (Baloo). It was so much fun and we listened to music on the way, I got coffee Oreo ice cream. It was a lot of fun. I got my Silver Ribbon and only have my solo left in Camping. I never want this year to end.

-COLIN SOUKUP


WASHINGTON SQUAD

Washington Squad was one of the best experiences I've ever had. There isn't anything that compares to the trip itself, the campers on the trip, and the weather we had. On the first day we climbed steeply out of Crawford Notch, partially summiting Webster and Mt. Jackson, then descending to the Mizpah Springs Hut. Everyone was very cold, and could barely untie their boots, especially Kyle, who jumped into a river. After some delicious hut food, we ridge walked to Mr. Pierce, Eisenhower, and Monroe, where it was very windy. We all marveled at its aerodynamics. The next day greeted us with amazing clear views, seeing the ocean, although it was pretty hazy. We then conquered Clay, Jefferson, and Adams before ending up at our final hut, Madison Springs. The next day we summited Mt. Madison, then descended down the Valley Way Trail. Overall, I had the time of my life. A trip to remember. Trail names: Zach "Jello-time" Paige, Eric "Huevo" Diaz, Otto "Wingman" D'Agostino, Jack "Quaker" Sears, Kyle "Grandpa Ed" Beckford, Ricky "Bananagram" Dopp, Cam "Water Buffalo" Stathos, Eddie "Double Take" Hodde, Ms. Nerdgess, Ms. Lizdom. - P.S. Good luck everybody on making the boat you want, P.S.S Jack broke the deal, and was the first camper from Mowglis to spin the fidget spinner on Mt. Washington, sorry Ricky.

-CAM STATHOS

WATERSPORTS DAY

I really loved Watersports Day! I signed up for the canoe swamp and rigging the sailboat. We lost the canoe swamp but won the rigging competition. I really loved the watermelon game. We finished 2nd! That day was a great day at Mowglis. I hope that we have other days like that.

-SEBASTIAN PHANEUF


CAMP IS ALMOST OVER

The camp days are almost over. It has been a great summer. All the kids have been good. Crew Week is almost here. I am happy, like very, very happy. But I am sad that camp is almost over.

-PAOLO CUNICELLI

LARPING CLUB

Today I did Larping. When we were in line to get picked. Mr. Chan ended up letting everyone in. At first we played Hunger Games. Every time I tried to get a weapon it was stolen. Maybe forty minutes to an hour later we started doing bridge battles. I was a bridge troll. I just kept screaming and stabbing people.

-KYLE LITALIEN

THE BEST WEEK

This week has been the best week so far. On Wednesday, Gopher Squad left for its two-day hike of the Presidential Range. We summited Eisenhower, Monroe, Washington, Clay, and Jefferson. Lakes of the Clouds Hut was really cool and the people there were very nice. All in the entire trip was great. We also had Watersports Day, which was very fun. Finally, I finished my last basic splitting log. I hope I make Blue Racing Crew. P.S. BVD 2017

-SHOH NISHINO

GOPHER SQUAD

I've always looked up to the Squads, and this year I've finally made one. I felt my heart thump to my throat with excitement when I heard my name on the list. On Wednesday, we were whisked off by all the camp, except for the Washington Squad. The hike on day one was easy and fun. Our packs were light and our spirits were high. At Lakes of the Clouds we had lots of hot cocoa and warm tea. We all played chess other games later that evening we went to the lake and everyone dared me to jump in. So I did and got the trail name "Danny You Won't!" because if someone said that I do what they said. We went back to the huts and met these two girls who were also at a camp. We taught them to play chess. That night we all went star tipping. I lit up my Poi ball and we had a little party. The next day we woke to the crew singing and bad oatmeal and pancakes. On the way out, Shoh dared me to ask one of the girls out and I did. Everyone said I got rejected but she was definitely blushing. We hiked Washington and spit on the train tracks. Washington was cold and windy but we still got a picture on the summit. Next was Mt. Clay and finally Jefferson. I had a great time. Thank you Van "Wall-e" Beever, Nico "Sialenco" Sunyer, Jona "Forgetful Man of the Mountain" Dorsey, Shoh "Star Lord" Nishino, and Rainer "Sliper Monster" Chai. Also, great job Mr. Chinchin, Stew, and Sun Man (Mr. Nunes).

-DANNY MILLETT

CLUBS

I love Clubs. Today I did Relax in the library and played Risk with Liam and Grant. Liam destroyed us. Can't wait till Crew Week. P.S. I hope I get on a form.

-COOPER DRAZEK

TRIP DAY

Our trip day was cool, even if it took us 6 hours to hike the mountain. We met a Mowglis Alumnus. He was in Mr. Covarrubias' father's den. The view was awesome—you couldn't see 5 feet ahead of you. P.S. Can't wait for Crew Week.

-RORY FREEMAN


TRIPS AND BOATS

This week was a very good week. I've done half of my Sailing Ribbon. On Trip Day we went to Franconia Falls. It was very fun. There were waterfalls from 7 to 30 feet tall. Today they announce the boats for the Crew Week and I don't know if I'm going to be in any boat.

-ALEJANDRO ESCANCIANO


A GREAT WEEK

This 5th week of camp has truly been the best week so far. I made Gopher Squad, which is a lifetime experience to me. I climbed Mount Washington, and had chances to row in the Crew Boat. Because the weeks are flying by, my goal is to make every day count and to appreciate all the time we have at Mowglis. P.S. BVD!

-JONAH DORSEY

MT. WASHINGTON SQUAD

Last week I was on Washington Squad. That was really cool. All the huts had really great food and bunk beds. At Lakes we met a girl's camp called Camp Walden. On our way down Jefferson we saw Pasquaney. At Madison hut we were playing Guess Who, then Walden showed up and we asked them to play Apples to Apples and we did, and Otto got a fake phone number. P.S. Schmidt dived and R.I.P. Walden.

-RICKY DOPP

WASHINGTON SQUAD

Got Washington Squad. Nice. Amazing trip that gave me a better look at the huts because before Lakes of the Clouds was the only one I've been too. Madison was definitely my favorite. What was truly spectacular about that trip is that we got a once a year view on top of Washington, which was probably the second best thing about the trip. You'll probably hear about the first best thing.

-KYLE BECKFORD

THE BEST TIME OF MY LIFE

Camp is almost done and I've had the best time of my life, I've made new friends from everywhere. I've done things I've never thought I'd ever do. I hiked beautiful mountains and stayed in a tent which I've never done before, but best of all I obtained the true Mowglis Spirit.

-WILL GREVEN

GOPHER SQUAD

This week was Squads. I was very excited for the trip and grateful for having the opportunity of hiking a Presidential traverse. We left Wednesday, had our picture taken, and off we were. We drove to the trailhead. The first day was pretty easy as we went uphill at a very good pace and summited Eisenhower; we had lunch on Mt. Eisenhower then went on to Monroe. We stayed at Monroe only for 10 minutes though, for we were close to Lakes of the Clouds. We got to Lakes and unpacked our stuff. Then for


about an hour we chilled and played chess and cards. Then we went to one of the lakes and dared Danny to jump, even though Mr. J. Nunes told us it was only ankle deep... Chicken Stew was chill though... After that we went back to the hut, played cards and read, and signed the logbook. The last day we woke up to the Croo (yes that's how you spell it, Croo) singing and started to pack up. Then we had a delicious breakfast of pancakes, oatmeal, and hot cocoa. Then as we were about to leave, Danny asked out this girl from Ohio and got completely rejected! Anyways, we left and summited Washington. Washington was cool because we got to see the gift shops and museum. It was good even though there was no view because we were in a cloud. After we ridge walked to Clay, and then to Jefferson, we were in a cloud the whole time and there was no view. But on the descent we got under the clouds and the views were exquisite. We were a little slow on the way down, but we made it...eventually...and Mr. Mohammed picked us up. Gopher Squad 2k17 was very eventful and will go down as one of my favorite trips and experiences in Mowglis history. P.S. Trail names - Danny: MPD, Nico: Silencio, Shoh: Startpiss, Van: Wally, Johah: Forgetful Man of the Mountain, Me: Slipper Monster.

-RAINER OSSELMANN-CHAI

LAST REGULAR SUNDAY

This week has gone by so fast. Today is the last regular Sunday at camp. Also Crews and boats are being announced today. I hope I am on first form. I hope everyone will make these next weeks the best they can be, especially for those who may not return next year. This summer was a lot of fun, possibly my best summer yet. All of the trips this year have been amazing. I am sad to be leaving camp so soon. It feels like it's only the second week of camp. I have accomplished so many things this year. Good luck to all the Denites graduating, the Crew Boats, and anyone going for a Ribbon or Inner Circle.

-TED GIBSON

FRANCONIA FALLS TRIP

On Tuesday we went to Franconia Falls and it was amazing. There was a natural waterslide and two cliffs to jump off. We met a girls' camp there and jumped with them. Then we drove to an even higher cliff where not everyone jumped and we did it together and landed badly and our arms got super red but it was still fun.

-ELLIOT BRUNTRAGER

DEAR HOWL

Today I went to the Laconia Congregational Church. When we got there we practiced. Then we went backstage and waited then we came out and performed. We then went downstairs did some community service and had brunch. When we left Miss Sideris missed the turn and took us for ice cream. I got an Arnold Palmer Sorbet. Thank you to Ms. Sideris, Mr. Bengtson, and Mr. Morgan for all of your help. Mowglis cheer for them.

-SAM HECKER

SCOOPS

This week we went to MNM Scoops and it was awesome. I got coffee Oreo. I really liked this week, it was awesome. Also, I can't wait for Crew Week and I hope I get on a form.

-GUS HODDE

HAVING FUN

The camp is fun but has a lot of mosquitos. I hope I am in a form. Blue Crew is the best Crew, and Mr. Vancells is the best counselor. Blue is going to win because we have Zach. I love camp. My Industries are Rock Climbing and Crafts. #Zach is a beast!

-COLIN SOLIBIEDA

THE RING FINDER

I got a cake from Mr. Hart for finding Ms. Liz's ring. It was good. I will miss camp. Camp is ending soon. I hope to come back next year.

-THOMAS PATINO

IT'S FINALLY CREW WEEK

Finally it's Crew Week.
I hope I make a form.
Hopefully it's an RVD.
This has been my favorite
year so far. I love camp.

-ALEXANDER
MCGREEVY

MR. SCHMIDT

Today they announce the boats and which Crew we are on, but something that I really want to know today is if the one and only the legend Mr. Schmidt is on Blue. Please help me on this—Mowglis cheer for Mr. Schmidt on three...1...2....3...

-SANTI MARTINEZ


10 INSPECTION POINTS

We got 10 inspection points on Friday and had ice cream the same day. It was great. The end.

-TRISTAN LETOURNEAU

WHITE RIBBON

Over the week, Panther went to Franconia Falls. This was the first time for me because last year I was sick for First Form and couldn't go. The first place we visited was not a high jump. So far I am planning to go for my White Ribbon (only 2 requirements left) and my RWB.

-SCOTT LAU

A GOOD WEEK

This week was very exciting. Crew boats were decided. We hiked up Liberty and it was a pretty crazy summit. I finally split one of the halves of my advanced splitting. I had a good week.

-PATRICK JENKINS

DOUBLE FULL WAINGUNGA

This week I did a Double Full Waingunga timed. Before I started, I found that it would be easier if I got my watch to time 5 minutes per 1/2 Waingunga. I was about half way there when I realized that I only had 12 minutes to complete another Waingunga was 3/4th done with my last Waingunga when I discovered that I only had 2 minutes left. I swam with all the energy I had left and I finished with 24:32.

-AMIR LAGASSE


RED CREW

I am on Red Crew! We've won 2 times in a row and we will win this year as well. I didn't make a form. Today, we had showers. The Red Racing Crew walked in the shower room and did a lot of chants and surprised me. We got 10 inspection points and we went to Scoops.

-MATTHEW ZHANG

CREW DAY

Today is already Crew Day. It seems like yesterday that I arrived at camp. I miss home a little but at home I know that I will miss camp more.

-GRANT WEBER

FIRST CREW DAY

This is my first year at Mowglis and it's the best summer ever! Crew Week is definitely my highlight. When I heard my name called for 2nd form I went nuts because it's my first year and I never did Crew. I loved the bonfire and I loved making posters. Rowing is really fun and kind of hard. Hopefully Red wins. GO RVD!

-SAM TOWER

MY CAMP EXPERIENCE

All good things must end. For most, there is always next summer to earn Ribbons, get on a Squad, or row on a better boat for Crew. This year, it is different. I am a Denite, and a week from now I will be getting a Graduates Medal and singing the Graduates Hymn, for the final time as a camper. This camp, is like no other camp.

Graduating will be very significant for me. Camp has shaped me into the Mowglis Man I am. It has changed me into a leader, a caring, forgiving, and polite person. It has taught me

the rewards of being a good person, with Squads, sportsmanship, with Crew Week, and living as brothers in the dorm. It has taught me to work hard to earn Ribbons, and anywhere there is a task that requires effort such as the dishes room, or mines duty. My last week of camp will be focused on earning my Gold, Purple, and Brown, but most importantly, cherishing my last days as a camper. My Mowglis career still, is not over. I look forward to getting the dorm together next summer for Yearlings, J.S., and maybe as Senior Staff. So for every camper, my advice is this, enjoy it while you can, you cannot be a camper forever. You must give back to the place that gives you so much. As a staff member. Look well oh Wolves, look well.


-CAM STATHOS

RED CREW

This week is awesome. I've done one practice rowing and it was so cool. The bonfire was so cool and the blue bandana burned first but that's a only superstition. P.S. RVD 2017 SWEEP

-JUAN SAENZ

SWEET SUMMER DAYS

Time is waning to an end as a Mowglis camper for me and the days are getting shorter and shorter. Graduate's Dinner is Thursday, Inner Circle is Friday, and Mrs. Holt's Day is next Sunday. It isn't long till we all leave the wooden dorms we've come to love, our friends we will never forget, the clean, clear Newfound Lake, and everything else we have formed. Ribbons will be awarded, some will be disappointed, others may have a sense of joy you won't feel anywhere else. Campfire will come to a close sooner and the sun will set faster and faster over the lake where we fire the cannon during colors. The flag will be raised for the last time, the last call will blow, the last kids in camp will take their bags and leave for home in the next week and a half. Over the past 4 years, the people I've come to know have changed me for the better. Whether they were kids like Yossie or Batman who were picked on for their quirks, or men like Jack and Eddie who have stuck with our dorm through the ups and downs. The friends I have come to know changed me from a chubby little Balooite to a more respectful person in total. Mowglis is one of the places and experiences I won't forget and the transition back to home will not tear my memories from my mind. Peace,

-ZACHARY RICHARD PAIGE


RACING CREW

As a Cub all the way to Akela, I dreamed of being on Racing Crew. And today here I am, stroke seat for the Blue Racing Crew. This week has been amazing. From practices every day, to making the Blue Banner with the rest of my boat, and finally to last night's bonfire, this week has gone by so fast. The race is this afternoon. I'm nervous, but confident that Blue will prevail. Come Monday I expect our names to be on that plaque. Blue Racing Crew 2017 - Stroke: Shoh Nishino, 5: Eric Diaz, 4: Zach Paige, 3: Jonah Dorsey, 2: Ricky Dopp, Bow: Nico Sunyer, Cox: Santi Martinez.

-SHOH NISHINO

AN AMAZING EXPERIENCE

My experience at Mowglis has been truly amazing. I am so glad I got to meet so many great people. I am so grateful I found this place and spent so much time here. It was also nice seeing all my fellow dorm-mates grow into true Mowglis men. Mowglis 2017, I salute you!

-VAN BEEVER

FUN TRIP

Trip Day was fun. I think it was a 4.5 mile hike. It was fun even though it rained a bit it still was fun. I made 4th form 2nd seat Blue Crew.

-WILLIAM BERGER

CAN'T STAND THE RAIN

When it rains I'm sad, sometimes kind of mad. If there is no sun Mowglis isn't fun. Playing Magic makes me have fun in a way. But when it rains I can't have a good day.

-MATTIE BRUNTRAGER

RACING CREW

This year I made Racing Crew. I never thought this day would come...I've dreamt of this moment since Cubs. Standing in front of the bonfire singing the Mowglis Boating Song with our Racing Crew shirts. I have learned so much, working day in day out with the rest of Racing Crew, training, doing drills, and practicing very hard. Now it's a few hours to the race and I'm pretty nervous. I know that whether Red or Blue wins we will still be one Mowglis.

-RAINER OSSELMANN-CHAI

BLUE RACING CREW

This week has been amazing. I made Blue Racing Crew and I got my Racing Crew shirt for the 1st time. I hope Blue and Red both row well today. But remember, Go Green!

-JONAH DORSEY

GO BLUE

Yesterday was the bonfire. My parents came. I had a lot of fun. I am so excited for Crew Day. I can't believe I got into Fourth Form. I hope Blue wins. P.S. GO BLUE

-SPENCER DRAZEK


A GOOD WEEK

This week was the Crew Week. It was also a very good week for me because I only need one more requirement for my Sailing Ribbon.

-ALEJANDRO ESCANCIANO

CREW DAY

Today is Crew Day! I am happy to be in a boat this year. This year the dining hall is full of blue. Go Blue, go Red go Purple, and always go green. P.S. BVD

-SAM HECKER

BRASS CHOIR

Last week we went to a church to play music. After the service we helped make food for people that need it. Then after that we had cookies and cupcakes at the church. Then when we were heading back Ms. Sideris took us for Ice Cream at Town Docks. Then we went back to camp. We had such a good time!

-NATE GREVEN

CREW DAY

It's Crew Day and I'm so pumped up. It is by far the most intense and exciting day of the year. I'm racing too! Red vs. Blue go off on crazy Crew skits, and the team does cool and funny cheers. Can't wait to see who wins. Hope it's a BVD!

-WILL GREVEN


SUMMER'S GOING BY FAST...

This summer is going so fast. I can't believe I'm here for 7 weeks now already. I feel like it has only been 2 weeks. Although I do miss my friends and family, I feel like I've got a new family here that I don't want to ruin either. This experience has been so great. And I want so much the most of it for the upcoming 2 weeks. I'm really stoked for Crew Week; it's going to be awesome. I'm very curious which Crew I'm going to be on but I will cheer for them as loud as I can.

-MR. THEUNE

CAMP HAS GONE BY FAST

Camp has gone by so fast. I can't believe it's already the end of Crew Weekend. I hope that the rest of the week will be just as fun as the others.

-GUS HODDE

A FUN WEEK

This week has been so much fun. I made First Form so I had 3-4 practices with my boat. I'm very jealous of Racing Crew, as they have more practices and they have a trip to Wellington rowing. And I can't wait for the races and I hope Blue wins this year. Also, I hope I make Racing Crew next year. P.S. this year is BVD!

-MARCOS HALL

FOURTH FORM

This year I made Fourth Form Red. I hope we win and get a sweep. I am going to have a lot of fun even when it's raining. P.S. RVD!!!

-ETHAN HEIT

CREW WEEK

This past week was one of the best weeks I have had as a camper. On Monday we taught cheers. On Tuesday and Wednesday we made the Scarlet Journal, and the others made posters, on Thursday we rowed to Wellington. It was 6 miles round trip. Yesterday it was the bonfire. It was cut short. Today is the Race. Everybody is preparing for their own race. Good luck to both Crews!

-EDDIE HODDE

FIRST FORM

I'm First Form cox on Red Crew. This is my third year being cox, starting on 3rd Form Toomai, 2nd Form Baloo, and now, the second best of all boats, First Form. My boat is full of familiar faces like Reece, Tayler and Patrick, and Max, as well as Eli, who have all rowed in my boat before and we also have Scott, who is making First Form for the second time. Last year on Second Form my boat lost but this year the boats are a little more balanced. Good luck to all, RVD 2017!

-LIAM JENKINS

UNUSUAL RACE DAY

Race Day so far has been weird. First, I was up and had my sheets and blankets folded 10 minutes before Reveille. Then, everyone got seconds on steak from Racing Crew except for me. Then, I went to Duties and it started pouring rain. I wonder how Race Day will go from here on out.

-PATRICK JENKINS


ALMOST OVER

Camp is almost over, and that is sad. I will miss everybody here. I wish camp lasted longer. It is awesome.

-TRISTAN LETOURNEAU

FUN CREW WEEK

This week has been a lot of fun with Crews. I got First Form cox. My boat is Robin, Marcos, Kyle, Teddy, Amir, and Rui. It's gonna be tight for the Racing Crews, BVD!

-KENNY LITALIEN


DEAR HOWL

The first week here is gone to the end! It's very cold here. I am so excited for the Crew Week I hope that Red is gonna win. But go red and go blue!

-ROBY PUCHE

CREW WEEK'S ALMOST OVER

Crew Week is about to end, and I'm pretty sad that camp is almost over. I can't even believe it's parent's weekend. I've been waiting the whole week to see my parents and the bonfire. Also, today is Crew Day, and I hope Red Crew wins. Good luck to all the Crew racers.

-PJ MUNGAH

FUN TIMES

Last night was a very fun night. It was very fun marching to Graybrothers and singing our cheers. I was lucky to have Mrs. C staff. The next morning we were awoken by the Red Crew. I stuffed my head into my pillow. Today is very rainy but it's okay. Today will be a fun day.

-KYLE LITALIEN

FAVORITE SUMMER

This summer had been my favorite. I was in Panther so It wasn't my first year either, so I knew what was going on. I've seen a lot of old friends like Elliot, Shoh, Rainer, and Robin. I've also made a lot of new friends like Max and Alejandro. Everyone in my dorm is nice and I've done a lot this year. I've got Green and close to my White and Yellow. I made Gopher Squad and got to know my crew. This has been my favorite summer and I don't want it to end.

-DANNY MILLETT


CUB HISTORY 2017

Up on the hill in Ford Hall, 21 Cavites lived, explored, played, learned, and made lifelong friends. These young men came from all parts of the country and world to meet on that first night. There was a lot of excitement as the Cubs said goodbye to their families, quickly unpacked, and ran straight to the Gaga pit. Summer of 2017 was off to a great start.

Cubs began their days with a delicious breakfast in the Cub Dining Hall. Afterwards, we would all head back to Cubland and complete duties. Cubs took a lot of pride in their Dorm and were the first cabin group to earn their inspection points and go to Scoops for ice cream!

Then the real fun began. Cubs had a chance to participate in every Industry. Cubs were broken into two groups and rotated on a weekly basis for a chance to experience each Industry. Riflery, archery, tennis, sailing, paddle boarding, kayaking, and swimming were Cub favorites! They also had a chance to try bouldering, camping, weather, and drama.

Every Thursday, Cubs set off nice and early for Trip Days. Cubs learned the importance of “leave no trace” on their two-night Mount Cardigan base camping adventure. Cubs displayed endurance and determination on every mountain they hiked and trail they took. One of their favorite trips was blueberry-picking before hiking Mt. Major. The Natural Science Center was another favorite. No Mowglis summer would be complete without a trip in the War Canoes. Cubs raced down the water to find the perfect spot to take a dip and have lunch. The final hike of Mount Cardigan was bittersweet, as summer was coming to end.

Crew Week began with a whirlwind of energy. Cubs were given their bandanas and split into Red and Blue Crews. Cubs joined the Pack for a week of fun competition. Race Day, Cubs participated in the fierce Cub Race. Arguably, the most challenging race of the day, since they use their hands instead of oars! Crew Day ended with the shot of the cannon, and the winning oar was raised. Cavites reunited as one again, leaving Red and Blue chants behind.

Campfires were always a special time in the evenings. Every night, together around the campfire, Cubs sang their favorite songs, gave shoutouts to their fellow campers, and had story time. S’more Night was always a crowd favorite after a long Trip Day. Silently, Cubs would rise and sing “The Goodnight Song” before making their way to bed.

There is something truly special about a Mowglis camp experience that keep campers and alumni coming back year after year. It is inspiring to watch these young men grow into leaders, risk-takers, and achievers. Thank you to all fellow Cub staff, but an extra-special thank you to Ms. Jenny Kashouty and Mr. Jamie Grennan for an unforgettable summer.

Cubs 2017, we salute you!

-MS. AMANDA LYONS, CUB MOTHER


CUBS 2017

Back: Mr. Florence, Mr. Saenz, Ms. Kashouty, Ms. Lyons, Mr. Grennan, Mr. E. Covarrubias, Mr. Lee. Middle: Mr. Vancells, Oliver Wendt, Griffin Kerr, Water Wang, Alex Qi, Mr. Gassiraro, Mr. Mohammed. Second: Mr. N. Sears, Theo Bruntrager, James Zhu, Alex Deng, Gary Yu, Kyle Dopp. Front: Phineas Sinclair, Hiro Nishino, Kotaro Miuna, George Montgomery, Drew Bergen, Myles Hernandez, Kazu Hara

I like to learn new stuff. Mostly at Mowglis because I can meet new people from other countries. I learned how to write stop from Kazu in Japanese.

-GARY YU

I am having fun at Camp Mowglis. At camp I am learning new stuff. My friends have good experience. This camp is so much fun, I can't wait to go in the sailboat.

-MYLES HERNANDEZ

I went fishing on Friday. Ms. Liz caught a smallmouth bass. Then I had Archery and got a bullseye. Next year in Toomai my Industries are going to be swimming and riflery. I'm excited for the candle boats, mine is called 'K King'. My favorite counselor is Mr. Vancells.

-KYLE DOPP

These three weeks that I've spent at Mowglis have been good. This camp is a lot of work and I changed from it. I've met a lot of people, most are nice. I liked shooting rifles and playing Gaga.

-PHINEAS SINCLAIR

I like to play tetherball and Gaga ball with my friends, and I like it when we tell spooky stories in bed!


-THEO BRUNTRAGER

On the hike to Mt. Cardigan we had watermelon on the top and it was very good. On the last week of camp my group did Archery, which was fun. Once in Nature we collected pine cones and another time we went to the lower ball field and picked berries and played and we played tag before colors.

-THEO BRUNTRAGER

This week was awesome. On Wednesday, we hiked Mt. Cardigan. My favorite Industries are Paddle Boarding, Archery, Riflery, Crafts and Kayaking. The other Industries I did this summer were Drama, Sailing, Canoeing, Rowboating, and more. I found out this week I'm going to write a speech to read on Mrs. Holt's Day. We met a few new friends out at the tent, they are skunks. It has been the best summer ever with all the Industries, Crew Weekend, and more fun.

-GRIFFIN KERR


Today is the second to last day of camp. I am happy but sad at the same time. This last week was awesome; I went paddle boarding, kayaking, to riflery and fishing. In fishing we caught nothing but it was still fun. In riflery I got an 18 and a 28, a 28 was the highest I've ever gotten. In kayaking was really fun I paddled out to Waingunga Rock and stood on the rock. Paddle boarding was really fun too. I jumped off the board a lot of times. This summer has been a really good summer. I've made a lot of friends. I think the most fun thing I've done this summer was paddle boarding because when I jump off the paddle board it floats away and I have to swim for it.

-HIRO NISHINO

On Wednesday, I hiked Mt. Cardigan. It was hard but I made it to the top. All the hard work to get to the top was worth it. The summit was beautiful. Earlier in the week I shot the cannon and a rifle. Most of all, I liked tubing. It was very fun, even though I fell off.

-KOTARO MIURA


I had a good time at Camp Mowglis. I remember going swimming in the lake and also went hiking in the mountains.

-PHINEAS SINCLAIR


I liked camp Mowglis because there were lots of activities and I liked the rifle range because I never did it before. Also I liked Crew Day because even though we lost, and it was kind of cold and rainy, but I still liked because it was very fun watching people row the boat. I was already friends with Hiro before the camp and I met Kazu and became a friend. I liked to hike Mount Cardigan because it was challenging for me and liked to eat my lunch at the summit and also liked to eat watermelon as dessert! I'd love to come back to Camp Mowglis next year.

-KOTARO MIURA

On the Cardigan base camp trip for the cubs we played at the campsite and played with the balls in the river. At night we would eat dinner and have marshmallows and go to sleep. The next day we hiked up Cardigan and played at the summit. We also ate our lunches and snacks. It was very windy at the top and we were cold. When we hiked down we played in jack pot. Our Cardigan base camp trip was really fun.

-HIRO NISHINO

I really like that camp has some really good Industries. My favorite was paddling because I could go as fast as I want and I had an open space. Next year I hope I can do paddling again and more arts and crafts. When I am in Toomai I will do arts and crafts and that is the first Ribbon I want.

-DREW BERGEN

At camp, it was the first time seeing a rifle up close and actually shooting one. The shock of shooting a rifle was not as much as I imagined. I was very happy that I hit the target. P.S. My Candleboat sank right after I put it into the water.

-KAZU HARA

I tried many activities at Mowglis. My favorite is the poker game outside our cabin in spare time. I played against James using George's strategy. Next time, I played against Dawson with my own strategy. Dawson is a strong gamer but I won both games. We can play poker games for hours without noticing time going by. I enjoyed winning and the time with other cubs.

-GARY YU

I like Mowglis a lot (my 2nd year). I like paddle boarding especially. I'm going to come back next year in Toomai and I'm hoping for the seven week session so that I have more time to play and get more ribbons. I like Mowglis a lot.

-AARON WANG

The most impressive and joyful moment in Mowglis summer is Crew Week. My friends Water, Alex D, and James Zhu and I were all in the Red team, as we were in last year. During Crew Week, we were busy with all kinds of things for the whole team. That's so cool! Each boy designed a picture and wrote RVD on it. Do you know what RVD stands for? It means "Red Victory Day". I designed a dragon spraying fire with the big letters RVD on it. We also practiced many time how to shout out the slogan "let's go Big Red, Big Red let's go..." Finally it was Crew Day. In the beginning, our team lagged far behind, but later our micro-cosm banged, and caught up with the blue team. We did it! We were so excited, hooraying for the victory. What a wonderful summer Camp Mowglis is! I love it.

-ALEX QI

Camp has been a lot of fun this year, many things are familiar. The water trampoline in Baloo cove is fun!

-OLIVER WENDT

Camping at Mt. Cardigan was a lot of fun, the mountain is all rocky on top, there was a pond near the campsite.

-EMRE SENKAL


Last week we went on a hike, got to do Riflery and Archery and Paddle Boarding. Cookouts on the ball field are fun.

-GEORGE MONTGOMERY

Last week was my first week at camp, this week we went on a camping trip to Mt. Cardigan.

-NICOLAS D'ALESSANDRO


YEARLING HISTORY 2017

The Yearlings gathered in the Dining Hall at the first dinner and were welcomed by Mr. Robbins and the rest of the Headquarters Staff. All of the campers gave the first big MOWGLIS Cheer of the summer to the Yearlings, as they were about to commence on possibly the most exciting trip in their Mowglis career. On Sunday, June 25th we boarded the brand-new blue spaceship, loaded up the trailer full of gear, and were off to the Green Mountains in Vermont to embark on the first leg of the three-week trip.

We started Monday off with a bang, hiking Mount Abraham, the fifth tallest peak in Vermont. At the summit we were welcomed with 360-degree views stretching across the Champlain Valley, Adirondack Mountains to the west, Canada to the north, and other Vermont mountains to the south and east. A five-minute hike past the summit toward Mount Ellen, a small cairn marked a faint path that led us to a plane wreck in the woods that had debris scattered and the plane cabin/wings still mostly intact. We later stopped to check out Bristol Falls and finished the day watching Spodick eat an entire thick crust pizza by himself along with a Klondike bar.

On day three, we were saying goodbye to Vermont and hello to Western Massachusetts, where everyone was excited to zipline and whitewater kayak for multiple days. While making the long journey down Vermont's Route 7, we stopped at the country's first commercial marble quarry, which opened in 1785 and is now a popular swimming destination in New England. With depths up to 60 ft. and walls ranging from 5 to 30 ft., there was something for everyone to enjoy.

From the 28th of June to the 30th we went from barely being able to paddle a whitewater kayak straight to being able to descend Class II and III rapids. Four whitewater instructors took us up and down the dam-released Deerfield River, mastering stroke techniques, wet exits, rolls, river features, surfing, etc. The majority of the Yearlings thought that paddling whitewater was the most fun and thrilling part of the three-week journey. On the final day, half the group attempted to paddle the famous Zoar Gap, which is a Class III section of the river. We wrapped up week one by driving four-wheelers to the top of a mountain and ziplining through the trees down the mountainside.

Week two began by Mr. Rogers getting the van's hitch stuck in the pavement. With no cell service at Rumney, the campers utilized this opportunity and worked together to think of creative ways to get the van unstuck so that we wouldn't need to somehow call a tow truck. The end result was three hours of jacking the van up with logs and a three-inch hole in the pavement in the shape of a large nut from the hitch. Later, everyone finally got the opportunity to scale the walls of Rumney for the first time.

Back to Vermont for round two, and this time we set off to hike Mount Mansfield in record time, only taking about an hour and 15 minutes. The 360-degree views of Vermont's largest peak were amazing and much appreciated. The road through Smuggler's Notch was unlike any other. With tight, windy curves and large boulders, this narrow, scenic road is surely one to remember.

Near the base of Stowe, we found Bingham Falls, which offered a small swimming hole with a beautiful waterfall. July 6th, our last day in Vermont, we drove about two hours to the Kingdom Trails near Burke Mountain. Sending mountain bikes down steep, bumpy, narrow trails along with some ramps/jumps makes for another day of fun and thrills.


For the final week, we hit the high seas off the coast of Cape Cod and Martha's Vineyard in an awesome 30-foot sailboat. Large eight-foot swells splashed water on deck, creating an exciting journey through the Cape Cod Canal. The four-day trip gave everyone the opportunity to sail and drive the boat, if desired, body-surfing at Nauset Beach in Orleans, and venturing to Martha's Vineyard to sightsee. We all thank the Charrons for their wonderful hospitality while we visited the island for two days. Everyone jumped off the famous Jaws Bridge, but unfortunately no great white sharks were present.

The final day of the Yearlings was upon us as we set off to volunteer for "Swim with a Mission" at Wellington Beach on our own Newfound Lake, as assistants for the swimmers and buoy markers. We were treated with delicious burgers for lunch and seeing a Navy Seal's dog and people training for base-jumping out of a helicopter.

The Yearlings spent the rest of the four weeks helping out with Industries and performing other various Junior Staff duties around Camp. The 2017 Yearling three-week trip will go down as one of the most action-packed trips in the program's history.

-MR. JUSTIN ROGERS, YEARLING LEADER


THE TRAIL OF THE PACK 2017

CAELAN AKRE, Wassenaar, Netherlands. BALOO 2015-2017.

NOAKAI YASUI ARONESTY, New York, NY. AKELA 2017.

CARTER BECKFORD, Golden, CO. AKELA 2017.

KYLE AIDAN BECKFORD, Golden, CO. GRADUATE 2015-2017.

JAMES VANWYKE BEEVER, Wayne, PA. GRADUATE 2014-2017.

DREW HAMILTON BERGEN, Merrimack, NH. CUBS 2017.

NATHANIEL REEVES BERGEN, Merrimack, NH. TOOMAI 2017.

WILLIAM WANG BERGER, Charleston, SC. TOOMAI 2017.

THOMAS BOULD, Waban, MA. BALOO 2015-2017.

ELLIOT EDWARD BRUNTRAGER, Boston, MA. PANTHER 2012-2017.

MATTHIAS FREDERICK BRUNTRAGER, Boston, MA. TOOMAI 2014-2017.

THEODORE GRAHAM BRUNTRAGER, BOSTON, MA. CUBS 2016-2017.

ADDISON BRIAN CALLUM, Mercer Island, WA. TOOMAI 2016-2017.

PETER MADDEN CARINI, New York, NY. BALOO 2015-2017.

LUCAS JIN-YU CERWINSKI, New York, NY. BALOO 2017.

PAOLO EDWARD CUNICELLI, Cheyney, PA. AKELA 2015-2017.

GABRIEL OTTO D'AGOSTINO, Birmingham, AL. GRADUATE 2014-2017.

NICOLAS D'ALESSANDRO, Washington, D.C. CUBS 2017.

ALEX KAIYUAN DENG, Shanghai, China. CUBS 2016-2017.

ERIC FEDERICO DIAZ FAUCHER, San Angelo, TX. GRADUATE 2016-2017.

KYLE DOPP, Virginia Beach, VA. CUBS 2017.

RICHARD DOPP, Virginia Beach, VA. GRADUATE 2011-2014, 2016-2017.

JONAH EMANUEL DORSEY, Clementon, NJ. PANTHER 2015-2017.

COOPER DRAZEK, Highland Ranch, CO. BALOO 2015-2017.

SPENCER DRAZEK, Highland Ranch, CO. TOOMAI 2015-2017.

ROWAN ALASTAIR JULIAN DRISCOLL, Middletown, RI. TOOMAI 2016-2017.

DANIEL EFRON, Shanghai, China. PANTHER 2017.

ALEJANDRO ESCANCIANO, Madrid, Spain. PANTHER 2017.

RORY JOHN FREEMAN, Jersey City, NJ. AKELA 2014-2017.

THEODORE WILLIAM GIBSON, Barnstable, MA 02630. PANTHER 2014-2017.

NATHANIEL STEELE GREVEN, Larchmont, NY. TOOMAI 2016-2017.

WILLIAM STOKES GREVEN, Larchmont, NY. TOOMAI 2016-2017.

MARCOS MATTHEW HALL, Madrid, Spain. PANTHER 2017.

KAZUNORI HARA, Kyoto, Japan. CUBS 2016-2017.

REECE LAWTON HARDING, New York, NY. PANTHER 2015-2017.

SAM ROBERT HECKER, New York, NY. AKELA 2016-2017.

ETHAN HEIT, Marblehead, MA. BALOO 2015-2017.

MYLES JOHN HERNANDEZ, Danvers, MA. CUBS 2017.

AUGUST FREDERICK HODDE, Cornwall, VT. BALOO 2014-2017.

EDWIN OLIVER HODDE, Cornwall, VT. GRADUATE 2011-2017.

ERIC JOSEPH HOEFER, Mountain View, CA. BALOO 2016-2017.

SAM KUANGYI HU, Shanghai, China. PANTHER 2017.

TAYLER JOHN HURST, Manchester, NH. PANTHER 2015-2017.

LIAM DAVID JENKINS, Nahant, MA. AKELA 2015-2017.

PATRICK RYAN JENKINS, Nahant, MA. AKELA 2015-2017.

NICO JOHNSTON, Austin, TX. AKELA 2015-2017.

GRIFFIN KERR, Richmond, VA. CUBS 2016-2017.

AMIR MICHAEL LAGASSE, Newton, MA. AKELA 2016-2017.

SCOTT TSZ CHAI LAU, Shanghai, China. PANTHER 2016-2017.

TRISTAN LETOURNEAU, New York, NY. BALOO 2017.

KENNETH TREVOR LITALIEN, Lincoln, MA. AKELA 2015-2017.

KYLE NOAH LITALIEN, Lincoln, MA. AKELA 2015-2017.

SAMUEL LAWRENCE LUBELSKY, New York, NY. BALOO 2016-2017.

SANTIAGO MARTINEZ PEREZ, San Antonio, TX. AKELA 2013-2017.

ALEXANDER MCGREEVY, Jersey City, NJ. AKELA 2014-2017.

OLIVER PETER MCGREEVY, Jersey City, NJ. TOOMAI 2014-2017.

DANIEL EDWARD MILLETT, Denver, CO. PANTHER 2013-2014, 2016-2017.

PACE MILLETT, DENVER, CO. TOOMAI 2016-2017.

KOTARO MARK MIURA, Glen Rock, NJ. CUBS 2017.

DENTON MILO MONTGOMERY, Somerville, MA. TOOMAI 2014-2017.

GEORGE MONTGOMERY, Somerville, MA. CUBS 2016-2017.

ALEX MOYA, New York, NY. PANTHER 2013-2015, 2017.

PANASHE JASON MUNGAH, North Attleboro, MA. BALOO 2016-2017.

HIRO NISHINO, Glen Ridge, NJ. CUBS 2016-2017.

SHOH NISHINO, Glen Ridge, NJ. PANTHER 2012-2017.

MATTHEW GARDNER O'CONNELL, West Cornwall, CT. BALOO 2016-2017.

SAWYER JACK OLSON, Garden City, NY. AKELA 2016-2017.

CHRISTOPH OSSELMANN-CHAI, Boxborough, MA. BALOO 2014-2015, 2017.

RAINER OSSELMANN-CHAI, Boxborough, MA. PANTHER 2013-2017.

BENJAMIN RUSSELL OZER, Austin, TX. AKELA 2017.

ZACHARY PAIGE, Woodstock, CT. GRADUATE 2014-2017.

THOMAS PATINO, New York, NY. TOOMAI 2017.

SAMUEL PEROZEK, Wellesley, MA. BALOO 2016-2017.

SEBASTIAN MICHAEL PHANEUF, Paris, France. TOOMAI 2017.

ROBERT PUCHE, Berlin, Germany. AKELA 2017.

ALEX SHIPENG QI, Shanghai, China. CUBS 2016-2017.

LUKE REDLING, Allendale, NJ. PANTHER 2017.

ZAIRE REID, Philadelphia, PA. TOOMAI 2017.

JUAN SAENZ, Madrid, Spain. BALOO 2017.

ELI SALO, Boulder, CO. AKELA 2016-2017.

MAX NIKOLAUS SCHNORBUS, Koenigstein, Germany. PANTHER 2016-2017.

JOHN PATRICK SEARS, Marblehead, MA. GRADUATE 2012-2017.

EMRE NICHOLAS SENKAL, Selden, NY. CUBS 2017.

CHARLES CHUYI SHANG, Shanghai, China. CUBS 2017.

YANG SHEN, New York, NY. BALOO 2017.

PHINEAS CHAPMAN SINCLAIR, New York, NY. CUBS 2017.

HARRISON BOWES SMITH, Philadelphia, PA. DEN 2016-2017.

NATHAN PATRICK SMITH, Canton, GA. BALOO 2017.

COLIN SOLIBIEDA, Wiesbaden, Germany. BALOO 2014-2017.
 ROBIN SOLIBIEDA, Wiesbaden, Germany. PANTHER 2012, 2014-2017.
 ERIC SOTO, Mountain View, CA. BALOO 2017.
 COLIN PETER SOUKUP, Lincoln, MA. BALOO 2015-2017.
 CONNOR MICHAEL SOUKUP, Lincoln, MA 01773. AKELA 2015-2017.
 DANIEL HARLEY STARKEY, Marlborough, NH. PANTHER 2017.
 CAMERON CHARLES STATHOS, Wellesley, MA. GRADUATE 2013-2017.
 HAYDEN YALE SUMNER, Wellesley, MA. BALOO 2017.
 NICOLAS VIDAL-QUADRAS SUNYER, Descarte, Spain. GRADUATE 2015-2017.
 DAWSON XUYUN TANG, Shanghai, China. CUBS 2017.
 RYAN GRAHAM TEAGUE, Helotes, TX. TOOMAI 2017.
 SAMUEL LOUIS TOWER, Baltimore, MD. TOOMAI 2017.
 MAX TRAPENARD, Maisons Laffite, France. PANTHER 2017.
 CONSTANTINE VARKARIS, Manhasset, NY. AKELA 2014-2017.
 NICHOLAS VENTURA, Wellesley, MA. BALOO 2017.
 AARON GERALD WANG, Westford, MA. CUBS 2016-2017.
 RUI WANG, Acton, MA. PANTHER 2015, 2017.
 WATER YUAN WANG, Shanghai, China. CUBS 2016-2017.
 OWEN GRANT WEBER, Groton, MA. AKELA 2014-2017.
 OLIVER WENDT, Coronado, CA. CUBS 2016-2017.
 HORATIO CAVENDISH WILCOX, New York, NY. TOOMAI 2016-2017.
 KOKO JIAHONG XU, Shanghai, China. PANTHER 2017.
 DAVID KA CHUN YIP, Shanghai, China. AKELA 2017.
 GARY YUE YU, Shanghai, China. CUBS 2017.
 MATTHEW DONGCHEN ZHANG, Shanghai, China. TOOMAI 2017.
 MAX ZHOU, Shanghai, China. PANTHER 2016-2017.
 JAMES HONGYI ZHU, Shanghai, China. CUBS 2016-2017.
 PETER YUAN JIANG ZHU, Newton, MA. TOOMAI 2016-2017.

2017 SPECIAL AWARDS

WOLF'S PAW:
Zachary Paige

RIFLERY AWARD:
Jonah Dorsey

GRAYBROTHER:
Zachary Paige


MOWGLIS STAFF 2017

** Mowglis Graduate + Three or more years on the Mowglis Staff*

+NICHOLAS EDMONDS ROBBINS, B.A. (COLORADO COLLEGE), Silver Lake, NH. DIRECTOR 2013–2017.

*+WILLIAM THOMAS GREENWELL, JR. B.A. (STERLING COLLEGE), Hebron, NH. ASSOCIATE DIRECTOR, PROPERTY MANAGER 1993–1999, 2002–2004, 2006–2017.

*+JAMES HART, B.A., M.S. (UNIVERSITY OF NEW HAVEN), New Haven, CT. ASSISTANT CAMP DIRECTOR & ALUMNI RELATIONS DIRECTOR, 1993–2000, 2014–2017.

+HOLLY MERRITT TAYLOR, B.S. (HUSSON UNIVERSITY), Kingfield, ME. REGISTRAR 2010–2017.

+DIANA VERONICA ROBBINS (ROMANIA POLYTECHNIC INSTITUTE), Silver Lake, NH. ASSISTANT CAMP DIRECTOR, SCHEDULER, FOOD SERVICE MANAGER, 2014–2017.

LEAD DORM COUNSELORS

+ELIZABETH CECERE, New Haven, CT. HEAD COUNSELOR, ROCK CLIMBING, ROPES COURSE 2014–2017.

*+SERGIO COVARRUBIAS (Austin Community College), Lakeway, TX. DEN DORM, AXEMANSHIP, CAMPING 2005–2015, 2017.

*+JOHN DAVIDGE, IV (University of Richmond), New York, NY. PANTHER DORM, SAILING 2005–2010, 2014–2017.

*KAI GABRIEL GLOVER (University of Delaware), Bear, DE. TOOMAI DORM, AXEMANSHIP 2011–2017.

JENNIFER KASHOUTY (Palm Beach State College), Loxahatchee, FL. CUB MOTHER 2017.

AMANDA LYONS (Southern New Hampshire University), BIRDSBORO, PA. CUB MOTHER 2017.

*+JULIEN PIERRE NUNES (Université Lyon 2 Bron) Dardilly, France. HEAD COUNSELOR, TRIP LEADER 2002–2010, 2012, 2014–2017.

+DANIEL RUBIN B.A. (Virginia Tech), Bethesda, MD. BALOO DORM, SWIMMING 2014–2017.

+CONNOR STEWART, Wellesley MA. AKELA DORM, WOODWORKING, 2014–2017.

THE PACK COUNCIL

CALLUM ALLDIS (Cardiff University), Cardiff, Great Britain. ROWBOATING 2017.

KATE BURGESS, B.S. (Plymouth State University), Chelmsford, MA. CAMPING, TRIPMASTER 2016–2017.

PHILIP CHAN, (University of New Hampshire), Londonderry, NH. FENCING 2016–2017.

JANET CONKLIN, Norwood, NJ. CREW 2017.

+NADINE COSTANDINE, (LA County School of Nursing) Colorado Springs, CO. RIFLERY 2009–2010, 2013–2015, 2017.

ALEXANDRA DAVIDGE (University of Richmond), New York, NY. PHOTOGRAPHY 2016–2017.

RODRIGO ADOLFO DE VELASCO CAMPO (Universidad Complutense de Madrid), Madrid, Spain. SAILING 2017.

MEREDITH GRAFF, B.S. (La Salle University), Birdsboro, PA. ADMIN ASSIST 2016–2017.

TAYLOR GREGORY (Norwich University), Northfield, VT. CRAFTS 2017.

JAMIE GRENNAN (Athlone Institute of Technology), Moate, Ireland. CUB STAFF 2017.

*CARTER HOEKSTRA (Cornell University), Newtown Square, PA. CREW 2008–20013, 2017.

LUIS EDUARDO IBARRA, (Tecnologico de Monterrey), Zapopan, Mexico. DRAMA 2017.

DEVON JENNEY (Plymouth State University), Hollis NH. CANOEING 2017.

WOODY LEE (University of York), Christow, Great Britain. NATURE 2017.

ANDREW MOHAMMED (South Tech), Lake Worth, FL, WATERMASTER 2016–2017.

DIMITRIJE MULIC (University of Belgrade, Faculty of Philosophy), Novi Sad, Serbia. SWIMMING 2017.

*WILLIAM MULLIN B.S. (Bentley University), Falmouth, ME. AXEMANSHIP, CANOEING 2017.

+JOHN RAFFERTY B.S. (Plymouth State University), South Berwick, ME. YEARLING LEADER 1994–1997, 2017.

JUSTIN ROGERS, B.S. (Plymouth State University), Sandown, NH, YEARLING LEADER, ROCK CLIMBING 2016–2017.

*NICHOLAS RICHARD SOUKUP, Lincoln MA. ARCHERY 2011–2017.

ERIK SCHMIDT B.S. (University of New Hampshire), Newmarket, NH. ARCHERY, JS SUPERVISOR 2017.

ANDREANA SIDERIS (Plymouth State University), Plymouth, NH. CAMPING, TRIP LEADER 2017.

*+NICHOLAS RICHARD SOUKUP, Lincoln, MA. ARCHERY 2011–2017.

BEN STEWART, Wellesley, MA. RIFLERY 2015–2017.

DAVE THEUNE (CIOS Goes Breda), Vlissingen, The Netherlands, SWIMMING 2017.

ALBERT VANCELLS BONADA (Universitat de Girona), Olot, Spain. TENNIS 2017.


JUNIOR STAFF AND/OR YEARLINGS

CAMERON DOUGLAS CHARRON, Wellesley, MA. YEARLINGS 2017.

VLADIMIR CHUPIKOV, Moscow, Russia. YEARLINGS, JUNIOR STAFF 2017.

*EMILIANO COVARRUBIAS MARTINEZ, Lakeway, TX. YEARLINGS, JUNIOR STAFF 2011–2017.

*NICOLAS COVARRUBIAS, Austin, TX. JUNIOR STAFF 2010–2017.

*ANDREW LEE FLORENCE, Rochester, NH. JUNIOR STAFF, MAINTENANCE 2014–2017.

*KURT DAVID WOLFGANG GASSIRARO, Weston, MA. YEARLINGS, JUNIOR STAFF 2012–2017.

*ANDRES MARTINEZ, San Antonio, TX. JUNIOR STAFF 2013 –2017.

SANTIAGO MENDEZ, Mexico City, Mexico. JUNIOR STAFF 2016–2017.

*CARLOS MOYA-MORAN, New York, NY. YEARLINGS, JUNIOR STAFF 2010–2015, 2017.

*WIL OSSELMANN-CHAI, Boxborough, MA. YEARLINGS, JUNIOR STAFF 2013–2017.

MARCOS SANEZ, Madrid, Spain. JUNIOR STAFF 2016-17.

*NICHOLAS JAMISON SEARS, Marblehead, MA. YEARLINGS, JUNIOR STAFF 2010–2017.

*NATHAN ALEXANDER SOUKUP, Lincoln, MA. YEARLINGS, JUNIOR STAFF 2011–2017.

*NICHOLAS EVAN SPODICK, Holden, MA 01520. YEARLINGS, JUNIOR STAFF 2014–2017.

NATHAN STEWART, Wellesley, MA. YEARLINGS, JUNIOR STAFF 2017.

*CHRISTIAN WILLIAMS, Downingtown, PA. YEARLINGS, JUNIOR STAFF 2011–2012, 2014–2017.

*PABLO MASAO YESAKI, Monterey, Mexico. JUNIOR STAFF. 2013–2015, 2017.

HOWARD MINHAO YIN, Shanghai, China. YEARLINGS, JUNIOR STAFF 2017.

*PETER ZIRNKILTON, St. Davids, PA. JUNIOR STAFF 2010–2017.

SPECIAL

MARISSA ALAFFITA, (Benemerita Universidad Autonoma de Puebla), Puebla, Mexico, NANNY 2016–2017.

*+KARL ROBERT BENGTSON, Mus.B., M. Mus., (University of Hartford), Laconia, NH 03246. MUSIC, WOODWORKING 1968–1994, 2002–2017.

KATHY FLAHERTY, (St. Mary's School of Nursing), Fryeburg, ME. NURSE 2016–2017.

CARLOS GUTIERREZ (Universidad De La Amazonia), Florencia, Colombia. MAINTENANCE 2017.

ANNAMARIA LOHN (Károli Gáspár University), Band, Hungary. KITCHEN ASSISTANT 2017.

*+JASON MERWIN, New Rochelle, NY. MAINTENANCE, 2003–2006, 2014–2017.

VERONIKA MOLIKOVA (Matej Bel University), Dolný Kubín, Slovakia. KITCHEN ASSISTANT 2017.

*+RICHARD RISING MORGAN, B.S. (University of New Hampshire), N. Sandwich, NH. MUSIC 1965–2017.

STEPHEN NASS (University of Wisconsin Whitewater), Madison, WI. CHEF 2017.

ANNA RADZIK (University of Silesia), Ptaszkowa, Poland. KITCHEN ASSISTANT 2017.

DONNA STITES, Alexandria, NH. GROUNDS AND MAINTENANCE, 2016–2017.

VAUGHN STITES, Alexandria, NH. MAINTENANCE 2017.

ANASTASIIA TRUKHINA (Omsk State Technical University), Omsk, Russia. KITCHEN ASSISTANT 2017.

BRETT THOMAS, (Southern Illinois University), Media, PA. CERAMICS, 2015–2017.

+ANDREAS 'HARDY' WISCHLBURGER, Hebron NH 03241, CHEF, 1981–1987, 2015–2017.


MOWGLIS SCHOOL OF THE OPEN

Route 3A • P.O. Box 9
Hebron, NH 03241
(603) 744-8095

info@mowglis.org
www.mowglis.org

THE HOLT-ELWELL MEMORIAL FOUNDATION BOARD OF TRUSTEES

JAMES F. GRAFF, President, Birdsboro, PA

TOMOHARU NISHINO, Vice President, Glen Ridge, NJ

ROELOF CHRISTOFFEL HOEKSTRA, Treasurer, Norristown, PA

MARGARET POMEROY HURDMAN, Secretary, Falmouth, Maine

ERIK BERNHARDT, San Francisco, CA

SANDRA BROWN, Glastonbury, CT

*DAVID G. CONCANNON, Malvern, PA

*EDWARD FOSTER CONKLIN, JR., Norwood, NJ

MARGARET DRAZEK, Denver, CO

KATHERINE JENKINS, Nahant, MA

ANDREW M. KHATRI, Rumson, NJ

RICHARD RISING MORGAN, North Sandwich, NH

BENJAMIN RINGE, Glen Ridge, NJ

REINHARD ROTHER, Wiesbaden, Germany

*DIANE SEARS, Marblehead, MA


WILLIAM SCOTT, Columbia, MD

*JAMES GORDON WESTBERG, Nashua, NH

+CALEB WHITE, Wellesley, MA

**retired at the end of the 2017 season / +elected in November 2017*


CAMP MOWGLIS 2017