

THE MOWGLIS HOWL

2018

THE MOWGLIS HOWL

THE ANNUAL OF THE SCHOOL OF THE OPEN

VOLUME XCVI

2018

TO KEEP THE COMRADESHIP AND THE MEMORY OF THE PACK

2018

EDITORIAL BOARD:

Tommy Greenwell
Tomo Nishino
Holly Taylor

Den
Ted Gibson

Panther
Connor Soukup

Akela
Cooper Drazek

Baloo
Nate Greven

Toomai
Richard O'Day

Cubs
George Montgomery

The Den of 2018

*Back Row: Mr. Soukup, Reece Harding, Alejandro Escanciano, Mr. Lasbley, Mr. Cosgrove, Scott Lau, Max Schnorbus, Ted Gibson, Alex Moya, Mr. Beckfrad, Mr. Palmer
Front Row: Shoh Nishino, Tayler Hurst, Marcos Hall, Jonah Dorsey, Rainer Osselmann-Chai, Luke Redling, Daniel Efron, Elliot Bruntrager*

PACK HISTORY 2018

2018 marked Mowglis' 115th summer. A rainy opening day brought 106 boys to their home beneath the pines, welcomed by 53 staff. However, the weather did not dampen our spirits as the boys excitedly unpacked, picked industries, and (re)familiarized themselves with the Mowglis regimen. By Sunday afternoon, the sun was shining, the perfect accompaniment to the first picnic supper of the summer. Having barely settled in, the Den were sent to hike the Bald Faces, Akela paddled their way to Belle Island, and Toomai ventured to Waterville Valley. As one would expect for the inaugural trips of a proper Mowglis summer... it rained. Nevertheless, the boys and their staff persevered. The Yearlings led by the indomitable Mr. Love and Mr. Billingslea, headed out to brave the frigid Atlantic Ocean via sea kayak off the coast of Maine.

Week two brought with it a formidable foe... HEAT. But temperatures in the mid-nineties were no match for the men of Mowglis. Evening soaks abounded, and the cool waters of Newfound Lake provided a brief and necessary respite from the unrelenting heat. What better time to have Watersports Day? The resounding call of "GAZUNGA" echoed across the lake and Mr. Greenwell's Gnarly Grenade Launchers took the day. Then it was Baloo's turn to head to Wellington, but this time to Cliff Island, while Panther headed to the iconic Franconia Ridge, spreading the fame of Mowglis Men far and wide. The Cubs found their own oasis in the comfort of Welton Falls, whose cool waters took the edge off the week's muggy evenings. All the boys and staff made their way home safely, just in time for another fantastic display of pyrotechnics in celebration of the 4th with the ladies of Camp Onaway. For the first time since opening, the entire camp was together again, the Yearlings having returned from Baxter State Forest, and perhaps the only mountain in the northeast whose reputation rivals Mt. Washington; Mt. Katahdin.

Week three was marked by some of the most beautiful weather of the summer. Nearly an entire week of warm days and cool, clear nights. Mowglis was in full swing! The second round of industries was upon us and the urgency of Graduation was seen in the deliberate choices of Den and Panther alike, both heading in droves to the axe yard, trip closet, and the waterfront. Akela was fortunate to enjoy clear skies on their first pack trip as they made their way to the Kinsman Ridge. Toomai was sent to Mt. Cardigan to hike the paths carved out by their Mowglis forebears. The Den ventured north, to paddle the calm waters of the Connecticut lakes, their last overnight trip together as a dorm. With Parent's Weekend around the corner, skits were rehearsed, and musical performances honed. The boys of Panther provided a hilarious glimpse into the rigors of a Mowglis day. The Yearlings, having only just returned from conquering the Presidentials, joined the ranks of the Junior Staff, swelling their numbers to 18, creating a formidable team for their leader Mr. Axel Nunes. The weekend concluded with a screening of France's World Cup victory and some impromptu Karaoke in Gray Brothers Hall.

Week four saw a few departures from the pack. Though some of the four-week campers did head home, 12 of the 22 opted to extend their stay at our beloved "School of the Open." Panther set their sights on the Mahoosucs, making easy work of both the arm and the notch, proving that they too are full of the "vim" foretold in the Mowglis Hiking Song. It was Baloo's turn to conquer Mt. Cardigan, which they did with ease. Meanwhile, back at camp, the pace had only quickened. The first ribbons of the summer were earned, the rifle range came alive with the perpetual din of precise gunfire, while the stacks of split wood in the axe yard grew taller and taller.

Week five typically begins with the announcement and departure of squads, but this year began with the most Mowglis of events... Woodsman's Day! Rows of boys chopping and splitting, fires lit, logs thrown. All the trappings of the Mowglis experience. Nurse Kathy, now a veteran of the organized chaos of sports days, found her blood pressure rise slightly less than in summers past. Under the leadership of Mr. Sullivan and Mr. Hodde, the Washington Squad departed on a rainy Tuesday, followed a few days later by Mr. Hoekstra, Mr. Moisselle, and the Gopher Squad. These Men of Mowglis once again did us proud as they traversed the Presidentials. The absence of the honor squads did not slow the pace of life in camp. The lessons of Mr. Stewart's chapel talk were lent credence by the boys as their hard work began to show tangible results. Steps were replaced by Orange Ribbon candidates, the campfire saw the addition of new benches from Mr. Bengtson's woodworking boys, and glow of Ms. Kashouty's kiln could be seen through the night. Landsports Day rounded out the week. The boys made for a constant stream on the slip n' slide, and though Mr. Hart's Hydrogen Bombs ended the day with the highest score, the Senior Staff won the day, having made quick work of the Junior Staff in a rousing tug of war match, sending the JS back to the Staff Room nursing their wounded pride.

Week six needs no introduction... it's Crew Week! Crew coaches Mr. Hoekstra and Ms. Mira announced the boats, colors for new staff and campers, and the long-awaited Crew Leader appointments. The mighty red cheered as Mr. Connor Stewart took his place, equally matched by the Blue's excited roar with the announcement of Mr. Schmidt as their noble leader. Three forms meant that each boat would be able to row at least once a day, ensuring a busy week for our crew coaches, to make the most of every minute in the water. Though the forecast called for rain, we remained largely unscathed by the weather, a hopeful sign that this year's race might not be met with the ominous clouds of last year's race. While the Racing Crews rowed their way to Wellington Beach, Mr. Greenwell had the Junior Staff hard at work building the bonfire: "Many hands make light work" was the phrase of the day. Come Friday night, the crews met on the field, the energy among them palpable. Cheers were exchanged until the chorus was interrupted by two wandering elders, whose inquiries as to which crew would win lead to raucous cheers from both Red and Blue.

Mother nature smiled down upon Mowglis on race day. While a brief shower in the morning delayed decorating, the campus bore the colors of red and blue by the time the guests arrived after lunch. With the undesirable weather behind us, all minds were on the coming races. As multitudes of parents, alumni, and guests arrived, each sporting their respective colors, the parade made its way to the waterfront. As

the first boats made their way to the starting line, the cheers and trumpets could be heard across the lake. 3rd form went to Blue, 2nd to Red, 1st to Blue, and Cubs to Red... setting the stage for a race of epic proportions. Not ones to disappoint, the Blue was ahead by a boat length coming into the final quarter of the race, but a last-minute push by the Red took them across the finish line first, cementing the 4th RVD in a row. As the Red oar was raised above Gray Brother field, the Mowglis Boating Song served as a reminder that no matter the color, we all row together. The day's merriment was not over as the evening's entertainment brought the Cubs to the stage for a rendition of Dunderbeck, Mr. Smith performing Chopin, and the much-awaited arrival of the renowned Flying Zamboni Brothers, who brought with them a member who some would argue closely resembled our own Mr. Cosgrove.

As the final week of the 2018 summer descended upon us, camp remained a flurry of activity. With nearly half the Den having joined the pack in Akela, there was much work still to be done. The Camping and Axemanship staff scarcely slept, administering Green Ribbon tests, chopping and splitting the last few logs, pushing the boys ever closer to their goal of graduation. Once again, Mr. Robbins led the assault on Mt. Cardigan, and every member of the Pack earned their place at the summit. Graduate's Dinner welcomed the Den into the alumni community with some of the most well-written toasts in recent memory. The waiters had no shortage of shenanigans, encouraged by the guests. On Friday, with Mrs. Holt's Day in sight, one of the loveliest days of the summer capped off the last of the "regular" Mowglis days. The line for announcements reached the end of the Dining Hall. Each one lauding the accomplishments of the Pack. That night, as the sun set among a clear blue sky, the campfire was lit and welcomed 10 inductees to the Inner Circle. "Look well o Wolves, look well!" Saturday brought well fought tournaments, victories, and losses. It would seem only appropriate to end such a vibrant summer with the words of our founder, Elizabeth Ford Holt:

"To be good-natured after a week of rainy days, to keep a stiff upper lip when the other fellow beats you out for the prize you are working for, to be cheerful over the ups and downs of Camp life. That is "Mowglis Spirit." The whole secret of it is this: Think of the other fellow. Take the thought with you and live it in your home."

MOWGLIS 2018, WE SALUTE YOU!

-JAMES HART

FIRST YEAR

This week was fun! This is my first year here, and I already can't wait to get all of the ribbons! Crafts and Rock Climbing are interesting, challenging, and fun. I also want to be able to try Photography. At home I take a lot of pictures. I don't want this summer to end!

-ERIC WILLIAMS

MR. STEWART

Mr. Stewart is a wizard. He does this trick where he uses the ground and his surroundings to find an object. He keeps telling us he went to this school in Vermont, but I think Mr. Stewart went to Hogwarts.

-ETHAN HEIT

GOALS

This summer I want to get a six pack and learn how to shoot a gun right. They both will be pretty hard, but I will soon get a six pack and may be good at Riflery.

-BECK PEPPENGER

CLUBS

Today I joined the Tubing Club. At first we grabbed life vests and then went to change. When we got on the boat Sam and Will got on the tube, and at first Mr. Mohammed threw Will off. Then Sam fell off and then I did. Next Sawyer and Amir went. They did a wheelie and then they both fell off the front! It was epic and awesome! Clubs is probably my favorite part of Mowglis! Next time there is a Tubing Club do it! It was so fun!

-HORATIO WILCOX

A GOOD WEEK

It is my birthday. Other than that, my week was pretty normal. I got my First Aid in Camping and one advanced chopping in Axemanship. On Friday I split some small logs in like two hits to flex on the Akelites.

-PATRICK JENKINS

FENCING

I just tried fencing, it is great! I am the only one that has never fenced before in my class. I learned how to parry, lunge, and walk.

-RICHARD O'DAY

SUNDAYS

Sundays are the best. Clubs are so fun and unique. Today, I went tubing. Sawyer would not fall off, nor Eli. I on the other hand fell off pretty easily. Still, it was so much fun. Then everyone writes Howls and letters and then just chills. Next the huge lunch. Mmmm! Then the rest of the day is chill. I love Sundays!

-SAM TOWER

AKELA

I like camp. It is very good. I crave cereal because it is very delicious. I am in Akela and I found out that the Akela building is the newest building at Mowglis.

-PRESTON WU

WATERSPORTS DAY

Yesterday, Watersports Day, was one of the best days since the beginning of camp. We won the rigging of the sail boats, but lost the swamped canoe race. It was really fun to see the gazgunga. Some were really funny! It was the best, and I hope we have much more fun next year.

-SEBASTIAN PHANEUF

ANY WEEK AT CAMP IS A GOOD ONE

This past week was good. Any week at camp is a good one! Akela is a fine dorm. I really enjoy Axemanship and Camping. Watersports Day was fun as always, my favorite day of the year. For some reason I always get drafted for gazgunga contests. Earlier in the week we went to Belle Island. It rained the whole time.

-ERIC HOEFER

THE DUNK

On the camping trip Mr. Hodde dunked me into the river and I was soaked. It was so much fun!

-MYLES HERNANDEZ

BASEBALL CLUB

Today for Clubs I played baseball with the legends, Mr. Stewarts! Although we lost, oh boy - it was fun! I was the 2nd and 3rd shortstop. We had loads of fun and had some funny moments. One of the Cubs was running from first to second base and got pickled, so he started to back-peddle and the second baseman threw the ball to first. He watched the ball fly past him and saw first base as no longer an opportunity, so he tried to run to second, but slipped and fell, and Peter Carini tagged his thigh with his glove. We also all know that the waterfront yesterday was a blast. My favorite part was the greasy watermelon. I got a small black eye, but I had a blast!

-KYLE LITALIEN

MR. HARVEY

Today is a sad day. One of my favorite counselors is leaving my dorm today...It is Mr. Harvey. He is nice and funny and is good at blackjack and knows the ACTUAL way to play it, because he went to a casino. Mowglis cheer for the BEST counselor Mr. Harvey!

-COLIN SOUKUP

CLUBS

Today we had our first day of Clubs. It was fun. The cabin with the most inspection points went first, and we had 0. I ended up in the reading club.

-ZACH OLSON

DIVING

I'm in Diving club. We did diving front flips, Gazungas (Paolo's was the best), cannon balls, pencils, and other stuff. At the end, we all went in rapid fire. It was awesome!

-NATHANIEL BERGEN

FRANCONIA FALLS

Franconia Falls was the best trip. We went on natural water slides, and swam in really refreshing water. I remember thinking on the way back, this is the best way to end my first Mowglis experience.

-LUCIEN SHIH

CLIFF JUMPING

Last week, we went on a pack trip and on that pack trip we went cliff jumping in Emerald Pool. All of us jumped except Ted. We all jumped in once or twice, but Ted was just standing up there, contemplating if he should jump, while we were shouting at him to jump. Then 15 or so different girls came and they were telling him to jump too, then one of the girls said, "I'll jump with you," then he jumped.

-DANIEL EFRON

ANIMALS IN MOWGLIS

Animals are everywhere! I've seen many this past week. I saw so many different birds, so many insects, but wait, there's more...I saw a skunk, a turkey with babies, a frog, and a leach!

-YANG SHEN

MR. DE VELASCO

Mr. De Velasco is such an amazing counselor. He is so kind and cool, and I wish I was like him. Every time he goes on lifeguard duty I feel as safe as can be, because of his amazing skills. Mr. De Velasco also really, really loves a quick game of tetherball when it's call to quarters. It's even better when he shouts his favorite phrase, "Get off the tetherball court!" Overall, Mr. De Velasco is a truly good counselor. I hope he stays for the coming years.

-MARCOS HALL

PACK TRIP

Our dorm went on a cold and wet trip, but that didn't stop the Mowglis men in Den! Well, we did come back one day earlier, but we don't need to talk about that because we hiked those mountains and the one we were not supposed to climb, so we hiked back down it and then took the right trail this time, and finally got to the campsite, and that was our trip.

-TAYLER HURST

BRASS CHOIR 2018

Back row: Mr. Morgan, Mr. Spodick, Mr. Palmer, Mr. Bengtson

Middle row: Mr. Paige, Connor Soukup, Zach Olson, Rev. Paula Gile, Sam Hecker, Kenny Litalien, Mr. Gassiraro

Front row: Gus Hodde, Tyler Goss, Nate Greven, Denton Montgomery

FIRST WEEK

It has been an awesome first week. Panther already has three inspection points, Industries have been going well, and the dorm seems to be getting along great. Tomorrow I will lead a group of six intrepid backpackers up Owls Head in the Pemi Wilderness. I can't wait to hit the trail again!

One of the highlights of this week was running Baseball Club with my brother and Mr. Palmer. I pitched the first couple of innings and got a few strikeouts, but still allowed four runs. Batting was a different story. Mr. Palmer struck me out in 4 pitches. I thought that was pretty rough until Mr. Ben Stewart, who played high school baseball, got struck out by Mr. Peter Carini - yikes!

-MR. CONNOR STEWART

TUBING CLUB

Today was the first week that we did clubs. I was lucky enough to get into the tubing club and once I got on the boat, I was having the time of my life! When it was my turn, I didn't fall off and when Amir and Sawyer went, we bet desserts on who would fall off first. It ended up as a great first clubs day!

-ELI SALO

ABCD

We have a new thing in Akela called ABCD. This might sound like the start of the alphabet, but it's not. This stands for Always Be Closing Doors. If there is a door open, you yell ABCD and run to close it. This prevents mosquitos from coming into the dorm.

-GUS HODDE

AWESOME STUFF

Paddleboarding is awesome. Archery is awesome. Arts & crafts is awesome. Breakfast is awesome. Lunch is awesome. Dinner is awesome. Tetherball is awesome. Mowglis is the best!

-GRIFFIN KERR

FITNESS GOALS

Today is my birthday. I am 14 now, and I am 5 inches taller than I was last summer. I am going to work really hard to get on Squads and Racing Crew. Me and Sawyer have decided to wake up early to go running and workout. I hope my brother also gets on Racing Crew, but I'm pretty sure he will. He is much stronger than I am. I have been working out on the ergometer and I hope to get better.

-LIAM JENKINS

WATERFRONT

The Waterfront is a truly magical place. There, the water is cool and it chills you after a hot day. Standing on the rock in the intermediates area is great as a small rest spot. If you're lucky, you might find the Loch Ness Camper!

-MATHIAS NICHOLLS

DEAR HOWL

The camp is very good. But the trip was a little hard. It rained and the mountain had a river, and we had to cross it. But I like it. We have a lot of fun,

-JIM JIANG

THE WATERFRONT

You never know what's lurking at the waterfront. You'll never, ever know what. You'll never know when it'll attack. It comes to snack on termites (Toomaites). You'll never know why, but when it attacks, it will take away the waterfront lake snacks. P.S. It will come for you all!

-PJ MUNGAH

WOOD BURNING

Today for clubs I did wood burning. There we worked on making cool designs and pictures using a magnifying glass to burn them. I had a lot of fun and hope that Miss Kashouty will continue to have sign ups. Also, sunglasses are a big help!

-TED GIBSON

THE TRIP

This week at Mowglis was the 3-day pack trip! The first day was the shortest, although the hardest. The second day was the longest but also the best, because we summited all the mountains. The last day was easy on the way down from the ridge.

-LOUIS TAPIE

CLUBS

Today I did the Board Game Club. I played Life with Sam, Will, and Mr. Lashley. I got last with \$60K (thousand). In Baloo we are playing assassin. There are only six players left. It will probably end tomorrow.

-OLLIE MCGREEVY

TREES

T - tall
R - rough
E - exquisite
E - extraordinary
S - strong

-REECE HARDING

DEAR HOWL

This week has been sticky, but the heat has finally broken. The lake is still and the clouds few and far between. Absolutely perfect. This place has become a second home so quickly it seems unimaginable—the staff and campers are fantastic, and I could not have asked for more. The serenity, even with the kids, makes this place stand outside of time and separate from the world. How long will this bubble last, I can only hope to see.

-MISS MIRA

PACK TRIP

Last week we went on a pack trip. We hiked Franconia Ridge, and it was probably the best, most fun hike I've ever done. Well, the second day was the best. In fact, me, Patrick, Kenny, and Sawyer hiked the 0.4 miles from the watershed to Garfield's Peak in nine minutes, so we got a little time to explore Garfield's Peak. Also, when we were in Sam's group, we were going slow enough that we didn't get tired either. It ended up being a pretty refreshing hike that was fun.

-NOEY ARONESTY

THIRD YEAR

Dear Howl, This week was my 3rd year at Mowglis. I love this camp and I have a lot of friends here. It's great, and I'm probably going to come every summer.

-PETER ZHU

RIBS

Ribs, in my opinion, are the best meal here at camp. First of all they taste good. Second and lastly they make your face messy.

-GUS HODDE

CLUBS

Today was clubs again. Clubs are always fun unless you choose the Rifle Cleaning Club. Then you clean a bunch of rifles and you don't do anything else. That is why I was in the Board Game Club.

-WILLIAM BERGER

CHESS

In Den, chess is more than just a game, it's a passion. Every Relax someone - usually Scott or Daniel - sneaks the large wooden chess board very unsteadily into the dorm, much to the annoyance of Mr. Nunes. Once they even tried to smuggle it in after Taps at 10:00 PM. Once the board has been successfully stolen, the first contestants line up to challenge the title of Chess King. Usually the Asians - myself, Scott, and Daniel - along with Max Schnorbus, dominate the board. Reece has tried to challenge Scott and Daniel, losing on both occasions. He claims they were secretly conferring in Chinese and that they were both cheating. However, these claims have been refuted by the greater Den community and Reece remains without a win. And so the question still remains; who will claim the throne of Chess King?

-SHOH NISHINO

POTTERY

This week we did pottery. It was awesome. First you had to slap it. Second, you had to take your index finger and smooth it out. Then, you had to cut it off. Finally, you had to take two fingers and pull it off.

-NATE GREVEN

MAKE THE MOST OF IT

The weeks are going by fast. Parents Weekend is already coming soon, both squads will begin their hike, then my favorite week, Crew Week. With the weeks flying by, we should strive to try new things and make the most of this summer.

-JONAH DORSEY

SOCCER CLUB

I played soccer today and it was very fun. There were at least 25 people, and there were mostly Cubs and Toomaites. I only got one goal out of nine or ten attempts, but we still won by one point. At one point Mr. Hodde controlled the ball after it was batted into space, and he caught it between his legs! I had loads of fun in the Soccer Club, and I'm sure there's more fun to have.

-KYLE LITALIEN

STAYING WELL

It's been 24 hours and I'm still not injured! Success!

-MR. SAENZ

WATERFALLS

We went on a 3-day pack trip this week. It was an honor to be considered for the intense hiking group, even though it was my first year. We hiked very hard and swam in beautiful ponds with glistening water.

-ERIC WILLIAMS

SOCCER CLUB

We played soccer in clubs today and I was striker, which means I sit and kick at the goal. At the end, everyone got tired and I scored a lot.

-RORY FREEMAN

DIVING CLUB

Today for clubs I did the Diving Club. We went onto the Swimmers Raft and jumped off. We also jumped off and tried to catch a frisbee. We also tried to tip over the people on the Paddle Boards. When it was all out, we listened to Mr. Ibarra's music and we also watched Ms. Kashouty make a sign for the boat board. Ted also made me a stick that had my name on it. It also said TOOMAI 18. Clubs was very fun today.

-HIRO NISHINO

BASE CAMP TRIP

Last week Baloo went to Belle Island. It was fun and we went swimming and hung out. On the second night I got a second marshmallow because I picked up all the pasta that fell on the ground. It was really fun!

-HORATIO WILCOX

RIFLERY CLUB

Today I did the Riflery club. It was fun and we also learned how to clean rifles and all the tools to do it. We cleaned all the rifles and when we finished we played with Boyd, Mr. Hart's dog.

-SEBASTIAN PHANEUF

GOOD THINGS

This week Akela hiked up Sandwich Mountain. I liked the view up there seeing all of the other mountains up there too. The other good thing was the 4th of July. The fireworks were cool, I didn't expect there to be a second boat in the background. Our team for Watersports Day tied for first until the other team got 15 extra points.

-NICHOLAS VENTURA

TABLE BOYS

I never got why table boys is so bad. You get to eat first and get extra dessert, and just because you have to clean and get food doesn't make it that bad. Also, don't forget about duties. Your whole duty period is free time. I still don't get why table boys is so bad.

-WILL GREVEN

NEW TERRITORY

This week six Akelites went on new territory. They went through summits, through ridges, and even over fields.

-LUCAS CERWINSKI

HAVING FUN

This was a great week, I almost have my swimmers; I'm five requirements away. We also went on an awesome trip with a very easy hike to Franconia Falls. We went cliff-jumping and it was so fun!

-ALEJANDRO ESCANCIANO

7/7/2018

This camp is fun! It is colorful. Hiking is great. Swimming is exciting. The food is good, too. I like the camp very much. I like tennis. I am level 6 now. I think it is exciting, isn't it? The counselor is kind. Mr. Ibarra is a good Photography counselor. I like him, he is a good counselor.

-JAMES ZHU

AWESOME WEEK

This week has been awesome. This Monday and Tuesday we did Industries and I loved it. On Wednesday it was the 4th of July, that means it was Independence Day. We hiked Mount Sandwich and it was awesome. After we had soak, and then we had dinner and then Mr. C. Stewart showed us a great presentation about Independence Day, and then we ate popsicles while we were seeing the fireworks. Then Thursday, Friday and Saturday were normal days, with Industries and sign-ups. And today is Sunday, and it was a perfect club that was Wood Burning.

-JUAN SAENZ

TRAIL CLEARING CLUB

Today I took part in the Trail clearing Club with Mr. Cosgrove. I used a huge leaf blower and the orange axe. I did this club because I needed the requirement for my orange. I walked a lot and chipped quite a bit, but the main highlight was Mr. Cosgrove's commentary. I hope to take part in more clubs that Mr. Cosgrove is in.

-MARCOS HALL

WOOD BURNING CLUB

This week has been fun. Burning wood with a magnifying glass was great. Our dorm made a card game called Escape to Onaway by Liam J. It's actually kind of fun. I want to get my Inner Circle, but don't know what I'll get. I can't wait until squads and crew.

-KENNY LITALIEN

The rain, it's so wet
The sun, it's so hot
The grass, it's grassy
The dirt, it's so dirty
The trees, they are so green
Mowglis, so fun!

-YANG SHEN

THE BBA

You've probably heard about it before and you're not happy hearing it again, but this is a Howl about Gaga ball. On Saturday evening after dinner, I stepped into the Gaga ball pit not knowing what I was facing. The alliance only started with Mr. Nick Soukup, but then we formed an alliance of sacrificing and giving balls to the birthday boy. We formed an alliance that won every game. The BBA is unstoppable! P.S. The BBA stands for Birthday Boy Alliance.

-COLIN SOUKUP

INSPECTION (KINDA)

When you hear Inspection blown, you can expect chaos. When everyone rushes to do last second cleaning up things. Sometimes the staff calm us down and then you will wait like 15 minutes until the inspector comes or someone's bed isn't made and we're caught trying to make it. When the inspector comes, beard or no beard, he is your enemy for the 30 seconds he is in your dorm. He will be looking round the dorm for even the smallest bed wrinkle or sloppily folded shirts. Then he leaves and everyone stops holding their breath that none of them knew they were holding. Now everyone can only hope that your dorm gets an inspection point, because 10 of them equals ice cream.

-DENTON MONTGOMERY

DEAR HOWL

I got my marksman and pro marksman, and I shot a 32. I got goosed against Noey in Mr. Moisselle's fencing.

-KELTON AUSTIN

BASEBALL

In baseball we were losing 0-9 and then we hit like crazy, so it was 7-9, then 7-13 and finally 13-13. But to be honest, we would have lost with no mercy rule.

-RYAN TEAGUE

GRADUATE REQUIREMENTS

This year I'm trying to get four Den requirements: my tennis ribbon, swimmer's, sharp shooter, and my rowboating safety. I am only five requirements away from my tennis ribbon, and four qualifiers away from my sharpshooter.

-ETHAN HEIT

SLIPPERY SHOES

Have you ever seen a kid who couldn't stay on his feet? Well I have, and his name is Sam Tower. On our trip this Thursday he fell about 27 times, from jumping to rocks or trying to get up on a ledge. We had to climb a ladder and I'm surprised he didn't get hurt. The hike was fun, but I think for Sam it was a great big fall.

-WILL GREVEN

ROCK CLIMBING AND TENNIS

We went rock climbing and when we rappelled we yelled, "Jumping Jim!" Boyd the dog picked up a cone with his mouth and moved it somewhere else and it still was standing up straight. I played tennis and hit the ball over the fence four times. I am terrible at it.

-KELTON AUSTIN

MORNING PADDLE

On the Den Connecticut Lakes trip we went for an early paddle (5:00 AM!) to see wildlife. Everyone was tired, but we arrived to see Scott Bog covered in fog. It was almost like a heavenly dream—the water was calm and serene. As we paddled we tried to remind the campers to be quiet. As I was paddling with Mr. Yin, I heard rustling in some bushes and (what sounded like) a moose call. As we got closer whatever we heard left. Maybe next time.

-MR. PALMER

FROM THE PHOTOGRAPHY INDUSTRY

GOOD FOOD

On Monday we had the mom spaghetti. No one knows who gave the Mowglis spaghetti it's name. And no one knows who is the last to change the name to mom spaghetti, but I'm the third to write about mom spaghetti this year. On Tuesday we have tacos. Nearly everyone knows that on Tuesday we always have tacos. On Wednesday we had a trip. We have rice; I don't know where it comes from, but the rice smells very good. And it tastes very good, too. On Thursday we have the pasta, it is also Trip Day. We climbed 4.4 miles. I am very happy.

-JIM JIANG

FIRST TRIP

This week I went on my first backpacking trip in Akela. The first day we hiked four miles to the Eliza Brook shelter and slept there. The second day we hiked another four miles and summited North and South Kinsmen. North Kinsman was so steep, we were basically rock climbing. On the last day we summited Cannon Mountain, which had a fantastic view. Then we hiked to the bottom where we got picked up by the Den and Mr. Greenwell.

-NICHOLAS VENTURA

CRAFTS

My first industry is crafts. I have done the power cord bracelet and more, but the most important thing is that Ms. Kashouty is so nice to others.

-NATE CORLISS

PARENTS WEEKEND

It's PARENTS WEEKEND! My parents are coming and I'm so excited! I will finally see them and my dog after 3 FULL weeks. Also, I get to go out to lunch and dinner! (On separate nights.)

-MATHIAS NICHOLLS

MOWGLIS

M is for the Most bestest summer
O is for On track to my Inner Circle
W is for the Waterfront
G is for Mr. Greenwell
L is for Loving hiking
I is for Inner Circle
S is for Soupy

-SAM HECKER

PARENTS WEEKEND

As I woke up this morning adrenaline pumped through me. I couldn't wait for the excitement of seeing my parents. I knew that just after inspection my brother and parents would arrive. I had been waiting for the three weeks leading up to this day. I can't wait to see my family, after three weeks, and get to catch up with them.

-KASIM KHAPRA

TRIP DAY

On this week's trip the first thing we did was unpack. After that we had dinner. On the next day we hiked up Mount Cardigan. When we got to the top we had lunch, then we hiked down and had dinner.

-DIEGO LARREA

SPECIAL THINGS

I literally love this camp. I just thought that would be an awesome way to open this Howl. Recently I just hiked Little and Big Sugarloaf, laughing the whole way. The canoeing was hard and difficult, but on the way back Mr. Mohammed picked four good campers that did well on the trip, and I was one of them. It just shows us that when you do something nice, special things come down your path. It may not be right away, but it will find you. I've learned from this camp that respect and care for others is very important, and it can bring special things to your life. So think of what you can do to make someone's day better.

-KYLE LITALIEN

RIFLERY

This week I did Riflery. Riflery is fun, especially when you get good scores. I got my Pro Marksman! When I got it, it felt good.

-PACE MILLETT

RIFLE TEAM 2018

Mr. Hart, Eric Soto, Sawyer Olson, Horatio Wilcox, Reece Harding, Rory Freeman, Carter Beckford

PARENTS WEEKEND

Of camping life, an exciting time is really finally here,
the parents due arrival is quickly drawing near,
campers meet up with their parents, siblings and friends,
marking three happy but lonely weeks coming to their ends,
happy cries and joyous shouts ring out through the air...
but, sadness is upon those who find their family is not there.
But the cheerfulness soon spreads as the evening show comes to start,
reminding us that alumni make this place with the help from Mr. Hart.

-MATTIE BRUNTRAGER

TRIP DAY

Last year every day it rained on trips. This year, it's only rained on one trip and that's good. Trip days are fun because I like to hike, but when it rains on overnights it's not fun. You can't do anything because of the rain, and when your stuff gets wet and sandy it is the worst. This trip day we hiked Mt. Morgan and Mt. Percival. We had a great view and it was super fun. Thanks Mowglis!

-SAM TOWER

TRIPS

We had trip day. I enjoyed the hike out (even though it was exhausting). The canoe ride back was my favorite. And when we were done canoeing, Patrick and I went tubing. After that Mr. Mohammed tried to knock Mr. Florence off of the tube. Panther's trips are the best!

Bonus:

My God Mowglis is the best summer camp ever
Oh my goodness Mowglis is so fun
Why didn't I come to Mowglis before?
Good golly geez Mowglis is so fun
Life before Mowglis was so bland
I love Mowglis more than my parents
Summer without Mowglis would be so boring

-ERIC WILLIAMS

HOWL

M is for My golly gosh gee I sure love camp
O is for Oh boy I certainly am having lots of fun
W is for Wowee I sure love the waterfront
G is for the Greatest camp ever
L is for Loving the trip days
I is for I love Mowglis more than my family
S is for Summer is great here

-PATRICK JENKINS

AN INTERESTING TRIP

Recently, Den went on the Connecticut Lakes overnight trip. Overall, this trip was probably my favorite trip I've ever been on at camp, however, some interesting things happened along the way to make this trip even more memorable. On day one, we canoed on Scott's Bog, which was a very scenic place, but was quickly interrupted by our bumper-canoe extravaganza. Also, Tayler and I completely covered our canoe with seagrass to imitate camouflage. The next day I caught a fish with my bare hands, which was pretty sick. Not much happened the third day, and in the end this trip is one to be looked forward to!

-REECE HARDING

HOMESICK

For people that are homesick, you are not alone. I was homesick once, too. Don't be scared, make as many friends as possible, and hope that they can take your mind off of home.

-RYAN TEAGUE

TOOMAI 2018

Back Row: Griffin Kerr, Richard O'Day, Myles Hernandez, Zach Olson

Middle Row: Hiro Nishino, Mr. Hodde, Mr. Ibarra, Mr. Bravo

*Front Row: Mr. Beever, Mr. Spodicks, Ms. Mira, Diego Larrea, Kelton Austin, Kyle Dopp,
Mr. Stathos, Mr. Moya, Mr. Sears*

LEPRECHAUN

Mr. Cosgrove is the largest leprechaun on Earth. He is also the largest counselor at Mowglis. His orange hair overpowers anyone that crosses his path. He is also the only Irish person on Earth because he is as big as Ireland.

-SAWYER OLSON

TRIP DAY

Our Panther day hike to Wellington Beach was a fun time. The paddle was kind of hard, but in the end it was rewarding. When we went to hike, Mr. Harvey had forgotten his shoes at Baloo Cove. So he had to wear Santi's flip-flops and hike up big Sugarloaf with them. It was a great hike overall.

-ELI SALO

CHESS

On Thursday evening I started a chess game against Mr. Howard Yin. I was very afraid to lose because all the Chinese Denites told me that Howard is the chess God. After a few minutes we still had all figures - nobody had a real advantage. The first pieces who got eaten were both of the queens, which was very weird. Then, the worst pieces got kicked out on both sides, and in the end before Mr. Palmer told me to go to bed, Howard had a tower and a few pawns and I had a bishop, a knight, and a few pawns. So in the end I got an advantage! In this moment I thought I was the best. Howard marked where the pieces are on the game, so that the next time we can continue our game.

-MAX SCHNORBUS

CARDIGAN TRIP

On Wednesday we left to go to Cardigan for our trip. On the first day we set up the tents and ate chicken and rice. The next day we ate oatmeal and we packed up for our hike up Cardigan. There was a really nice view at the top of Cardigan. We ate wraps and veggie sticks. While we were eating s'mores Mr. Ibarra told us that a circus train fell and all of the animals went away but luckily they found every animal except for one. The one animal that they didn't find was a white tiger. The trip was very fun!

-HIRO NISHINO

TIME IS FLYING

Camp has been so much fun. I can't believe that parents weekend is already here. The food has been good. Especially the ribs!

-SAM PEROZEK

TRIP DAY

On Thursday Panther went on a war canoe trip to Wellington Beach. Then we climbed Little and Big Sugarloaf. It went by pretty quick. After we got back we went tubing with the Starcraft.

-CONNOR SOUKUP

BALOO 2018

Back Row: Mr. Smith, Mr. DeVelasco, Will Berger, Sebastian Phaneuf, Will Greven, Spencer Drazek, Ryan Teague, Addison Callum, Zane Tully, Thomas Patino, Sam Tower, Mattie Bruntrager, Ms. Kashouty, Mr. Hoekstra; Front Row: Mr. Harvey, Mr. Saenz, Beck Peppenger, Griffin Reese, Ollie McGreevy, Nathaniel Bergen, Pace Millett, Denton Montgomery, Will Greven, Tyler Goss, Horatio Wilcox, Mr. Lloyd, Mr. Gassarano

WEEK 3 TRIP DAY TIPS

I can't believe it's parents weekend already! I noticed that some people are struggling a bit on trip day, so I want to share some tips I've picked up over the years.

1. ABC—always be carbo-loading. Getting ready for the next trip day starts on Friday.
2. When you go to Wellington in the war canoes, your staff may say that it is not a race, but it is.
3. Everyone knows that the bigger pack you carry, the better hiker you are. Show any thru-hikers you pass that you mean business by putting your fleece, rain jacket, lunch, and water in the biggest bag you own. Remember boys, if your pack is less than 50 litres, are you really hiking?
4. Focus.
5. Every Summit is a false Summit when you think about it. Just keep hiking.
6. People forget that the van ride is part of the trip. Include the driving mileage in the total trip mileage: Your two-miler up Welch and Dicky just became a 25 mile adventure.
7. Make a bacon and SunButter sandwich - thank me later.

-MR. CONNOR STEWART

HISTORY TRIVIA

Mr. Stewart is the best. He always does history trivia for extra dessert. I always win when he does history trivia.

-LLAM JENKINS

MOWGLIS

Many summers I have been here
Our dorm is the best
We love Mowglis
Going into the lake is fun
Leaving camp is sad
I will miss camp
Summers at Mowglis are the best!

-ALEXANDER MCGREEVY

INDUSTRY ACHIEVEMENTS

This week I finally got my three bull's-eyes in a row requirement for archery. I also made soap and started a hemp bracelet for crafts. I feel satisfied about this week.

-THOMAS PATINO

EVENING SOAK

I love evening soak because you go to bed feeling clean and not sweaty. Please let there be a lot of evening soaks this year!

-CARTER BECKFORD

I like Mowglis. I had an exciting trip. I found an old Mowglis man.

-DAWSON TANG

DEN YEAR GOALS

This year as a Denite, some goals of mine are to complete all my Den requirements, get my expert's, be in the Inner Circle, and to be an inspiration to other people. Also, because the weeks are flying by, I want to make the most out of this summer.

-JONAH DORSEY

TUBING

Yesterday I went tubing. It was the best thing here so far! I loved when you slide sideways across the wake of the boat. Me and Nathaniel were the only ones who didn't fall off, except Sam says he fell off on purpose.

-MATTIE BRUNTRAGER

FOUR WEEKS

Four weeks is over, and it felt like four days. Time really does fly. I can't wait until Crew Week. For kids who haven't been to Crew Week, it is probably the best week at camp. Can't wait!

-WILL GREVEN

MR. O

I like Mr. O. He showed me a beautiful song that is called The Jellyfish. So, I remembered this song and while I was on the trip I showed my group the song, so my trail name became Jellyfish because of Mr. Oliveria. So, a Mowgli cheer for Mr. O on 3! 1...2...3...

-SANTIAGO MARTINEZ

PING PONG

Today we started a ping pong tournament. I am in fourth place. I hope to get second place today. I will play Sam Perozek. I think I will win.

-THOMAS PATINO

AT THE WATERFRONT

I am almost a Swimmer, and I am so excited because I almost did it in two weeks. On Wednesday, Mr. Cobarrubias, Mr. Mendez and myself took out the firefly and we flipped it, we were the first one. It was so funny.

-DIEGO LARREA

THE MAHOOSUCS

This week our dorm hiked the Mahoosuc Trail. The hiking was fun, and it hardly ever rained. It is my favorite trip so far.

-CONNOR SOUKUP

TUBING

A few days ago I went tubing with Jonah in the afternoon. Mr. Hart was driving and he didn't go easy on us. He kept holding on for a long time until I started to dangle off the side. My whole body was dragging on the cold water until I started to notice my pants were falling off. Then I hit a huge wave and flew a couple of feet. I had lost my pants. They were gone forever, now sitting at the bottom of Newfound Lake. Tubing was fun.

-MARCOS HALL

GREAT WEEK

This week we have the best dorm staff. We have Mr. Harris, Mr. Soukup, Mr. Hoekstra, Mr. DeVelasco. We were on a trip and we took all of Panther's tents, so we had six tents. I am three requirements from my golden arrow and six away from my purple. So I think I will get two ribbons this summer.

-ADDISON CALLUM

CARDIGAN

This week was trip week. We went to climb Cardigan. It was so hard I felt like I was going to die, but there was a pond with a raft that was the highlight. All in all it was fun!

-ZANE TULLY

THE SWAG CLUB

This week I did Mr. Hart's Swag Club with Horatio Wilcox. We organized sweatshirts and Mowglis products. We also got to clean the cannon! For doing all that fun work we got a water bottle and a sticker! Mr. Hart, you are the best!

-NATE GREVEN

TIME GOES BY FAST

I can't believe how fast camp has gone by this year. It seems like it was only yesterday that I arrived at camp and was unsure if I was going to graduate or not. Even though it feels like it's been a very short time, I have accomplished many things. Now I am only two requirements away from graduating. I can't wait to see how the rest of camp goes this year.

-TED GIBSON

AKELA 2018

*Back Row: Eric Soto, Colin Soukup, Sam Lubelsky, Gus Hodde, Thomas Bould
Middle Row: Eric Hoefer, Caelan Akre, Ethan Heit, Mason Wiggins, Sam Perozek, Juan Saenz,
Peter Carini, Mr. Schmidt; Front Row: Mr. B. Stewart, Mr. Grainger, Mr. Garcia, Mr. Bates,
Cooper Drazek, P.J. Mungah, Mr. Soukup*

CANOEING

I really hope I can get my canoeing ribbon. I am only four requirements away, and they are all really hard.

-COLIN SOUKUP

FOUR WEEKERS

The Four weekers have left and it is just us Seven weekers. We are sad to see some go, but somebody else has arrived. A lot of people changed from 4 to 7 weeks, like me. But, I don't understand why they left, this camp is so fun. They miss Crew Weekend and other stuff. But, I guess it's their choice. Thanks Mowgli!

-TYLER GOSS

MAHOOSUCS TRIP SUPERLATIVES

A few superlatives and titles from Panther 3 Mahoosucs Trip:

- *The Mountain Goat* - Grant Webber - this guy would, and did, eat the Notch for breakfast, lunch and dinner.
- *God's Gift to the World Award* - Mr. Spodick, who regularly reminded us that gains are earned and not given. "Back in my day..."
- *The Reality Check Award* - Patrick Jenkins, who consistently reminded Mr. Spodick that his traps make him look like a beetle and "it is your day!"
- *The Pack Out Your Trash Award* - Kenny L. who found a broom on the first morning of our trip thrown in the woods. He proceeded to hike the entire Mahoosucs with the broom.
- *The Mayor of Johnsville* - Amir L., a man who leads the eerie and rather perplexing village where soup is eaten for every meal, but don't worry, it's made fresh every day.
- *Spiderman the Trailblazer* - Mr. Bravo, who led the group for most of the trip, setting a pace that will not be matched for trips to come.
- *Mr. Tomato-Face Award* - Mathias who had some of the quickest reflexes in the Notch to save himself from a gnarly fall. Not quite sure where the nickname came from.
- *The Ron-is Fiend* - Noey who was obsessed with the pepperoni and was a gazelle on the trail, keeping up with Mr. Bravo & Spodick with seeming ease.
- *The Yeet Not Defeat Award* - Paolo, who was fighting a cold the entire trip, however that did not deter him from making a witty joke or playing with rocks in the brooks. (#theresgluteninthat...sorry Spodick!)

-MR. SCHMIDT

FUN TRIP

Our camping trip was awesome. The best part was swimming in the pond. The lunch on top of the mountain was awesome. The wraps were great. But, I was excited to get back to camp. And on top of that, Peter Z moved in!

-SPENCER DRAZEK

MAHOOSUCS

Last week I went on the Mahoosucs trip. Panther was chill and we were really fast. We hiked up the arm in an hour and 20 minutes, and all of the summits were amazing. Also, I can't believe how fast camp has gone by. It felt like I just arrived yesterday and Crew Week is around the corner and I can't wait. P.S. Mr. Cosgrove just looks Red. RVD 2018.

-RAINER OSSELMANN-CHAI

SQUADS

Squads are about to be announced. I wonder which Panterites will make it. It's supposed to rain a lot. It will be a lot of fun for anyone that gets on. Good luck squads.

-RORY FREEMAN

A GOOD HIKE

This week Den hiked up Lafayette, Lincoln, and little Haystack. It was a nine-mile hike and we passed Greenleaf, which was a really cool hut. The ridge walk was also nice. All in all, it was a pretty good hike.

-ELLIOT BRUNTRAGER

THE MAHOOSUCS

This week we hiked the Mahoosucs, which people pronounce "Mahoosix" or "Mahoosics" for some reason. The notch was really fun and the arm was hard because it was 1,800 feet of elevation in one mile. However, Mr. Bravo, Paulo, and I got up first. In the end it was fun, and I was proud.

-NOEY ARONESTY

CLUBS AND TRIPS

Today we had Tomahawk Throwing club. It was very fun! We listened to music and threw tomahawks with Mr. Cosgrove. It was a great experience. We also did the Mahoosucs pack trip, and did it in three days. At the end we chilled at the road. It was a great trip.

-GRANT WEBER

PANTHER 2018

*Top Row: Sawyer Olson, Liam Jenkins, Noey Aronesty
 Middle Row: Connor Soukup, Carter Beckford, Patrick Jenkins, Kenny Litalien, Amir Lagasse,
 Santiago Martinez, Alex McGreevy, Sam Hecker, Rory Freeman, Eli Salo
 Front Row: Mr. Moisselle, Alex Peters, Mr. Harris, Mr. Martinez, Mr. A. Nunes,
 Mr. C. Stewart, Grant Weber, Mr. Mendez, Kyle Litalien*

MUSICAL CAMPFIRE

This past week Mr. Smith was COD and invited other campers to play piano for campfire. Mr. Smith played Bach, Chopin, and Debussy. Mr. Soukup played Mozart. Campers Marcos Hall played some Satie, and Kasim played Piano Man. Afterwards, counselors played a variety of songs that campers sang, too. Overall it was a lively, fun campfire.

-MR. PALMER

SUNDAY IS FOR CLUBS

Today is Sunday, which means Clubs. Today, I did what is obviously the greatest club ever. Tomahawk Throwing Club. We spent the whole time listening to music and, of course, throwing the tomahawks. Going to the axe range is my new favorite Mowglis activity.

-PATRICK JENKINS

FRANCONIA FALLS

We went to Franconia Falls and we did a whole bunch of waterslides and we jumped off of some cliffs. It was a great trip.

-MASON WIGGINS

SIGN-UPS

Today I did T-Dock for sign up. Caelin and I took a rowboat out and it was fun, but no fish.

-THOMAS BOULD

SQUADS

Today at the campfire squads will be announced. I'm very excited, I really want to make a squad. I tried hard, but I still wasn't always doing the right thing. I hope it's enough to make Washington Squad.

-MAX SCHNORBUS

MAHOOSUCS

This week I went on a trip with Panther and we did the Mahoosuc Trail. We hiked several mountains and the view from there was simply incredible. Also the Notch was so fun, though I was afraid. Going back to the camp (all of us safe and sound, luckily) I was just looking forward to being at home, and now the camp is home.

-MR. BRAVO

THE LEGEND

Whenever I walk around camp, people say my brother Morgan Reese is a legend. I don't think he's a legend just because Mr. Nunes chased Morgan around camp because of candy. I guess my brother is nuts after all.

-GRIFFIN REESE

A BUSY WEEK

A lot happened this week. On Wednesday night I went on a solo and got rained out. On Thursday the shovel boys went trail-clearing. On Friday I finished my Green ribbon requirements that weren't solo and test-related. On Saturday I went on another solo and succeeded. Today is Sunday and they announce boats. I hope I make racing crew, but I might also make first form, which I am okay with. For clubs today, me and the boys did Diving Club. It was good.

-LIAM JENKINS

BOATS

Today they announce boats. I hope I get first form. I tried to distract myself by going to the diving club, but I'm still really excited.

-COOPER DRAZEK

SOLO

This week I did my solo. When I got there I was really bored. Then I got to work on my shelter for an hour and a half, then it poured and I got food at 9:30 then I had to run under a tarp because my stuff was wet. The rain kept me up but finally I slept. The solo was fun but hard.

-SAM TOWER

HAVING FUN AT CAMP

This camp is great and I never want to leave! I can't wait for Crew Weekend. I hope I make a boat and I'm excited to see my parents.

-GRIFFIN REESE

CREW WEEK

This week Crew Week starts. I am so excited for it, I hope it is really fun, but something I know for sure is that this year is going to be a BVD!!!

-SANTIAGO MARTINEZ

PHOTOGRAPHY INDUSTRY

This week I finished my second to last requirement in Photography. The requirement in Photography is to take a picture that gets into the Howl. I took the picture of Dawson in Kaa a couple of weeks ago. I used the door of Kaa as a frame, with Dawson in the bottom left corner. All I have to do is do the exhibition to get my ribbon. I hope I get my ribbon this year!

-HIRO NISHINO

THIS WEEK

We watched a movie on Saturday, it was a good movie. Hiking was good, no views at the summit but we got to be in a cloud for a mile. I think that I will get into a crew boat. I cannot wait until crew weekend, so go Blue crew! I did the Rocketry Club and I shot four rockets. Three didn't work that well, one fired into the ground, then the next one I fired got into a tree, and the next one got to the middle of the lake. GO BLUE CREW!

-ADDISON CALLUM

THE TURTLE

Yesterday me and Cooper found a snapping turtle and named it Ceric.

-ERIC SOTO

CREW WEEK

This week will be Crew Week. I am hoping for first or second form. Crew Week has great food, too! Fishing is Sweet!

-CAELAN AKRE

ACCOMPLISHMENTS

In Canoeing last week I got a requirement that I was working on for a long time. It was slalom course, and Now I'm really happy that I got it.

-COLIN SOUKUP

A GOOD WEEK

This week has been pretty cool so far, starting off with Landsports Day. I placed first in the senior Frisbee toss, being a junior, next our team won the tug of war, so all in all that was a lot of fun. I am very excited to find out all of the crews tonight at campfire. BVD!

-PETER CARINI

BRASS CHOIR

Today we went to Laconia to play for a church. We played well and afterwards we ate snacks. Then we went to Ben and Jerry's for ice cream. The trip was fun in all. Thanks Mowgli!

-TYLER GOSS

CREW WEEK

It's crazy how time flies. It felt like Parents Weekend was just yesterday, but it's already Crew Weekend. It's crazy. I want to get into third form at least. I'm so excited to find out. The summer is going so fast, we only have two weeks left.

-SPENCER DRAZEK

PADDLEBOARDING

Today is Clubs. I went paddleboarding. First I went over to Waingunga rock, and we flipped each other off the boards. Today we get sorted into our Crews. Good Hunting!

-ZANE TULLY

ROCKETRY CLUB

Today we had clubs. I did the Rocketry Club. It was amazing. The moment of elation every time we ignited them was followed by an almighty whoosh, the rockets flew skyward piercing through the air like a bullet. Next a loud “POP” would be heard as streamers or parachutes descended with the rocket. Rocketry Club is the best.

-MATTIE BRUNTRAGER

WASHINGTON SQUAD

This week nine determined Mowglis Men set out on a four day adventure into the Presidentials. Our group consisted of myself, Jonah, Teddy, Rainer, Reece, Max, and Marcos and was led by Mr. Hodde and Mr. Sullivan. On the first day we summited Webster and Jackson. We were rewarded with a great view on Webster, a rare occurrence during our wet and rainy trip. At the end of the day we stopped at Mizpah Hut. On the second day we summited Pierce, Eisenhower, and Monroe all in the morning and reached Lakes in the Clouds Hut by noon. We each downed at least 5-10 cups of hot chocolate while playing spoons with almonds. After a brief nap we ate dinner and following the delicious meal played Monopoly late into the night. Mr. Hodde destroyed all of us. The third day was tough. We summited Washington and stayed at the observatory until noon. Then we summited Clay, Jefferson, and Adams. Adams was steep, rocky, and unforgiving. After what seemed like hours of hiking, we finally reached Madison Hut.

After an amazing dessert of butterscotch brownies, a few of us went to summit Madison for sunset. The skies cleared and there was a great view. On the final day after overcoming the initial steep descent, we got to the parking lot in just under two hours. This trip was unforgettable and awesome in so many ways. 2018 Washington Squad, I salute you.

-SHOH NISHINO

MT. WASHINGTON SQUAD

*Mr. Hodde, Rainer Osselmann-Chai, Ted Gibson, Shoh Nishino, Reece Harding,
Marcos Hall, Jonah Dorsey, Max Schnorbus, Mr. Sullivan*

RIBBON REQUIREMENTS

Camp is going well as always. I'm getting requirements in Camping. I will go for my White ribbon in Panther. My goal is to get my Kaa, but of course that is long-term. I have a fair amount of requirements in Sailing and Rowboating.

-ERIC HOEFER

FIRST CREW WEEK

Last year was my first year, but I only stayed for four weeks, so I don't know what Crew I'm on. I'm very excited to find out what Crew I'm on and what boat I make. I'm not sure if I'll make third form because I had one tryout and it was my first time.

-NICHOLAS VENTURA

CREW

C - Congratulations to everyone, even if you didn't make a boat.
R - Remember to be happy for everyone and not get let down,
E - Enjoy this week, the summer's almost done,
W - With loyalty to Blue Crew...let's go BVD 2018!

-TED GIBSON

CREW

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

BLUE

RED

RACING CREW

Connor Soukup
Marcos Hall
Ted Gibson
Kyle Litalien
Jonah Dorsey
Shoh Nishino
Santiago Martinez

Bow
2
3
4
5
Stroke
Cox

Rory Freeman
Liam Jenkins
Patrick Jenkins
Max Schnorbus
Scott Lau
Reece Harding
Rainer Osselmann-Chai

FIRST FORM

Cooper Drazek
Alejandro Escanciano
Sawyer Olson
Kenny Litalien
Alex Moya
Amir LaGasse
Elliot Bruntrager

Bow
2
3
4
5
Stroke
Cox

Daniel Efron
Sam Perozek
Carter Beckford
Eli Salo
Tayler Hurst
Alex McGreevy
Gus Hodde

SECOND FORM

Sam Hecker
Peter Carini
Noey Aronesty
Colin Soukup
Sebastian Phaneuf
Will Berger
Nathaniel Bergen

Bow
2
3
4
5
Stroke
Cox

Thomas Patino
Eric Hoefer
Luke Redling
Juan Saenz
Thomas Bould
Sam Tower
Caelan Akre

THIRD FORM

Spencer Drazek
Nicholas Ventura
Will Greven
Eric Soto
Nate Green
Tyler Goss
Addison Callum

Bow
2
3
4
5
Stroke
Cox

Ethan Heit
P.J. Mungah
Griffin Reese
Zane Tully
Sam Lubelsky
Ryan Teague
Horatio Wilcox

CREW LEADER

Mr. Erik Schmidt

CREW COACHES

Mr. Carter Hoekstra, Ms. Mira League

CREW LEADER

Mr. Connor Stewart

CREW HISTORY

* New Crew Boats
** Crew Boats Refurbished

1910	Blue	1937	Blue	1967	Red	1993	Red
1911	Red	1938	Red	1968	Blue	1994	Red
1912	Red	1939	Red	1969	Blue	1995	Blue
1913	Red	1940	TIE	1970	Red	1996	Blue
1914	Blue	1941	Red	1971	Blue	1997	Red
1915	Red	1942	Red	(RECORD 3.13.3)		1998	TIE
1916	Blue	1946	Blue	1972	Blue	1999	Blue
1917	Red	1947	Blue	1973	Red	2000	Red
1918	Red	1948	Red	1974	Blue	2002	Blue
1919	Red	1949	Blue	1975	Red	2003*	Blue
1920	Blue	1950	Blue	1976	Red	2004	Red
1921	Red	1951	Blue	1977	Blue	2005	Red
1922	TIE	1952	Blue	1978	Red	2006	Red
1923	Red	1953	Blue	1979	TIE	2007	Blue
1924	Red	1954	Red	1980	Blue	2008	Blue
1925	Blue	1955	Blue	1981	Blue	2009	TIE
1926	Blue	1956	Blue	1982	Blue	2010	Blue
1927	Red	1957	Blue	1983	Blue	2011	Blue
1928	Blue	1958	Blue	1984	Blue	2012	Blue
1929	Blue	1959	TIE	1985	Red	2013**	Red
1930	TIE	1960	Blue	1986	Red	2014	Blue
1931	Red	1961	Blue	1987	Blue	2015	Red
1932	Blue	1962	Red	1988	Blue	2016	Red
1933	Red	1963	Red	1989	Red	2017	Red
1934	Blue	1964	Blue	1990	Red	2018	Red
1935	Red	1965	Red	1991	Blue		
1936	Blue	1966	Red	1992	Blue		

GOPHER SQUAD

Mr. Hoekstra, Scott Lau, Luke Redling, Alex Moya, Tayler Hurst, Elliot Bruntrager, Daniel Efron, Rory Freeman, Alejandro Escanciano, Mr. Moisselle

CREW WEEK

Crew Week is by far the best week of camp. On Sunday, the day before the whole week starts, you can already feel the excitement. Some people are new to this week. Some are going for a good form. As for others, it is just for a week of cheering on others. Let Crew Week begin!

-ELI SALO

WASHINGTON SQUAD

Being able to be on Washington Squad was a huge accomplishment. It was the best trip by far. Even though I thought I was going to get blown off of the mountain on the third day, it was a good experience. I was able to bond with campers and counselors, summit amazing mountains, and best of all eat amazing food at the huts.

-JONAH DORSEY

ROCKETS

Today for Clubs I did the Rocketry Club. Two Sundays in a row! I was the only person who came back without a rocket, but I still had fun.

-WILLIAM BERGER

A BIG DAY

Sunday, July 29, 2018 was a big day. Performing at Laconia, and they are announcing boats. I hope I make first form.

-SAM HECKER

MT. CRAWFORD

On Thursday we hiked Mt. Crawford. It was a pretty easy hike, even though it rained on the way down. On the way up and down Mr. Harvey started up Post Malone and it really set the mood. The view was also nice, too, even though we could only stay up there for about 30 minutes. It still was a very fun hike.

-ETHAN HEIT

CLUBS

I did Diving club and there was a huge wolf spider. Ask the Denites - they were scared of it! I dived, told jokes and trolled Amir.

-KYLE DOPP

THE SOLO

Last night we went on a solo. We ate half a potato and a carrot cooked on a fire. It was cold outside. My shelter was good.

-ALEXANDER MCGREEVY

MT. CARDIGAN

I embarked on my second Cardigan basecamp this year on Wednesday. The 29 of us started off to the group campsite with our gear, it felt like a mile walk until we got there. After setting up we went for our soak at Cardigan pond, where King of the Raft and tadpole catching make the hours fly. Card games and Frisbees were played with, and we started our first campfire at 6:00 PM. Dinner was pasta and meatballs. The second day was trip day, and after sleeping in a little, our intrepid group hiked the Holt Trail up Cardigan. At the top we enjoyed our lunches and the campers learned why you never play card games on top of a mountain. Cards can still be seen flying to this day. That night we had our Colors ceremony, s'mores, and talked around the campfire. On our last day I made the best pancakes ever with Mr. Yin.

-MR. HARRIS

THE SHOVEL BOYS

This week for trip day we went to Plymouth Mountain. Sawyer, Liam, Kyle, and I were the shovel boys with Mr. Cosgrove. We worked for about four hours and we didn't summit the mountain because our work was so good that it took so long. I do hope we can do trail clearing again so the shovel boys can reunite.

-AMIR LAGASSE

CREW WEEK

It is pretty much Crew Week. Right now, Spencer is showing William the different ways each form wears the bandana. I am excited to know the boats!

-OLLIE MCGREEVY

TUBING

This morning, I went tubing with 14 other people in Clubs. The younger kids went first. First, Santi, Carter, and Alejandro went on all at once, and Carter ended up falling off at the end. Then, it was me and Patrick's turn. It started off easy, then it became a wild ride. Every turn, I kept losing my grip, and at one point, my feet and ankles were skipping off the water. Eventually, I couldn't hold on much longer. I let go and fell off. I had so much fun tubing today, and can't wait for more fun to come!

-ALEX PETERS

EXCITEMENT

I am excited for my birthday and Crew Week. I am excited to know the powerhouses and go Red Crew all the way!

-PACE MILLETT

PADDLEBOARDING

Today I flipped Mr. Hodde off of his paddle board. It was a challenge, but I succeeded. Also, he said it could not be done.

-RICHARD O'DAY

GOPHER SQUAD

This week was Squads Week, and I made Gopher. The first day we were supposed to hike five miles, but we hiked six because the road was closed. After three hours of hiking we arrived into the hut, soaked in the hut, we basically did two things: play board games and drink hot cocoa. The food was delicious and the beds comfortable. Huts are the best. On the second day we hiked Mt. Washington. We couldn't see anything during the hike, but when we arrived there, the sky cleared and there were spectacular views from the summit. In the shop, we all bought food and clothes. Then we hiked the other six miles, which were a little bit challenging because of the rocks. Mr. Schmidt picked us up and brought us back to camp. And this was Gopher Squad.

-ALEJANDRO ESCANCIANO

HAVING FUN AT CAMP

Camp is fun! We hiked Mt. Wiley on Trip Day. Clubs was fun! I got Mr. Soukup out in the Gaga pit.

-MYLES HERNANDEZ

CREW WEEK

I am really excited for Crew Week. I really hope I make a form. I love the competition and energy everyone has the whole week until Crew Day. Then, we have the competition. I don't know who will win, but good luck!

-P.J. MUNGAH

TUBING

Today I went tubing for Clubs with Kyle. He fell off and then I did a barrel roll. Unfortunately, my shorts fell off!

-ELLIOT BRUNTRAGER

WASHINGTON SQUAD

This week, me and six other Denites went on the Presidential traverse. We summited many mountains in all types of weather. The huts were all stunning, they were warm and cozy and the food was amazing. My favorite part was summiting Madison in time to admire the sunset. All in all, a great trip that I will never forget.

-MARCOS HALL

RACE DAY 2018

Today is the day. The boys are buzzin'. We just put a trash tank of diesel into Max, so we all should be good to go.

Anything can happen on Race Day. I know Red Racing Crew is feeling confident, but Blue is looking good as well. Everyone has put in so much hard work this week. Rainer always had the red boat out doing drills right as sign-up started to blow. If the Red Racing Crew takes anything away from this week, it should be the value of hard work and focus.

By the time this howl is read, we will know who won. Congratulations on a great week to both crews. It has been an honor and a pleasure to serve as the leader of the Mighty Red. Thank you to everyone who has helped me this week, but a very special thanks to Mr. Ben Stewart, Mr. Sears, and Mr. Hodde. Red Racing Crew, I hope I've given you the tools you need to win. "The warrior is the average man with laser focus."

-MR. CONNOR STEWART

ALMOST OVER

This is my last race at Mowglis as a camper. In a few hours the race is going to start and I'm so excited to sit one last time in a Mowglis crew boat as a camper. I will make the best of it! I want to say thank you to all friends, campers, and staff who helped me my three years at Mowglis to become a better man. See you next year as a staff guy! P.S. I know it's gonna be RVD four (five?) years in a row!

-MAX SCHNORBUS

SAD AND EXCITED

It is about to be the last week of summer and I am sad, but I am also excited for the Rifle Team. I hope I make it. Also, I am close to my Orange ribbon. I have one more requirement. I can't wait till next year!

-CARTER BECKFORD

RACE DAY

It's race day and Red Crew and Blue Crew are both looking really good, so it's going to be a good race. But in the end, go Blue, go Red, but always go Purple!

-TAYLER HURST

REFLECTIONS ON CREW DAY

I might not be on the best boat, but still I will try my hardest. Even if my crew does not win, I won't be crying or over-reacting. I can't wait for the afternoon, but to whatever crew wins, Blue or Red, be respectful of each other and win gracefully.

-SAM HECKER

CREW WEEK

Crew Week is the best and the worst. It's the worst because when it's over there is only one week left of camp. It's the best because we cheer and compete. During Crew Week everyone seems so happy and cheerful. Then whoever wins the race is really happy and the other team is sad until they raise the oar and everyone sings together. Then everything is normal again.

-SAM TOWER

THE BONFIRE

Yesterday was bonfire night! It was so fun, Blue Crew was louder than Red Crew. My whole family came for bonfire night. I know that this year is BVD!

-SPENCER DRAZEK

LOVE CREW WEEK

This week at camp they announced boats. I was really hoping for racing crew, but I was put on first form. I was disappointed at first, because I had tried my best, but then I realized that the crew coaches had put us where we were all best. With each and every practice we got better and better, and we started to work as a team. I love Crew Week! BVD 2018

-AMIR LAGASSE

CAMP'S ALMOST OVER

Last week of camp is coming around the corner fast, and the last few days to get ribbons is shrinking. I am feeling sad that camp is going to be over, but am happy to go home after a long, eventful summer. Summer's almost done and I can't wait till next year! P.S. Den 2019

-ELI SALO

RACING DAY

Today is racing day. I am on third form with my good friends Spencer and Tyler! I hope we win! I am also so happy that Mr. Glover is back! Hope we have a BVD!!

-NATE GREVEN

TIME FLIES

This year camp has gone by so quickly. Crew Week is too, and I'm really excited for the race. RVD 2018 sweep!

-SAM LUBELSKY

FUN AT CAMP

This week we went to Franconia Falls. We hiked straight for a mile or two, but then we made it. There were rocks everywhere, and there was also this tall cliff. I jumped off it two times. It was fun, but scary at first. It took longer to reach the water than I expected. But overall, I had fun that day, and can't wait for more fun on Crew Day.

-ALEX PETERS

CREW DAY

Today is Crew Day. I'm very excited and nervous. I'm first form and ready to race. The skits are fun, and the banner and the journal are funny. I don't want Crew Week to end. P.S. We all know it is going to be a BVD.

-COOPER DRAZEK

AKELA 2018

Akela has been such a great dorm to live in, from making the ACC or making up new songs. Akela 2018, I salute you!

-GUS HODDE

THREE YEARS

Three years has passed, and every summer, I come to camp. Now, I'm already writing the last howl, as well as rowing on the last crew boat. By the end of today there will only be one oar hung. One will win, and one must lose. Through Crew Week, we are trained to win. It requires great physical and mental strength to win. Whichever crew is the fittest crosses the line first. Our behavior drifts away from being the normal you. When you win, it is your choice of how you treat the opponents. If you treat the opponent with sportsmanship, or putting them down. Go RED CREW!

-SCOTT LAU

COOL COUNSELORS RECYCLE

Mr. Cosgrove and Mr. Lashley are very cool, and I'm not writing this because they told me to do it. They are always telling us to recycle. Now the dorm is very clean because we recycle a lot. We are also getting a lot of requirements. The last thing that I want to say is that today is BVD!

-ALEJANDRO ESCANCIANO

MR. COSGROVE

Mr. Cosgrove is a godly super SS. He was made by fusing some SS, a tractor, and powered by high octane fuel from Mr. Mendez. Boom! Mr. Cosgrove was made ready to chop logs.

-MATTIE BRUNTRAGER

BVD

It is Crew Week. It has been a lot of fun. I am 3rd form cox today. I got a lot of steak. It was super good. BVD, BVD, BVD.

-ADDISON CALLUM

TIME TO LEAVE

So today is Saturday and that means that we leave tomorrow. I'm really happy to go home, but I am sad to leave camp. I have learned so many skills here and made so many friends. But the thing I am going to miss the most is Mr. DeVelasco yelling get off the tetherball court! I'm hoping to be like him someday!

-BECK PEPPENGER

THE LAST DAY OF CAMP

I can't believe how fast this summer has gone by! I am already writing my last Howl, of 2018, from the Baloo writing porch. I am in the finals of the tennis tournament. I hope to win!

-HORATIO WILCOX

A GREAT FIRST YEAR

This is my last Howl so I want to make it count. This year at Mowglis has been great and I can't wait to tell my friends back at home all about it. I want to come back next year. I want to thank my dad (an alumnus) for making me come here thanks Camp Mowglis!

-TYLER GOSS

MOWGLIS MEN

Men. In the Woodshop, Mr. Bengtson calls us men. You may hear counselors say "boys do this" or "boys do that," but in the Woodshop Mr. B sees us as men. I love being in the Woodshop because each and every day I learn something new. Mr. Stewart and Mr. B pass out a bit of their wisdom every day. When you make something there, you look back over the time that you spent on it, and how it was just boards of wood when you started. The hard work, and the perseverance that I accomplished when I faced a problem, have led me on my way to manhood. Thank you Mr. Stewart and Mr. Bengtson for an amazing summer.

-AMIR LAGASSE

ACCOMPLISHMENTS

I will miss camp. My fifth year has been my best. I made Gopher Squad and winning Red Racing Crew. I have made so many new friends. Next year is my Den year. Hopefully I make Inner Circle, graduate, make Washington Squad, and Red Racing Crew. I have a lot of big goals. Can't wait for next year! Mowglis 2018, I salute you!

-RORY FREEMEN

ALWAYS HOME

It's really hard to believe that camp will be over tomorrow. These seven weeks have passed so fast. I'm already used to living here, with a hundred campers and forty more staff members. They've become my Mowglis family. This camp has something special, I'll miss it for sure. It's home now. Always home.

-MR. BRAVO

PAST SEVEN YEARS

These past seven years as a camper have truly flown by and I never regretted a single moment of it. It seems like just yesterday I arrived at Cubland afraid to step out of the car. By the end of that first summer I didn't want to leave. Now I am in Den, having earned nine ribbons, my Inner Circle, and graduation. Some highlights of my Mowglis career have been my two years on Racing Crew and Washington Squad, but if I were to list everything this Howl would never end. I can't believe that in less than 24 hours I will have graduated from the Den of 2018, a full-fledged Mowglis man. To all future Mowglis, a few words of wisdom. Cherish your time at camp for it'll be gone before you know it, spend it wisely, make many good friends, and keep in touch with them. My experience at Camp has been made so much better by the wonderful people in it, to them I say thank you. Mowglis 2018, I salute you.

-SHOH NISHINO, CUBS 2012-DEN 2018

A GREAT YEAR

This year has been so great. I have done a lot this summer, like getting my Orange ribbon, and my Swimmers. I am sad to go home, but I can't wait til next year!

-CARTER BECKFORD

RED RIBBON TRIP

Mr. Walbridge, Ted Gibson, Jonah Dorsey, Mr. Smith, Reece Harding, Colin Soukup, Elliot Bruntrager, Mr. Greenwell, Amir Lagasse, Mr. Paige, Mr. Palmer

LAST DAY

Today is the last day of camp, it has been fun. I'm excited to see my parents. I loved camp, and I loved my counselors.

-THOMAS BOULD

MILESTONES

Here at Camp, I have made many Milestones. I have climbed the highest I've ever climbed. I pulled the hardest I've ever pulled. I've yelled the loudest I've ever yelled. The list goes on and on. At Camp, you are put to the test and discover things about yourself you may have never known before. Camp has been an experience like no other.

-REECE HARDING

SEE YOU NEXT YEAR

Tomorrow is Mrs. Holt's Day, the last day of camp. I can't believe how fast the summer went. I can't wait for next year. Maybe I'll get my Inner Circle and get Gold, Black, Yellow, and Green. See everybody next year. Enjoy the school year!

-RYAN TEAGUE

YELLOW RIBBON

I got my Yellow ribbon this week, and I also got third place in the tennis tournament. I'm glad that I got it.

-PACE MILLETT

THE END OF CAMP

I've been to camp for three years. I do not remember every day of camp, but I remember how camp has changed my life, and has made me a better person. First, I arrived at camp, unpacking and meeting up with old friends. But now, I'm starting to pack and leave to go back home. My dorm is composed of a very diverse group of individuals. We come from all around the globe, traveling thousands of miles.

-SCOTT LAU

PANTHER

Panther year at Mowglis has been the best seven weeks of my life. I might live back in Long Island, but Mowglis is my home. I've spent so much time with my friends at camp I treat them as brothers. I'm going to miss my "brothers" as much as I miss my parents. The skills I learn here are some of the most important things I will ever learn. Mowglis Spirit will be with me for my whole life, along with the memories of camp and friends. I don't know what I would do without this camp and my favorite group of people. Panther 2018, I salute you.

-SAWYER OLSON

INNER CIRCLE

Yesterday I got inducted to the Inner Circle. It was exciting, and it was a great feeling after three years of hard work to get my Lavender, Green, Silver, Red, and Gold to get my Inner Circle.

-COLIN SOUKUP

THE ORANGE RIBBON

I just got my Orange ribbon, and it was one heck of a time. I had a lot of fun. I'm very excited, plus I'm in Akela. I definitely couldn't have done it without Mr. Cosgrove and Mr. Soukup for motivating me to get my ribbon. Thank you Mr. Cosgrove and Mr. Soukup.

-MASON WIGGINS

INDUSTRIES

This summer, for my first two Industries, I did Archery and Riflery. In Archery, I think I was better before and in Riflery I am now so much better at it. During the next two weeks I did Swimming and Sailing. I am not very good at sailing and in swimming I got my Swimmers. And this week, I went to Drama and Riflery. In Drama I need the two skits to get my ribbon, and in Riflery I am so much better than before.

-DIEGO LARREA

SAD TO LEAVE

This year at Mowglis is definitely my most eventful year, most fun, and has made the biggest impact on me. I was excited to get here and now, sad to leave. 2018 Mowglis is coming to an end.

-KENNY LITALIEN

THANK YOU

I'd like to thank all of the counselors who helped me graduate and make the Inner Circle! Mr. Palmer - Purple ribbon, Mr. Smith - canoe safety, Mr. Harris - Silver ribbon, Mr. Cosgrove - Axe test, Mr. Harvey - Yellow ribbon, Mr. Lashley & Mr. Bates - Green ribbon, Mr. Garcia - swimmers, Mr. B. Stewart. To all of the counselors, thank you for making this a great year!

-ALEX MOYA

PROVEN WRONG

Today I was proven wrong, and not in a bad way. As a matter of fact, it was in the best way possible. Yesterday I announced that Shoh would be the last recipient of the Orange ribbon this year. Mason Wiggins the Akelite, however, put both himself and my words to the test and astoundingly emerged triumphant. We all had an early start this morning with people starting to swing axes at 6:00 AM. Mason had a good start, but had to stop because he didn't have the energy to continue. After a trip to the Lodge and large breakfast, we were ready to go back with a vengeance. Powering through blisters, red spots, he earned his ribbon and made me eat my words. And I couldn't be more proud.

-MR. COSGROVE

THE SPARKLEMEN

I can't believe that it is the last full day at Mowglis. Yesterday I got my Gold ribbon. Sam Lubelsky, Colin, and I made a club called the Sparkleman's. You become a Sparkleman if you have your Gold and Silver ribbons.

-SAM PEROZEK

GREAT SUMMER

This summer has been great. I got my Black ribbon and Black and White ribbon. I also got to go tubing. I went super fast when turned, I went flying off of the tube. I also got to go paddle boarding. I like to ride the wake of a motor boat. I usually fall off the board. This summer was great!

-HIRO NISHINO

ACCOMPLISHMENTS

During my time at camp over the last 2 years I have learned a lot. From barely being able to hike to climbing Mt. Washington, from barely being able to split wood to getting my axe test, and from not knowing how to camp to getting my Green ribbon. It's still hard to believe that I am graduating from where I was at the start of camp. I believe that camp has really taught me how to work hard on your goals to achieve your ambition. I believe that Den 2018 was the best year of camp I could have had as a camper, and I can't wait to come back next year for Yearlings and JS.

-LUKE REDLING

CUB HISTORY 2018

Up on the hill in Old Ford Hall, 16 Cavites spent their summer days exploring, learning, and playing, and their evenings laughing, singing, and resting. Coming from across the country and around the world, the boys reconnected with old friends and quickly made new ones. There was a lot of excitement as the Cubs said goodbye to their families, quickly unpacked, and ran straight for the gaga pit. Summer of 2018 had officially begun.

The Cubs began their days with a delicious breakfast in the Cub Dining Hall. Afterward, we would all head back to Cub Land 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 for ice cream!

During Industries is when the real Camp magic happens. The Cubs were divided into three groups and rotated between two Industries each day. They went on bouldering adventures, discovered rocks and berries on hikes, learned how to properly sail and canoe, all the while laughing, playing, and making lasting memories. This summer, returning Cubs worked hard to earn Pack requirements. During sign-ups, Cubs raced to sign up for riflery, archery, tennis, sailing, drama, and crafts!

While learning the lessons these Cubs must know, they were also earning Cub Ribbons! This summer, Cub Ribbons were introduced to get the boys excited and engaged. The very first ribbon was given to a Cub after our first camping trip to Mount Cardigan. He displayed characteristics of leadership and endurance on the trails, friendship and teamwork at the campsite, and an overall Mowglis spirit on a difficult and tiring three-day trip. After the first ribbon, other industry instructors were intrigued and jumped on board giving out a total of 22 Cub Ribbons.

Every Thursday, the Cubs set off for trip day! Cubs learned the importance of “leave no trace” on their three-night Mt. Cardigan base camping adventure. Cubs displayed endurance and determination on every mountain they hiked and every trail they took. One of their most challenging trips was canoeing up the Cockermonth River. The boys had to come together, problem solve, and push their strength to row across windy Newfound Lake and toward the river opening. Their efforts were well worth it and the boys enjoyed the river wildlife, a few shallow dips in the water, and a picnic lunch. Some Cub favorites were a day at Squam Lake Nature Center, and blueberry picking at Green Acres. The Cardigan Assault, as one Cub fondly describes the final hike of Mt. Cardigan, is always bittersweet as summer comes to end.

Every night, together around the Campfire, Cubs sang their favorite songs, gave shoutouts to their fellow Campers, and read stories. After trip days, everyone loved coming around the campfire to see if anyone earned a ribbon for the week and to eat s'mores. Silently, Cubs would rise and sing the “Mowglis Good-Night Song” before making their way to bed. There is something truly special about a Mowglis Camp experience that keeps Campers and Alumni coming back year after year. It is inspiring to watch these young men grow into leaders, risk-takers, and achievers year after year. Thank you to all fellow Cub Staff, but an extra special thank you to Mr. Oliveira and Ms. Marissa for an unforgettable summer!

Cubs 2018, we salute you!

-MS. AMANDA LYONS, CUB MOTHER

CUBS 2018

Back row: Theo Bruntrager, Julian Leon

4th row: Zellan Tully, Lyon Courtney, Justin Leon, Olivier Kraus

3rd row: Mr. Yin, Mr. Diaz Faucher, Kazu Hara, George Montgomery, Ms. Amanda, Ms. Marissa

2nd row: Mr. Sullivan, Drew Bergen, Jake Manno, Mr. Olivera

Front Row: Mr. Paige, Mr. Dopp, Mr. Florence

Today is Sunday. The camp is very fun. The food is yummy, and is so good. I like Mowglis. Yesterday we had chocolate and candy at the campfire. I liked the movie 2 days ago.

-CHARLEY SHANG

You might miss your Dad and Mom, but Mowglis is fun. I got thrown off the dock and went tubing and swimming and played gaga. I love Watersports Day.

-DREW BERGEN

It has only been one week into camp. The Cubs got thrown off the T-dock by Mr. Cosgrove. I chose paddleboarding club and they went very far out. Then a motorboat full of people came and they jumped off of the boat and hung onto the paddleboards and kayaks. I had a lot of fun.

-GEORGE MONTGOMERY

This week was very fun: I went tubing. When I was finishing my turn there were so many waves and it was so fun. I also played gaga ball. I also got thrown off the dock by Mr. Cosgrove. I am very light so I went very far!

-KOTARO MIURA

Today I went to go tubing with Zellen. We wanted to go very fast! When I looked down in the water I saw the loch ness monster, and we had a war with army dudes.

-JAKE MANNO

I had fun getting thrown in by Mr. Cosgrove. I also like archery. I am excited for the next movie night. I dove off a diving board today! I also went camping last week, it was fun! We went to Mt. Cardigan!

-ZELLAN TULLY

I liked making bracelets with Ms. K. I like Chapel because we get to sing songs. I like soak because we get wet. I had fun getting thrown in by Mr. Cosgrove during Watersports Day. I am excited to have a lot of fun the next two weeks.

-CYPRIAN MCINTOSH

I like Mowglis. Mowglis is so fun. We went on a trip, I liked the trip. I like the clubs. I chose soccer club.

-CHARLIE SHANG

This week was fun. I did wood burning and paddle boarding. I also jumped off the diving board.

-KOTARO MIURA

Today I did the cooking club. I made Rice Krispies treats. I am a Cub, I sleep in Ford Hall, not in a bunk bed, on a bed. Goodbye, Howl.

-DREW BERGEN

This week the Cubs went on a Cardigan base camp and I am also doing a skit for Parents Weekend. And for the base camp we made a swing with a rope and a stick. On the trip we also swam in a pond. Last night was movie night and we saw Iron Giant. I really liked this week.

-GEORGE
MONTGOMERY

It's been a good week. Most of the weather has been nice and it's been windy, so sailing has been nice. Gaga ball has been super fun, the sandbox is also, and the game tetherball. Sign ups and industries have been fun, and I love the books. I'm reading the Lightning Thief and The Son of Neptune.

-THEO BRUNTRAGER

Today is the last full day. Tomorrow, my dad is coming to pick me up. I'll miss camp and all the activities I did. I'll even miss my counselors, but the only thing that matters is that I had fun. And nothing messed me up from having fun.

-JUSTIN LEON

This week I hiked up Rattlesnake Mountain...twice! I really liked the view at the summit. The scary part was looking off a giant cliff. I also got to make boats this week in woodworking. My favorite Industry! I am sad my friend Kotaro left today, but am excited to see him next summer!

-ZELLAN TULLY

We asked Mr. Robbins to get laser tag. Today I am leaving Mowglis. Mom has not picked me up yet, so I am writing my Howl.

-BRADY SCHWIEGER

We went canoeing to Cockermouth. The best part was that Mr. Mohammed let us grab the rails, then he turned on the engine. We went fast. Now it's Crew Week and I hope Red Crew wins. The bonfire was great, RVD!

-JULIAN LEON

Today during clubs I did rocketry with my brother. It was cool! Olivier said that one time when it hit the ground it made a loud noise. Also, I went to the nature center and saw bears, raptors, otters, and there were mountain lions but we could not see them. After that we had ice cream. I had cookie dough.

-THEO BRUNTRAGER

This week was my first week at camp. My favorite thing this week was swimming in the lake. I made new friends this week, twins Justin and Julien, and Lyon.

-KAZU HARA

I like this camp. My favorite part of the day is eating. I have a lot of friends. The best game I like is gaga. It's the best.

-JULIAN LEON

Yesterday I went to the Squam Lake Nature Center. My favorite part was seeing the bear. He was resting and he was big. He was super furry. He was also so cute.

-JUSTIN LEON

I like rockets at clubs. I like trips. My favorite thing is rockets. My trips were waterfall and nature center. My favorite game is tetherball.

-OLIVIER KRAUS

Today for clubs I went tubing with Mr. Hoekstra and my friends Thomas and Dru. I saw my friend Hiro fly off the tube. This week we went to the Squam Lake Nature Center and I saw coyotes, a bald eagle, and a red shouldered hawk. The coyotes were my favorite! After the nature center I got cookie dough ice cream because we got 10 inspection points!

-ZELLAN TULLY

On trip day the Cubs went blueberry picking. Then the Cubs went to Sculptured Rocks, but we did not get to swim. My club was the board game club, and I was with my brother. But I could only play one game.

-GEORGE MONTGOMERY

This week was my first week at Camp! I went to an ice cream parlor and there was SO MUCH ice cream to choose from. In riflery I hit a seven and in fencing I got Olivier a lot.

-LYON COURTNEY

This week was Crew Week, the best week of the year, and I got to find out what my friend's crews were. The sad part about that was we only got one new person on Blue in Cubs. On Thursday we went on a canoeing trip and we went swimming. We also went down a river where there were a bunch of cool animals.

-THEO BRUNTRAGER

This week was the last week of camp. On Tuesday we went on an overnight trip to Cardigan. It was my first overnight trip here at Mowglis. In my opinion, it was so fun I wish we could have slept there another night. The next day was Wednesday. That day we did the Cardigan Assault. Last night I got two Cub Ribbons, and they were music and hiking.

-THEO BRUNTRAGER

The bonfire got lit on fire. Yesterday was the start of Crew Weekend. I think blue will win the 2018 race. I went canoeing in a river on the lake. The cubs Blue Crew are stronger cubs.

-DREW BERGEN

I really like all of the cheers on Blue Crew. I do not know which crew will win. I think blue will win, and red will win in all fun activities.

-OLIVIER KRAUS

I went to the Squam Lake Science Center. It was fun! We saw a bald eagle, then we went for ice cream. I got sherbert. To be specific I got orange sherbert in a sugar cone. Roses are red, violets are blue, and I will be on Blue Crew.

-JAKE MANNO

The Industry that I enjoy the most is Riflery, because it gives me the rare opportunity to shoot. So far, my best score has been a 22. But, on the day after I got that score, my best target was a 2. Only one bullet hit the target, the rest all missed. But I still had fun.

-KAZU HARA

I don't want to leave camp. I really like tubing, rock climbing, and drama. I got the rock climbing Industry. It is super fun. They taught me how to fold my sheets and blankets and do my bed. We went on cool trips, I loved when we went camping and swam in the pond.

-JULIAN LEON

Sign ups have been my favorite activity at camp. I am really good at riflery and archery. Drama is my third favorite because it is really fun. Last night I earned the kindness award Cub Ribbon! My favorite trips this summer were to Arethusa Falls and climbing Mt. Cardigan because the view was really high. Rock climbing with Mr. Sullivan is fun and hard. I climbed two cliffs all the way to the top. I am going to miss camp, and especially soak! I can't wait to come back next year.

-OLIVIER KRAUS

This is the best Mowglis year! (My first year.) We went tubing. Mr. Mohammed made me fall off! Because I was waiting for him to turn to the left, but he didn't, so yay! We also got all our inspection points, and I got ice cream. I got orange sherbet in a sugar cone! We went to a science center. It was fun. We hiked Cardigan. So this is the Mowglis experience. P.S. Mr. O, Ms. Lyons, Mrs. Sullivan, and Ms. Marissa rock!

-JAKE MANNO

This week a magician sent a cookie tree. I still have a cookie from it, and then we got airplanes! We went tubing and I almost fell off a lot. I wanted to go fast and make Theo fall off. The food has been SOOOO good! My goal is to try every cereal in the world. I'm reading Harry Potter and the Goblet of Fire. I got a black ribbon. We made candle boats and mine is called S'more, I remember I got chocolate ice cream and learned about Fun Spot. I got to fire the cannon and for the Dunderbeck Play I was cat one.

-LYON COURTNEY

Today is my last day of camp. I am also the Mrs. Holt's Day speaker. I am really excited for the candle boat ceremony. It has been a long time since we played gaga ball. My candle boat is called Sea Talon. I am enjoying camp.

-GEORGE MONTGOMERY

This is my last day at camp. I am a little happy but mostly sad. This week I did an overnight at Cardigan base camp and swam in the pond there. In the morning I did the Cardigan assault. It was so hard but I liked the view at the top. Woodworking was the best! I hope to see Mr. B and Mr. Stewart again next summer and make a toy plane. I am really going to miss soak and playing in the lake. See you next summer!

-ZELLAN TULLY

Ahhh, Mowglis. This is a great place to be at. I am a cub right now and it's the best dorm ever! Right now our counselors are Ms. Amanda, Ms. Marissa, Mr. Sullivan, Mr. O, Mr. Diaz, and Mr. Lloyd. The monkey bars are older than you think. The industries I did this summer were crafts, swimming, rock climbing, fencing, camping, rowboating, sailing, and canoeing. Swimming and canoeing were my favorite! Right now, this will be my last Howl. I am all packed to go back home and am excited to celebrate my birthday again. Yesterday we found a cookie tree in Cubland! They were yummy. I received the enthusiasm cub ribbon. I was only supposed to be a 3-weeker cub, but I stayed the full 7 because I like Mowglis so much. Next year when I come back I will be in Toomai, but I'll miss Ms. Amanda. I made a lot of new friends this summer and I hope to see them again next summer!

-DREW BERGEN

YEARLING HISTORY 2018

The Yearlings Program wasted no time getting started. Within 24 hours of our arrival we set out on a 4 ½- hour drive to Camden, Maine, where we set up camp for our first night in Maine. Once we were settled in, we met with our guide, Mark. He gave us some quick instructions and drybags that would keep our supplies safe on our seabound journey. The next day we set off for the coast. We met up with Mark and Colleen, who would guide us to Friendship Long Island.

Once we set up our camp, we set back out onto the sea and explored the nearby coves and islands. Throughout our trip we saw lobster traps, seals, and ospreys. Our second day we continued to explore the islands nearby. As we paddled, we saw many seals sunbathing. As we paddled closer, the seals would dart into the water. Although they were shy, the more curious seals would pop their heads out around our boats, often surrounding us. The afternoon winds picked up, creating choppy waters that we were able to surf our kayaks on.

We returned to the mainland on our third day to continue our journey north to Acadia National Park. Our campgrounds were a bit luxurious compared to what we were used to, and we made sure to enjoy the amenities such as a heated pool and hot showers. Our first full day in Acadia was met with a torrential downpour, which kept us bound to our van. We made the best of it, exploring Mount Cadillac and the sandy beaches, which would have been packed if it weren't for the poor weather. Instead, we enjoyed our relative solitude as we roamed the park. We spent the evening huddled in the van, enjoying some good books as the rain continued to pour down.

The sun rose the next day to dry off the rocks and ledges we would be ascending with our capable climbing guides, Zach and Noah. We hiked up the side of a rock face to test our skills. After lunch, we decided to head to the cliffsides overlooking the sea. Otter Cliffs were certainly the main event of the day. We rappelled down sheer cliffs to the oceanside. As the waves crashed below us, we climbed up to rejoin our companions and revel in the beautiful views.

We wasted no time drying off our tents and packing up, for what was in store for us was an experience unlike any other Mowglis had to offer. We headed for Katahdin, the terminus of the Appalachian Trail. After a four hour drive, we arrived at Baxter State Park, where we met up with Alex Lloyd, who would join our group of Yearlings for the remainder of our journey. As we arose on the eighth day of our excursion, we prepared to head for the peaks of Katahdin.

The humidity and black flies surrounded us as we climbed the mountainside. Undeterred, we arrived at Pamola Peak. We were in awe of Knife's Edge and Baxter Peak, which provided a beautiful backdrop for lunch. We headed back down for a quick swim in the river. We rested the next day after our long hike, lazing about and enjoying a swim. On day 10 we hiked to Chimney Pond, a small pond nestled beside the towering twin peaks of Katahdin. We reflected on our journey just as the pond reflected the mountains above. With our trip half over, we returned to Camp the next morning to enjoy some amazing 4th of July fireworks.

Our first full day of Camp life was back to duties. We assisted with landscaping and helped to stain part of Gray Brothers Hall. As a reward for our hard work, we spent the afternoon swimming at Sculptured Rocks. On our 13th day we headed out to the Pemigewasset River for some whitewater kayaking with Mr. Greenwell. We took turns riding the rapids and taking pictures. By the end of the day, almost everyone had flipped. Day 14 was a relaxing day at the Waterfront. We rotated between raking the Waterfront and tubing. Tubing was great. Jack was paired up with Mr. Love on the tube. They both held on for as long as they could, but in the end Jack Sears was the only one to stay on. Cam got a chance to try out the water skis, and everyone had a really good time.

After recharging at Camp for a few days, we were eager to return to the great peaks of the White Mountains. The days that followed would be filled with tough ascents and some of the best hikes New Hampshire has to offer. We made our way to the Ammonoosuc Campgrounds, where we would set up base for our next six nights. We awoke the next

*Mr. Spodick, Kyle Beckford, Cam Stathos, Jack Sears, Ricky Dopp, Eric Diaz-Faucher,
Zach Paige, Daniel Grainger, Mr. Love*

morning to head to Square Ledge for some rock climbing. Our day was filled with fun rappelling and climbs with some amazing views of Mount Washington from the east. We worked on improving our skills as both climbers and belayers.

We returned to base with a sense of accomplishment. As the sun rose on our 17th day, we prepared ourselves for Mount Washington. We headed up the trail toward the Lakes of the Clouds Hut, stopping by Mount Monroe before climbing up the largest peak on the Appalachian Trail, Washington. We ascended the mountain in no time, enjoyed a lunch at the summit, then proceeded back down the Jewell Trail, singing our Mowglis songs.

We ended the day, as we often did, with a refreshing swim in the cold river. Not content to stop at just two 4,000- footers, we continued our conquest the very next day. We chose Mount Moosilauke, a mountain unlike any other. The steep, treacherous trail challenged us to step carefully on our ascent. The first mile or so felt like a vertical climb. Suddenly the trail flattened out as we approached the summit. The reward was a grassy summit with beautiful 360-degree views of Franconia and Kinsman Ridges, as well as the Pemigewasset Wilderness. The next day we rested at our campsite, played intense games of volleyball, and went over our soon-to-come future. Our journey was nearing its end, and we had to prepare for our transition into the Mowglis Junior Staff.

Our last day on the trail led us to the Franconia Ridge; we were to summit Lincoln and Lafayette. First we stopped by Greenleaf Hut, and after a quick break we traversed the wonderful ridgeline and took in some amazing views. Our descent was equally interesting, as we passed by Paul Bettany ("Vision" from "The Avengers") and his wife, Jennifer Connelly. We ended our final day out resting at Falling Waters Trail, which was aptly named for its waterfalls.

Three weeks had passed by. We picked up our belongings and returned to Camp to begin an even greater journey: our journey into adulthood.

-ADAM BILLINGSLEA, YEARLING LEADER

YEARLINGS

So far, Yearlings has been an amazing experience. The first week we traveled to Maine to sea kayak. After several days on the water, we packed up and headed to Acadia National Park. There, our campsite had a heated pool and showers. We set out to sightsee, rock climb, and swim in the park. We visited Sand Beach, Cadillac Mountain, and Otter Point to name a few. We then went rock climbing with our Guides Zack and Noah, where we repelled off a cliff about the ocean. After an awesome time in Acadia, we were in the road again, this time to Baxter State Park. After dinner on the lake, we set out the next morning to conquer Mt. Katahdin, by Pamola Peak. At 4919' we even saw snow, impressive for July 3rd! After a rest day we headed back up to Chimney Pond for a spectacular view of the large glacial bowl.

After 12 days away from camp, we returned. We now are looking forward to the second and final leg of our Yearlings program, where we hope to climb Mt. Washington via the Ammonosuc route trail, as well as the Lafayette loop, summiting Lafayette, Lincoln, and Liberty. We will also rock climb, building on prior experience from Acadia. We also will travel to Franconia Falls, we will cliff jump, and do the natural water slides and enjoy the cold water.

Yearlings has been amazing, and I can't wait to see what the next adventure brings!

-CAM STATHOS

A TIME TO REMEMBER

Yearlings has been awesome so far. From sea kayaking to hiking in Maine. I've done a number of new things because of this trip, and I have yet to go on the second half of the trip. I've made many memories that will forever be with me as I go through life. Going to Chimney Pond and seeing that view is definitely something I would like to do again before I settle in with a job. Paddling with Mr. Greenwell was a cool experience, although I flipped a few times. I definitely enjoyed it! Although I may still have a few things to learn, overall I believe that I am ready to move on in my Mowglis experience and become a Junior Staff.

-ERIC DIAZ-FAUCHER

DEAR HOWL

You know who's a pretty swell guy? Carlos in the kitchen. Sweet dude with a quiet demeanor that slightly intimidates you, but also makes you want to hug him. I don't know everyone's name in the kitchen yet, but I will. I think Eric Diaz's name should actually be Garr instead. Also, only Carter Beckford has to call me Mr. Beckford.

-KYLE BECKFORD

GOOD TIMES

The first two weeks of Yearlings were fun. We did a lot of stuff, like sea kayaking, rock climbing, hiking, and white water kayaking, as well as a bit of tubing. I'm looking forward to the next week!

-RICKY DOPP

THE CAMPFIRE CIRCLE

The campfire circle holds a lot of history at Mowglis. For years and years, Mowglis men and women have filled its seats and watched the fire crackle. Going back to the Inner Circle for the first time in a year was very refreshing. The smell of smoke blowing in your face and the sound of the wind blowing through the trees above brings me to peace. I would like to stay in camp a little longer so I can sit in it once more, but will have four more weeks.

-ZACHARY PAIGE

MOUNT KATAHDIN

My favorite experience so far as a Yearling was hiking and summiting the Pamola Peak at Mount Katahdin. At an elevation of about 4,000 feet it is the highest mountain I have ever hiked, therefore making it quite an arduous challenge. However, it was a very peaceful and pleasant hike as well. As we neared the summit, I felt a strong rush of wind which cooled everyone down and felt great. Finally we reached the summit and the view was beautiful. I hope I will come back sometime and hike the Knife's Edge. Overall it was a great experience and probably once in a lifetime.

-ALEX LLOYD

MISTAKES

Hello, I know everyone has made a mistake before in their life . We are all human, sometimes things get out of hand. When you make a large mistake that is at the cost of others, think twice. Mowglis is here so you can be the best version of you that you can be every day. I made a very big mistake, and the punishment caused me and my peers to do a lot. I feel badly for what I did because now from one stupid mistake, my presence has changed. Work hard at Mowglis and think, what you want to get done and don't get in trouble. The more fun you have at camp depends on the choices you make prior to your goal. Think like a wolf, always be in a pack, make friends, create bonds that will never be broken. Because at Mowglis, the days are never long. Improve each day and make the best of what you have left. Good Hunting!

-JACK SEARS

TUBING

Yesterday we went tubing. It was really fun. It make me remember how much I love tubing and boats. Thank you Mr. Hart for offering and driving. Everyone had fun. While we were back at camp we also had to do manual labor, which is expected. It wasn't terrible...some of it was fun!

-DANIEL GRAINGER

THE TRAIL OF THE PACK 2018

CAELAN AKRE, Wassenaar, Netherlands. AKELA 2015–2018.

NOAKAI YASUI ARONESTY, New York, NY. PANTHER 2017–2018.

KELTON K. AUSTIN, Hebron, NH. TOOMAI 2018.

CARTER BECKFORD, Golden, CO. PANTHER 2017–2018.

DREW HAMILTON BERGEN, Merrimack, NH. CUBS 2017–2018.

NATHANIEL REEVES BERGEN, Merrimack, NH. BALOO 2017–2018.

WILLIAM WANG BERGER, Charleston, SC. BALOO 2017–2018.

THOMAS BOULD, Waban, MA 02468. AKELA 2015–2018.

ELLIOT EDWARD BRUNTRAGER, Boston, MA. GRADUATE 2012–2018.

MATTHIAS FREDERICK BRUNTRAGER, Boston, MA. BALOO 2014–2018.

THEODORE GRAHAM BRUNTRAGER, BOSTON, MA. CUBS 2016–2018.

ADDISON BRIAN CALLUM, Mercer Island, WA. BALOO 2016–2018.

PETER MADDEN CARINI, New York, NY. AKELA 2015–2018.

LUCAS JIN-YU CERWINSKI, New York, NY. AKELA 2017–2018.

NATHAN WILLIAM CORLISS, Alexandria, NH. BALOO 2018.

WILLIAM LYON L'HOMMEDIEU COURTNEY, Southport, CT. CUBS 2018.

KYLE DOPP, Virginia Beach, VA. TOOMAI 2017–2018.

JONAH EMANUEL DORSEY, Clementon, NJ. GRADUATE 2015–2018.

COOPER DRAZEK, Highland Ranch, CO. AKELA 2015–2018.

SPENCER DRAZEK, Highland Ranch, CO. BALOO 2015–2018.

DANIEL EFRON, Shanghai, China. GRADUATE 2017–2018.

PEYTON CARMELLO ELIE, Westbury, NY. CUBS 2018.

ALEJANDRO ESCANCIANO, Madrid, Spain. GRADUATE 2017–2018.

RORY JOHN FREEMAN, Jersey City, NJ. PANTHER 2014–2018.

THEODORE WILLIAM GIBSON, Barnstable, MA. GRADUATE 2014–2018.

TYLER IMANISHI GOSS, Dunstable, MA. BALOO 2018.

NATHANIEL STEELE GREVEN, Larchmont, NY. BALOO 2016–2018.

WILLIAM STOKES GREVEN, Larchmont, NY. BALOO 2016–2018.

MARCOS MATTHEW HALL, Madrid, Spain. GRADUATE 2017–2018.

KAZUNORI HARA, Kyoto, Japan. CUBS 2016–2018.

REECE LAWTON HARDING, New York, NY. GRADUATE 2015–2018.

SAM ROBERT HECKER, New York, NY. PANTHER 2016–2018.

ETHAN HEIT, Marblehead, MA. AKELA 2015–2018.

MYLES JOHN HERNANDEZ, Danvers, MA. TOOMAI 2017–2018.

WILLIAM KA YUE HO, Shanghai, China. PANTHER 2018.

AUGUST FREDERICK HODDE, Cornwall, VT. AKELA 2014–2018.

ERIC JOSEPH HOEFER, Mountain View, CA. AKELA 2016–2018.

TAYLER JOHN HURST, Manchester, NH. DEN 2015–2018.

NICHOLAS JALBERT, Lexington, MA. PANTHER 2018.

LIAM DAVID JENKINS, Nahant, MA. PANTHER 2015–2018.

PATRICK RYAN JENKINS, Nahant, MA. PANTHER 2015–2018.

JIM JIAMING JIANG, Shanghai, China. TOOMAI 2018.

GRIFFIN KERR, Richmond, VA. TOOMAI 2017–2018.

KASIM KHAPRA, McLean, VA. BALOO 2018.

OLIVIER REN KRAUS, New York, NY. CUBS 2018.

AMIR MICHAEL LAGASSE, Newton, MA. PANTHER 2016–2018.

DIEGO LARREA, Madrid, Spain. TOOMAI 2018.

SCOTT TSZ CHAI LAU, Shanghai, China. GRADUATE 2016–2018.

JULIAN MATHIAS LEON, Coral Gables, FL. CUBS 2018.

JUSTIN TOBIAS LEON, Coral Gables, FL. CUBS 2018.

MICHAEL ZEYUAN LI, Shanghai, China. BALOO 2018.

KENNETH TREVOR LITALIEN, Dunstable, MA. PANTHER 2015–2018.

KYLE NOAH LITALIEN, Dunstable, MA. PANTHER 2015–2018.

SAMUEL LAWRENCE LUBELSKY, New York, NY. AKELA 2016–2018.

JAKOB A. MANNO, Conway, NH. CUBS 2018.

GUILLERMO MARTINEZ, Madrid, Spain. AKELA 2018.

SANTIAGO MARTINEZ PEREZ, San Antonio, TX. PANTHER 2013–2018.

ALEXANDER MCGREEVY, Jersey City, NJ. PANTHER 2014–2018.

OLIVER PETER MCGREEVY, Jersey City, NJ. BALOO 2014–2018.

CYPRIAN MICHAEL MCINTOSH, Burke, VA. CUBS 2018.

PACE MILLETT, Denver, CO. BALOO 2016–2018.

KOTARO MARK MIURA, Glen Rock, NJ. CUBS 2017–2018.

DENTON MILO MONTGOMERY, Jaffrey, NH. BALOO 2014–2018.

GEORGE MONTGOMERY, Jaffrey, NH. CUBS 2016–2018.

ALEX MOYA, New York, NY. GRADUATE 2013-2015, 2017–2018.

PANASHE JASON MUNGAH, North Attleboro, MA. AKELA 2016–2018.

MATHIAS NICHOLLS, Jersey City, NJ. PANTHER 2018.

HIRO NISHINO, Glen Ridge, NJ. TOOMAI 2016–2018.

SHOH NISHINO, Glen Ridge, NJ. GRADUATE 2012–2018.

RICHARD PETER O'DAY, JR., Rumson, NJ. TOOMAI 2018.

SAWYER JACK OLSON, Garden City, NY. PANTHER 2016–2018.

ZACHARY KYLE OLSON, Garden City, NY. TOOMAI 2018.

RAINER OSSELMANN-CHAI, Acton, MA. GRADUATE 2013–2018.

THOMAS PATINO, New York, NY. BALOO 2017–2018.

BECK DAVID PEPPENGER, North Augusta, SC. BALOO 2018.

SAMUEL PEROZEK, Wellesley, MA. AKELA 2016–2018.

ALEXANDER ROBERT PETERS, Salem, MA. PANTHER 2018.

SEBASTIAN MICHAEL PHANEUF, Paris, France. BALOO 2017–2018.

LUKE REDLING, Allendale, NJ. GRADUATE 2017–2018.

GRIFFIN EDWARD CADWALADER REESE, Hicksville, NY. BALOO 2018.

JUAN SAENZ, Madrid, Spain. AKELA 2017–2018.

ELI SALO, Boulder, CO. PANTHER 2016–2018.

MAX NIKOLAUS SCHNORBUS, Koenigstein, Germany. GRADUATE 2016–2018.

BRADY WILLIAM SCHWIEGER, Bow, NH. CUBS 2018.

CHARLES CHUYI SHANG, Shanghai, China. CUBS 2018.

YANG SHEN, New York, NY. AKELA 2017–2018.

LUCIEN SHIH, Brooklyn, NY. AKELA 2018.

ERIC SOTO, Mountain View, CA. AKELA 2017–2018.

COLIN PETER SOUKUP, Lincoln, MA. AKELA 2015–2018.

CONNOR MICHAEL SOUKUP, Lincoln, MA. PANTHER 2015–2018.

DAWSON XUYUN TANG, Shanghai, China. TOOMAI 2017–2018.

LOUIS TAPIE, Coral Gables, FL. PANTHER 2018.

RYAN GRAHAM TEAGUE, Helotes, TX. BALOO 2017–2018.

SAMUEL LOUIS TOWER, Baltimore, MD. BALOO 2017–2018.

ZANE RIVER ARTHUR TULLY, Denmark, ME. BALOO 2018.

ZELLAN SEAN PATRICK TULLY, Denmark, ME. CUBS 2018.

NICHOLAS VENTURA, Wellesley, MA. AKELA 2017–2018.

AARON GERALD WANG, Westford, MA. TOOMAI 2016–2018.

OWEN GRANT WEBER, Groton, MA. PANTHER 2014–2018.

MASON LEE WIGGINS, Bedford, MA. AKELA 2018.

HORATIO CAVENDISH WILCOX, New York, NY. BALOO 2016–2018.

ERIC WILLIAMS, San Carlos, CA. PANTHER 2018.

PRESTON WU, Bryn Mawr, PA. AKELA 2018.

ANDY JIAHE YANG, Shanghai, China. BALOO 2018.

JAMES HONGYI ZHU, Shanghai, China. TOOMAI 2016–2018.

PETER YUANG JIANG ZHU, Waltham, MA. BALOO 2016–2018.

2018 SPECIAL AWARDS

GRAYBROTHER:
Rainer Osselmann-Chai

2018 INNER CIRCLE INDUCTEES:

Jonah Dorsey	Alejandro Escanciano	Colin Soukup
Scott Lau	Connor Soukup	Sam Lubelsky
Alex Moya	Eli Salo	Juan Saenz
Marcos Hall		

MOWGLIS STAFF 2018

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

*+NICHOLAS EDMONDS ROBBINS, B.A. (Colorado College), Silver Lake, NH.
DIRECTOR 2013–2018.

*+WILLIAM THOMAS GREENWELL, JR, B.A. (Sterling College), Hebron, NH.
ASSOCIATE DIRECTOR, PROPERTY MANAGER 1993–1999, 2002–2004, 2006–2018.

*+JAMES PHILIP HART, B.A., M.S. (University of New Haven), New Haven, CT.
ALUMNI RELATIONS DIRECTOR, 1993–2000, 2014–2018.

+HOLLY MERRITT TAYLOR, B.S. (Husson University), Kingfield, ME. REGISTRAR
2010–2018.

+DIANA VERONICA ROBBINS, B.S. (Romania Polytechnic Institute), Silver Lake, NH.
ASSISTANT DIRECTOR-SCHEDULER & FOOD SERVICE MANAGER 2014–2018.

HEAD COUNSELORS

+ELIZABETH CECERE, New Haven, CT. HEAD COUNSELOR, ROCK CLIMBING,
ROPES COURSE 2014–2018.

*+JULIEN PIERRE NUNES (Université Lyon 2 Bron) Colebrook, CT. HEAD
COUNSELOR, TRIP LEADER 2002–2010, 2012, 2014–2018.

LEAD DORM COUNSELORS

RODGRIGO ADOLFO DE VELASCO (Universidad Complutense de Madrid), Madrid, Spain. BALOO DORM, SAILING 2017–2018.

LUIS EDUARDO IBARRA (Tecnologico de Monterrey), Zapopan, Mexico. TOOMAI DORM, PHOTOGRAPHY 2017–2018.

AMANDA LYONS, B.A. (Southern New Hampshire University), Birdsboro, PA. CUB MOTHER 2017–2018.

+BEN STEWART (Cornell University), Wellesley, MA. AKELA DORM, RIFLERY 2015–2018.

+CONNOR STEWART (Cornell University), Wellesley MA. PANTHER DORM, WOODWORKING 2014–2018.

DUSTIN PALMER, M. Mus. (Truman State University), Savannah, GA. DEN DORM, NATURE 2018.

THE PACK COUNCIL

SAMUEL BATES (University College Dublin), Corke, Ireland. CAMPING 2018.

*+ADAM GARRETT BILLINGSLEA, B.A. (Florida Atlantic University), New Paltz, NY. YEARLING LEADER 2002–2003, 2009, 2001, 2013, 2015–2016, 2018.

JOSE ANTONIO BRAVO BATENERO (University of Sevilla), Trigueros Huelva, Spain. DRAMA 2018.

AARON DAVID COSGROVE (Trinity College Dublin), Dublin, Ireland. AXEMANSHIP 2018.

GONZALO GARCIA (Universidad Anáhuac México Sur), Mexico City, Mexico. SWIMMING 2018.

*MASON HARRIS (Bellevue College), Mercer Island, WA. CUB STAFF/ROWBOATING 2007–2013, 2018.

HENRY HARVEY (Bournemouth University), Downton, Great Britain. TENNIS 2018.

*HENRY BOOTH HODDE (Groton School), Cornwall, VT. ROWBOATING 2011–2015, 2018.

*CARTER HOEKSTRA (Cornell University), Newtown Square, PA. CREW 2008–2013, 2017–2018.

JENNIFER KASHOUTY (Palm Beach Atlantic University), Lake Worth, FL. CRAFTS. 2017–2018.

ALEX LASHLEY (London School of Economics), London, Great Britain. CAMPING 2018.

MIRA LEAGUE (St. Mary's College of Maryland), Havre de Grace, MD. CREW 2018.

*+ERIC CHARLES LOVE, B.S. (University of Maine), Missoula, MT. YEARLING LEADER 1985–1994, 2000, 2002–2004, 2018.

SANTIAGO MENDEZ (College Britanico), Mexico City, Mexico. SAILING 2016–2018.

+ANDREW MOHAMMED (South Tech), Lake Worth, FL. WATERMASTER 2016–2018.

SEAN JOSEPH MOISELLE (Dublin Institute of Technology), Dublin, Ireland. FENCING 2018.

*+AXEL NUNES, B.A. (College of Wooster), Cleveland Heights, OH. JS LEADER, SWIMMING 2004–2016, 2018.

MAURO JUNIO VIELA DE OLIVEIRA (UFMG), Claudio, Brazil. CAMPING 2018.

ERIK SCHMIDT, B.S. (University of New Hampshire), Newmarket, NH. ARCHERY 2017–2018.

HUDSON SMITH (Hamilton College), Philadelphia, PA. CANOEING 2018.

*+NICHOLAS RICHARD SOUKUP (Union College), Lincoln, MA. ARCHERY 2011–2018.

CONNOR SULLIVAN (Plymouth State University), Sandwich, MA. ROCK CLIMBING 2018.

JUNIOR STAFF AND YEARLINGS

*KYLE AIDAN BECKFORD, Golden, CO. YEARLINGS, JUNIOR STAFF 2015–2018.

*JAMES VANWYKE BEEVER, Wayne, PA. YEARLINGS, JUNIOR STAFF 2014–2018.

*EMILIANO COVARRUBIAS MARTINEZ, Lakeway, TX. JUNIOR STAFF 2011–2018.

*ERIC FEDERICO DIAZ FAUCHER, San Angelo, TX. YEARLINGS, JUNIOR STAFF 2016–2018.

*RICHARD DOPP, Virginia Beach, VA. YEARLINGS, JUNIOR STAFF 2011–2014, 2016–2018.

*ANDREW LEE FLORENCE, Rochester, NH, JUNIOR STAFF, MAINTENANCE 2014–2018.

*KURT DAVID WOLFGANG GASSIRARO, Weston, MA, JUNIOR STAFF 2012–2018.

DANIEL R. GRAINGER, Waxhaw, NC. YEARLINGS, JUNIOR STAFF 2018.

ALEXANDER SEGADO LLOYD, Houston, TX. YEARLINGS, JUNIOR STAFF 2013, 2018.

*ANDRES MARTINEZ, San Antonio, TX. JUNIOR STAFF 2013–2018.

*CARLOS MOYA-MORAN, New York, NY. JUNIOR STAFF 2010–2015, 2017–2018.

*ZACHARY PAIGE, Woodstock, CT. YEARLINGS, JUNIOR STAFF 2014–2018.

MARCOS SANEZ, Madrid, Spain. JUNIOR STAFF 2016–2018.

*JOHN PATRICK SEARS, Marblehead, MA. YEARLINGS, JUNIOR STAFF 2012–2018.

*NATHAN ALEXANDER SOUKUP, Lincoln, MA. JUNIOR STAFF 2011–2018.

*NICHOLAS EVAN SPODICK, Holden, MA 01520. JUNIOR STAFF 2014–2018.

*CAMERON CHARLES STATHOS, Wellesley, MA. YEARLINGS, JUNIOR STAFF 2013–2018.

HOWARD MINHAO YIN, Shanghai, China. JUNIOR STAFF 2017–2018.

SPECIAL

+MARISSA ALAFFITA, B.A. (Benemerita Universidad Autonoma de Puebla), Puebla, Mexico. 2016–2018.

MICHAEL BARTLETT, SR., M.S. (Bridgewater State University), Hebron, NH. FISHING 2018.

*+KARL ROBERT BENGTSON, Mus.B., M. Mus., (University of Hartford), Laconia, NH. MUSIC, WOODWORKING 1968–1994, 2002–2018.

ALEKSANDRA ZIARNIAK BILLINGSLEA, B.S. (Uniwersytet Łódzki), New Paltz, NY. KITCHEN ASSISTANT 2015, 2018.

+KATHY FLAHERTY (St. Mary's School of Nursing), Fryeburg, ME. REGISTERED NURSE 2016–2018.

+MEREDITH GRAFF, B.S. (La Salle University), Birdsboro, PA. ADMIN ASSIST 2016–2018.

CARLOS GUTIERREZ (Universidad De La Amazonia), Caqueta, Colombia. KITCHEN ASSISTANT 2017–2018.

CRISTIAN GUTIERREZ (Universidad De La Amazonia), Caqueta, Colombia. KITCHEN ASSISTANT 2017–2018.

DAVID LOTTMAN (Granite State College), Conway, NH. ROCK CLIMBING 2018.

*+JASON MERWIN, Hebron, NH. MAINTENANCE 2003–2006, 2014–2018.

*JOHN MITCHELL, Old Forge, NY. MAINTENANCE 2002–2005, 2018.

VERONIKA MOLIKOVA (Matej Bel University), Dolný Kubín, Slovakia. KITCHEN ASSISTANT 2017–2018.

*+RICHARD RISING MORGAN, B.S. (University of New Hampshire), N. Sandwich, NH. MUSIC 1965–2018.

+ROSA MORAN-MOYA, A.S. (Hostos Community College), New York, NY. CHEF 2013–2015, 2018.

DIANE PALMIERI (Wake Tech Community College), Cary, NC. REGISTERED NURSE 2018.

+JOHN RAFFERTY, B.S. (Plymouth State University), South Berwick, ME. TENNIS 1994–1997, 2017–2018.

+BRETT THOMAS, M.F.A. (Southern Illinois University), Media, PA. CERAMICS, 2015–2018.

+ANDREAS “HARDY” WISCHLBURGER, Hebron NH. CHEF, 1981–1987, 2015–2018.

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, ME

ERIK BERNHARDT, Assistant Treasurer, San Francisco, CA

EVE BOULD, Waban, MA*

SANDRA BROWN, Glastonbury, CT

ROBERT CERWINSKI, New York, NY*

MARGARET DRAZEK, Denver, CO

KATHERINE JENKINS, Nahant, MA

ANDREW M. KHATRI, Rumson, NJ

RICHARD RISING MORGAN, North Sandwich, NH

ANABELA PEROZEK, Wellesley, MA*

AL REIFF, Watertown, CT*

BENJAMIN RINGE, Glen Ridge, NJ

REINHARD ROTHER, Wiesbaden, Germany

WILLIAM SCOTT, Columbia, MD

WILLIAM TWEEDY, Fairfield, CT*

CALEB WHITE, Wellesley, MA

**elected in August 2018*

CAMP MOWGLIS 2018

