

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

Aloha!

You are invited to apply to be a part of the 'Aha 'Ōpio (youth delegation) in our upcoming **Hō'ea Ea – Return to Freedom, Food Sovereignty 2007 conference** to be held in **Hawai'i, Moku O Keawe on June 14th-17th, 2007!** Hawai'i, Moku O Keawe is gathering a collaborative of food communities, especially our youth, from Kaua'i to Hawai'i Island to actively explore, develop, and nurture 'hō'ea ea' - a spiritual, physical, and cognitive pathway toward self-sufficiency and food sovereignty.

If selected to be a part of the 'Aha 'Ōpio, you will be expected to play a very active role in this conference! Thus, for all teams, please send **one chaperone and four of your most involved and engaged youth**. Mentally and spiritually prepare yourself/yourselves for a very intense and interactive experience including an early morning hi'uwai and leadership-building activities on Pre-Conference Day (June 14th), full immersion into cultural learning sites around the island, and workshop and plenary sessions at UH-Hilo. These activities will require active participation in the learning and networking process. They will also give you the opportunity to meet lots of young people and to have lots of fun!

We will be booking your airline tickets ahead of time so please plan on arriving in Hilo on the evening of **June 13th** (Wednesday) and leaving Hilo on the afternoon of **June 17th** (Sunday). **All lodging, airfare and meal costs will be covered in full. Registration may be covered by scholarships on a need basis.** This project is being funded by grants from the USDA, Hawai'i County, Hawai'i People's Fund and OHA.

Please fill out all documents listed in the "Youth Participant Registration Checklist" and mail to our office (WCRC, P.O. Box 441, Wai'anae, HI 96792) by **May 11th, 2007**. If you have any questions, please call our office on O'ahu at 808-696-5569! As representatives of your school/organization and advocates for your island and community, we look forward to your participation and contribution to this conference! Hope to see you soon on Hawai'i Island!

Sincerely,

Summer Shimabukuro
Hō'ea Ea Registration Coordinator

Ho‘ea Ea: Return to Freedom

A Food Sovereignty Conference

Hilo, Moku O Keawe, Hawai‘i, June 14- June 17, 2007

www.handsturnedtothesoil.com

Hawai‘i, Moku O Keawe, is gathering a collaborative of food communities, especially our youth, from Kaua‘i to Hawai‘i Island to actively explore, develop, and nurture ‘hō‘ea ea’, a spiritual, physical, and cognitive pathway toward self-sufficient and food sovereignty. This unique four-day conference will gather youth/students, community members, farmers, professors, scientists, and traditional practitioners from all walks of life, from many disciplines, and a diversity of cultures and experiences that will build our personal and communal relationships with the ‘āina (land) and each other. Hō‘ea Ea will utilize a variety of strategies to gather a community of ‘āina people, to share and exchange good information, and to brainstorm and strategize innovative solutions that perpetuate our ‘āina, people, and culture.

‘AHA ‘ŌPIO AGENDA-AT-A-GLANCE

Thursday, June 14th, 2007 Youth Pre-Conference Day

*Hi‘uwai ma Onekahakaha ~ ‘Ōpio Oli & Protocol Training ~
‘Āha ‘Ōpio Leadership Workshop at UH-Hilo*

Friday, June 15th, 2007 Opening Conference Plenary

*Hō‘ea Ea Conference Plenary ~ Oli & Welcome ~ ‘Ōpio
Visioning ~ Hō‘ike‘ike Exhibit Tent ~ Conference Workshops*

Saturday, June 16th, 2007 Cultural Site Visits

Huaka‘i Hele ~ Cultural Site Receptions for ‘Āha ‘Ōpio

Sunday, June 17th, 2007 Last Day of the Conference

Conference Closing Plenary ~ Pā‘ina “Kahu ‘Āina O Hawai‘i”

A limited number of scholarships are available for youth. The conference package for youth is inclusive of air / ground transport, accommodations, and all conference activities including a youth pre-conference day, plenary sessions, workshops, cultural site visits, and meals. Please complete registration and scholarship forms by May 11, 2007 to be considered.

For more information, please contact:
Hō‘ea Ea Conference Committee
P.O. BOX 441, Wai‘anae, Hawai‘i 96792
Ph: 808-696-5569 or hoeaea@yahoo.com
www.handsturnedtothesoil.com

Hō‘ea Ea: Return to Freedom
A Food Sovereignty Conference
Hilo, Moku O Keawe, Hawai‘i, June 14- June 17, 2007
www.handsturnedtothesoil.com

General Conference Information

ACCOMMODATIONS

1 UH HILO Dorm Rooms

These dorm rooms have 4 beds @ \$70.00/per night. Youth and facilitators will have priority booking, however; please notify our office if you're interested in a room.

Contact: Summer Shimabukuro

P.O. BOX 441

Wai‘anae, Hawai‘i 96792

hoeaea@yahoo.com

(808) 696-5569

2 Hilo Bay Hostel

Where backpackers call home, the hostel is located in the heart of historic downtown Hilo, within an easy walk to: the bus, farmer's market, theaters, restaurants, & beautiful Hilo Bay. Dorms are \$22/per night, Rooms are \$55/per night.

Contact: Reservations

101 Waiānue Avenue

Hilo, Hawai‘i 96720

(808) 933-2771

hawaiihostel@hawaiihostel.net

3 Naniloa Volcanoes Resort

A limited number of rooms are available for conference facilitators/speakers at \$70 per night. Bookings must be received by May 11, 2007. Other rooms are available to regular participants at \$85/pp/per night.

Contact: Reservations

93 Banyan Drive

Hilo Hawai‘i 96720

(808) 969-3333

AIRFARE

1 Go! Airlines

Flights are as low as \$106.00 round trip, please book as soon as possible by calling reservations.

Contact: Reservations

hoeaea@yahoo.com

(808) 696-5569

2 Hawaiian Airlines

Flights are limited and can be as low as \$49 one way, so please book as soon as possible.

Contact: Reservations

www.hawaiianair.com

CAR RENTAL

Budget Car Rental – for special conference discount rates, as low as \$36 daily, call Budget toll free at 1-800-777-0169. Use Hō‘ea Ea's special Group BCD Number: U091935 when making reservations.

GROUP COORDINATION

Youth Groups – special arrangements will be made with the chaperone of your group, please be aware that organizers will be coordinating your accommodations, air and ground transportation, and conference logistics.

Speakers/Presenters – special arrangements and coordination is available, please let us assist you.

Additional Registration Information

Refund Policy – Requests for refunds must be made in writing and submitted before 05/31/07. A \$25 processing fee will be charged. No refunds will be granted after the deadline, however, substitute attendees/participants are welcome. There will be no refunds for no-shows and all refunds will be made after the conference.

Special Needs – If you require special needs dietary requirements, please notify the planning committee at our offices (808) 696-5569 by 5/31/07 to make any special arrangements.

More information – Please contact Hō‘ea Ea Conference organizers at 808-696-5569 or by email hoeaea@yahoo.com with any questions or concerns. Group coordinators, speakers, and/or presenters should contact Summer Shimabukuro or Carol Rowe for more information.

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

'Aha 'Ōpio Conference Registration Checklist

- ☐ Organizational Information Sheet (1 per organization)
- ☐ Individual Registration (required)
- ☐ Individual Youth Workshop Selection Sheet (required)
- ☐ Youth Medical Authorization/Waiver (required for youth under 18)
- ☐ Youth Activities Authorization/Waiver (required for youth under 18)
- ☐ Youth Behavior Agreement Form (required for youth under 18)

Important: ALL registration materials must be mailed to our office by Friday, May 11, 2007.

Organization Informational Sheet

Instructions: Please fill out one sheet per organization. This information will be used to promote long-term collaboration among our participating organizations & schools.

Section 1: Organizational Profile

Organization/School/Group Name:	Executive Director/Principal:
Street/Postal Address:	Year Organization/Project/Group Founded:
City, State, Zip:	Phone:
Website:	Fax:

Section 2: Organization Description

1. What is your school or organization's mission?

Would you like your description and URL to be on our conference brochure and website?

2. What is your community like?

3. How many participants are in your program(s) and what is their age range?

4. What are your hopes and plans for your organization/school over the next 5 years?

Section 3: Teleconference

To ensure clear expectations and to answer any and all the questions chaperones may have, we would like to do a teleconference. Please check all potential dates and times the chaperone can participate in a teleconference.

_____ Tuesday, May 29 @ 9am _____ Thursday, May 31 @ 9am
_____ Tuesday, May 29 @ 3pm _____ Thursday, May 31 @ 3pm _____ Not available at these times.

Aloha! Please complete this application and return to Hō‘ea Ea Conference Committee with your payment to P.O. BOX 441, Wai‘anae, Hawai‘i 96792 or email to hoeaea@yahoo.com. **DEADLINE: May 11, 2007.**

REGISTRATION INFORMATION

☐ Youth Participant (12-24 yrs old) ☐ Youth Chaperone

Full Legal Name (Last, First, Middle)

Date of Birth

Organization/School Affiliation

Role in Organization

Participant Mailing Address

City

Island

Zip Code

Home Phone Number

Alternate/Cell Phone Number

Email Address

CONFERENCE FEES

	<u>YOUTH</u>	<u>CHAPERONE</u>
‘Aha ‘Ōpio Registration Fee	\$85	\$125
I Can Contribute (Complete Payment Information):	\$	\$
Scholarship Applying For:	\$	\$

PAYMENT INFORMATION

☐ Check or Money Order ☐ Purchase Order Purchase Order # _____

YOUTH/PARENT CONSENT & AUTHORIZATION

☐ **Consent to Participate in Conference & Activities**

I hereby give my permission for my child to participate in all activities of the Hō‘ea Ea conference.

☐ **Consent to Take/Use Audio Recordings/Photographing/videotaping**

I hereby give my permission to have me/my child recorded, photographed, and/or videotaped in connection with any activities of the Hō‘ea Ea Conference. I give additional consent to organizers to use any photographs, audio/video tapes, or work (drawings, poems, etc.) in all informational conference presentations, newsletters, reports, or on the website. Any photographs, audio/video recordings are the sole property of the Hō‘ea Ea Conference.

☐ **Consent to Release Contact Information**

I do hereby give my permission to have my/my child’s contact information available for educational and informational purposes related to the Hō‘ea Ea Conference.

Signature of Participant or Parent or Legal Guardian (if under 18 yrs. Old)

Date

Printed Name

OFFICE USE ONLY: Date Application Recvd: _____ Payment Recvd: _____ Date: _____

Name of Participant: _____ Organization: _____

Aloha! A limited number of scholarships are available for youth, please fill in the following application and return to Hō‘ea Ea Conference Committee at P.O. BOX 441, Wai‘anae, Hawai‘i 96792 or email it to hoeaea@yahoo.com. The deadline is May 11, 2007.

Scholarship Application

Full Legal Name (Last, First, and Middle)

I’m applying for a Conference Scholarship because I’m a/an *(check all that apply):*

- ☐ Youth (12-24 years old)
- ☐ Native Hawaiian Youth (must sign affidavit on day of registration)
- ☐ Applicant or Applicant Organization Hardship

Briefly explain: _____

Scholarship Questions

Please describe in detail your role in your organization and how long you’ve been involved. If you are not with an organization, please describe your connection to issues around food sovereignty including the ‘āina, agriculture, community, health, education, etc.

Tell us in detail on what you hope to learn from this conference and how you will share what you’ve learned with your family. Your school. Your community.

Youth Applicant Signature

Date

Print Name

Name of Participant: _____ **Organization:** _____

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

MA KA HANA, KA 'IKE: CONFERENCE WORKSHOPS

Instructions: The following is a *tentative* schedule of workshops and presenters for **Friday, June 15, 2007**. Due to the high interest in the conference workshop topics, please indicate your **top three workshop choices for each session** and we will try to accommodate you as best as possible. Workshops will be filled on a first-come, first-served basis.

SESSION I: 10:45 a.m. – 12 noon		Select Top 3 Choices
A	Adding Value to Agriculture. How to use agricultural tourism and marketing to add value to your crops and farms. <i>Lani Weigert Co-owner, Marketing & PR Dir. For Ali'i Kula Lavender</i>	
B	COP³ Co-Producing to the 3rd Power. Synergizing the energy of the organic farmer, the chef and the consumer. Panel: <i>Ed Kenney-TOWN Restaurant, Gary Maunakea-Forth-MA'O Organic Farm, Nancy Pi'ianai'a from SLOW Food</i>	
C	GMOs in Hawai'i: "A Hawaiian Point of View". See Moloka'i produced film "Making Monstas". GMOs. Local, National, World GMO Actions. Role of taro. Chemical companies as the new farmers in Hawai'i. Moloka'i produced film "Making Monstas". <i>Walter Ritte, Kalaniua Ritte & Hano Naehu – Moloka'i Hawaiian Learning Center</i>	
D	Building A Sustainable Agricultural Business from Below the Ground Up. Come learn about developing a sustainable niche agricultural business through building relationships with nature and people. <i>Vincent Mina, Owner of Kahanu 'Āina Greens; Founder & Pres of Maui Aloha 'Āina Association; Secretary of Maui County Farm Bureau</i>	
E	Stack Farming. Come to learn more about the new art and science of Stack Farming and how a charter school has developed it within a rural Puna setting. <i>Kua O Ka Lā PCS.</i>	
F	Pig Culture. Come to learn some of the subtle and enduring facts of pig farming, pig hunting and pig culture. <i>Keoki Kahumoku – farmer, activist, educator and top slack-key guitarist</i>	
G	Vermicomposting. Come learn how to turn your "garbage into gold – compost" by setting up your own vermicompost! <i>Piper Selden, Hawai'i Rainbow Worms.</i>	
H	Waipā Ahupua'a Management. Education, sustainability, economic development and Hawaiian culture in the ahupua'a of Waipā. Waipā is a gathering place for 'ohana to come and learn from the land. <i>Waipā Foundation, Kaua'i.</i>	

Name of Participant: _____ Organization: _____

MA KA HANA, KA 'IKE: CONFERENCE WORKSHOPS (PG. 2)

SESSION II: 1:15 p.m.-2:30 p.m.		Select Top 3 Choices
I	National Youth Food Movement. Be inspired by stories of young people in food sovereignty across North America & explore trends in movement. <i>Monica Pless & Anim Steel – The Food Project (Boston, MA) & BLAST Cadre Members</i>	
J	Ka Hana No‘eau O Kohala. Come listen to how a Kohala High School agriculture teacher has maintained a creative and culturally rich farming and ranching projects. <i>David Fuertes.</i>	
K	Sustainable Business. Learn about ag business from the soil to the table and the "culture" of business from Professor Shehata who speaks from his experience as a world citizen- born in Egypt and immigrated to the US in the 60's. <i>Professor Sabry Shehata, UH-Hilo.</i>	
L	Māla‘ai: The Culinary Garden of Waimea Middle School. Come to learn more about a transformative garden experience within a DOE setting in rural Waimea. <i>Amanda Rieux</i>	
M	New Vision for Hawaiian Home Land. Come to learn about a project in deep soil land below Akaka Falls and what you can do to support. <i>Uncle Jerryl Mauhili</i>	
N	Edible Landscapes. Come to learn more about landscaping that can be grown to eat and sustain a community. <i>Uncle Kelly Greenwell</i>	
O	Youth Feeding Youth. Come learn about the radical innovations students at the ‘Ai Pōhaku Garden Club are using to network, garden, cook and promote healthy eating at their intermediate school! <i>Vince Dodge & ‘Ai Pōhaku Garden Club.</i>	
P	Protecting the Hawaiian Forest. The importance of the Hawaiian forest and its relationship to Hawaiian culture, water, and healthy environments. <i>Kāwika Winter, Limahuli Gardens</i>	

SESSION III WORKSHOPS WILL NOT BE AVAILABLE FOR YOUTH AS THEY WILL BE PREPARING TO DEPART ON THEIR HUAKA‘I HELE CULTURAL SITE VISIT.

Name of Participant: _____ **Organization:** _____

MA KA HANA, KA 'IKE: 'AHA 'ŌPIO HUAKA'I HELE SITES

Instructions: These are the five Huaka'i Hele Sites designated for 'Aha 'Ōpio groups. Four of the five sites are Friday and Saturday night sleep-overs. All youth groups must meet at UH-Hilo Ag Farm at **3:00pm on Friday afternoon** for transportation to their sites. All youth are expected to return **Sunday morning by 8:30am** at the UH-Hilo Ag Farm for closing ceremonies that begin at 9:00am. Transportation will be coordinated by conference organizers. Youth teams must remain together under the supervision of their chaperone. As a team, rank these five sites in order of preference (1 being most wanted). Please note: teams will be assigned sites on a first-come, first-serve basis. We will do our best to match you with your interests. Confirmation letters will explain packing needs and transportation arrangements.

Huaka'i Site		# Pref
Kalapana Kahu'āina: Lei Ilae and Ana Kon	Hana nui: Put in an imu and prepare pā'ina for cultural school fundraiser Sat. night Details: Site is at the end of the road in Kalapana. It is at uncle Robert Kelihoomalū's home near Kaimū and facilitated by a master teacher and 10 youth cultural practitioners. Students will learn Hawaiian protocols and practices around food preparation and lū'au planning. They will host a Saturday night pā'ina/fundraiser for Kūkulukumuhana, a cultural immersion school operating in Puna for the last 12 years, and prepare foods for our Hō'ea Ea Sunday closing. The site is at the edge of a lava flow near a new black sand beach. It is 45 minutes from Hilo. Hawaiian-style rustic with open tent sleeping. Bring bedding (sleeping bag with a foam pad), water, toiletries, flashlight and clothing.	
Waipi'o Kahu'āina: Aunt Ku'ulei Badua, Kū and Nālei Kahakalau	Hana nui: Students will learn more of kalo culture, put in an imu, prepare laulau and make ho'i'o salad and practice protocols. Details: Site is in Waipi'o Valley along the Hāmākua Coast. It is a 1.5 hour drive from Hilo and a thirty minute walk down the valley. Student's ukana will be taken by 4-wheel drive. Youth will meet Kū and Nālei at the Waipi'o lookout at 5:00pm for protocol and walk down. Sleeping is on a wooden floor indoors. Tents are optional. Rain is likely. Bring bedding (sleeping bag with foam pad), flashlight, toiletries and change of clothing. Tennis shoes, tabbies, or boots needed.	
Kohala Kahu'āina: Grace Kupuka'a	Hana nui: Students will be immersed in Kamehameha's lo'i kalo culture and make poi. They will also work to maintain and mālama lo'i kalo sites. Details: Ancient lo'i kalo of Waiapuka, Grace's home. Students will sleep in tents provided and in open pavilion. Kohala is a 2 hour drive from Hilo and Grace will help youth get to site with 4-wheel drive vehicles once they're in Kohala. Rain is likely. Bring bedding (sleeping bag with foam pad), flashlight, toiletries, and change of clothing. Tennis shoes, tabbies or hiking boots.	
Puna Kahu'āina: Keiki Kekipi & Gary Francisco of Kua O Ka Lā	Hana nui: Youth will learn how to put in an imu. Work will also focus on preparing kūlolo and harvesting vegetables from their stack-gardens. Hawaiian protocols will be practiced. Details: Pū'āla'a is a pu'uhonua near Kumukahi, the eastern most point of Hawai'i Island. It is a 40 minute drive from Hilo. Students will be sleeping under a large pavilion-style bamboo structure on army cots. Bring bedding, swimwear, flashlights and sturdy footwear. Option to attend Kalapana lū'au Saturday night.	
Keaukaha Kahu'āina: Keoni & Prana Turalde	Hana nui: Youth will serve food for the 'Ai Pono Friday night event at the Palace Theatre. They will also work to open up a loko i'a on Saturday. Option to attend Kalapana lū'au on Saturday night. Details: This site is at Onekahakaha beach park in Keaukaha. It is a 10 minute drive from Hilo. Students will be sleeping under an open pavilion beside the ocean. Bedding (sleeping bag and foam pad) along with flashlight, water, swim-wear, tabbies and change of clothes.	

Name of Participant: _____

Organization: _____

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

YOUTH MEDICAL AUTHORIZATION / WAIVER

PARTICIPANT INFORMATION

Full Legal Name (Last, First, and Middle)

MEDICAL INFORMATION/AUTHORIZATION

Hō'ea Ea Conference Organizers will take every precaution to ensure that your child stays healthy and safe while participating in all conference activities. Please be sure to answer all questions completely as the information you provide will assist us in the event of an emergency.

Is there any medical information about your child that we should be aware of:

Medical Insurance

Medical Insurance Company: _____ Membership Number: _____

Dental Insurance Company: _____ Membership Number: _____

Emergency Contact

Name: _____ Relationship: _____ Phone: _____ / _____

Physician's Name: _____ Hospital: _____ Phone: _____

Emergency Authorization

In the event of illness or injury to my child, I hereby authorize the staff/chaperones of the Hō'ea Ea Conference to take my child for emergency medical and/or dental care. I hereby authorize a physician and/or dentist to provide emergency medical/dental care for my child and, in the event that I cannot be reached, such other care as the physician/dentist determines appropriate.

Release and Indemnification

In consideration for my child's participation in the above noted activity, I hereby release, hold harmless, and indemnify Hō'ea Ea Conference organizers, volunteers, employees, and agents, from and against all claims, including but not limited to claims for property damage and/or personal injuries arising out of my child/children's participation in the group, its field trips, and activities, or the rendering of any medical treatment. I understand that Hō'ea Ea Conference organizers will make reasonable attempts to notify me or the emergency contact as soon as possible in the event of illness or injury to my child.

My signature below indicates that I have read, understand, and agree to all of the above and approve of my child's participation in the Hō'ea Ea Conference from June 13th-17th, 2007.

Signature: _____ *Printed Name:* _____ *Date:* _____

Name of

Participant: _____ **Organization:** _____

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

YOUTH ACTIVITIES AUTHORIZATION / WAIVER

PARTICIPANT INFORMATION

Full Legal Name (Last, First, and Middle)

YOUTH ACTIVITIES WAIVER (Please check all that apply)

☐ **Consent to Participate in Water/Ocean Activities**

I hereby give my permission for my child to participate in water/ocean activities related to the Hō'ea Ea Conference. I hereby release, hold harmless, and indemnify conference organizers, volunteers, employees, and agents, from and against all claims, including but not limited to claims for property damage and/or personal injuries relating to those activities. I also understand that water/ocean activities present special risks including but not limited to leptospirosis, pollution, mosquitoes, surf, and drowning, and will not hold Hō'ea Ea organizers responsible in the event my child is injured and/or falls ill.

☐ **Consent to Participate in Lo'i or Pond Activities**

I hereby give my permission for my child to participate in lo'i/pond activities related to the Hō'ea Ea Conference. I hereby release, hold harmless, and indemnify conference organizers, volunteers, employees, and agents, from and against all claims, including but not limited to claims for property damage and/or personal injuries relating to those activities. I also understand that lo'i/pond activities present special risks including but not limited to leptospirosis, mosquitoes and insect bites, injuries resulting from improper use of tools/equipment and will not hold Hō'ea Ea organizers responsible in the event my child is injured and/or falls ill.

☐ **Consent to ride in Private Vehicles**

I hereby give my permission for my child to be transported to/from conference activities in private vehicles. I hereby release, hold harmless, and indemnify conference organizers, volunteers, employees, and agents, from and against all claims, including but not limited to claims for property damage and/or personal injuries relating to those activities.

My signature below indicates that I have read, understand, and agree to all of the above and consent to my child's participation in the Hō'ea Ea Conference activities mentioned above.

Signature: _____ **Printed Name:** _____ **Date:** _____
Parent/Legal Guardian

Name of Participant: _____ **Organization:** _____

Ho'ea Ea, Hands Turned to the Soil 2007

P.O. Box 441
Wai'anae, Hawai'i 96792
Office: 808-696-5569
Email: hoeaea@yahoo.com

Youth Participation and Behavior Agreement Form

Youth Participant's Name:

Full Legal Name (Last, First, MI)

I know and understand that all participants have the right to be safe, free from harm and intimidation, and to have fun, including myself. As a participant, I agree to abide by the following:

To respect myself, all participants, staff, volunteers, and property of the Hō'ea Ea Conference by:

- Treating all others as I would like to be treated. No bullying or teasing.
- Listening to and following instructions from conference organizers, chaperones, and hosts.
- Using proper language (no swearing).
- Caring for my own property and respecting the property of others.

To participate enthusiastically in the conference activities by:

- Attending and being on time for all 'Aha 'Ōpio events and activities.
- Challenging myself to speak out and share ideas and thoughts.

To acknowledge the following conditions:

- I will leave my personal cell phone, ipods, or other valuables as they may be lost or stolen.
- I will be responsible for my own personal belongings at all times.
- I will follow the directions of my chaperone and or conference chaperone at all times.
- I will conduct myself with the utmost integrity and morality.

I understand that if I break this agreement that I may not be able to participate in planned activities and that I may be sent home. I know what behavior is expected of me and I am willing to attend and participate in this conference.

Youth Signature

Date

I have talked to my child about the program including the information on this sheet and agree to abide by the same.

Parent/Legal Guardian Signature

Date

Printed Name

Name of

Participant:

Organization: