You are Invited to the Northeast Climate Confluence

July 30th – August 3rd 2008

Epworth Camp & Retreat Center, High Falls, NY

http://www.ClimateConfluence.org/

The Northeast Climate Confluence will be a four-day gathering for people from all over this region to share stories about work that's being done to build a better world and discuss how climate change will affect our work and the place we call home. We live at a critical point in history: this is an opportunity to strengthen our ties, strategize for action, identify the current gaps in our organizing, and find solutions close to home. We want to hear from you during the planning process, and we'd love it if you could be part of the event.

The Vision:

A “confluence” is a place where rivers or storm fronts meet and become more powerful. The idea for the Northeast Climate Confluence is that it will be a place for people from a wide array of movements to encounter one another, share knowledge and skills, and develop strategies for building a better world. There will be a strong focus on environmental and economic justice, direct action, and the development of skills and plans to respond to the challenges ahead.

Throughout the event, we will have workshops on a diverse range of subjects, from Understanding Climate Science, to the Prison Industrial Complex, to Radical Sustainability for Autonomous Communities, and much more. These workshops will be arranged into four “tracks” in order to lead to concrete plans that we can put to work in our communities. The tracks are: 1) Youth Track, which is for and by urban and rural youth aged 13-18. 2) From Ice Storms to ICE Raids: Forming a Disaster Preparedness Network. 3) Building Self-Sufficient Communities, to meet our basic needs from food and energy to health care and community justice. 4) Connecting Grassroots Struggles, to root ourselves in historical movements and build solidarity between movements at home and around the world.

The Confluence will of course include workshops, panels, speakers and discussions, but it's also a celebration, so expect lots of performances, music, and art, too.

The Most Important Part: You!

The people who have been organizing the Confluence are committed to creating a space for movements and organizations in the Northeast to meet one another and prepare for the future. We see our role largely as providing infrastructure to do this. We're working to get together supplies, funds, space, food, and invitations to organizations. We want to invite you to come to the confluence, but we also want to know if you might be able to present a workshop about what you're working on, perform, create art, or be involved in coordinating any other aspect of the week or local organizing in the time between now and then.

We're looking for people who are resisting prisons, defending indigenous sovereignty and sacred sites, fighting gentrification, dismantling white supremacy, growing food in the city, practicing permaculture, organizing communities, asserting immigrants' rights, monitoring police, opposing patriarchy, healing polluted land, reclaiming land, organizing against poverty, defending wild places, creating their own media, teaching true histories, stopping corporate and colonial expansion, making music and art that says what we need to see and hear... you get the idea, right?

Location:

The Confluence will be happening at the Epworth Camp and Retreat Center in High Falls, NY. It is a beautiful space to relax and to focus. Most people will be camping, but there will also be a limited number of beds and cots. We don't expect everyone to have their own camping equipment, so we'll have some tents and sleeping bags to spare. Food will be provided at no charge. We are hoping to coordinate some amount of transportation from major cities and transportation centers in the area.

Goals:

The Northeast Climate Confluence aims to kick-start a regional disaster response network. We mean ‘disaster’ in a very broad sense; we want to be better able to respond to both ‘natural’ disasters and the unnatural disasters that people face in their communities every day. The main elements of this disaster response network might include local food networks, accessible health care projects, autonomous energy, first-responder trainings, access to land and housing, and networks of defense from violent authorities (such as police, prisons, and immigration enforcement). We're going to need to figure out what to do if a major storm hits the Northeast and causes flooding and displacement. We need to be able to feed ourselves as oil becomes scarce and gas and food prices rise even more. We need to do everything we can to reverse global warming. We need to link struggles, get off the grid, stop being dependent on systems that threaten our lives and hurt our communities, and create a world based on respect and justice.

The Confluence is a response to global warming - the disruption of the planet's climate caused by industrial pollution that threatens all life on Earth. Global warming/global climate change is a central focus, as one of the major emergencies we need to address during our lifetimes. However, we realize that we can't simply talk about the issue of climate change and ignore the hundreds of other issues that it is deeply connected to. We are trying to address the political and social “climate” as well as the Earth's changing climate. It is the combination of both that is already bringing us highly visible disasters like Hurricane Katrina, along with hidden disasters in our neighborhoods and worldwide.

At the same time, there is so much amazing grassroots work being done all over our region and all over the world to celebrate, share, and learn from. People are creating and preserving positive alternatives and resisting oppression everywhere. Finding and growing those alternatives and that resistance are what this gathering is about and that's why we're contacting you to be a part of it.

Some Important Details:

The cost for attending the Confluence is a sliding scale registration from $50 to 150. No one will be turned away for lack of funds, and we can help with ideas and materials for fundraising and getting camping equipment donated. We have to pay for the space we are using, and have many other costs, so we ask that those who can pay more do so in order for the Confluence to be possible. In addition to camping, there are lodges and cabins available. These are mostly reserved for people with physical needs for more accommodations, such as being an elder needing a bed or anyone needing handicap accessible housing. If you want to stay in a cabin but don’t have physical needs that require it, we ask that you also pay more to cover the additional costs of the cabins.

The bulk of the Confluence is the long weekend of Thursday July 31st through Sunday August 3rd. Wednesday July 30th is the day for arriving and registration, with a kick off event for the Confluence weekend. In addition to this long weekend, we will be setting up the site and sharing skills by building examples of low-cost sustainability projects. This set-up period will be from Sunday July 27th through Wednesday July 30th. If you are interested in attending this smaller set-up period, for sharing or learning some concrete skills, please let us know!

Check the website for registration details, and if you are interested in facilitating a workshop at the Confluence please contact education@climateconfluence.org. We look forward to seeing you there!

