

TTKD API Definition

The Purpose of this document is to define all of the api endpoints that are being hosted by the Django Rest Framework. The best way to view all of this information is to view the browsable api that the Django Rest Framework hosts.

Table Of Contents

[/api/belts/](#)

[/api/belts/<id>](#)

[/api/check-ins/](#)

[/api/check-ins/<id>](#)

[/api/check-ins-detailed/](#)

[/api/check-ins-detailed/<id>](#)

[/api/checked-in/persons/](#)

[/api/checked-in/persons/<id>](#)

[/api/class-people/](#)

[/api/class-people/<id>](#)

[/api/emails/](#)

[/api/emails/<id>](#)

[/api/instructor-check-ins/](#)

[/api/instructor-check-ins/<id>](#)

[/api/instructor-check-ins-detailed/](#)

[/api/instructor-check-ins-detailed/<id>](#)

[/api/instructors/](#)

[/api/instructors/<id>](#)

[/api/instructors-minimal/](#)

[/api/instructors-minimal/<id>](#)

[/api/people/](#)

[/api/people/<id>](#)

[/api/person_belts/](#)

[/api/person_belts/<id>](#)

[/api/person-belts-detailed/](#)

[/api/person-belts-detailed/<id>](#)

[/api/persons/](#)

[/api/persons/<id>](#)

[/api/person-minimal/](#)

[/api/person-minimal/<id>](#)

[/api/programs](#)

[/api/programs<id>](#)

[/api/register/](#)

[/api/register/<id>](#)

[/api/registrations/](#)

[/api/registrations/<id>](#)

[/api/registrations-minimal/](#)

[/api/registrations-minimal/<id>](#)

[/api/registrations-minimal-stripes/](#)

[/api/registrations-minimal-stripes/<id>](#)

[/api/registrations-partial/](#)

[/api/registrations-partial/<id>](#)

[/api/stripes/](#)

[/api/stripes/<id>](#)

[/api/students/](#)

[/api/students/<id>](#)

[/api/person-notes/](#)

[/api/person-notes/<id>](#)

[/api/users/](#)

[/api/users/<id>](#)

[/api/userchangeinfo/<id>](#)

[/api/userchangeinfo/<id>](#)

[/api/waivers/](#)

[/api/waivers/<id>](#)

[/api/belts/](#)

GET: Returns all Belt Objects To The Route, Or An Instance If Given A PK.

Filters: active

POST: Create A Belt

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Belt List",
  "description": "GET: Returns all Belt Objects To The Route, Or An Instance If Given A
PK.\nFilters: active\nPOST: Create A Belt",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
```

```

 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
  },
  "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
  },
  "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
  },
  "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
  }
}
}
}
}

```

[/api/belts/<id>](#)

GET: Returns all Belt Objects To The Route, Or An Instance If Given A PK.

Filters: active

POST: Create A Belt

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Belt Instance",

```

"description": "GET: Returns all Belt Objects To The Route, Or An Instance If Given A PK.\nFilters: active\nPOST: Create A Belt",

```
"renders": [  
  "application/json",  
  "text/html"  
],  
"parses": [  
  "application/json",  
  "application/x-www-form-urlencoded",  
  "multipart/form-data"  
],  
"actions": {  
  "PUT": {  
 "id": {  
 "type": "integer",  
 "required": false,  
 "read_only": true,  
 "label": "ID"  
 },  
 "name": {  
 "type": "string",  
 "required": true,  
 "read_only": false,  
 "label": "Name",  
 "max_length": 25  
 },  
 "primary_color": {  
 "type": "string",  
 "required": true,  
 "read_only": false,  
 "label": "Primary color",  
 "max_length": 6  
 },  
 "secondary_color": {  
 "type": "string",  
 "required": true,  
 "read_only": false,  
 "label": "Secondary color",  
 "max_length": 6  
 },  
 "active": {  
 "type": "boolean",  
 "required": false,
```

```
 "read_only": false,
 "label": "Active"
 }
}
}
```

[/api/check-ins/](#)

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an ID.

Filters: person, program, time

POST: Create a Check-In record to the passed program,
Time Is Not Required System Will Generate If Not Passed

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Attendance Record List",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an ID.\nFilters: person, program, time\nPOST: Create a Check-In record to the passed program,\nTime Is Not Required System Will Generate If Not Passed",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 },
  },
}
```

```

 "date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 },
 "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
 }
  }
}

```

[/api/check-ins/<id>](#)

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an ID.

Filters: person, program, time

POST: Create a Check-In record to the passed program,
Time Is Not Required System Will Generate If Not Passed

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Attendance Record Instance",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an ID.\nFilters: person, program, time\nPOST: Create a Check-In record to the passed program,\nTime Is Not Required System Will Generate If Not Passed",
  "renders": [
 "application/json",
 "text/html"
  ]
}

```

```

],
"parses": [
  "application/json",
  "application/x-www-form-urlencoded",
  "multipart/form-data"
],
"actions": {
  "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 },
 "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
 }
  }
}
}
}
}

```

</api/check-ins-detailed/>

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person and program as objects.

This endpoint is paginated, with between 125 and 500 elements per page

Filters: person, program, date__gte, date__lte

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Detailed Attendance Record List",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins
with person and program as objects.\nThis is endpoint is paginated, with  between 125 and 500
elements per page\nFilters: person, program, date__gte, date__lte",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/check-ins-detailed/<id>](#)

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person and program as objects.

This is endpoint is paginated, with between 125 and 500 elements per page

Filters: person, program, date__gte, date__lte

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Detailed Attendance Record Instance",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins
with person and program as objects.\nThis is endpoint is paginated, with  between 125 and 500
elements per page\nFilters: person, program, date__gte, date__lte",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
```

```
"application/json",
"application/x-www-form-urlencoded",
"multipart/form-data"
]
}
```

[/api/checked-in/persons/](#)

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an object.

Filters: person, program, time

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Attendance Record List Using Person Instance",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins
with person as an object.\nFilters: person, program, time",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/checked-in/persons/<id>](#)

GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins with person as an object.

Filters: person, program, time

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Attendance Record Using Person Instance",
  "description": "GET: Returns All AttendanceRecord Objects To The Route AKA Check-ins
with person as an object.\nFilters: person, program, time",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

[/api/class-people/](#)

GET: Returns all Non-partial Registration Objects To The Route with a limited person model,
Or An Instance If Given A PK

Filters: program, person

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Registration With People List",
  "description": "GET: Returns all Non-partial Registration Objects To The Route with a limited
person model,\nOr An Instance If Given A PK\nFilters: program, person",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

/api/class-people/<id>

GET: Returns all Non-partial Registration Objects To The Route with a limited person model,
Or An Instance If Given A PK

Filters: program, person

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Registration With People Instance",
  "description": "GET: Returns all Non-partial Registration Objects To The Route with a limited
person model,\nOr An Instance If Given A PK\nFilters: program, person",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

/api/emails/

Not currently used by the system

GET: Returns all Email Objects To The Route, Or An Instance If Given A PK.

Filters: person

POST: Create A Email

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Email List",
  "description": "GET: Returns all Email Objects To The Route, Or An Instance If Given A
PK.\nFilters: person\nPOST: Create A Email",
}
```

```

"renders": [
  "application/json",
  "text/html"
],
"parses": [
  "application/json",
  "application/x-www-form-urlencoded",
  "multipart/form-data"
],
"actions": {
  "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "email": {
 "type": "email",
 "required": true,
 "read_only": false,
 "label": "Email",
 "max_length": 254
 }
  }
}
}

```

[/api/emails/<id>](#)

Not currently used by the system

GET: Returns all Email Objects To The Route, Or An Instance If Given A PK.

Filters: person

POST: Create A Email

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Email Instance",
  "description": "GET: Returns all Email Objects To The Route, Or An Instance If Given A
PK.\nFilters: person\nPOST: Create A Email",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "email": {
 "type": "email",
 "required": true,
 "read_only": false,
 "label": "Email",
 "max_length": 254
 }
 }
  }
}
```

/api/instructor-check-ins/

Instructor Attendance List

GET: Returns all Instructor attendance record objects to the Route.

POST: Create a new instructor attendance record, date not required

Filters: program

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Instructor Attendance List",
  "description": "GET: Returns all Instructor attendance record objects to the Route.\nPOST:
Create a new instructor attendance record, date not required\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "person": {
 "type": "field",
 "required": true,

```

```

 "read_only": false,
 "label": "Person"
  },
  "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
  }
}
}
}
}
}

```

[/api/instructor-check-ins/<id>](#)

GET: Returns an Instructor attendance record object to the Route.

POST: Create a new instructor attendance record, date not required

Filters: program

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Instructor Attendance Instance",
  "description": "GET: Returns all Instructor attendance record objects to the Route.\nPOST:
Create a new instructor attendance record, date not required\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

[/api/instructor-check-ins-detailed/](#)

GET: Returns all instructor attendance records with a full instructor object

Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Detailed Instructor Attendance List",
  "description": "GET: Returns all instructor attendance records with a full instructor
object\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/instructor-check-ins-detailed/<id>](#)

GET: Returns an instructor attendance record with a full instructor object

Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Detailed Instructor Attendance Instance",
  "description": "GET: Returns all instructor attendance records with a full instructor
object\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

```
}
```

[/api/instructors/](#)

GET: Returns all Instructors objects to the Route.

POST: Create a new instructor

Filters: program

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Instructor List",
  "description": "GET: Returns all Instructors objects to the Route.\nPOST: Create a new
instructor\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 },
 "program": {
 "type": "field",
 "required": true,
```

```

 "read_only": false,
 "label": "Program"
 }
}
}
}

```

[/api/instructors/<id>](#)

GET: Returns an Instructor object to the Route.

POST: Create a new instructor

Filters: program

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Instructor Instance",
  "description": "GET: Returns all Instructors objects to the Route.\nPOST: Create a new instructor\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": true,

```

```

 "read_only": false,
 "label": "Person"
 },
 "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
 }
}
}
}
}
}

```

[/api/instructors-minimal/](#)

GET: Returns all Instructors (with limited persons) objects to the Route.

Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Minimal Instructor List",
  "description": "GET: Returns all Instructors (with limited persons) objects to the
Route.\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

[/api/instructors-minimal/<id>](#)

GET: Returns an Instructor (with limited persons) object to the Route.

Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Minimal Instructor Instance",
  "description": "GET: Returns all Instructors (with limited persons) objects to the
Route.\nFilters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/people/](#)

Returns all People (limited persons) objects to the Route.

Filters: first_name, last_name, belt, active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "People List",
  "description": "Returns all People (limited persons) objects to the Route.\nFilters: first_name,
last_name, belt, active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

/api/people/<id>

Returns a People (limited persons) object to the Route.

Filters: first_name, last_name, belt, active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "People Instance",
  "description": "Returns all People (limited persons) objects to the Route.\nFilters: first_name, last_name, belt, active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

/api/person_belts/

GET: Returns all PersonBelt Objects To The Route, Or An Instance If Given A PK.

Filters: person, belt

POST: Create a person Belt record

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Person Belt List",
  "description": "GET: Returns all PersonBelt Objects To The Route, Or An Instance If Given A PK.\nFilters: person, belt\nPOST: Create a person Belt record",
  "renders": [
 "application/json",
 "text/html"
  ]
}
```

```

],
"parses": [
  "application/json",
  "application/x-www-form-urlencoded",
  "multipart/form-data"
],
"actions": {
  "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 },
 "belt": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Belt"
 }
  }
}
}
}
}

```

[/api/person_belts/<id>](#)

GET: Returns all PersonBelt Objects To The Route, Or An Instance If Given A PK.

Filters: person, belt

POST: Create a person Belt record

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Person Belt List",
  "description": "GET: Returns all PersonBelt Objects To The Route, Or An Instance If Given A
PK.\nFilters: person, belt\nPOST: Create a person Belt record",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 },
 "belt": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Belt"
 }
 }
  }
}
```


```
}
}
}
```

[/api/person-belts-detailed/](#)

GET: Returns all PersonBelt Objects To The Route, with detailed information on belt Or An Instance If Given A PK.

Filters: person, belt

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Detailed Person Belt List",
  "description": "GET: Returns all PersonBelt Objects To The Route, with detailed information
on belt Or An Instance If Given A PK.\nFilters: person, belt",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/person-belts-detailed/<id>](#)

GET: Returns all PersonBelt Objects To The Route, with detailed information on belt Or An Instance If Given A PK.

Filters: person, belt

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
```

```

 "name": "Detailed Person Belt Instance",
 "description": "GET: Returns all PersonBelt Objects To The Route, with detailed information
on belt Or An Instance If Given A PK.\nFilters: person, belt",
 "renders": [
 "application/json",
 "text/html"
 ],
 "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
 ]
  }
}

```

[/api/persons/](#)

Returns all Person objects to the Route.

GET: Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific person. DO NOT SEND EMERGENCY CONTACTS AS NULL

PATCH: NOT SUPPORTED

POST: NOT SUPPORTED

Filters: first_name, last_name, active

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Person List",
  "description": "Returns all Person objects to the Route.\nGET: Returns all PersonStripe
Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a specific person. DO NOT
SEND EMERGENCY CONTACTS AS NULL\nPATCH: NOT SUPPORTED\nPOST: NOT
SUPPORTED\nFilters: first_name, last_name, active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

```
],
"actions": {
  "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "first_name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "First name",
 "max_length": 30
 },
 "last_name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Last name",
 "max_length": 30
 },
 "dob": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Dob"
 },
 "primary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Primary phone",
 "max_length": 10
 },
 "secondary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Secondary phone",
 "max_length": 10
 }
  }
}
```

```
"street": {
  "type": "string",
  "required": false,
  "read_only": false,
  "label": "Street",
  "max_length": 95
},
"city": {
  "type": "string",
  "required": false,
  "read_only": false,
  "label": "City",
  "max_length": 30
},
"zipcode": {
  "type": "string",
  "required": false,
  "read_only": false,
  "label": "Zipcode",
  "max_length": 6
},
"state": {
  "type": "string",
  "required": false,
  "read_only": false,
  "label": "State",
  "max_length": 2
},
"belt": {
  "type": "nested object",
  "required": false,
  "read_only": true,
  "label": "Belt",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
```

```
 "read_only": false,
 "label": "Name",
 "max_length": 25
  },
  "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
  },
  "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
  },
  "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
  }
}
},
"belts": {
  "type": "field",
  "required": false,
  "read_only": true,
  "label": "Belts",
  "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "belt": {
```

```
"type": "nested object",
"required": true,
"read_only": false,
"label": "Belt",
"children": {
  "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
  },
  "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
  },
  "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
  },
  "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
  },
  "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
  }
}
},
"date_achieved": {
  "type": "date",
  "required": true,
```

```
 "read_only": false,
 "label": "Date achieved"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 }
}
},
"stripes": {
 "type": "field",
 "required": false,
 "read_only": true,
 "label": "Stripes",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "stripe": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Stripe",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
```

```
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
}
},
"date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
},
"current_stripe": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Current stripe"
},
"person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
}
}
},
"emails": {
 "type": "field",
 "required": false,
```


```
"read_only": false,
"label": "Emails",
"child": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "email": {
 "type": "email",
 "required": true,
 "read_only": false,
 "label": "Email",
 "max_length": 254
 }
  }
},
"emergency_contact_1": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "label": "Emergency contact 1",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "relation": {
 "type": "string",
```

```
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
  },
  "phone_number": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
  },
  "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
  }
}
},
"emergency_contact_2": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "label": "Emergency contact 2",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "relation": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
 },
 "phone_number": {
 "type": "string",
 "required": false,
```

```
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
  },
  "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
  }
}
},
"waivers": {
  "type": "field",
  "required": true,
  "read_only": false,
  "label": "Waivers",
  "child": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "waiver_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Waiver signature",
 "max_length": 60
 },
 "guardian_signature": {
```

```
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Guardian signature",
 "max_length": 60
 },
 "signature_date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "waiver_url": {
 "type": "string",
 "required": false,
 "read_only": true,
 "label": "Waiver url"
 }
}
}
},
"misc_notes": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Misc notes",
 "max_length": 1000
},
"picture_url": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Picture url",
 "max_length": 2083
},
"active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
}
}
}
```

```
}
```

/api/persons/<id>

Returns all Person objects to the Route.

GET: Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific person. DO NOT SEND EMERGENCY CONTACTS AS NULL

PATCH: NOT SUPPORTED

POST: NOT SUPPORTED

Filters: first_name, last_name, active

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "id": 1,
  "first_name": "Roman",
  "last_name": "TTKD",
  "dob": "2011-08-15",
  "primary_phone": "1234567890",
  "secondary_phone": null,
  "street": "123 TTKD Lane",
  "city": "No Where",
  "zipcode": "12345",
  "state": "KS",
  "belt": {
 "id": 1,
 "name": "White",
 "primary_color": "ffffff",
 "secondary_color": "ffffff",
 "active": true
  },
  "belts": [
 {
 "id": 1,
 "belt": {
 "id": 1,
 "name": "White",
 "primary_color": "ffffff",
 "secondary_color": "ffffff",

```

```

 "active": true
 },
 "date_achieved": "2016-12-13",
 "person": 1
 }
  ],
  "stripes": [],
  "emails": [
 {
 "id": 1,
 "person": 1,
 "email": "fakeemail1@masked.com"
 },
 {
 "id": 2,
 "person": 1,
 "email": "fakeemail2@masked.com"
 }
  ],
  "emergency_contact_1": {
 "id": 1,
 "relation": "Father",
 "phone_number": "0987654321",
 "full_name": "Paul"
  },
  "emergency_contact_2": {
 "id": 2,
 "relation": "Mother",
 "phone_number": "0987654321",
 "full_name": "Amanda"
  },
  "waivers": [],
  "misc_notes": "",
  "picture_url": null,
  "active": true
}

```

[/api/person-minimal/](#)

Returns all Person objects to the Route with id, first, and last name.

GET: Returns all person objects, Or An Instance If Given A PK.

PUT: NOT SUPPORTED

POST: NOT SUPPORTED

OPTIONS /api/person-minimal/

HTTP 200 OK

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Person Minimal List",
  "description": "Returns all Person objects to the Route with id, first, and last name.\nGET:
Returns all person objects, Or An Instance If Given A PK.\nPUT: NOT SUPPORTED\nPOST:
NOT SUPPORTED",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

/api/person-minimal/<id>

Returns all Person objects to the Route with id, first, and last name.

GET: Returns all person objects, Or An Instance If Given A PK.

PUT: NOT SUPPORTED

POST: NOT SUPPORTED

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "id": 1,
  "first_name": "Roman",
  "last_name": "TTKD"
}
```

/api/programs

GET: Returns all Program Objects To The Route, Or An Instance If Given A PK

POST: Create A Program

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Program List",
  "description": "GET: Returns all Program Objects To The Route, Or An Instance If Given A
PK\nPOST: Create A Program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 50
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
```


```
 "label": "Active"
 }
 }
  }
}
```

/api/programs<id>

GET: Returns all Program Objects To The Route, Or An Instance If Given A PK

POST: Create A Program

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Program Instance",
  "description": "GET: Returns all Program Objects To The Route, Or An Instance If Given A
PK\nPOST: Create A Program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",

```

```

 "max_length": 50
  },
  "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
  }
}
}
}
}
}

```

</api/register/>

GET: Returns all Non-partial Registration Objects To The Route,
Or An Instance If Given A PK

Filters: program, person

POST: Create A Registration Which Includes Creating A New Person and Registering Them To
A Program. first_name, last_name and program are all required fields

PUT: Update A Registration

Note: Emails must be of the form [{"email": "email@email.com"}, {"email": "email2@email.com"}]

Note: If you want emergency_contact_1 or emergency_contact_2 to be null in the db, DO NOT
include them in a JSON object, if you include them but have them set to null this view will
break

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Registration List",
  "description": "GET: Returns all Non-partial Registration Objects To The Route,\nOr An\nInstance If Given A PK\nFilters: program, person\nPOST: Create A Registration Which Includes\nCreating A New Person and Registering Them To A\nProgram. first_name, last_name and\nprogram are all required fields\nPUT: Update A Registration\n\nNote: Emails must be of the\nform [{"email": \"email@email.com\"}, {\"email\": \"email2@email.com\"}]\nNote: If you want\nemergency_contact_1 or emergency_contact_2 to be null in the db, DO NOT\ninclude them in a\nJSON object, if you include them but have them set to null this view will\nbreak",
  "renders": [
 "application/json",
 "text/html"
  ]
}

```

```
],
"parses": [
  "application/json",
  "application/x-www-form-urlencoded",
  "multipart/form-data"
],
"actions": {
  "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Person",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "first_name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "First name",
 "max_length": 30
 },
 "last_name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Last name",
 "max_length": 30
 },
 "dob": {
 "type": "date",
 "required": false,
```

```
 "read_only": false,
 "label": "Dob"
  },
  "primary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Primary phone",
 "max_length": 10
  },
  "secondary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Secondary phone",
 "max_length": 10
  },
  "street": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Street",
 "max_length": 95
  },
  "city": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "City",
 "max_length": 30
  },
  "zipcode": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Zipcode",
 "max_length": 6
  },
  "state": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "State",
```

```
"max_length": 2
},
"belt": {
  "type": "nested object",
  "required": false,
  "read_only": true,
  "label": "Belt",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
 },
 "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
  }
}
},
```

```
"belts": {
  "type": "field",
  "required": false,
  "read_only": true,
  "label": "Belts",
  "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "belt": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Belt",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
 },
 "secondary_color": {
```

```
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
}
},
"date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
},
"person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
}
}
},
"stripes": {
 "type": "field",
 "required": false,
 "read_only": true,
 "label": "Stripes",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
```

```
 "label": "ID"
  },
  "stripe": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Stripe",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
 }
  },
  "date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
  },
  "current_stripe": {
```


```
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Current stripe"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 }
}
},
"emails": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Emails",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": false,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 }
 },
 "email": {
 "type": "email",
 "required": true,
 "read_only": false,
 "label": "Email",
 "max_length": 254
 }
 }
}
```

```
 }
  }
},
"emergency_contact_1": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "label": "Emergency contact 1",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "relation": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
 },
 "phone_number": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
 },
 "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
 }
  }
},
"emergency_contact_2": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "label": "Emergency contact 2",
```

```
"children": {
  "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
  },
  "relation": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
  },
  "phone_number": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
  },
  "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
  }
},
"waivers": {
  "type": "field",
  "required": true,
  "read_only": false,
  "label": "Waivers",
  "child": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
```

```
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "waiver_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Waiver signature",
 "max_length": 60
 },
 "guardian_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Guardian signature",
 "max_length": 60
 },
 "signature_date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "waiver_url": {
 "type": "string",
 "required": false,
 "read_only": true,
 "label": "Waiver url"
 }
}
},
"misc_notes": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Misc notes",
```


Note: Emails must be of the form [{"email": "email@email.com"}, {"email": "email2@email.com"}]
Note: If you want emergency_contact_1 or emergency_contact_2 to be null in the db, DO NOT include them in a JSON object, if you include them but have them set to null this view will break

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "id": 1,
  "person": {
 "id": 50,
 "first_name": "Anna",
 "last_name": "TTKD",
 "dob": "1998-04-08",
 "primary_phone": "1234567890",
 "secondary_phone": null,
 "street": "123 TTKD Lane",
 "city": "No Where",
 "zipcode": "12345",
 "state": "KS",
 "belt": {
 "id": 9,
 "name": "Hi-Brown",
 "primary_color": "000000",
 "secondary_color": "f4a460",
 "active": true
 },
 "belts": [
 {
 "id": 50,
 "belt": {
 "id": 9,
 "name": "Hi-Brown",
 "primary_color": "000000",
 "secondary_color": "f4a460",
 "active": true
 },
 "date_achieved": "2015-09-25",
 "person": 50
 }
 ]
  }
}
```

```
],
"stripes": [
  {
 "id": 151,
 "stripe": {
 "id": 4,
 "name": "Yellow",
 "color": "ffff00",
 "active": true
 },
 "date_achieved": "2012-04-17",
 "current_stripe": true,
 "person": 50
  },
  {
 "id": 152,
 "stripe": {
 "id": 4,
 "name": "Yellow",
 "color": "ffff00",
 "active": true
 },
 "date_achieved": "2015-01-14",
 "current_stripe": true,
 "person": 50
  },
  {
 "id": 153,
 "stripe": {
 "id": 6,
 "name": "Green",
 "color": "00ff00",
 "active": true
 },
 "date_achieved": "2013-07-22",
 "current_stripe": true,
 "person": 50
  },
  {
 "id": 154,
 "stripe": {
 "id": 2,
 "name": "Red",
```

```
 "color": "ff0000",
 "active": true
 },
 "date_achieved": "2012-05-02",
 "current_stripe": true,
 "person": 50
}
],
"emails": [
 {
 "id": 55,
 "person": 50,
 "email": "fakeemail55@masked.com"
 },
 {
 "id": 56,
 "person": 50,
 "email": "fakeemail56@masked.com"
 }
],
"emergency_contact_1": {
 "id": 99,
 "relation": "mother",
 "phone_number": "0987654321",
 "full_name": "Irmgard"
},
"emergency_contact_2": {
 "id": 100,
 "relation": "father",
 "phone_number": "0987654321",
 "full_name": "Andreas"
},
"waivers": [],
"misc_notes": "",
"picture_url": null,
"active": true
},
"is_partial": false,
"program": 1
}
```


/api/registrations/

GET: Returns all Non-partial Registration Objects To The Route with person as a PK,
Or An Instance If Given A PK

Filters: program, person

POST: Create A Registration with an existing person by passing a PK of a person and program

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Simple Registration List",
  "description": "GET: Returns all Non-partial Registration Objects To The Route with person as
a PK,\nOr An Instance If Given A PK\nFilters: program, person\nPOST: Create A Registration
with an existing person by passing a PK of a person and program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "is_partial": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Is partial"
 },
 "person": {
 "type": "field",
```

```

 "required": true,
 "read_only": false,
 "label": "Person"
  },
  "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
  }
}
}
}
}

```

[/api/registrations/<id>](#)

GET: Returns all Non-partial Registration Objects To The Route with person as a PK,
Or An Instance If Given A PK

Filters: program, person

POST: Create A Registration with an existing person by passing a PK of a person and program

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Simple Registration Instance",
  "description": "GET: Returns all Non-partial Registration Objects To The Route with person as  
a PK,\nOr An Instance If Given A PK\nFilters: program, person\nPOST: Create A Registration  
with an existing person by passing a PK of a person and program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {

```

```

 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
  },
  "is_partial": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Is partial"
  },
  "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
  },
  "program": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Program"
  }
}
}
}
}
}

```

[/api/registrations-minimal/](#)

GET: Returns all Non-partial Registration Objects with minimal persons To The Route,
Or An Instance If Given A PK

Filters: program, person, person__active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Minimal Registration List",
  "description": "GET: Returns all Non-partial Registration Objects with minimal persons To The Route,\nOr An Instance If Given A PK\nFilters: program, person, person__active",
  "renders": [

```

```
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/registrations-minimal/<id>](#)

GET: Returns all Non-partial Registration Objects with minimal persons To The Route,
Or An Instance If Given A PK

Filters: program, person, person__active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Minimal Registration List",
  "description": "GET: Returns all Non-partial Registration Objects with minimal persons To The Route,\nOr An Instance If Given A PK\nFilters: program, person, person__active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/registrations-minimal-stripes/](#)

GET: Returns all Non-partial Registration Objects with minimal persons with stripes
To The Route,

Or An Instance If Given A PK

Filters: program, person, person__active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Minimal Stripe Registration List",
  "description": "GET: Returns all Non-partial Registration Objects with minimal persons with stripes\n To The Route,\nOr An Instance If Given A PK\nFilters: program, person, person__active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/registrations-minimal-stripes/<id>](#)

GET: Returns all Non-partial Registration Objects with minimal persons with stripes

To The Route,

Or An Instance If Given A PK

Filters: program, person, person__active

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Minimal Stripe Registration Instance",
  "description": "GET: Returns all Non-partial Registration Objects with minimal persons with stripes\n To The Route,\nOr An Instance If Given A PK\nFilters: program, person, person__active",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
  ]
}
```

```
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/registrations-partial/](#)

GET: Returns all Partial Registration Objects To The Route, Or An Instance If Given A PK

Filters: program, person

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Partial Registration List",
  "description": "GET: Returns all Partial Registration Objects To The Route, Or An Instance If
Given A PK\nFilters: program, person",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/registrations-partial/<id>](#)

GET: Returns all Partial Registration Objects To The Route, Or An Instance If Given A PK

Filters: program, person

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Partial Registration Instance",
```

"description": "GET: Returns all Partial Registration Objects To The Route, Or An Instance If Given A PK\nFilters: program, person",

```
"renders": [  
  "application/json",  
  "text/html"  
],  
"parses": [  
  "application/json",  
  "application/x-www-form-urlencoded",  
  "multipart/form-data"  
],  
"actions": {  
  "PUT": {  
 "id": {  
 "type": "integer",  
 "required": false,  
 "read_only": true,  
 "label": "ID"  
 },  
 "person": {  
 "type": "nested object",  
 "required": true,  
 "read_only": false,  
 "label": "Person",  
 "children": {  
 "id": {  
 "type": "integer",  
 "required": false,  
 "read_only": true,  
 "label": "ID"  
 },  
 "first_name": {  
 "type": "string",  
 "required": true,  
 "read_only": false,  
 "label": "First name",  
 "max_length": 30  
 },  
 "last_name": {  
 "type": "string",  
 "required": true,  
 "read_only": false,  
 "label": "Last name",
```

```
 "max_length": 30
  },
  "dob": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Dob"
  },
  "primary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Primary phone",
 "max_length": 10
  },
  "secondary_phone": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Secondary phone",
 "max_length": 10
  },
  "street": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Street",
 "max_length": 95
  },
  "city": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "City",
 "max_length": 30
  },
  "zipcode": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Zipcode",
 "max_length": 6
  },
}
```


```
"state": {
  "type": "string",
  "required": false,
  "read_only": false,
  "label": "State",
  "max_length": 2
},
"belt": {
  "type": "nested object",
  "required": false,
  "read_only": true,
  "label": "Belt",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "primary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
 },
 "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
```

```
 "read_only": false,
 "label": "Active"
 }
}
},
"belts": {
 "type": "field",
 "required": false,
 "read_only": true,
 "label": "Belts",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "belt": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Belt",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "primary_color": {
 "type": "string",
 "required": true,
```

```
 "read_only": false,
 "label": "Primary color",
 "max_length": 6
 },
 "secondary_color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Secondary color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
}
},
"date_achieved": {
 "type": "date",
 "required": true,
 "read_only": false,
 "label": "Date achieved"
},
"person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
}
}
},
"stripes": {
 "type": "field",
 "required": false,
 "read_only": true,
 "label": "Stripes",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": true,
 }
}
```

```
"children": {
  "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
  },
  "stripe": {
 "type": "nested object",
 "required": true,
 "read_only": false,
 "label": "Stripe",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
 }
  },
  "date_achieved": {
 "type": "date",
```

```
 "required": true,
 "read_only": false,
 "label": "Date achieved"
 },
 "current_stripe": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Current stripe"
 },
 "person": {
 "type": "field",
 "required": true,
 "read_only": false,
 "label": "Person"
 }
}
},
"emails": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Emails",
 "child": {
 "type": "nested object",
 "required": false,
 "read_only": false,
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "email": {
 "type": "email",
```

```
 "required": true,
 "read_only": false,
 "label": "Email",
 "max_length": 254
 }
}
},
"emergency_contact_1": {
 "type": "nested object",
 "required": false,
 "read_only": false,
 "label": "Emergency contact 1",
 "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "relation": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
 },
 "phone_number": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
 },
 "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
 }
 }
},
},
```

```
"emergency_contact_2": {
  "type": "nested object",
  "required": false,
  "read_only": false,
  "label": "Emergency contact 2",
  "children": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "relation": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Relation",
 "max_length": 30
 },
 "phone_number": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Phone number",
 "max_length": 10
 },
 "full_name": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Full name",
 "max_length": 100
 }
  }
},
"waivers": {
  "type": "field",
  "required": true,
  "read_only": false,
  "label": "Waivers",
  "child": {
 "type": "nested object",
 "required": true,
```

```
"read_only": false,
"children": {
  "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
  },
  "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
  },
  "waiver_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Waiver signature",
 "max_length": 60
  },
  "guardian_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Guardian signature",
 "max_length": 60
  },
  "signature_date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
  },
  "waiver_url": {
 "type": "string",
 "required": false,
 "read_only": true,
 "label": "Waiver url"
  }
}
}
```


```
 "misc_notes": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Misc notes",
 "max_length": 1000
 },
 "picture_url": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Picture url",
 "max_length": 2083
 },
 "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
 }
  }
},
"is_partial": {
  "type": "boolean",
  "required": false,
  "read_only": false,
  "label": "Is partial"
},
"program": {
  "type": "field",
  "required": true,
  "read_only": false,
  "label": "Program"
}
}
}
```

[/api/stripes/](#)

GET: Returns all Stripe Objects To The Route, Or An Instance If Given A PK.

Filters: active

POST: Create A Stripe

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Stripe List",
  "description": "GET: Returns all Stripe Objects To The Route, Or An Instance If Given A PK.
Filters: active\nPOST: Create A Stripe",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Name",
 "max_length": 25
 },
 "color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Color",
 "max_length": 6
 },
 "active": {
 "type": "boolean",
```

```
 "required": false,
 "read_only": false,
 "label": "Active"
 }
}
}
```

[/api/stripes/<id>](#)

GET: Returns all Stripe Objects To The Route, Or An Instance If Given A PK.

Filters: active

POST: Create A Stripe

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Stripe Instance",
  "description": "GET: Returns all Stripe Objects To The Route, Or An Instance If Given A
PK.\nFilters: active\nPOST: Create A Stripe",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "name": {
 "type": "string",
 "required": true,

```

```

 "read_only": false,
 "label": "Name",
 "max_length": 25
  },
  "color": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Color",
 "max_length": 6
  },
  "active": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Active"
  }
}
}
}
}
}

```

/api/students/

Get The Student List for a given program, you must specify ?program=<id> to get a student list for a given program. Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Student List List",
  "description": "Get The Student List for a given program, you must specify ?program=<id> to get a student list for a given program. Filters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

```
]
}
```

/api/students/<id>

Get The Student List for a given program, you must specify ?program=<id> to get a student list for a given program. Filters: program

Allow: GET, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Student List Instance",
  "description": "Get The Student List for a given program, you must specify ?program=<id> to
get a student\nlist for a given program. Filters: program",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

/api/person-notes/

Returns all Person objects to the Route with id and misc_notes.

GET: Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific person's misc_notes.

POST: NOT SUPPORTED

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Person Notes List",
```

"description": "Returns all Person objects to the Route with id and misc_notes.\nGET:
Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a
specific person's misc_notes.\nPOST: NOT SUPPORTED",

```
"renders": [  
  "application/json",  
  "text/html"  
],  
"parses": [  
  "application/json",  
  "application/x-www-form-urlencoded",  
  "multipart/form-data"  
],  
"actions": {  
  "POST": {  
 "id": {  
 "type": "integer",  
 "required": false,  
 "read_only": true,  
 "label": "ID"  
 },  
 "misc_notes": {  
 "type": "string",  
 "required": false,  
 "read_only": false,  
 "label": "Misc notes",  
 "max_length": 1000  
 }  
  }  
}
```

[/api/person-notes/<id>](#)

Returns all Person objects to the Route with id and misc_notes.

GET: Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific person's misc_notes.

POST: NOT SUPPORTED

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Person Notes Instance",
  "description": "Returns all Person objects to the Route with id and misc_notes.\nGET:
Returns all PersonStripe Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a
specific person's misc_notes.\nPOST: NOT SUPPORTED",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "misc_notes": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Misc notes",
 "max_length": 1000
 }
 }
  }
}

```

[/api/users/](#)

Returns all User objects to the Route.

GET: Returns all User Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific User.

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "User List",
  "description": "Returns all User objects to the Route.\nGET: Returns all User Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a specific User.",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "is_staff": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Staff status",
 "help_text": "Designates whether the user can log into this admin site."
 },
 "password": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Password",
 "max_length": 128
 },
 "username": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Username",
 "help_text": "Required. 150 characters or fewer. Letters, digits and @/./+/-/_ only.",
 "max_length": 150
 }
 }
  }
}

```


```
}
  }
}
```

/api/users/<id>

Returns all User objects to the Route.

GET: Returns all User Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific User.

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "User Instance",
  "description": "Returns all User objects to the Route.\nGET: Returns all User Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a specific User.",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "is_staff": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Staff status",
 "help_text": "Designates whether the user can log into this admin site."
 }
 }
  }
}
```

```

 },
 "password": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Password",
 "max_length": 128
 },
 "username": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Username",
 "help_text": "Required. 150 characters or fewer. Letters, digits and @/./+/-/_ only.",
 "max_length": 150
 }
  }
}
}
}
}

```

[/api/userchangeinfo/<id>](#)

Returns all User objects to the Route.

GET: Returns all User Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific User.

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "User Info Instance",
  "description": "Returns all User objects to the Route.\nGET: Returns all User Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a specific User.",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}

```

```

],
"actions": {
  "PUT": {
 "username": {
 "type": "string",
 "required": true,
 "read_only": false,
 "label": "Username",
 "help_text": "Required. 150 characters or fewer. Letters, digits and @/./+/_ only.",
 "max_length": 150
 },
 "is_staff": {
 "type": "boolean",
 "required": false,
 "read_only": false,
 "label": "Staff status",
 "help_text": "Designates whether the user can log into this admin site."
 }
  }
}
}
}

```

[/api/userchange/instance/<id>](#)

Returns all User objects to the Route.

GET: Returns all User Objects To The Route, Or An Instance If Given A PK.

PUT: Update a specific User.

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```

{
  "name": "Change Password Instance",
  "description": "Returns all User objects to the Route.\nGET: Returns all User Objects To The Route, Or An Instance If Given A PK.\nPUT: Update a specific User.",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",

```

```
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ]
}
```

[/api/waivers/](#)

GET: Returns all Waiver Objects To The Route, Or An Instance If Given A PK. Filters: person

POST: Create A Waiver (a no auth user should be able to make this during registration so no permission lock)

Allow: GET, POST, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
  "name": "Waiver List",
  "description": "GET: Returns all Waiver Objects To The Route, Or An Instance If Given A PK.
Filters: person\nPOST: Create A Waiver (a no auth user should be able to make this during
registration so no permission lock)",
  "renders": [
 "application/json",
 "text/html"
  ],
  "parses": [
 "application/json",
 "application/x-www-form-urlencoded",
 "multipart/form-data"
  ],
  "actions": {
 "POST": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 }
 }
  }
}
```

```
 },
 "waiver_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Waiver signature",
 "max_length": 60
 },
 "guardian_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Guardian signature",
 "max_length": 60
 },
 "signature_date": {
 "type": "date",
 "required": false,
 "read_only": false,
 "label": "Date"
 },
 "waiver_url": {
 "type": "string",
 "required": false,
 "read_only": true,
 "label": "Waiver url"
 }
  }
}
}
```

[/api/waivers/<id>](#)

GET: Returns all Waiver Objects To The Route, Or An Instance If Given A PK. Filters: person

POST: Create A Waiver (a no auth user should be able to make this during registration so no permission lock)

Allow: GET, PUT, PATCH, DELETE, HEAD, OPTIONS

Content-Type: application/json

Vary: Accept

```
{
```

```
"name": "Waiver Instance",
"description": "GET: Returns all Waiver Objects To The Route, Or An Instance If Given A PK.
Filters: person\nPOST: Create A Waiver (a no auth user should be able to make this during
registration so no permission lock)",
"renders": [
  "application/json",
  "text/html"
],
"parses": [
  "application/json",
  "application/x-www-form-urlencoded",
  "multipart/form-data"
],
"actions": {
  "PUT": {
 "id": {
 "type": "integer",
 "required": false,
 "read_only": true,
 "label": "ID"
 },
 "person": {
 "type": "field",
 "required": false,
 "read_only": false,
 "label": "Person"
 },
 "waiver_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Waiver signature",
 "max_length": 60
 },
 "guardian_signature": {
 "type": "string",
 "required": false,
 "read_only": false,
 "label": "Guardian signature",
 "max_length": 60
 },
 "signature_date": {
 "type": "date",
```

```
 "required": false,  
 "read_only": false,  
 "label": "Date"  
  },  
  "waiver_url": {  
 "type": "string",  
 "required": false,  
 "read_only": true,  
 "label": "Waiver url"  
  }  
}  
}
```