

Make a Pledge

Aim: To enable planning to begin for possible roles and responsibilities.

As an exit pass, you may decide to have participants make a pledge. This would involve them making a statement of one thing they will do for Transform. It may be that they will contact someone or request resources, space or time from someone. It may be to state responsibility for something, e.g. 'I will be responsible for sourcing all our costumes' or 'I will keep the contact list of all participants' or 'I will become a member of the steering group'.

Aim to think of creative ways to complete this task. It may be that they draw and share their pledge on a large contract on the wall. Or you could have the participants stand and verbally make their pledge live or to a camera. This could be done in canon (that is, like a Mexican wave).

Name: _____ Age: _____

My pledge:

Please note how you would like to contribute or become involved in Transform: _____
