How to: - Find the people

Possible approaches to how to complete this task
Seek Your Champions

A lead champion may be someone who can manage and oversee the whole project. And there may be other champions who can enthuse others, spread the word, lead groups within the Transform or bring support in the form of knowledge or resources. Here is a list of possible champions:

· Head teacher, senior management team, teaching and all other school staff, learners, parents/carers, specialist practitioners, local theatre companies and artists, local authority workers, youth workers, members of the community, local businesses. For more advice on finding these people see pages 4-6 of the Quick school guide or go to ‘Who can Transform?’.
	Hint/Tip:

· How big do you want your Transform to be? The more people you involve, the greater the impact of your Transform.

· How many schools do you want on board? Do you want a range of primaries, secondary’s and colleges to get involved?

· When working in an educational establishment, first and foremost you will need the dedication of those who lead the establishments.

For information on possible ways of connecting to the community download the Connecting to the Community Guide.
	Hint/Tip:

Aim to visit groups by meeting them on the nights/afternoons that they meet and in their venue.
It is amazing, once you scratch the surface of a community, how quickly you will find all sorts of people who can connect you to others and who are willing to participate.
Ensure you have something clear and concise for these people to get involved in and to tell others about. For example in Barrhead everyone knew they had to “tell me a story.” In Aberdeen it was all about “extreme,” In Thurso someone had gone missing, we were all to look for her. Once people buy in to the idea, they usually stick with it.
There should be lots of different jobs for different groups in your community. They can be essential players in the production onstage, backstage, publicising, organising, costume making, prop finding, crowd controlling, packing, baking…...the list is endless.

Form a Steering Group

You should consider creating a steering group made up of local authority officers, local education employees, community council or community planning representatives, the director and producer, local volunteers who are well connected to many networks. You should also have representatives of the school and/or local authority who can direct money and resources (like rehearsal spaces or spaces to build set, etc.) to your Transform.
	Hint/Tip:

It is important that the steering group will act as a sounding board, not as a management committee. They should not be there to manage as decisions need to be taken by you and the partnerships.

Send an Engaging Invite
Create a funky invite that captures interest from the moment participants first hear of the event. Here is an example of one you might use (Download Engaging Invite document).
Hold an Event

Your event will be crucial to your Transform as it will be the first chance and opportunity for you to capture the interest of many people. Therefore, you may aim for the event to be exciting and engaging itself.

	Hint/Tip

Think of ways you can make it fun and what outcomes you want to gain from the event. Have you considered:

· Where you will hold the event?

· What format the event will have? It could be a very informal drop-in session or a fully planned evening of activities.

· Do you want to set any tasks for the evening to prompt discussion?

Make Connections
One aim of your event may be to make connections between the people that attend. Here are possible ways of making connections.

· Speed-Networking – a fun and fast way of enabling participants to communicate and ‘break the ice’.
· Cluster Connections – a visual and physical way of establishing connections.
· Query Box – a private way of submitting a query or an idea.
· Phone 5 Friends – a modern way of spreading the word.
· Make a Pledge – a quick way of highlighting who can do what.
Download documents for these activities.

Create a Timetable

It may seem early to begin to consider this, but once you have the people on board it is time to start planning ahead.

	Hint/Tip

Do you know anyone that is particularly good at organising? Managers of schools organise timetables on a yearly basis and sometimes more frequently. This can be a difficult task. To help, here are two examples of timetables we worked from within a secondary school when working on a Transform.

Download sample timetables from Dumfries for reference.
