Α**R**Λ**C**Λ**L**Λ**D**Λ**NZ**Λ c o m p a Ñ t a

CONTRACT APPENDIX I

TECHNICAL REQUIREMENTS

Show:

Approximate duration:

"PLAY"

55 minutes (no interval)

IMPORTANT: The stage space must be clean, and the electrical batten must be clear of material before assembly begins

I. <u>SPACE DIMENSIONS</u>:

Large format	Medium format	Small format	
Width:	Width:	Width:	
Stage opening: 14 m	Stage opening: 10,80 m	Stage opening: 8 m	
Wings: 5 m per side	Wings: 4 m per side	Wings: 3 m per side	
Backdrops:	Backdrops:	Backdrops:	
Stage opening to back wall: 12 m.	Stage opening to back wall: 11 m.	Stage opening to back wall: 9 m.	
Wings: 12 m.	Wings: 11 m.	Wings: 9 m.	
Heights:	Heights:	Heights:	
Stage opening: 8 m.	Stage opening: 7 m.	Stage opening: 5 m.	
From stage to batten: 8 m.	From stage to batten: 7 m.	From stage to batten: 5 m.	

II. MACHINERY:

Material provided by the <u>Theater:</u>

- Black masking draperies for Italian masking: <u>minimum of 5 pairs of legs</u>
- Fixation system for legs
- 5 borders
- 5 battens for the company's scenography + projection
- Chairs on wings to place wardrobe and props
- Prop tables on wings
- Need to be screwed to the ground
- Helium gas to pump 75 balloons (12 inches each) per show

Λ**R**Λ**C**Λ**L**Λ**Ο**Λ**Ν**ΖΛ ^{C O M P A Ñ I A}

Material provided by the <u>Company:</u>

- Backdrop stage panel
- Dance floor
- Black stage opening traveler curtain
- Cradle for rectangular paper confetti
- Cradle for falling plastic dishes

III. <u>LIGHTING</u>:

(This material is for <u>medium format</u>. <u>Large format</u> requires more material, which must be previously agreed between the theater and the company)

Material provided by the <u>Theater:</u>

- Lighting board
- 72 Dimmer channels
- 16 REC 15/30
- 26 REC 25/50
- 09 PC 1 kw
- 05 Par 64 CP 60
- 03 Par 64 CP 61
- 30 Par 64 CO 62
- 06 Battens
- 01 Iris
- 17 Gobo holders
- 08 Lighting ladders
- Cabling necessary for assembly
- 5-pin DMX cabling
- 01 Ladder to focus the spotlights or lift
- Clamps, gel frames, safety chains, barn doors in <u>all</u> spotlights.
- 09 Mains sockets on stage
- 02 Haze Machine

Material provided by the <u>Company:</u>

- 03 CP Color (Clay Paky) 400 W HMI
- 04/06 Robe 300 Led Wash Plus
- 04 Led lines (02 in stage opening + 02 in scenography wall)
- Filters
- Gobos

Λ**R**Λ**C**Λ**L**Λ**Ο**Λ**Ν**ΖΛ _C O M P A Ñ I A

IV. SOUND AND AUDIOVISUALS:

(The sound control board must be next to the lighting control board)

Material to be provided by the <u>Theatre:</u>

- Sound board
- 04 stage monitors
- Complete P.A.
- Cable and other necessary accessories

Material provided by the <u>Company:</u>

- 01 Projector EPSON EB-L1300U (on batten)
- 01 Projector PT-DW830EK PANASONIC WXGA 8500 ANSI (in cabin)
- 01 Tray to hang projector
- 01 Mac Pro Book
- 01 Scarlett sound card
- 03 Microphones AKG PCC-160 (in stage opening)
- HDMI converter system in Rj45 for video signal
- RJ45 and HDMI cabling

V. <u>PERSONAL</u>:

Technical crew to be provided by the Theatre:

Task	People needed	Time
Unloading	4 people	1 hour
Set up	2 electricians + 2 stagehands + 1 sound and audiovisuals technician	10 hours
Props setting	0	45 minutes
Technical rehearsal	1 electrician + 2 stagehands	90 minutes
Run-Through	1 electrician + 2 stagehands	30 minutes
Performance	1 electrician + 2 stagehands	55 minutes
Get out	2 electricians + 2 stagehands	2 hours approx.
Loading	4 people	1 hour

Λ**R**Λ**C**Λ**L**Λ**Ο**Λ**Ν**ΖΛ ^{C O M P A Ñ I A}

Technical crew provided by the <u>Company</u>:

Task	People		
Unloading	0		
Set up	1 electrician + 1 stagehand		
Props set up	All company		
Technical rehearsal	1 electrician + 1 stagehand + 1 stage manager		
Run-through	1 electrician + 1 stagehand + 1 support person		
Performance	1 electrician + 1 stagehand + 1 stage manager		
Get out	1 electrician + 1 stagehand		
Loading	0		

VI. OTHER REQUIREMENTS:

• The theatre should provide still water bottles for all members of the company.

<u>After</u> set up and <u>before</u> the house is opened, the company will need <u>3 hours and 15 minutes</u> to do the following:

- 1. Props and costume set up
- 2. Technical run-through and stage marking
- 3. Stage cleaning (cleaning crew should be provided by the theatre)
- 4. Run-through

Task	Time	Theatre Crew	Company Crew
1. Props set up	45 min.	0	All company
			1 electrician
2. Technical run through	90 min.	1 electrician + 2 stagehand	1 stagehand
			1 stage manager
3. Stage cleaning	30 min.	2 people minimum	0
4. Run through	30 min.	1 electrician + 2 stagehands	1 electrician
			1 stagehands

<u>Cleaning personnel will be required before each performance if there were more</u> <u>than one on the same day.</u>

www.aracaladanza.com

Λ**R**Λ**C**Λ**L**Λ**Ο**Λ**ΝZ**Λ _{C O M P A Ñ I A}

CONTACT NUMBERS AND EMAILS:

Artistic Direction:

Enrique Cabrera + 34 637 265 450 ecabrera@aracaladanza.com

Schedules / assembly staff coordinator:

Marisa Bas Pardo + 34 913 693 564 mbas@aracaladanza.com

Lighting, sound and audiovisual technician:

Enrique Chueca Peña + 34 696 369 957 enriquechuecap@gmail.com

Press:

Javier Torres Ochandiano + 34 687 007 172 jtorres@aracaladanza.com

Tour manager and booking agent:

Ana Sala 0034 960090504 - 0034 619951791 <u>anasala@ikebanah.es</u>

SIGN BY THE THEATRE

SIGNED BY ARACALADANZA