

CENTER STAGE THEATER **EQUIPMENT LIST**

Lighting Instruments

27 - ETC Source Four 36 degree
4 - ETC Source Four 26 degree
1 - ETC Source Four 50 degree
28 - Altman 360Q 6x9
32 - Altman 360Q 6x12
4 - Altman 360Q 6x16
16 - ETC Source Four PAR
18 - Altman 6" Fresnel
4 - Altman R40 8ft. 4 Circuit Striplight *Note: Additional charges will apply*

Dimmers & Circuits

84 - ETC Sensor 2.4Kw Dimmers
84 - Circuits, dimmer per circuit with stage pin connector
Note: All circuits are on the grid; there are no floor or wall pockets

Lighting Control

ETC Ion Console with Fader Wing and IRFR

Lighting & Rigging Accessories

10 - 10ft. Stage Pin to Stage Pin Cables
10 - 25ft. Stage Pin to Stage Pin Cables
5 - 50ft. Stage Pin to Stage Pin Cables
8 - Two-Fers (Stage Pin)
24 - Donuts (7 1/2" x 7 1/2")
8 - Roto-Locks
85 - Color Frames (7 1/2" x 7 1/2")
20 - Color Frames (6 1/4" x 6 1/4")
15 - Pattern/Gobo Holders (Source Four Size B)
15 - Pattern/Gobo Holders (Altman Size B)
16 - 6" Barndoors
2 - 6" Tophat/Snoots
8 - Floor Stands
10 - 50lb. Lighting Bases
10 - 10ft. 1 1/2" Pipe
2 - 12ft. 1 1/2" Pipe

Sound Reinforcement & Processing

- 1 - Soundcraft GB-4 24 Channel Sound Console
- 1 - Ashley GQX 3102 Stereo Graphic Equalizer (Main PA)
- 1 - Alesis DEQ-830 8 Channel Digital Graphic Equalizer (Monitor Mixes)
- 1 - T.C. Electronic M-1XL Effects Processor
- 2 - DBX 166 2 Channel Compressor/Limiter/Gate

Loudspeakers & Amplifiers

- 2 - NEXO PS-10 (hung on grid)
- 1 - NEXO LS-500 Subwoofer (hung on grid)
- 1 - NEXO PS-10 System Amplifier/Processor (Main PA)
- 4 - JBL SRX712M Monitor Wedges *Note: Additional charges will apply*
- 1 - QSC CX404 4 Channel Amplifier (Monitor Amp)
- 2 - Community Csx 35 (Side Fill, hung on grid)
- 2 - Community Csx 38M Monitor Wedges *Note: Additional charges will apply*

Sound Playback & Recording

- 1 - Tascam SS-CDR1 Compact Flash/CD Recorder
- 1 - Denon DN-620 CD/Tape deck
- 1 - Sony MDS-E10 MiniDisc deck
- 1 - Panasonic SV-3700 DAT deck

Audio Cable

- 1 - 125ft. Audio Snake (16 Channel & 8 Returns)
- 2 - 50ft. Audio Snake (8 Channel Sub-Snake)
- 20 - 25ft. XLR Microphone Cables
- 4 - 50ft. Speakon to Speakon Cables
- 4 - 25ft. Speakon to Speakon Cables
- 4 - 10ft. Speakon to Speakon Cables
- 4 - 5ft. Speakon to Speakon Cables

Microphones & Wireless Systems

(Additional charges will apply for all wireless items)

- 4 - Shure SM58 *Note: Additional charges may apply*
- 4 - Shure SM57 *Note: Additional charges may apply*
- 1 - Shure SM94 *Note: Additional charges may apply*
- 2 - Shure ULXP24D Dual Channel UHF Wireless System *Note: Additional charges will apply*
- 4 - Handheld Beta87C mics.
- 4 - Bodypack with Countryman B3 Lavalier mics. *Additional charges will apply*

Curtains & Softgoods

- 1 - 14ft. H x 36ft. W Cyclorama (Light Gray) *Note: Additional charges will apply*
- Black draperies are also available for masking and other purposes

Assistive Listening System (ListenTech)

- 1 - LT-800 72MHz Transmitter
- 16 - LR-300 72MHz Digital Receivers
- 16 - LA-165 Stereo Headphones
- 6 - LA-164 Single Ear Speaker
- 6 - LA-166 Inductive Neck Loop

Miscellaneous

- Piano - Yamaha 6' Grand (A 440) *Note: Additional charges will apply*
Note: Piano may be tuned if requested, but only by CST's tuner at market rate.
- QuietStep™ Double-layer Dance Floor (Approx. 30ft. x 30ft.) *Note: Additional charges will apply*
Note: The stage floor is "padded" similar to a sprung floor, but is more stable. Contact the theater's Technical Director for more information.
- Clear Com Headset System
- Telex RadioCom 700 Series UHF Wireless Headset System
- Eiki LC-X71 5500 ANSI Lumen XGA Video Projector (HD Compatible) *Note: Additional charges will apply*
- Panasonic DVD Player

Dressing Rooms

Separate Women's and Men's Facilities each include:

- 1 - Dressing room with makeup mirrors, counters, and lockers
- 3 - Showers
- 2 - Lavatories
- 2 - Urinals (Men's only)
- 1 - Baby changing station

THERE IS NO GREEN ROOM

While this list is fairly thorough it is not 100% complete, please contact the Technical Director for more information.

Email: tech@centerstagetheater.org

Phone: (805) 963-8198

Center Stage Theater

Additional Equipment Charges

The use of any and all of the items listed below are subject to the additional charges listed and will be added to your final settlement

<u>Equipment Item</u>	<u>Per Day</u>	<u>Per Week</u>
Additional Lighting Instruments	\$3.00 each	\$10.00
Cyclorama	\$25.00	\$100.00
Striplights (<i>Cyclights</i>)	\$35.00	\$125.00
Color Scrollers	\$45.00	\$175.00
Side Light Trees	\$75.00	\$250.00
Video Projector	\$150.00	\$250.00
Wireless Microphone	\$25.00 each	\$100.00

Dance Floor \$50.00 to install and 1 rental day; \$10.00 per day for additional Shows

Flat Fee Charges

Piano \$100.00*

*Tuning is **NOT** included. The cost of tuning the piano will be at the expense of the renter. CST will hire its preferred tuner.

Lighting or Sound Console moved into the house: \$50.00 round-trip

- The standard tech table set-up includes: Lighting Remote Focus Unit, LCD monitor, Littlite, the table, and one clear-com head-set FREE.

** The theater has a dvd player for use with the video projector. If you want to play anything else through the projector, such as computer projections, you will need to provide the computer.