
Updated: 7/24/2015

Address: 644 Massachussetts St. Capacity: 1050 GA, 703 Seated (397 Balcony Cap)
City: Lawrence Ages: All Ages (Can be 18+ or 21+)

State: KS Website: www.libertyhall.net
Zip: 66044 Building Phone: 785.749.1972

Time Zone: Central Building Fax: 785.749.2661
Latitude: 38° 58' 17.2668" Production Phone: N/A

Longitude: -95° 14' 8.862" Production Fax: N/A

Events Manager: Dean Edington, 785.749.1972, libertyhallevents@gmail.com
Technical Director: Dean Edington, 785.749.1972, libertyhallevents@gmail.com

Production Manager: Contact talent buyer for their Production Manager contact

Agency: Ticketmaster
Contact: Dean Edington, 785.749.1972, libertyhallevents@gmail.com

Ticket Type: Computer generated
Seating: Seated Balcony, Standing or Seated Floor (General Admission or Reserved Seating depending on configuration)

Doors Open: One hour prior to show
Guest Lists: Turn in to Production Manager at least 30 minutes prior to doors, house passes available if needed.

Stage Type: Fixed Wood Stage Size: 55'w x 35' 9"d x 3'h
Sound Wings: N/A Wing Size: N/A

Procenium: 34' 10"w x 20'h Stage Clearance: 42' to grid steel
Mix Location: FOH: Center, MON: SL FOH Distance to DS Edge: 35'

Barricade: No barricade, must be rented Bicycle Rack: 6x 8' sticks (usually for FOH if GA)
Staging Notes: Sub boxes sit on stage far left and right corners Risers: 1 - 8'x8'x1' Wood, Carpeted, Non-Rolling

Piano: Mason & Hamlin Model BB 7’ grand (DOS tuning at renter's expense) (2x 4'x8' sections)

STAGING

TICKETING

STAFF

GENERAL

LIBERTY HALL
VENUE INFORMATION

ADVANCE CALLS MON - FRI FROM 10AM - 5PM ONLY PLEASE

Piano: Mason & Hamlin Model BB 7’ grand (DOS tuning at renter's expense) (2x 4'x8' sections)

Stage Power: 1x 200amp 3 phase, 1x 200amp Single phase Delta Location: Stage Left Wall
Stage Power: 12x 20amp (NEMA 5-15 Standard) | 2x 30amp (NEMA L14-30), 1x 50amp (NEMA 6-50)
Shore Power: 2x 50amp (NEMA 14-50) Must be in spaces closest to venue on 7th St. (can unplug self after hours if needed)

Electrician: Contact Production Manager to schedule an Electrician if a tie-in is required
Rigging Style: Roof Steel and Grid Steel - limited weight Stage to High Steel: 49'
Wt. Per Point: See attached rigging plot Stage to Low Steel: 42'
Wt. Per Beam: See attached rigging plot Floor to Low Steel: N/A

Beam to Beam: See attached rigging plot Floor to High Steel: N/A
Rigging Notes: NO POINTS IN THE HOUSE BEYOND PROCENIUM - CANNONT FLY TOURING STACKS

FOH Mains: Flown Nexo Line Array; 4x Geo S1210 and 1x Geo S1230 per array, 2x PS15 center fills, 2x Alpha S2 2x18 subs/side
Dolby Lake LM44 processing, 40x8 split snake

FOH Board: Yamaha M7CL 48 channel board MON Board: Behringer X32 by Midas
Contact: contact Events Manager for DOS sound contact MON Rig: 12x JBL SRX815 Wedges/Front Fills
Lighting: 14 Par 56 DS, 16 PAR 56 MS, 16 PAR 56 US on bars, 8 lekos in 3x JBL SRX818LF Drum/Sidefill Subs

house (box boom positions) 1 34' iron backdrop pipe on winch 2x JBL SRX835 3-Way Sidefill Tops
Light Board: NSI MC 7532 controller Fog/Haze: Water base OK with advance notice

Contact: contact Events Manager for DOS Lighting contact Spotlights: NO spotlights in house, must rent

Bus Parking: Preferred parking is in one of the 4 - 4x parallel parking spaces on 7th St between Mass St and New Hampshire St.
Truck Parking: Preferred parking is in one of the 4 - 4x parallel parking spaces on 7th St between Mass St and New Hampshire St.

Permit : Can bag meters of the 4x parallel spaces adjacent to the building on 7th St ONLY.
Parking Notes: Public, Metered parking MON - SAT from 6AM to 6PM

See attached map for best parking locations. Forklift: None
Load In Area: Via alley between Massaschusetts & New Hampshire Distance to Stage: Double doors off dock direct to stage

of Trucks: Can get up to 2 at a time with 1st pulling in past door, put out dock extention then back in 2nd truck to dock
Load In Notes: Can either back up truck to dock extension or push through alley.

POWER / RIGGING

PARKING / LOAD IN

SOUND & LIGHTS

of Rooms: 3 rooms and one large hall Location: Basement, down stairs from USL
Internet: Wireless: LibertyHall-Guest, Password: 785popcorn Phone: N/A

Hard line in basement main hall for tour wifi/router in "speakeasy" area
of Offices: 3 rooms and one large hall Location: Basement, down stairs from USL

Internet: Same Phone: N/A

Room Sizes: 3 rooms and one large hall Furniture: Fully furnished
Bathrooms: 2 Location: Near the front of house end of basement

Showers: 1 Location: Near the front of house end of basement
Laundry: No laundry facilities. No same day dry cleaner. Fluff & Fold only before Noon.

Various clothing racks, iron, ironing board & steamer in-house
Catering: Buyouts / Menu Order (Per Advance) Kitchen Available: No catering facilities or kitchen available
Contact: Production Manager / Runner

Merch Rate: 80/20 Who Sells: Artist Sells
Locations: House Right along S wall, grids/tables avail. Do not block exit. Tax: 8.950%

Contact: Production Manager Artist Retains Tax
Notes: No duct tape on the racks please and absolutely NO tape on walls.

Please do not hand out free stickers during the show, only on the out. Folding tables and grids available.
Alcohol: Yes, full bar Concessions Sold: Water, Soda, Popcorn, Candy, Chips

Notes: No open containers outside the building. Bar will pour bottles and/or cans on artist's ADVANCE request.

Security: House staffs all front of house / door security. Promoter/Production Manager staffs all backstage security.
Contact: Events Manager

Photo Policy: Per Advance*. House policy is No Audio Recording, No Video Recording, No Professional Cameras w/out a pass.
*please advance Photo/Video/Audio policies if you want something other than the house policy to be posted

Runner: Contact Production Manager for DOS runner contact info.

Limo / Taxi: GTI, Inc., 301 Maple St., Lawrence, KS 66044, 785.842.8294, www.gtilawrence.com

DRESSING ROOMS / CATERING

MERCHANDISE / CONCESSIONS

STAFFING / PERMITS / POLICIES

Pyro Permit: NO Pyro Allowed Glitter/Confetti: NOT allowed. $300 cleanup charge
if glitter or confetti are used

Fire Marshall: N/A against regulations.

Stagehands: Non-Union Local Crew Fog/Haze: Water base OK with advance notice
Contact: Production Manager

In Show Out Notes: Hands work on a flat daily rate.
Steward: N/A N/A N/A Hands must be fed lunch as part of catering budget

Up Rigger: 4 hr min. N/A 4 hr min. for all load ins earlier than 1:00pm. "All Day" hands
Down Rigger: 4 hr min. N/A 4 hr min. must be fed dinner as part of catering budget.

Hands: Flat rate Flat rate Flat rate
Loaders: Flat rate Flat rate Flat rate
Spot Op: N/A N/A N/A

Forklift Op: N/A N/A N/A
Electrician: Flat rate Flat rate Flat rate

Venue is NO SMOKING in all areas including stage, dressing rooms, production areas, etc.

Basement dressing room/production office areas are only accessable from a staircase down from USL. There are doors that
exit to the video store and to 7th street that MUST remain locked at all times.

ABSOLUTELY NO DEAD CASE STORAGE OR PRODUCTION AREAS IN SR/SL EXIT TUNNEL HALLWAYS
These areas are to be clear at all times per local fire egress ordinances. Fire Marshall will immediately shut down any event where
this area is impassable by fire code standards.

MISCELLANEOUS NOTES

Updated: 7/24/2015

CONSOLES LIGHTING - CONTROL
FOH Yamaha M7CL 48 channel digital console 1 NSI MC 7532 Controller (Stage Lights)
MON Behringer X32 by Midas 32 channel digital console 1 NSI MC 7016 Controller (House Lights)
AUX Allen & Heath MixWizard 16 Mk2 (WZ16:2 DX) 16 ch analog console 3-Pin Microplex Control

MAINS LIGHTING - DIMMING
8 Nexo Geo S1210 Line Array Boxes (4/side) 4 NSI DDS 9800 Dimmer Packs (Stage)
2 Nexo Geo S1230 Line Array Boxes (1/side) 2 NSI NRD 8000 Dimmer Packs (Stage)
4 Nexo Alpha S2 Subs (2 2x18"/side) 2 NSI NRD 8000 Dimmer Packs (House)
2 Nexo PS15-R2 (Balcony Center Fills) 3-Pin Microplex Control
1 Dolby Lake LM44 Digital Processor

2 Nexo NX242 Digital TDController LIGHTING - HL BOX BOOM
4 Yamaha T5n Power Amplifiers (Geos/Alphas) 4 ETC Source Four 750 Lekos
1 Yamaha P7000S Dual-Channel Power Amplifier (PS15s) 1 Conventional PAR 64
1 dbx 1231 Dual Channel 31-Band Graphic Equalizer

1 APB-DynaSonics MixSwitch LIGHTING - HR BOX BOOM
1 Furman PL-Plus Series II Power Conditioner 4 ETC Source Four 750 Lekos

1 L&E 750 Leko

MONITORS/SIDEFILLS 1 Conventional PAR 64

12 JBL SRX815 Wedges/Front Fills

3 JBL SRX818LF Drum Sub/Sidefill Sub LIGHTING - STAGE ELECTRICS
2 JBL SRX835 3-Way Sidefill Tops 14 Conventional PAR 56 on DS Electric
1 dbx 231 Dual Channel 31-band Graphic Equalizer 16 Conventional PAR 56 on MS Electric

16 Conventional PAR 56 on US Electric

SNAKES/CABLING
1 [FOH Snake] Pro Co Snakeworks 40x8 split snake PROJECTION
1 50' Whirlwind Medusa 16x4 channel Snake 1 Christie Solaria One+
1 50' Whirlwind Mini 12 channel Low Profile Drop Snake 2k Digital Cinema Projector
1 Pro Co StageMaster SMA 20 channel Drop Snake 1 Optoma HD20 DLP 1080HD Projector
1 100' GLS Audio Over Ethernet Digital Snake Cable 1 Optoma EP761 DLP 1024XGA Projector

(Ethercon Compatible, RJ45/CAT6 Build, AES50-Compliant) 1 32' w x 14' h movie screen
1000 Feet of XLR cable in 100', 50', 25', 12', 3' lengths (Flat & Scope masking, on motor winch)

(Blocks entire procenium opening)

MICROPHONES 2 9' w x 7' h Fixed-hang screens
6 Shure SM58 vocal mic (Hung in HL & HR alcoves near stage)
6 Shure SM57 instrument mic

1 Audix OM-5 vocal mic STANDS
1 Sennheiser e835 vocal mic 14 Tripod base boom stands
2 Røde M5 condeser mics (matched pair) 9 Heavy base straight stands
1 Shure BETA 52A kick drum mic 8 Short boom stands (varying bases)
2 Shure PG81 overhead/instrument mics 3 Shure A50D drum mounts
3 Shure PG56 snare/tom mics 4 Table top mic stands (varying bases)
1 Shure PG52 kick drum mic 1 Atlas Sound SB36W Studio Boom

1 Shure PGX2 wireless handheld mic Stand (with casters)
1 Shure BG 3.1 wireless handheld mic

1 Shure PG185 wireless lavalier mic MISCELLANEOUS
4 Shure Centroverse CVO hanging condenser mics 1 34' iron pipe backdrop bar

5 Clear Com headsets & base station
4 Pipe & Drape Uprights (adj. 8' - 14' H)
4 Pipe & Drape Crossbars (adj. 6' - 10' W)

DIRECT BOXES 4 Pipe & Drape Bases
4 Whirlwind IMP 2 passive DI Boxes 12 Pipe & Drape Basic Black Panels
2 Rapco/Horizon DB-1 passive DI Boxes
1 Behringer Ultra-DI DI100 phantom/battery powered active DI box

LIBERTY HALL
SOUND & LIGHTING SPECIFICATIONS

