

Show Order - Not For Printed Program

TITLE	ARTIST
Prelude to a Decade	All
Overture	Orchestra
Brady Bunch	All (vocals offstage)
Mamma Mia	All
The Bee Gees!	Chapter 6
Night Fever, You Should Be Dancin', Tragedy, How Deep Is Your Love	
Too Much Heaven, More Than A Woman, Nights on Broadway, Staying Alive	
Love Boat and Other Masterworks	Cast and Orchestra
The Way We Were	Farah
Keep on Truckin' Medley	All
Love Will Keep Us Together	All
You Are the Sunshine of My Life	Jarrett
I Feel the Earth Move	N'Kenge
Gypsies, Tramps, and Thieves	Anne
You Light Up My Life	Farah
Killing Me Softly	N'Kenge
Joy To the World	All
Imagine	Orchestra
Disco Divas	Women
I Love the Night Life, Turn the Beat Around,	N'Kenge and Farah
No More Tears, Lady Marmalade	Women
She Works Hard for the Money	N'Kenge and Ladies
It's Raining Men, Last Dance	Women
YMCA	(women enter 3/4 through) All
INTERMISSION	
ABBA	ALL
Dancing Queen	All
The Winner Takes All	Farah and All
Waterloo	All
Groovy Movie Themes	Orchestra
...Morning After, Evergreen, Cantina, Brian's Song, Godfather, Ice Castles, Jaws, Rocky	
Carpenters Medley	All
On Top of the World, We've Only Just Begun, For All We Know	
Superstar, Rainy Days and Mondays, Close To You, Sing A Song	
Bohemian Rhapsody	with Jake on lead Chapter 6
I Will Survive	N'Kenge
Sounds of the Seventies	All
Isn't She Lovely	Jarrett
He Ain't Heavy, He's My Brother	Chapter 6
I Am Woman, Hear Me Roar	Chapter 6, then add women
Ain't No Mountain High Enough	N'Kenge and All
Don't Cry Out Loud	Farah
We Are the Champions	All
Macho Man (encore – do not print in program book)	All

Disco Days and Boogie Nights

Cast List for the Printed Program

Conducted by

TBD

- Starring -

Chapter Six

Farah Alvin

N'Kenge

Anne Beck

******Casting is subject to change; please confirm cast with Brandy Rodgers***

Bios & Pictures for Programs

Please contact SPC Coordinator for updated bios and headshots. Bios will be available within 6 months of the concert dates. Bios and headshots can be distributed by CD or email as Word documents and tif / jpeg image files.

Please note: Due to Actors' Equity Association contractual obligations, the SPC artists' headshots and bios must be included in program book and bios must not be altered by orchestra. If a shorter version of a bio is desired, please contact Brandy Rodgers and one will be provided for you. According to AEA, if headshots and/or bios are not included in the program book, inserts must be printed, at the orchestra's expense.

P.R. images, if available, are included on a CD that will be sent with the fully executed, counter-signed contract.

Disco Days and Boogie Nights

INSTRUMENTATION

2 Flutes (2nd double Piccolo)
2 Oboes (2nd double Eng. Horn)
3 Clarinets (3rd double Bass Clarinet)
1 Bassoon

Alto & Tenor Sax 1 (one player who doubles)
Alto & Tenor Sax 2 (one player who doubles)
Tenor & Baritone Sax 3

4 Horns
3 Trumpets
3 Trombones
1 Tuba

Timpani
Trap Set
3 Percussion

Harp

Keyboards: Piano, Synth (there is heavy synth use), Celeste (One player)

Note: should an excellent 'celeste' sound be obtained on the synth, the real celeste may be deleted.

Guitars: Electric, Acoustic, Mandolin, others? (one player)
Fender Electric Bass Guitar & Acoustic Rhythm Bass (one player)

Strings (12 – 10 – 8 – 8 - 4 min.) *Bass count does not include the Rhythm Bass player listed above*

Please see “stage layout” for details

SPC Drum Set Requirements

Please note that the SPC travels with a drummer, Steve Hanna. Here are his minimum needs, which must be provided by host orchestra:

Pro-line gear: DW (Drum Workshop), Yamaha, Pearl, Gretsch

- Standard 5 piece kit with stands, pedals, and throne:
- Snare drum - 5x14
- Bass drum - 16x20 or 22
- High tom - 8x10
- Middle tom - 8x12
- Floor tom - 16x16
- Hi-hat stand with cymbal clutch
- Snare drum stand
- Bass drum pedal
- Cymbal stands - 4
- Drum throne (stool/seat)
- A coated Remo Ambassador Batter head is requested for snare drum for brush work.

Steve will bring his own cymbals, sticks, and sound effects.

If you have any questions, contact Steve Hanna at:

Home 317/257-3786

Cell 317/250-5056

stixhanna@aol.com

LOCAL NEEDS

- 48" mirror ball (substituting a 36" mirror ball may be permitted, but requires approval by the SPC – based on hall size and other tech elements)
- One (1) 36" stool
- Two (5) wardrobe people for five (5) hours to prep costumes and two (2) people for each concert (run crew). At least one wardrobe person on each call must be a stitcher with supplies. Concert call is 90 minutes before down beat.
- Off stage TV monitor or an unobstructed view of the Conductor is needed on Stage Right for off stage vocals.
- Please see stage layout for orchestra set up details.
- A four person rhythm section – must be wrapped around the brass section – see stage attached plot
 - 1) keyboards,
 - 2) trap set (player supplied by SPC),
 - 3) electric fender bass guitar and acoustic rhythm bass,
 - 4) guitars
 - A 6 foot grand is acceptable for use.
- Two (2) wardrobe dressers are needed for:
 - Five (5) hours steaming and ironing prep
 - each performance starting 1 1/2 hours prior to curtain
 - NOTE: At least one wardrobe person on each call must be a stitcher with supplies.
- Six (6) mic stands for wireless handhelds (note: these will be used onstage during one number; different arrangements will need to be made for offstage storage.)
- Roundtrip shipment (FedEx 3 day or UPS 3 day) of music, costumes, and prop boxes. SPC staff will supply shipping information and values of contents. The cost of the shipment, and insurance for these packages, is the responsibility of the local orchestra. FedEx 3 day Express or UPS Air 3 Day is acceptable. Ground Shipping is not acceptable due to insurance limitations.

Optional:

- A projection screen and projector for video (video provided by the SPC) for *Brady Bunch* intro

Stage Layout:

- See the schematic for details – especially concerning orchestra set up.
- 9' – 11' of down stage space is needed for the Vocalists. No special floor treatments (marley, etc.) are needed.
- Off stage TV monitor or an unobstructed view of the Conductor is needed on Stage right for off stage vocals.

Cast Needs:

- Five dressing rooms plus 1 for the conductor are requested. Dressing rooms will be discussed (knowing that some halls do not have large facilities) with tech personnel. Final dressing room assignments will be determined on-site.
- Two quick change booths are needed stage right. They will each need a clothes rack, mirror, music stand for jewelry, and running lights. One must be large enough to accommodate six people; the other must accommodate three people.
- An iron, ironing board, and steamer are needed at all venues. Two wardrobe people are needed to prep the show (iron & steaming) for a 5 hour call. The concert requires 2 wardrobe staff as “run crew” and the call is 1 1/2 hours prior to curtain. At least one wardrobe person on each call must be a stitcher with supplies.
- A minimum of ten 1 liter bottles of water are needed for each rehearsal and performance. Towels are always appreciated.
- 6 mic stands for wireless handhelds*
- Singers will enter from both sides of the stage
- All singers need a location to set handheld mics on BOTH sides of the stage – hanging “pocket style” shoe storage systems work very well.

***NOTE: the six mic stands are for onstage use, not offstage use.**

SPACE NEEDS AND STAGE LAYOUT

Below is a rough sketch indicating the placement of mics, lighting specials, and stage arrangement. Placements will vary from hall to hall.

The down stage space needs to be between 9' to 11' deep. No special floor treatments (marley, etc) are needed.

Quick change areas are needed on both sides of stage.

- A four person rhythm section – must be wrapped around the brass section
 - 1) keyboards,
 - 2) trap set,
 - 3) electric fender bass guitar and acoustic rhythm bass,
 - 4) guitars
 - A 6 foot grand is acceptable for use.
 - Synthesizer make and model must be submitted to Brandy Rodgers at least six weeks prior to conductor's arrival.

DOWN STG EDGE ¼ POINT

C

¼ POINT

L

audience

SYMBOL KEY:

X = Lighting Special (one center)

CL = CENTER LINE

BU= back up mic – WIRELESS HAND HELD,

H = CONDUCTOR'S HOT SPOT MONITOR – SMALL W/ VOLUME CONTROL

See next page for more details

Disco Days and Boogie Nights

8' to 11' DS space for wingers

Pl.

Sample stage layout

LIGHTING REQUESTS

The list below is a wish list. We can work within existing systems and budgets when necessary.

For the orchestra

stand lights - controlled by light board if possible

- 1 full stage no color wash
- 3 full stage color washes
blue (r79 or 80), red (r26), yellow (r10),
- 1 light pink (r337) front color wash for bows

For the conductor

- 2 top lights (r55) (from up stage of conductor podium) – 2 units
- 2 front light in a light pink color (r337) – 2 units

For the down stage area

- 4 side light washes (overhead or from box booms)
3 lights per color , per side, if possible
blue (r68), magenta (r46), pink (r34), yellow (r10)
- 1 gobo wash (min. 4 - 6 instruments, 2 - 3 from each side
- L202 and breakup)
- 2 front light washes, controlled in 3 areas– SL, Center, and SR -
a pink (r337) & a blue (r68)
- 1 top and front light special at Center (no color)
- 2 back light or top light washes –blue(r80), yellow(r10)
- 1 Mirror ball
- 2 19 deg source 4 with iris to light mirror ball
- 40' black light as foot lights across the down stage edge **(not optional)**
- 2 disco style lights, such as:

Wall washes

If possible, color washes on the shell walls or on a
backdrop is desired: red, blue, yellow

2 follow spots with a soft edge and a soft pink (r337) color

SOUND REQUESTS

SPC provides: Four (4) (one is a back up) in-ear monitors for:

N'Kenge
Farah Alvin
Anne Beck

Orchestra must provide:

- **Six (6)** professional grade wireless in-ear monitor (IEM) units (Shure PSM600/700, Sennheiser G2/G3, AKG, etc.). Antennae combiner and remote antennae is preferred.
- **Ten (10)** professional grade wireless handheld microphones with receivers (Shure UHF-R/Sennheiser/Audio Technica, etc.) with Shure Beta 87A capsules, or comparable.
 1. Chuck Baritone
 2. Nathan Tenor
 3. A.D. Baritone
 4. John Bass
 5. Luke Tenor
 6. Jarrett Tenor
 7. Farah Alvin
 8. N'Kenge
 9. Anne Beck
 10. Spare at Cond podium
- **One (1)** professional grade wireless body pack transmitters with receiver (Shure UHF-R/Sennheiser/Audio Technica, etc.) Antennae combiner and remote antennas preferred. Also need **one (1) lav** to be worn on shirt (black) to plug into the above mentioned body packs (Countryman E6 – medium or low sensitivity/DPA 4066, 4088/Sennheiser HSP4, etc.) for Conductor, to be worn on shirt
- Backstage monitor console and engineer: a separate monitor mix is needed for each of the 9 in-ear monitors and for the conductor
- Compression is needed for all singers at both consoles. There is a huge variance in dynamic range from one song to the next.
- Reverb & delay is needed for vocal mics
- Off stage vocals are used in this concert. Monitors may be needed off stage
- Option: video playback with audio
- 1 “hot spot” monitor for the conductor to hear vocals (must have its own mix and volume control)
- One person plays Electric Bass Guitar and Acoustic Rhythm Bass

SOUND REQUESTS (continued)

- One person plays electric guitar, acoustic guitar, & mandolin
Guitar, bass, and synth must have amps on stage. As much as possible, their sound should come from their amps, and only be piped through the house system if needed.

***Use monitors and mics as per your standard pops set up, along with the needs listed below

- At minimum, mics are needed on drum kit, piano, guitar, harp
- At minimum, monitors are needed for drum kit, piano, guitar, and percussion
- If your hall typically requires mics on certain instruments for pops concerts, please be prepared to add them as needed.

CONSOLE LAYOUT AND MIC NUMBERING

Hand held mics

- | | |
|------------|----------|
| 1. Chuck | Baritone |
| 2. Nathan | Tenor |
| 3. A.D. | Baritone |
| 4. John | Bass |
| 5. Luke | Tenor |
| 6. Jarrett | Tenor |
| 7. Farah | Soprano |
| 8. N'Kenge | Soprano |
| 9. Anne | Soprano |

Lav mics

10. Conductor

Back up hand held mic

- 11 On stage near Cond. Podium

Ear Monitors

- | | |
|------------|----------------|
| 1. Chuck | |
| 2. Nathan | |
| 3. A.D. | |
| 4. John | |
| 5. Luke | |
| 6. Jarrett | |
| 7. N'Kenge | (SPC provides) |
| 8. Farah | (SPC provides) |
| 9. Anne | (SPC provides) |

The orchestra needs to provide batteries for ALL equipment.

SPC Disco Days and Boogie Nights

RETURN CONTACT SHEET (must be completely filled out)

PLEASE FAX TO: 317-262-2088 ATTN: Brandy Rodgers

Name of Orchestra _____

General Administrative Contact: _____ Phone/Email _____

Contact for technical information: _____ Phone/Email _____

House Audio Engineer: _____ Phone/Email _____

House Electrician: _____ Phone/Email _____

Operations Manager: _____ Phone/Email _____

Librarian: _____ Phone/Email _____

Merch contact: _____

Rehearsal & Performance Information

<u>Date</u>	<u>Time</u>	<u>Location</u>	<u>Rehearsal / Performance</u>

When does house open: _____ Name of Hall _____

Phone number for tickets: _____

Hotel Information

Hotel Name: _____ Distance / time to theatre _____

Hotel Address: _____

Hotel Phone #: _____ Fax: _____

Travel time from Airport to Hall / Hotel _____