

Contract Rider & Technical Requirements

These are the mandatory technical requirements. If there is anything you are not sure you can provide please communicate it well in advance, so that other arrangements can be made. The artists are flexible and will work with you to help make this event a success.

LOAD-IN/SCHEDULE

- **Arrival:** Please have the venue and stage available 4 hours before doors open. We will load in the day before if it's a morning show.
- **Sound Check/ Rehearsal:** 1 hour artist set up, 2 hours sound & lights tech. All completed no less than 1 hour before doors open.
- **Load-Out Time:** approx. 1 hour

LIGHTS, SOUND & STAGE EQUIPMENT

- **Lighting:** Basic stage lighting to illuminate the performers on stage. Blackout capability and follow spot is a plus but not essential.
- **Sound:**
 - 5 XLR mic inputs. (artists provide all microphones)
 - headset
 - tapboard 1
 - quads 1 (left)
 - quads 2 (right)
 - box drum
 - 7 XLR Cables
 - 2 direct boxes plus ¼ inch cables
 - 2 power strips with at least 5 inputs
 - 3 microphone stands, 1 with standard large size wireless clip
 - 1 Sound operator and 1 light operator during performance
 - Main speakers must be in front of stage (not behind performers).
 - 2 monitor speakers (1 down stage right and 1 up stage left)
 - Phantom power required on mixing board for artists condenser mics
- **Stage:**
 - Must be at least 16'w x 24'd with 10' ceiling clearance
 - If performance area is a platform stage, please make sure they are well fastened.
 - 1 Small Table + Black Drape/cover (up-stage right) – power and snake placed under table, concealed by the black cloth.

HOSPITALITY & LODGING

- A dedicated green room/ dressing room available for the performers from the time of their arrival through departure. Room should have 2 chairs, mirror and access to bathroom. The following items are to be supplied in the green room:
 - 4 Bottles of water

- Hotel is required for the evening of the performance – non-smoking, with in-room internet- reserved under the name of the artist at a nationally accredited hotel chain or franchise. Hotel should be no further than a 15 minute drive from venue.

* In instances where the artists must travel over night or make their own arrangements, they reserve the ability to opt for the purchaser to make a \$300.00 hotel buyout. You will be notified in advance if this will affect your show.

CANCELLATION

The following standard cancellation policies apply:

- a. Artist reserves the right to cancel or reschedule this engagement up to 15 (fifteen) days in advance due to television, travel contingencies, or unforeseen emergencies preventing execution of the full performance. If the purchaser cancels the show within sixty (60) days, the full amount of the show will be due.
- b. Force Majeure – Artist’s obligation to perform the engagement, referred to herein, is subject to detention or prevention by sickness, inability to perform, accident, means of transportation, Act of God, riots, strikes, labor difficulties, epidemics, any act or order of any public authority, or any cause, similar or dissimilar, beyond Artists control. Provided that Artist is ready, willing and able to perform, Purchaser agrees to compensate Artist in accordance with the terms hereof, regardless of Acts of God, fire, accident, riot, strike or any events of any kind of character whatsoever, whether similar or dissimilar to the foregoing events, which would prevent or interfere with the performance.
- c. Inclement Weather – Not withstanding anything contained herein, inclement weather shall not be deemed a force majeure occurrence and the Purchaser shall remain liable for payment of the full contracted price, even if the performance called for is prevented by such weather conditions.

I have read and am able to comply in whole to all parts of this rider.

SIGNATURE _____ DATE _____

NAME _____

ORGANIZATION _____

BY SIGNING THIS AGREEMENT I ACKNOWLEDGE THAT I AM PERMITTED TO AUTHORIZE THIS AGREEMENT ON BEHALF OF THE ABOVE ORGANIZATION.

Hotel Info - please return with contract

Hotel Name: _____

Confirmation # _____

Phone: _____

Address: _____

Special Directions: _____