”TI ÅR ETTER” by JO STRØMGREN KOMPANI.

TECHNICAL REQUIREMENTS.

(PLEASE NOTE THAT ALTHOUGH WE AIM TO PRESENT OUR WORK WITH SIMPLE STAGING,WE ALSO DEMAND VERY HIGH TECHNICAL STANDARDS. IF YOU ARE UNABLE TO MEET ANY OF THE REQUIREMENTS GIVEN HERE PLEASE CONTACT US AS SOON AS POSSIBLE, AND WE WILL BE ABLE TO ADAPT THE PERFORMANCE.)

1: GENERAL.

THE THEATRE SHOULD PROVIDE:

1. AN OPEN STAGE, MINIMUM 10m x 10m. BLACK CURTAINS AT THE BACK AND BLACK FLOOR.

2. MINIMUM TWO TECHNICIANS FOR RIGGING LIGHTING, SOUND AND STAGE.

3. COMPUTER LIGHTING BOARD, MINIMUM 45 CHANNELS AND THEATRE LAMPS AS LISTED.

4. GOOD QUALITY P.A. SYSTEM (AMPLIFIERS AND SPEAKERS) AND TWO SMALL MICROPHONES (E.G. AKG C 747).

5. STANDARD VHS VIDEO PLAYER.

6. STAFF TO WASH STAGE BEFORE THE PERFORMANCE.

2: DETAILS.

THE PERFORMANCE.

LASTS APPROXIMATELY ONE HOUR, WITH NO INTERVAL. THERE ARE THREE PERFORMERS: JO STRØMGREN, BERGMUND WAAL SKASLIEN, AND A STAGE MANAGER / PERFORMER, CURRENTLY IVAR MYKLAND.

DURING THE PERFORMANCE, TWO CIGARETTES ARE SMOKED ONSTAGE.

LIGHTING DESIGNER / TECHNICAL MANAGER IS STEPHEN ROLFE (TLF +47 601 68 766).

SOUND DESIGNER IS LARS ÅRDAL (TLF +47 911 484 20).

WE ALWAYS USE OUR OWN LIGHTING AND SOUND OPERATORS.

THE STAGE.

THE FLOOR MUST BE BLACK, BUT NEED NOT NECCESARILY BE DANCE FLOOR, BUT SHOULD BE VERY FLAT.

WE NEED A BLACK CURTAIN WITH A CENTRE OPENING AROUND 1m. FROM THE BACK WALL TO GIVE ROOM FOR A CROSSOVER BEHIND.

IT IS PREFERABLE TO HAVE NO MASKING ON THE SIDES OF THE STAGE IF THE STAGE WALLS ARE BLACK. IF NOT, WE WOULD LIKE TO HAVE THE SIMPLEST POSSIBLE BLACK CURTAINS JUST TO HIDE THE WALLS AND GIVE THE LARGEST POSSIBLE BLACK SPACE. FOR THIS PERFORMANCE WE REALLY DON’T WANT LEGS.

THE LIGHTING RIG, BARS OR GRID SHOULD BE FULLY IN VIEW, CERTAINLY WITH NO BORDERS.

WE BRING A VIDEO PROJECTOR WHICH IS POSITIONED ON CENTRE ON THE FLOOR AT THE FURTHEST POSSIBLE DOWNSTAGE POINT. IDEALLY THE SET IS PLACED AT 7m. UPSTAGE OF THIS. THE SET IS 1.6m. DEEP,AND WE NEED MINIMUM 2m. BEHIND THIS.

THE STAGE FLOOR SHOULD BE WASHED BY THEATRE STAFF BEFORE THE PERFORMANCE, BUT USING A MINIMUM AMOUNT OF WATER, AS HUMIDITY CAN EASILY CAUSE TUNING PROBLEMS FOR THE VIOLA.

THE SCENOGRAPHY.

THE SCENOGRAPHY IS AN ARTWORK DESIGNED BY THE COMPANY SCENOGRAPHER, STEPHAN ØSTENSEN.

IT IS BASICALLY A BOX WITH A LOT OF DOORS, CONSTRUCTED ON A WOODEN FRAME, WITH PANELLING OF RECYCLED CARDBOARD BOXES 20-40mm. THICK, CAREFULLY IMPREGNATED WITH ”FAX” FIRE-RETARDANT (SEE ACCOMPANYING LETTER).

THE SET BREAKS DOWN INTO 6 SECTIONS FOR TRANSPORTATION. THESE ARE PAINTED AND TEXTURED AND REQUIRE VERY CAREFUL HANDLING. IF POSSIBLE IT IS VERY USEFUL TO BE ABLE TO SCREW THE SET INTO THE STAGE FLOOR.

DIMENSIONS OF SCENOGRAPHY SECTIONS:-

 2.1m.

 1.7m. 1.7m.

 1.6m.

1.6m. 2.6m. 1.6m. 2.6m. 1.6m.

 1.7m. 1.7m.

 1.6m. 3.2m. 1.6m.

 1.55m. 1.55m.

 2.7m. 2.7m.

 1.55m. 1.55m.

STAFF/CREW.

IF THE FIT-UP IS ON THE SAME DAY AS THE FIRST PERFORMANCE, WE WILL NEED TO BEGIN WORK AT 09.00, AND REQUIRE MINIMUM TWO LIGHTING TECHNICIANS FOR RIGGING LIGHTING. ALSO IT IS GOOD TO HAVE SOME HELP WITH LOADING IN THE SET AT THE START OF THE DAY. FINALLY THERE SHOULD BE A TECHNICIAN AVAILABLE AT SOME POINT DURING THE DAY WHO IS FAMILIAR WITH THE THEATRE SOUND SYSTEM.

WE REQUIRE NO STAFF FOR THE RUNNING OF THE PERFORMANCE.

LIGHTING.

(PLEASE SEE ACCOMPANYING PLAN)

THE LIGHTING BOARD MUST BE FULLY PROGRAMMABLE (60 MEMORIES, EXACT TIME IN AND OUT, DELAY AND AUTOMATIC FOLLOW-ON).WE REQUIRE 45x 2Kw. CHANNELS, INCLUDING TWO FOR HOUSELIGHTS.

 IF SOUND AND LIGHTING OPERATION ARE NOT IN THE SAME PLACE, WE WILL REQUIRE SOME FORM OF COMMUNICATION.

WE BRING ALL COLOUR FILTERS REQUIRED AND ALL SPECIAL LAMPS AND FITTINGS.

THE THEATRE LAMPS THAT THE THEATRE SHOULD PROVIDE ARE:

3x 2KW. FRESNELS,

3x 1KW. FRESNELS,

3x 650W. FRESNELS,

8x CP60 PARCANS,

6x CP61 PARCANS,

4x CP62 PARCANS,

18x 1KW. PROFILES.

PLEASE NOTE THAT THE PROFILES MUST BE IN PERFECT WORKING ORDER, WITH CLEAN LENSES. 17 OF THEM MUST HAVE FOUR SHUTTERS AND ONE MAY NEED AN IRIS. 15-30 DEGREE ZOOM PROFILES ARE IDEAL. IT IS POSSIBLE THAT SOME OF THESE MAY BE 650W.

WE ALSO NEED 8x FLOORSTANDS, AS LOW AS POSSIBLE.

SOUND.

THE SOUND IS IDEALLY OPERATED FROM THE CENTRE BACK OF THE AUDITORIUM.

WE BRING OUR MIXING DESK (YAMAHA O3D), CD PLAYER, RADIO MICROPHONE FOR THE VIOLA AND ALL EFFECTS, JUST NEEDING TO PLUG INTO THE THEATRE SOUND SYSTEM (AMPLIFIERS AND SPEAKERS).

IDEALLY THE SPEAKERS SHOULD BE FLOWN AT ABOUT 5m. JUST BEHIND THE SET (I.E. AT ABOUT 9m. FROM THE FRONT OF THE STAGE), WITH THE BASS SPEAKERS ON THE FLOOR IN THE UPSTAGE CORNERS OF THE STAGE.IT IS ALSO VERY GOOD TO HAVE A PAIR OF GOOD SPEAKERS AT THE BACK OF THE AUDITORIUM.

IT IS VERY HELPFUL IF THE THATRE CAN PROVIDE TWO SMALL MICROPHONES (E.G. AKG C747) FOR MOUNTING ON THE SET.

THE VIDEO.

WE BRING OUR VIDEO PROJECTOR WHICH IS POSITIONED AT THE FURTHEST POSSIBLE DOWNSTAGE CENTRE POINT ON THE FLOOR. WE ALSO BRING 30m. OF BNC VIDEO CABLE TO CONNECT THIS TO THE STANDARD VHS VIDEO PLAYER WHICH THE THEATRE SHOULD PROVIDE. THE VIDEO PLAYER IS OPERATED FROM THE LIGHTING BOARD POSITION AND TAKES IT’S POWER FROM A DIMMER CHANNEL (CH.43). IT IS IMPORTANT THAT WE ARE INFORMED IF 30m. OF CABLE IS NOT ENOUGH! WE NEED NO PROJECTION SCREENS.

FINALLY, PLEASE LET US KNOW IF YOU HAVE ANY PROBLEM WITH ANY OF OUR REQUIREMENTS!

Page 4 of 4

