

mobile monthly

PRODUCTION

formerly *as Tour Guide Journal* by TOUR GUIDE

ROY WILKINS
AUDITORIUM

All Eyes on Saint Paul
for the 2008 National Convention

JET PRODUCTIONS
10 Years Worldwide

OTTO PRINTING
"Tricked Out" Laminations

>> tour breakouts

Jonas Brothers
Def Leppard

RASCAL FLATTS

Now that's
how it's done!

SGPS

SHOW GROUP
PRODUCTION SERVICES

Rascal Flatts, Catwalks
& Practical Designs

VARI*LITE

Rascal Flatts Tour Geared
Up With Vari-Lite Luminaires

CLAY PAKY

Alpha Beam 300

SGPS inc.

ON TOUR

MCI Updates the **Ultimate** Smooth Ride DesignworksUSA-styled **TOUR BUS**

Now featuring 450 HP 2007 EPA Compliant Cummins ISM, Wide-Ride Suspension, Electronic Stability Control, Reverse Sensing System, additional 12 or 24 Volt Alternator, and many other enhancements made with input from our customers.

To schedule a test drive today,
call **1-866-MCICOACH.**

www.mcicoach.com

© 2008 Motor Coach Industries, Inc. All rights reserved.

The updated 2009 J4500 conversion shell shown with 2 optional slide-outs.

The number one selling Tour Bus in the USA continues to improve for the conversion market. The J4500c body looks great and rides smooth with our Wide-Ride Suspension featuring Koni FSD shocks. The MCI J4500 conversion shell comes standard with class-leading 89" of interior headroom and can be equipped with up to 3 slide-outs. For 2009, the EPA-compliant engine significantly reduces emissions, while providing great fuel economy and performance. To learn about the many 2009 improvements we've made with feedback from our customers, converters and operators, please call us at 1-847-285-2171.

“The KSM9 microphone
is the **most exciting** live microphone out in several
years. Its sound is **high class** with solid construction,
low handling noise, and a great feel in the
hand. The artists that I work with are feeling **really**
good about what they’re hearing in their ears and the
translation to front of house is **wonderful.**”

- *Chuck Harris*

*Live events manager and FOH engineer - Don Moen
Integrity Music Studios' Chief Engineer 1994-2005*

Live Performance Mastery

Engineered to exacting standards, the KSM9 wired microphone unites studio quality with stage durability, all while providing exceptional consistency across all frequencies. With its dual diaphragm design and switchable polar patterns, the KSM9 is versatile enough to handle any environment. And for wireless applications the KSM9 capsule is also available with the UHF-R® Wireless System.

Visit your local dealer or www.shure.com for more information today.

www.shure.com

© 2007 Shure Incorporated

SHURE[®]
LEGENDARY
PERFORMANCE™

Top Dog
Award Winner

Tour Guide 2006
and 2007

Built to Ride

Comfort, Dependability, and a Smooth Safe Ride!

ROBERTS BROTHERS COACH CO.

- Largest New Fleet of Prevost Coaches
- Luxurious and Innovative Conversions
- Unequaled Service and Attention to Detail

210 Charles Ralph Drive
Springfield, TN 37172
Phone: (615) 212 - 0226

www.robertsbrotherscoach.com

contents

volume 1 issue 9 2008

departments

- | | |
|----------------------|-----------------------|
| 4 From the Publisher | 22 Lights |
| 6 Sound | 32 mPm Feature |
| 16 Credentials | 34, 40 International |
| 18 Transportation | 36 Showcase |
| 20 Venues | 44 Advertiser's Index |

on the COVER

Rascal Flatts 26

Now that's how it's done!

SGPS 32

Rascal Flatts, Catwalks & Practical Designs

VARI*LITE 22

Rascal Flatts Tour Geared Up
With Vari-Lite Luminaires

Clay Paky 36

Alpha Beam 300

Roy Wilkins Auditorium 20

All Eyes on Saint Paul

Jet Productions 18

10 Years Worldwide

Otto Printing 16

"Tricked Out" Laminations

tour breakouts

Rascal Flatts 30

Jonas Brothers 12

Def Leppard 38

6 MIPRO

on tour with the Singing Coyotes

8 Agorà

takes single biggest SD7 delivery

12 Jonas Brothers

the real thing

16 Otto Printing

"tricked out" laminations

18 Jet Productions

10 years worldwide

20 Roy Wilkins Auditorium

all eyes on Saint Paul
for the 2008 National Convention

22 Vari*Lite

Rascal Flatts tour geared up
with Vari-Lite Luminaires

26 Rascal Flatts

now that's how it's done

32 SGPS

Rascal Flatts, catwalks and practical designs

34 DWR

takes on Vari*Lite distributionship
in South Africa

36 Clay Paky

Alpha Beam 300

38 Def Leppard

"sparkles" on tour with VLite

40 ADLIB

supplies lighting & audio equipment & crew
for the current Dragonforce UK tour

44 Advertiser's Index

FROM THE *Publisher*

Wow, what a topsy-turvy summer. This has been one of the strangest seasons I can remember in all of my years of involvement in this business. The spike in fuel prices has forced many tours to re-tool and scale down their plans. However, while this may seem to be a problem, there is always a silver-lining for those of us who are the eternal optimists. This situation should actually be a boost for the industry in several areas.

First, tours might start using regional production companies more than in years past for production support. The companies that have been carving out a living on local events will now be able to do more work with national tours and thus be in a position to capitalize on the investment they have made in equipment and may even afford to upgrade. This is another plus for the manufacturers. The market will be ripe for equipment sales to these companies.

Second, the national touring companies may have to position equipment regionally to support their national tours rather than transporting them the way they have in the past. Again, this should encourage more equipment sales to these companies that may have to increase their inventories to some extent.

Third, the mid-size venues should profit from more shows scaling down their productions. A show may stay in a location for two or three shows in a smaller house to play the same cities. This is another boost to the hotels servicing the tours.

Finally, even the transportation companies (coaches and trucking) could benefit, because instead of tours utilizing the bulk of the available units in a few shows, more shows will be out, using the same amount of equipment but in higher numbers.

So, for those pessimists who always find doom and gloom in everything that shakes the normal way business flows, I suggest that adversity only presents new opportunities. We are a business of entrepreneurs and problem solvers. Those in our industry who survive long-term are the ones who have the vision and drive to take advantage of opportunity and find innovation instead of stagnation. It is time for innovation and new solutions, not hand-wringing and despair. Take heart, readers. Everything changes, ultimately, but change is not always a bad thing.

Larry Smith TOURLINKCONFERENCE.COM

HOME OFFICE STAFF

ph: 615.256.7006 • f: 615.256.7004

email: info@tourguidemag.com
tourguidemag.com

750 Cowan St • Nashville, TN • USA 37207

Publisher: Larry Smith

lsmith@mobileproductionpro.com

Editor: Chris Cogswell

ccogswell@mobileproductionpro.com

Advertising Coordinator / Contributing Writer: Deslee Gonzales

dgonzales@mobileproductionpro.com

Chief Writer/ Photographer: Michael A. Beck

grockit@comcast.net

Contributing Writer: Mike Wharton

wharton8317@bellsouth.net

Contributing Writer: Bill Abner

bigolbill@comcast.net

Contributing Writer: Jessi Wallace

jwallace@mobileproductionpro.com

Art Director / Graphic Designer: Kristin Searcy

kristin.tourguide@gmail.com

ksearcy@mobileproductionpro.com

Webmaster: Michael Stalcup

mstalcup@mobileproductionpro.com

TOUR LINK BOARD OF ADVISORS

Benny Collins, Nick Gold, Jon Nevins, Stuart Ross,

Bobby Schneider, Jay Sendyk, Seth Sheck,

Nicki Goldstein, Chuck Randall, Michael Waddell

tourlinkconference.com

ADVERTISING SALES OFFICE

Jessi Wallace • Nashville

jwallace@mobileproductionpro.com

ph: 615.256.7006 • f: 615.256.7004

PUBLISHED BY

Anvil Productions, LLC

ph: 615.256.7006 • f: 615.256.7004

info@tourguidemag.com

©2008 Anvil Productions, LLC. Nothing may be reproduced without written permission of the publisher. The publisher reserves the right to edit any and all editorial content included in this publication. The publisher has made every attempt to insure accuracy and consistency of this publication. However, some listings & information may be incomplete due to a lack of information provided by various companies listed. Please send any inquiries to the attention of the publisher. All advertising appears at the paid solicitation of the advertiser. Anvil Productions, LLC, can not be held liable for any errors, omissions or inaccuracies appearing in this journal in the form of editorials, listings or advertising.

Member of:

NATD Nashville Association Of Talent Directors

Make it happen!

STAR GIFT ALLIANCE
www.stargiftalliance.com

eco tour swag
www.ecotourswag.com

michelle@stargiftalliance.com 877.654.4438 jimmy@ecotourswag.com

We understand your needs

"TSO has used Potenza Enterprizes since their first tour. They've grown with us from 2 trucks to 26. Their attention to detail, the caliber of their drivers & equipment is the reason we use them and will continue to do so. They are part of the TSO family". Elliot Saltzman, Tour Director -Trans-Siberian Orchestra.

*Touring
Transportation
Specialists !!!*

P Potenza Enterprizes Inc.
Touring Transportation Specialists

Head Office 416.690.4190
Toll free 1.877.832.5546
potenzaent@on.aibn.com
www.potenzaenterprizesinc.com

REGISTRATION FEES

FULL CONFERENCE

Includes all panels, minigolf/lazer tag/go-carts, lunches, dinners & awards show.

Regular (Register between Dec. 1, 2008 – Jan. 25, 2009) – \$325.00 each

Advanced (Register between Nov. 1, 2008 – Nov. 30, 2008) – \$300.00 each

Early Bird (Register before Oct. 31, 2008) – \$275.00 each

Walk-ups (Register onsite) – \$350.00 each

ADDITIONAL FEES

Spouse Registration – \$100.00

Industry Dinner/Awards Show ONLY (Included with full Registration) – \$100.00

Mother Hubbards Cupboard

In an effort to further the education for students and young people who wish to make a career in the live entertainment world, Tour Guide is offering the opportunity for the industry to sponsor a student or students at the above registration cost. This cost will include accommodations and all Tour Link functions for the students.

Tour Link Conference 2009

THE MOST COMPREHENSIVE
EVENT PRODUCTION CONFERENCE
IN THE WORLD!

This event brings production managers, tour managers, business managers, transportation companies, concert service personnel, crew, hotels and venues together for the most talked-about conference in event production history.

Dates:
January 22-25, 2009

Where:
Phoenix Marriot Mesa
200 N. Centennial Way
Mesa, Arizona 85201
800-456-6372
marriott.com/PHXMM

fax form to 615. 256.7004

① TOUR GUIDE MAGAZINE:
615.256.7006

Name: _____

Company: _____

Street Address: _____

City: _____ State/Prov.: _____

Postal Code: _____ Country: _____

Phone: _____ Fax: _____

Email : _____

Additional Names: _____

Number of full conference registrations - QTY: _____

Spouse (\$100)

Mother Hubbards Cupboard - QTY: _____

Industry Dinner Awards Show ONLY(\$100) - QTY: _____

TOTAL: _____

Payment Type: CHECK CREDIT CARD: _____

MIPRO ON TOUR WITH THE SINGING COYOTES

Frequency agile wireless technology never inhibits performances

Capitalizing on the fame brought to them by the 2000 release of Touchstone Pictures' film *Coyote Ugly*, the Singing Coyotes are the latest endeavor in the ever-expanding Coyote Ugly brand founded by Coyote Ugly Saloon owner and founder Lilliana Lovell. Ms. Lovell took her best entertainers/singers from the 13 Coyote Ugly saloons across the country to form this all-female singing and dancing group. Consisting of Brandee, Christa, Crystal, Lindsay, and Nathalie, the group tours extensively, and wherever they go, MIPRO wireless technology—distributed throughout North America by Avlex Corporation—helps them keep the action fresh.

Nashville, TN-based Thunder Sound & Lighting, a design/build firm that handles a wide range of installed and live sound projects, including sites such as Raging Waters in San Dimas, CA, was contracted to outfit the Singing Coyotes with wireless systems for their performances. After meeting with the group and its management to gain an understanding of their expectations, the entertainers were provided MIPRO ACT-707HM PLL synthesized handheld transmitters and three ACT 707-D dual channel receiver systems for a total of six channels. For monitoring, the Singing Coyotes each use MIPRO's MI-808 T/R in-ear monitoring system, which consists of the MI-808T stereo transmitter and the MI-808R stereo receiver.

According to Steve Kimbrough, co-owner of Thunder Sound & Lighting and sound engineer for the Coyotes, the ability to easily locate

and lock in open frequencies in a crowded RF environment was a key factor in selecting the MIPRO wireless transmitters.

“The Singing Coyotes travel a lot,” says Kimbrough, “and you never know what type of RF environment you’re going to find yourself in. For this reason MIPRO’s ACT (Automatic Channel Targeting) technology was very important to us, as the ACT system makes it quite easy to identify and select available frequencies.”

“Similarly,” continued Kimbrough, “the MIPRO MI-808 in-ear monitoring system provides a consistent and balanced mix every time the group performs. The Singing Coyotes perform in such a wide range of venues and situations, that giving them a stable and consistent reference is critical. Each performer has her own custom mix. When you have 500 screaming guests in the audience as the girls are dancing and singing, the ability to hear clearly is absolutely essential. Without the freedom of movement and the clear fidelity provided by the combination of their in-ear monitors and wireless mics, they could not do their show.”

A recent engagement highlighted the Coyotes' need for frequency agile wireless equipment, as Kimbrough explained. “The Singing Coyotes recently performed for Chet Culver, Governor of Iowa at a NASCAR sanctioned auto race in Newton,

Event Systems Productions

Our packages are designed for indoor and outdoor venues with seating capacities for 10 to 10,000 people. We provide full tech support and consulting for your studio, sound system, church, club, venue, etc.

Event Systems Productions
Brandon Cole
cell **615.319.1445**
eventsystems@hotmail.com

eventsystems productions.com

IA,” said Kimbrough. “In this situation, there were literally hundreds of wireless channels we had to avoid. Each car’s race team has numerous voice frequencies and their cars also have them. This way, the crew chiefs can monitor the car and its engine via the on-board computer that communicates with the pit crew’s computer during the race. There are also TV up-links, track radios, plus police and EMS radios all around, so we depended on MIPRO’s ACT function to provide us the full 100 channels—enabling the girls to hear clearly and perform without dropouts.”

“We’ve trained each girl in the group how to select alternate frequencies,” said Kimbrough. “So far, we’ve never had to make a change during a performance, but it’s great to know they can handle the situation should the need occur. The equipment performs exceptionally well and once the frequencies are selected, the MIPRO gear holds onto it.”

Kimbrough was also very complimentary about Avlex Corporation’s technical support services. “Avlex has great support,” says Kimbrough. “Before we travel, we frequently call Fred Canning to check on frequency conditions in the area where we’re going and to see if there are any frequencies we need to avoid. The MIPRO wireless mics and in-car monitor systems are a pleasure to use and, with Fred’s help, we’ve always had a great show.” ☺

Midway Car Rental: The Industry Specialist

- Midway Makes the Road to Great Music an Easier One to Travel
- Latest makes & models, compact to luxury, production vehicles & vans
 - Airport Meet & Greet
 - Low mileage fully equipped vehicles
 - Over 35 years of experience in Southern California
 - Customized service
 - Special industry rates

Nicki Goldstein
818.523.8135
nickig@midwaycarrental.com

•TOURING SETS

•ROLLING RISERS

•SALES & RENTALS

•CUSTOM MANUFACTURING

ACCURATE STAGING

1820 West 135th St.
Gardena, CA 90249
Voice 310-324-1040
Fax 310-324-1017

Contact Joe Gallagher
www accuratestaging.com

DSG DEWITT STERN GROUP

For What You Value Most • Since 1899

**We're a full service insurance company dedicated to your business.
Call today and see how we can help you with all your insurance needs.**

Errors & Omissions • Camera/Musical Equipment Floaters • Music/Concerts/Performers/Musicians • Special Events
Non-Appearance/Abandonment/Cancellation • Performing Arts/Dance Cos. • Special Events • Tenant/User Liability
Theatres/Venues • Union Guild Accident Insurance • Weather/Rain Insurance • AND MUCH MORE

Pete Shoemaker
New York • 212 867 3550
pshoemaker@dewittstern.com

Peter Tempkins
Brentwood, TN • 888 762 5771
ptempkins@dewittstern.com

David Oliver
North Hollywood, CA • 818 623 1170
doliver@dewittstern.com

COACHES.COM call today! 877-5STAR TOUR phone: 662-842-1858 fax: 662-842-1845

CelebrityCoaches.com

AGORA TAKES SINGLE BIGGEST SD7 DELIVERY

Italian rental company, Agorà, has recently taken delivery of no less than four DiGiCo SD7 digital mixing consoles, the biggest single delivery to date.

Based in L'Aquila in central Italy, Agorà's high profile client list, which encompasses the majority of the country's top tours, means that its inventory of consoles - which was already impressive, comprising six D5s, and a D1 - needed to be augmented. Enter the SD7s, the purchase of another two of which are planned for 2009.

The four SD7s were set up in one room and the assembled engineers very quickly got to grips with them with only a minimal amount of instruction, followed by a Q&A session.

Product support was, as always, high on DiGiCo's list of priorities for the sale, so during August, DiGiCo's managing director, James Gordon, visited Agorà's premises to head up a training program that had been organized.

"Agorà has a long association with DiGiCo," says Stefano Cantadori, president of Audio Link. "It was one of the first companies to invest in the D5 and has an impressive stock of both digital and analogue desks. Agorà already had the edge in the Italian market and the purchase of the SD7s has reinforced that."

"We decided to invest in the SD7. It out performs every other console currently on the market," says Wolfango Di Amici from Agorà. "Not only does it have an incredible feature set, but it is, quite simply, the best sounding console we have come across. We can only assume that this is because of the new Super FPGA that DiGiCo uses in its new consoles."

"The training day was very exciting, with an unbelievable amount of top class engineers attending, including directors of Agorà, Wolfango and Vittorio Di Amici, Andrea Corsellini (Vasco Rossi's engineer), sound designer Daniele Tramontani and Paolucci Polidori and Ghini."

"Everyone liked the desk and were impressed that the answer to each question they asked James about what it could do was 'yes,'" concludes Cantadori. "The team at Agorà is now completely confident that it can successfully address the future needs of its clients." ☺

SOUNDCHECK

NASHVILLE

REHEARSAL STUDIOS * CARTAGE & STORAGE * INSTRUMENT RENTAL

THE NATION'S LARGEST FULL-PRODUCTION
REHEARSAL FACILITY

Soundcheck is truly one of a kind facility. As the largest rehearsal studio complex in the world under one roof, Soundcheck is recognized as the rehearsal venue of choice by many top touring and recording acts. Soundcheck also provides a wide range of support services for touring and studio musicians, both in Nashville and on the road.

750 Cowan Street Nashville, TN 37207
Phone: 615.726.1165 Fax: 615.256.6045

soundchecknashville.com

CALL CUBE
FOR PASSES.

775.823.9933

**Collinsworth,
Bright & Company, P.C.**
Certified Public Accountants
and Business Managers

**When there is more at stake than
a decimal point.**

When you need advice.

Finance • Music Industry
Auditing • Business Management
Taxes • Consulting • Business Evaluations

Cummins Station • 209 10th Ave. South Suite #216 • Nashville, TN 37203
tel 615.322.9900 • fax 615.322.9379
www.collinsworthbright.com

Introducing a tour bus company that drives home your high expectations.

The last thing any touring band needs are problems on the road. Our luxury tour buses have everything they need and more. Plus, our track record satisfying some of the biggest acts in the business speaks for itself. Let us create a detailed no-obligation quote for your next tour. Call us or check out www.coachquarters.com.

For a detailed cost quote for your next tour, contact **Olan Witt** or **Timmer Ground** at (615) 859-0200.

PREVOST
THE 'ULTIMATE' CLASS

 Coach Quarters[™]
ENTERTAINMENT TRANSPORTATION

Jonas Brothers

The Real Thing

By MICHAEL A. BECK

When one looks at the state of the touring industry, the true icons of the culture are bands like The Rolling Stones or Paul McCartney who have been around 40 plus years with no end in sight. These guys can still sell out huge venues simply by leaking a rumor of touring plans. Then there is Madonna, U2, Janet Jackson, Tina Turner and even George Michael and Spice Girls who have shown that they still have game and could drive massive crowds wild under street lights on a loading dock.

But the one thing that this small, and very exclusive group of entertainers have, is that they have been in the saddle for a very long time. With all due respect to those who are on the climb today, rarely is it more fitting to say that time will tell.

That being said, there is an even more exclusive handful of acts on the road that are making the very low rumbles reminiscent of times gone by, times when artist development gave birth to acts that would be around 30 and 40 years later. If one listens closely, one can hear words like college tuition, mortgage, and even retirement off in the distance.

One such act is the Jonas Brothers. At a first glance of the Jonas Brothers television show on Disney, you don't necessarily get the picture of what the show really is LIVE. This is a huge pop show and it's getting better every day. Rob Brenner is one of the main architects of the whole thing and is very aware of the good thing in which he has found himself.

"I'm blessed that I work for artists that have the budget that allows us to do cool things," Brenner told us, "Last year when we were playing some pretty awful places, we walked into a convention center that had two trusses, and maybe 20 moving lights. The guys had never seen that many moving lights in one place. That's when I knew that we would be able to meet and exceed their expectations."

One such expectation was the desire to make the opening of the show look like the scene in the Nicholas Cage movie *National Treasure* wherein the heroes find the world's greatest cash of hidden treasure in a hidden room. As the story goes, Cage lowers a torch down into a narrow trough and that runs throughout the room and lights up the entire space with flames.

The answer came from Toronto based Pyrotek Special Effects Inc. Pyrotek had been developing an effect called Fire Screen for some time but it wasn't quite ready when Rob Brenner came calling. "I had to bring in a whole team of people to work around the clock to make the Jonas Brothers deadline," said Pyrotek co-owner Lorenzo Cornacchia. "The show loaded into the Molson Amphitheatre in Toronto, which is what made this all possible because we were doing the development of the product out of our Toronto office."

The effect made for a great opening to the show during which the lads entered on a mechanical bridge that flew up out of the middle of the set and lowered them down on the downstage apron.

But the aesthetic danger with pyro and laser is that it is easy to give into temptation to over use the look. Such was not the case in this show. Both pyro and laser were used sparingly, allowing for more punch when they were used. In addition to the fire screen and laser, there was a circular piece that hung over the center of the stage. It was a round truss with a flat metal cutout of the Jonas Brothers crest cut out of it. The piece had several propane lines running to it so that during the song "Burnin' Up" while the massive amounts of video were showing flames, the crest showed up as real flames.

The piece was affectionately dubbed the "Gig Stopper 9000" by the crew because while playing a show at an amphitheatre in Bethel, New York, the house forgot to deactivate the sprinkler system over the right side of the stage. When the "Gig Stopper 9000" fired up (as it were) the gig was stopped by a torrential down pour.

The lighting design of the show was fantastic! The primary bulk of the rig was made up of curved truss that played on either side of the stage at three differ-

photos by Michael A Beck

ent trim heights. While it is the humble opinion of this writer that truss toners in concert applications rarely do anything but take attention from the act itself, such was not the case in this show.

In this production, the lighting system gave the look of playing in a technological cave of spectacular color. It was an extension of the risers and video walls as well as the pyro and laser effects. The color pallet was sensational. It's been a long time since a show has had this kind of cohesive amalgamation of effects.

As is often the case with shed tours, one big challenge of this show was getting it in everywhere it went. The problem was that it had a lot of pyro and trim height had to be carefully considered for every load in.

"I'm very proud of the fact that there were very few shows where we didn't get the whole thing," said production manager Joel Forman.

The other challenge which was more formidable than the issue of getting the whole thing up every day, was getting the sound of the show over 13,000 screaming girls.

Production Assistant: Beth Gold
 Live Nation Rep: Mike Bess
 Venue Security: Tony Fedewa
 Massage/Wardrobe: Stefani Silberstein
 Backline Crew Chief-Playback:
 Chris Nauda
 Stage Right Tech: Benji Woerly
 Stage Left Tech: Jeff Mayes
 Drum Tech: Brad Sanders
 FOH Engineer: James Huth
 Monitor Engineer: Randy Bryant
 CLAIR System Engineer: David Moncrieffe
 CLAIR Monitor: Geoffrey Browning
 CLAIR Tech: Steve Kowalik
 Lighting Crew Chief: Richie Steffa
 BML Techs: Kevin Pampel, Howard
 Giddens, Rich Jackson, Mike Brancato
 Video Director: Adrian Brister
 Video Engineer: Kevin Tokunaga
 LED Tech: Bill Quinn
 Camera Op: Steven Fatone, Luke Brister
 Head Rigger: Gerald McDougald
 Head Carpenter: Todd Green
 Carpenters: Hector Mimoso, Curtis Baker,
 Matt McGlaughlin
 Pyro Techs: Kevin Hughes, Nick Zangari
 Laser Techs: Gordon Hum, Brain Van Trigt
 Catering Crew Chief: Michael Glazer
 Caterers: Alison Vatter, Scott Kleinberg,
 Dan Dumas, Charles Owens, Jeremy
 Criscitiello, Jason Brown, Michael James,
 Jimmy Bahr
 FEA Lead: Tyler Zeigler
 FEA Second: Thomas Reid
 Sponsor Representative: Dayon Valdez
 Ubisoft Rep: Teeter Sperber
 Crew Bus Drivers: John Giles, John
 Loughlin, Ben Kitterman, Doug Burris, Ed
 Bennett, Fred Ramsey
 Truck Drivers: Gary Nall, Randy Rhoton,
 Leon Chee, Robert Belcher, Randy Collins,
 Mike Puckett, Randy Ennis, Mike Harvey,
 Al Kelly, Christian Pageau

It's not a battle you want to try to fight or
 you'll wreck it," said FOH engineer Hootsie,
 "So you leave it where it is and let the crowd
 come to you."

A lot of the show happened out on a thrust
 that extends out 40 feet from the stage and
 has the band within arms length of a hys-
 terical crowd. It would be FOH 101 except
 that there were a lot of aspects of the mix
 that were a bit delicate, like an eight piece
 orchestra.

It was a lot like playing golf. You can't win,
 you can only play.

Quite frankly this show needed no special
 effects whatsoever. It didn't really need any-
 thing but the Jonas brothers and a house full
 of kids who are dying to see them.

When Rob Brenner got a call from their
 manager back when they were playing gym-
 nasiums, he could have blown it off. Instead
 he flew down to Little Rock, Arkansas and
 had a look where he saw that it was the real
 thing and jumped on.

These guys are the real thing indeed and

continued on 42

Tour Personnel

Jonas Brothers
 Joe Jonas, Vocals/Artist
 Kevin Jonas, Guitar & Vocals/Artist
 Nick Jonas, Guitar & Vocals/Artist
 Manager: Philip McIntyre
 Tour Director: Rob Brenner
 Road Manager: Josh Miller
 Security: Rob Feggans, Mike Meehan
 Tour Assistant: Felicia Culotta
 Family Assistant: Kiyoko Kibbel
 Family: Maya Kibbel
 Family Bus Driver: Jeff McCardle
 Management Bus Driver: Erik Frankman
 Band Driver: Kenny Humphries
 Strings Driver: Todd Harrison
 Tour Manager: Matt Petroff
 Music Director: John Taylor
 Band-Bass: Greg Garbowsky
 Band-Drums: Jack Lawless
 Band-Keys: Ryan Leistman
 Media: Rob Hoffman
 String Leader: Melissa Reiner
 Strings: Jenny Takamatsu, Rebecca
 Cherry, Adrienne Woods, Alwyn Wright,
 Caroline Buckman, Claudia Chopek,
 Eleanor Norton
 Production Manager: Joel Forman
 Stage Manager: Brian Bassham
 Light Director: John Labriola

Tour Offices

Co Management: Philymack, Inc., Jonas
 Enterprises, Wright Entertainment Group
 Director of Touring: Rob Brenner, Jonas
 Enterprises
 Booking Agencies: CAA Agency
 Business Manager: The Nordlinger Group
 Tour Promoter: Live Nation
 Tour Management: Matt Petroff
 Production Management: Joel Forman
 Tour Press: M2M Construction
 Merchandising: F.E.A. Merchandise
 Travel Agency: Travel like a Rockstar
 Audio: CLAIR
 Lighting: BML- Black Bird Theatrical
 Services
 Video: Screenworks
 Tour Catering: Culinary Underground
 Trucking Company: Upstaging Inc.
 Bus Company: Robert Bros Coach Leasing
 Co.
 Freight Company: Rock It Cargo
 Scenic Elements: Show FX
 Radio Company: Road Radios
 Pyro & Special Effects: Pyrotek Special
 Effects
 Set & Foam Guns: Tait Towers
 Credentials: Cube Services, Inc.
 Tour Itineraries: Smart Art

Jonas Brothers CREW

pictured top to bottom

BENJI WOERLY - Stage Right Tech,
CHRIS NAUDA - Backline Crew Chief-
Playback, BRAD SANDERS - Drum
Tech, JEFF MAYES - Stage Left Tech

GORDON HUM - Laser Tech, BRIAN
VAN TRIGT - Laser Tech

Front row CURTIS "DUEWERK"
BAKER - Carpenter, DANA
VANELLA - Carpenter

Back row MATT MCLAUGHLIN
- Carpenter, TODD GREEN
- Head Carpenter, HECTOR
MIMOSO - Carpenter

BRAD WAVRA - Senior
Vice President of Touring
for Live Nation, Los
Angeles, MIKE BESS -
Live Nation Rep

KEVIN TOKUNAGA
- Video Engineer,
ADRIAN BRISTER
- Director, Jessie
Cole, BILL QUINN
- LED Tech,
STEVEN FATONE
- Camera Op,
William Duncan,

left
ROB BRENNER
Tour Director

right
BETH GOLD
Production Assistant

OTTO PRINTING:

“Tricked Out” Laminations

Otto customer service representatives get asked all the time, “What do you have that’s new?” And, while there are always a dozen or more ongoing experiments in-house at the Dayton, Kentucky plant, very few of them ever meet the stringent requirements for cost-effectiveness and high quality on which Otto insists.

Over the years, Otto has printed passes on many different stocks, from plain old paper to clear polyester. One of the most popular is the ever-changing holographic foil.

Otto had printed passes on foils in the ‘70s, but the laser laminate grew out of a conversation with some tour personnel in the early ‘80s. Otto’s people extended electronic fingers around the world searching for materials and processes that would let the company bring the technique from an expensive novelty into the realm of a cost-effective, counterfeit-resistant product that any tour could use.

Over a period of months, Otto developed the techniques necessary to print on this most difficult of materials. Since the company had earlier perfected the ability to print full color on adhesive satin, confidence was high, and justified. With very few miss-steps, the product was added to the line and has been a staple ever since.

Fantastic Color Badges

PRINTING & ENTERTAINMENT GRAPHICS

ottoprint.com

Enter the digital age. Since nearly any image can be reproduced with a color copier, or a cheap scanner and Photoshop, the demand for holographic foil on laminates has only increased. The metallic appearance and shifting reflections of laser foil cannot be copied.

Over the years, as ever-more of Otto’s production has been changed over to digital techniques, constant challenges have been faced. As always, the company’s designers and production engineers have combed the

world for answers and have found solutions.

This past summer, first on a Paul Simon tour, then on some pass orders for the Police, Live Nation, and the Moody Blues, Otto has developed the ability to print with a special process that offers a huge amount of new advantages.

ALL ACCESS
LIMOUSINE, INC.

VEHICLES:

- Lincoln Town Cars
- Luxury Import Sedans
- Full Size SUV’s
- 15 passenger, luxury & cargo vans
- Stretch Limousines
- Buses

WORLDWIDE RESERVATIONS:

ALL ACCESS LIMOUSINE, INC.

163 Amsterdam Avenue, #249
New York, NY 10023

212 501 9644 phone

718 628 8587 fax

Mike Whelan | whelan@optonline.net
Sean Karsian | skarsian@nyc.rr.com

What are the advantages you ask?

The first advantage:

ACTUAL PASS FOR PROOFING

Instead of sending a soft proof and letting the customer imagine what the pass will look like on the foil, we can print the actual pass on the holographic foil and send to our customers for approval.

The second advantage:

FASTER TURNAROUND

Given the desired stock in-hand, laser laminates can be turned around in 24 to 48 hours.

The third advantage:

FLEXIBILITY

Otto can print barcodes from a special chart, variable data, serial numbers, names and/or photos, right on these holographic laser laminates. Otto believes if are the only pass printers in the industry who offers these services. Short runs are a snap with orders as few as 25 laser laminates. Otto can also make you one of something, if you want it.

The fourth advantage:

PRICE

Otto can produce these holographic foil laser full color passes for as little as \$1.95 each in a quantity of 500.

One-sided or two, with names or not, in ink only, or with a second (or third or fourth) image in foil over the top, these new "tricked-out" laminates will add style and flash to your tour kit, and protect your security from eager counterfeiting fans. ☺

Actual Photograph
2007 Mini Cooper
Weight: 2635 lbs. unladen weight

Introducing The Kind of Road Cases...

That Others Only Dream of Building

STAGEGEAR™

BORN ON THE ROAD

Visit us at www.stagegear.com
(877) SHOWDAY - (877) 746-9329

Have you ever thought a road case would be an object of desire? Not just a portable home for your delicate equipment, but a cutting-edge display of modern technology, premium materials and unrivaled durability. Whether you are a mobil church or the largest world touring company, Stagegear cases are designed to anticipate and meet your needs over rough roads. Once you have experienced the unparalleled performance of a Stagegear road case, you will see why our loyal customers around the world can't live without them.

© 2008 Stagegear

"In our 15-year history, the service & work ethic from everyone at TMS has been unparalleled. TMS recommended the VARI*LITE 3500 Wash fixture for our '08 tour & we will definitely be adding more in 2008/2009."
-Fenton Williams, L.D. for Dave Matthews Band

Looking forward to another year of spectacular tours and events in 2008/2009!

7510 Burlington Street · Omaha, NE 68127
402.592.5522 · tms@tms-omaha.com · www.tms-omaha.com

Authorized
VARI*LITE
Sales Dealer

10 Years of JET PRODUCTIONS WORLDWIDE

Jet Productions Worldwide Inc celebrated its 10 year anniversary in September of this year. Jet Productions is a private jet charter brokerage company based at the Van Nuys Airport in Van Nuys California, specializing in arranging private jet charters for touring and entertainment travel.

“I started this company in 1998 and booked the Ozzfest 1999 tour the following year. Ozzy remains one of our best and most loyal clients to this day and will always hold a special place in my heart. How can one not love Ozzy and Sharon?,” says Kim Scolari, President of Jet Productions.

pictured left:
Kim Scolari

jetproductions.net
818-781-4742

“When I formed this company, I had already logged about 12 years in the aviation business,” explains Scolari. “I began my career as a corporate flight attendant for private jet owners such as Kirk Kerkorian, Merv Griffin, Arnold Schwarzenegger, Frank Sinatra, Saudi Royalty and many others. From there, I moved up to a career in Charter Sales and Marketing for various charter companies in LA.”

After several years training with some of the top charter companies, Scolari felt qualified to start her own business, but the real training came in putting together those first tours.

“It was the tour managers and assistants themselves that taught me about the details,” says Scolari. “Checking and double checking every single detail from stocking the plane with the performers favorite items, to calling ahead and ensuring the ground transportation is in place, resourcing the best catering, and always thinking ahead to ensure a smooth journey.”

Jet Productions has completed many successful tours since 1998 and has two tours in progress currently. ☺

Taylor Tours

- Specializing in Coach Conversions and Tour Leasing
- Travel in style: Home away from Home
- We work HARD for you: 24/7/365
- Family owned and operated

Taylor Tours, Inc. 4210 W Opportunity Way • Anthem, AZ 85086
623-445-0111 • fax 623-445-0333
www.taylorstours.com • taylorstours@taylorstours.com

**Service you can
depend on...
People you
can trust...**

**...and the most
technologically advanced
inventory in the business!**

800.962.9422
sound-image.com

**TONIGHT, YOUR BAND WILL
MOVE 34,982 SCREAMING FANS.**

**TOMORROW,
WE'LL MOVE YOU.**

We're Powersource Transportation, Inc., one of the nation's leading power-only trucking companies. Wherever you're going and whatever you have, we've got the power to move you, your trailers, and your tour to the next venue—whether it's in the next county or in the next state.

1-800-438-8789

www.powersourcetrans.com

2023 N. Lafayette Court • Griffith, IN 463190

powersource transportation inc.
your source for power

ALL EYES ON SAINT PAUL

for the 2008 National Convention

“The Republican Party could not have found a better venue for the 2008 Republican National Convention.”

- Maria Cino, President and CEO, 2008 Republican National Convention

By KATHY O'CONNOR

The eyes of the world settled on Saint Paul, Minnesota from September 1-4 as it played host to the 2008 Republican National Convention. Much ado was made over politicians and the media incorrectly stating Minneapolis as the Convention's host city. Although Minneapolis played a significant role in providing hotel rooms, venues and hospitality, it was Saint Paul that had finally been awarded its long sought-after moment in the spotlight, due in large part to the world-class facilities located in the heart of its downtown area.

Saint Paul's "ace-in-the-hole" is a sparkling complex overlooking the Mississippi river that features a 20,000-seat state-of-the-art arena, the flexible event space of a 250,000-square-foot convention center and a 5,000-seat auditorium. More commonly known as Xcel Energy Center, Saint Paul RiverCentre and the Legendary Roy Wilkins Auditorium, the three facilities possessed the unique capability to meet the complex demands of a national political convention. They are situated on a three-block radius and connected to one another via under and aboveground walkways, ensuring climate control and an added level of security, in addition to seamless traffic flow between the venues.

Securing the Convention was also a large endorsement for the value the three facilities brought to the city of Saint Paul. Minnesota's capital has experienced a renewed vitality in recent years and landing the Convention has helped Saint Paul reestablish itself on the national landscape.

“The impact Xcel Energy Center and the Saint Paul RiverCentre (which includes Roy Wilkins Auditorium) has had on the city of Saint Paul is immeasurable,” said Saint Paul Mayor Chris Coleman. “This complex is the heart and soul of our city's entertainment district. The energy generated by so many of the rallies, games, and concerts at the facilities can be felt throughout the city. Xcel Energy Center and the Saint Paul RiverCentre are a huge part of what makes Saint Paul the most livable city in America.”

A report released by the Saint Paul Area Chamber of Commerce in 2003 showed that after the opening of Xcel Energy Center, the last component of the complex, millions of dollars of new spending flowed into Saint Paul's economy, producing a significant positive economic impact throughout the Minneapolis – Saint Paul metropolitan area. In 2003 alone, the

Roy Wilkins Auditorium - Moby / 311

study estimated Xcel Energy Center's overall impact added \$247 million into the Twin Cities' economy and \$103.8 million into Saint Paul.

For the Republican National Convention, Xcel Energy Center served as the main convention hall, while Saint Paul RiverCentre and the Legendary Roy Wilkins Auditorium were converted into media workspace, RNC operations and hospitality areas.

The three venues work well together offering a variety of space configurations to meet the needs of any public, industry or business-related event. Together, they have played host to the 2004 NHL All-Star Weekend, 2004 International Ice Hockey Federation World Cup of Hockey, 2002 NCAA Men's Frozen Four and its inaugural "Fan Fest," annual Minnesota State High School tournaments, the 2006 Visa Championships (USA Gymnastics Championships), and of course, the Republican Convention.

Clients benefit because one company manages and operates all three facilities. Everyone receives the same level of staff experience, imagination and event coordination. It also makes sense for the bottom line, where shared resources can lead to more profitable outcomes for all parties involved.

For Saint Paul, Xcel Energy Center, Saint Paul RiverCentre and the Legendary Roy Wilkins Auditorium have meant revitalization in every sense of the word.

HISTORY

The Legendary Roy Wilkins Auditorium, as identified by its name, is the most storied of the three venues contained in the downtown Saint Paul multiplex. Built in 1932, it was originally known as the Saint Paul Auditorium and was home to Ice Follies figure skating expositions, the Minneapolis Lakers NBA team, the University of Minnesota hockey team and various teams and tournaments for years, including the early days of the storied State High School

Spotlight:

THE LEGENDARY
ROY WILKINS AUDITORIUM

THE FACTS

Opened: 1932

Renovated: 1984 & 2005

Owner: City of Saint Paul

Home to: Minnesota RollerGirls (Women's amateur flat-track roller derby)

Operator: Saint Paul Arena Company (SPAC), affiliate of Minnesota Sports & Entertainment

Architect: Renowned African American municipal architect Clarence W. Wigington

Capacity: Configurations to accommodate over 5,000

continued on 42

Ready. Set. Rock.

Live performance gets even easier to book when your band plays a Forum Event at the Legendary Roy Wilkins Auditorium. With uniquely appealing amenities already in place, all you supply is the music.

A Forum Event showcases music in a casual club setting, with progressive lighting, a state-of-the-art sound system and fresh design features. Seating is floor-only, and special curtain draping adds ambiance. Festive menus with legendary drinks make every event memorable.

A destination for rock, hip-hop, jazz, country and folk, the Legendary Roy Wilkins Auditorium presents a ready-made evening of informal entertainment in a casual atmosphere that values the integrity of music. Call 651.265.4800 for details or visit our website at www.TheRoy.org.

A Legendary
ROY WILKINS™
AUDITORIUM
Forum Event

Rascal Flatts Tour Geared Up With Vari-Lite Luminaires

Life is a highway when you're the top selling artist in all music genres. Grammy Award-winning country music group Rascal Flatts is currently on there *Bob That Head* tour carrying 60 VL3000™ Spot luminaires and 48 VL3500™ Wash luminaires.

"Since I started doing lights 22 years ago, I always wanted to use Vari-Lite luminaires and have a complete rig of Vari-Lite products," said lighting designer Andy Knighton. Andy's wish came true with an all Vari-Lite rig. Knighton has a remarkable lighting team as well. "I am extremely lucky to be surrounded by a hand-picked team from dealer Bandit Lites," said Knighton. "Excellence comes to mind when I think of my Rascal Flatts team."

Knighton's team designed lighting for the super-sized set mastered by Bruce Rodgers of Tribe Designs.

The team had their work cut out for them. From top to bottom the show is a mecca of

visual and audio surprises. "I first wanted the horsepower necessary to provide adequate lighting in a heavy video world," said Knighton. "Horsepower" is the best way to describe the rig," added Knighton. The luminaires had to compete with and complement LED walls with video.

"Secondly, I needed to satisfy the criteria for live video and camera," said Knighton. Some of the shows are set on lawns in amphitheaters where the audience is captured on screen with the band. "I placed some of the VL3500 Wash luminaires out on the lawns of the various amphitheaters to provide an exciting atmosphere outside," said Knighton. "Outside environments often are without haze, yet the

Vari-Lite luminaires still provide beams. The luminaires are not so excruciating to look into when you hit the crowds in the face yet the crowd is fully and uniformly lit."

And lastly, Knighton needed to set the lighting groundwork for the aerial portions of the show. The VL3000 Spot luminaires provided texture with gobos to all the aerial looks and to the set. "The optics are great on this luminaire," said Knighton. "If you're not careful, one can see fingerprints on the gobo projection. How cool is that?," added Knighton. "Exceptional beam options are capable with the narrow lens on the VL 3500 Wash luminaire. I used the luminaires to simulate sky trackers." This lighting is strong and creates a feeling of motion for the audience.

Arie Crown Theater® at McCormick Place® *The coolest shows in Chicago happen here!*

- State-of-the-art, 4,200-seat theater with private loading dock.
- Superb acoustics, house lighting and sound.
- Easily accommodates shows of all sizes – 90' proscenium opening, 60' stage depth, large orchestra pit.

2301 S. Lake Shore Drive
Chicago, IL 60616
tel 312.791.6196
fax 312.791.6100
www.ariecrown.com

Knighton says that within his five-year tenure with the group, Rascal Flatts consistently puts on a powerful performance, which is also reflected in their production. The lighting had to match these demands. **“The show has large lighting rigs spreading from one end of the arena to the other,”** said Knighton. **“We are running twelve universes.** There are endless options available during programming so I don’t have to repeat the same look throughout the show.”

Knighton adds a few tips for up and coming lighting designers. He states that the designer should select products that have a standing reputation and a strong company behind them. **“Reliability is more important than all the bells and whistles that accompany a unit,”** said Knighton. ☺

Intelligence
Performance
Quality

PCS
 PRECISE
 CORPORATE
 STAGING
 THE TECHNICAL SOLUTION

Phoenix - Atlanta
 866-294-3026

UpLight
 technologies

Lighten Up

www.UpLightTech.com
 David@UpLightTech.com
 p: 615.428.3366

ISL
 ILLUSION
 SOUND & LIGHTING

Full Service
 audio, video, lighting,
 staging and production

Phone: 717-721-6901
 Fax: 717-721-6914
 www.illusionsoundandlight.com
 e: brian@illusionsoundandlight.com

CLASSIC
D&S
COACH

D&S Classic Coach
Rentals, Inc.
Monumental Service is our goal
 *Bio Friendly Fuel

23910 N. 19th AV.
 Suite 32
 Phoenix AZ 85085
 t 623 580 9190
 f 623 580 9242
 laklee123@aol.com
 dandsclassiccoach.com

VERSYS

TOURING LINE ARRAY SYSTEMS

Sturgis 2008

THE LEGENDARY
BUFFALO
SUN
CHAP

VLX3

The next generation of touring sound technology is here: the VerSys VLX3 line array system. Significant innovations in driver technology, rigging hardware and more are synergized by integrated systems engineering that's focused demanding portable applications.

The result is a line array system that can adapt to the widest possible range of venues, programs and audiences, bringing concert sound closer to the ultimate reference point: reality. VerSys puts the FOH engineer and system technician in command of advanced line arrays with versatile designs and configurable arrays that adapt to your changing needs.

GIVE YOURSELF THE ADVANTAGE

www.renkus-heinz.com

© 2008 Renkus-Heinz, Inc., Foothill Ranch, CA 92610, USA

ANNOUNCING A LIGHTING INDUSTRY DEVELOPMENT OF EPIC PROPORTIONS

ED & TED'S EXCELLENT LIGHTING and Q1 PRODUCTION TECHNOLOGIES, two of the most respected names in event and entertainment lighting, have joined forces to become one exciting new company. EPIC PRODUCTION TECHNOLOGIES is now home to some of the most creative, experienced, reliable and dedicated professionals in the industry, with an enormously expanded capacity to service an international roster of clients who demand and deserve nothing short of the best.

THE FOUNDING COMPANIES BEHIND EPIC PRODUCTION TECHNOLOGIES ARE PROUD TO HAVE SUPPORTED:
AEG • CHRISTINA AGUILERA • BEASTIE BOYS • BEYONCÉ • BLUE MAN GROUP • BON JOVI • BOSTON • CALGARY STAMPEDE
CIRCUIT CITY • KELLY CLARKSON • DANCING WITH THE STARS • DIRTY DANCING • DREAM THEATER
THE EAGLES • FOO FIGHTERS • JOURNEY • LENNY KRAVITZ • LIVE NATION • THE LORD OF THE RINGS • MATCHBOX 20
GEORGE MICHAEL • ALANIS MORISSETTE • MORRISSEY • MOTLEY CRUE • NINE INCH NAILS • NOKIA THEATRE LA LIVE
NYGARD INTERNATIONAL • ORACLE • TOM PETTY • PRINCE • ROBIN HOOD FOUNDATION • THE SOUND OF MUSIC
STARS ON ICE • STYX • TRANS-SIBERIAN ORCHESTRA • UNIVERSOUL CIRCUS • VAN HALEN • WE WILL ROCK YOU • KANYE WEST

RENTALS • PRODUCTION • SALES • INTEGRATION
LOS ANGELES VANCOUVER WINNIPEG

www.epicpt.com

RASCAL FLATTS

by MICHAEL A. BECK

NOW THAT'S HOW IT'S DONE!

When *mPm* started trying to get access to the Rascal Flatts show two years ago, we knew that there was something very serious going with that production. We finally put it together to catch the show when the current tour came through Atlanta and all expectations were met and exceeded.

This band is only nine years in the saddle and already it has the look of something that will pay for the mortgages and children's tuitions of those who are smart enough to hang onto this career opportunity.

Tour manager, Jake LaGrone spoke to the meteoric climb of this band, "In today's climate it really has happened pretty fast. I know that it may not seem that way to the guys (in the band) because they're in the middle of it and they've worked real hard. They're real humble about it and they don't take anything for granted."

LaGrone went on to say that the band sees value in rolling back into the show, "The guys invest in themselves and their career. They understand what it takes to take a show out on the road and compete and try to get the fans to come back year after year."

The most obvious part of this show was that it was very video heavy. The video presentation was made up of three high

resolution O-Light walls upstage. An LED star drop filled the area between the wall and gives extra punch the video walls.

The center video panel was obscured by a low resolution video drape that wrapped around a huge spiral staircase just downstage of the center high-res panel. The staircase, aptly dubbed the "silo," houses a group of dancers who danced on various levels of the silo that rose the full height of the upstage wall.

The effect of the three layer visual presentation carried a heavy impact. The content of the lo-res screen was such that it complimented the high-res imagery while allowing the silhouette of the dancers to play through when that was needed. There were also times when the dancers seemed to blend into the image and disappear.

The lighting system on this show was made up exclusively of Vari-Lite units. The system was used more in a theatrical sense than many shows with this much activity. That is to say the one

photos by Michael A Beck

static look was replaced with another. There wasn't a lot of movement.

The show had a great color pallet, but it was never the highlight of the show. Throughout the night the lighting was ever acquiescent to video content either for lighting of I-MAG or as color accessory to the video content. That being said, if the lighting aspect of this show were to fall out at any time, the show would lose much more than half its power.

Given that the tour played sheds, there was attention paid to the lawn portion of the venue. There were five towers placed across the field. Each tower had three VL-3500 Washes that ballyhooed the lawn crowd at various times throughout the night. There was also a confetti canon on each tower that fired at the end of the show.

The presence of pyro, in addition to the huge video and lighting presentation, made the show more like a high profile pop show than what is expected to see in the world of country.

photos by Michael A Beck

The audio of this show was flawless. It had punch and sensitivity. That would seem to make sense given that Both Stuart Delk (monitor engineer) and Jon Jon Garber (FOH engineer) have been with the show from the beginning. Such longevity has made for a very smooth production that is able to shift on a moments notice.

This show had a lot of gear for a shed tour. The daily challenge, according to production manager Kendall Carter, was in getting it all into spaces that were so very different from one another. Carter explained, “We didn’t really know what we were going to do until we got in and marked the floor.”

If you’re the type of person who likes it to happen the same way every day, this wasn’t the tour for you. On the other hand, for the folks who like a challenge, this was the place to be. Carter added, “That’s what makes the gig worth doing. It really keeps you on your game.”

These people are on their game for sure and are happy to be there. The band knows that all glory is fleeting, and the star won’t always burn as bright as it does right now. So there is a commitment to make hay while the sun shines. The clock never stops.

The next incarnation of the tour is already out playing arenas. The production will lose two trucks of gear from the shed tour and add three trucks for the indoor show. The main addition to the show will be a box thrust that extends out 100 feet into the house and involve most of the front of house.

As was said in the beginning of this story by tour manager Jake LaGrone, the principle members of this band understand what it takes to go out and compete for the ticket dollars on the road. In the expanding world of put up or shut up, these guys put up in a manner that will have other productions making some serious decisions about what they’re willing to put up in order to hang with Rascal Flatts. ☺

RASCAL FLATTS personnel

ARTISTS/MANAGEMENT

Jay DeMarcus, Artist
 Gary LeVox, Artist
 Joe Don Rooney, Artist
 Doug Nichols, Management
 Trey Turner, Management
 Mike McGrath, Tour Director/Accountant
 Kendall Carter, Production Manager
 Jake LaGrone, Tour Manager

RASCAL FLATTS BAND

Kevin Adams, Keyboards
 John "Chank" Jeansonne, Fiddle
 Jim Riley, Drums/Band Leader
 Travis Toy, Steel
 Jonathan Trebing, Guitar

RASCAL FLATTS CREW

Keith Anderson, Carpenter
 David Boyd, Carpenter
 Stuart Delk, Monitor Engineer
 Rex Frazier, Backline Tech
 Marty Friend, Carpenter
 Jon Jon Garber, FOH Engineer
 David Graef, Backline Tech
 Ann Jurasek, Production Assistant
 Craig Krolicki, Backline Tech
 Jeff Munzert, Head Carpenter
 John Murphy, Fashion Stylist
 John Prater, Carpenter
 Kenny Riggs, Backline Tech
 Jamie Rowell, Rigger
 Jimmy Ruderer, Carpenter
 Jay Schwartz, Stage Manager
 Chris Sorensen, Rigger
 Jessica Suchter, Tour Assistant
 Patrick Turner, Rigger

BANDIT LITES

Andrew Heid, Lighting Tech
 Andy Knighton, Lighting Director
 Stephanie Lough, Lighting Tech
 Adam McIntosh, Lighting Tech
 Scott Sepe, Lighting Tech
 Marcus Wade, Lighting Tech

SOUND IMAGE

Jason BlackSburn, Audio Tech
 Ian Maurer, Audio Tech
 Jeremy Peters, Audio Tech
 Landon Storey, Audio Tech

I-MAG

Jeff Dooley, Video Tech
 Mike Drew, Video Director
 Collin Johnston, Video Tech
 Brian "Bubba" Ress, Video Tech
 Evan Smith, Video Tech
 Eric Wallace, Video Tech

SHOWRIG

Angel Aguirre, Rigger
 Joe Allen, Rigger
 Jimmy George, Rigger
 Tom "Bis" Kelleher, Rigging Crew Chief

OTHERS

Gary Bishop, Pyro/Special Effects
 Zach Henderson, Fan Club
 Joey Jackson, Text-to-Screen Tech
 Allen Paul, Merchandise Manager
 Melissa Schleicher, Hair and Makeup

DIAMOND COACH

Chad Cates, Band Bus Driver
 Neil Derington, Management Bus Driver
 Randy James, Crew Bus Driver
 Gary James, Crew Bus Driver
 Larry Jones, Artist Bus Driver
 Charlie Mirelez, Artist Bus Driver
 Lee Pharris, Artist Bus Driver
 Jeffery Read, Crew Bus Driver
 Robert Redding, Crew Bus Driver

STAGECALL

Rick Conner, Truck Driver
 Tom Deinema, Truck Driver
 Kat Gordon, Truck Driver
 Mark Hopkins, Truck Driver
 Charlies Hughes, Truck Driver
 Tom Ivie, Truck Driver
 A J Jones, Truck Driver
 Jimmy Locklear, Truck Driver
 Linda Locklear, Truck Driver
 Bobby Long, Truck Driver
 John "Yo" Mallen, Site Coordinator
 Tom McCray, Truck Driver
 Johnny Moore, Truck Driver
 Jerry Nester, Truck Driver
 Joe Silagyi, Truck Driver
 Casey Vreeland, Transportation Manager
 Dennis Watterson, Sr., Truck Driver

crew photos

TOP TO BOTTOM, LEFT TO RIGHT

LEFT Andy Knighton - Lighting Director, Josh Marcus - Lighting Tech, Scott Sepe - Lighting Tech, Marcus Wade - Lighting Tech, Stephanie Lough - Lighting Tech, Adam McIntosh - Lighting Tech

BELOW MIDDLE Front - Stuart Delk - Monitor Engineer, Jon Jon Garber - FOH Engineer, Jason Blackburn - Audio Tech, Back - Landon Storey - Audio Tech, Jeremy Peters - Audio Tech, Ian Maurer - Audio Tech

BELOW LEFT Front - Collin Johnston - Video Tech, Mike Drew - Video Director, Jeff Dooley - Video Tech, Eric Wallace - Video Tech, Back - Evan Smith - Video Tech, Brian "Bubba" Ress - Video Tech

BELOW RIGHT Front - Mike McGrath - Tour Director/Accountant, Jessica Suchter - Tour Assistant, Back - Zach Henderson - Fan Club, Jake LaGrone - Tour Manager

LEFT Angel Aguirre - Rigger, Tom "Bis" Kelleher - Rigging Crew Chief, Jimmy George - Rigger, Joe "Joebot" Allen - Rigger

BELOW MIDDLE David Graef - Backline Tech, Kenny Riggs - Backline Tech, Craig Krolicki - Backline Tech, Rex Frazier - Backline Tech

BELOW RIGHT Kendall Carter - Production Manager, Jay Schwartz - Stage Manager

Bobby Savage

Gary Bishop - Pyro/Special Effects

PICTURED LEFT & AS BACKGROUND This is the Silo. It was between the upstage video wall and a curved to res video wall. During the show dancers played on various levels. I realize it's not the best quality, use it if you can. But I understand that you may not be able to.

PICTURED RIGHT This is one of five towers that sat out in the field for the shed shows and ballyhoed the crowd with three VL 3500 Washes and fired confetti in to the crowd in the end.

SHOW GROUP PRODUCTION SERVICES

Rascal Flatts, Catwalks and Practical Designs

Show Group Production Services (SGPS) was asked to take a look at the rigging, trussing and automation needs of the latest Rascal Flatts tour by our old friend (and former employee of ShowLites) Kendall Carter.

SGPS.NET

Carter, working as Production Manager on the tour, wanted the most efficient, reliable, speedy and manpower effective rigging package he could get. Knowing that he had enough other logistic and operational worries on the tour already, he did not want or need anymore. Carter introduced SGPS to Bruce Rodgers of Tribe Design, who was responsible for the conceptual design of the show and immediately started to assist with truss layouts, rigging point positions and calculations. Handling the basic truss and rigging requirements even with the unusual curved truss sections and space issues was not a problem for SGPS due to its extensive in-stock and in-house custom fabrication capabilities.

The challenge on the production was the automation needed for the opening effect. The band fly in on a custom curved catwalk system built by Brian Sulvan that they had already contracted with John McGraw for the engineering design and fabrication. The idea was to come

up with an efficient “Mother Grid” to incorporate the automation winches to safely fly the catwalk system, that matched the already established physical design of the catwalk as developed by McGraw. Determining the weights involved, the speeds of movement required and meeting the stringent safety specifications set out by McGraw took a few attempts until everyone was confident with the final approach.

ShowRig, having helped revolutionize and completely modernize the overall approach to rigging in the film industry over the last few years, has recently concentrated its efforts on getting back to its roots in the touring music industry. With the help of state-of-the-art Servo Motor based automation products controlled by the Navigator Motion Control software from Fisher Automation, it has been very successful in reestablishing its leading position in the touring marketplace. It has been especially successful in the country music field with such acts as Kenny Chesney, Keith Urban, Brooks & Dunn, Carrie Underwood and now Rascal Flatts. It is looking at the possibility of opening a third location in Nashville early next summer.

Its rock ‘n’ roll heritage continues as well with such recent clients as Motley Crew and Tom Petty out there amongst others with full ShowRig Systems.

Currently ShowRig is putting a lot of attention into developing its scenic fabrication business, ShowFabrications, Inc., now with full CNC based capabilities both in Los Angeles and Las Vegas. With sets built for recent clients like Van Halen, Barry Manilow and Carrie Underwood, ShowRig sees itself able to offer the same sophisticated manufacturing techniques as Tait Towers, at a cost effective price mixed with the practical design and packaging capability.

ShowRig just completed “Giant Flying Coffins” for the current Metallica Tour at John Broderick’s request, which turned out very well and demonstrates its ability to turn concepts into practical touring reality in a quick period of time.

Ongoing plans include the expansion of ShowStaging Rental Services, with a new generation of rolling stages due out early next year, and a wide range of servo-based elevators and tracking systems to replace the use of messy hydraulics systems wherever possible.

So SGPS, Inc. now covers all production needs (excluding sound, lights and video), including ShowRig, with truss, conventional chain hoists and now automation rental services, ShowStaging with rolling stages, elevators and riser rentals and ShowFabrications with custom sets. ☺

• The ShowGroup Family of Companies •

ShowFab^{Inc.}
Custom Scenic &
Truss Fabrication

ShowRig
Truss & Motors
Flying Systems

Rascal Flatts
It Still Feels Good Tour

ShowRig
Automation

- 27 Styles of Truss
- Radius Truss
- CM Chain Hoist
- Single Track Truss®
- Double Track Truss®
- Quad Track Truss®
- Mother Grids
- SpeedGrids®

- Overhead Camera Tracks
- LED Tracking Systems
- Motion Control System
- Flying Rigs for People
- Flying Rigs for Props
- Vertical Camera Tracks
- Catwalk Systems
- Touring Stages
- Rolling Stages
- Spot Towers

ShowStaging
Stages &
Roof Systems

Tom Petty & The Heartbreakers
2008 Tour

www.sgps.net

2845 Coleman Street, Bldg 1
North Las Vegas, NV 89032

Ph: 702.270.4240

Fax: 702.270.4221

SGPS^{Inc.}

Show Group Production Services

Servicing The Needs of The Entertainment Industry

www.sgps.net

15823 South Main St.
Los Angeles, CA 90248

Ph: 310.538.4175

Fx: 310.538.4180

MACSPECIALIST

The Music Industries #1 Mac Resource!

MacSpecialist Offices:

Chicago: 500 North Wells Street, Chicago, Illinois 60610
 T: 312.755.0000 | F: 312.410.9011
 E: sales@macspecialist.com | W: www.macspecialist.com

Villa Park: 234 West Roosevelt Road, Villa Park, Illinois 60181
 T: 630.858.0000 | F: 630.559.0186
 E: sales@macspecialist.com | W: www.macspecialist.com

DWR Takes on Vari*Lite Distributorship in South Africa

*DWR Distribution has been appointed as the official VARI*LITE distributor for South Africa.*

VARI*LITE had been scouting South Africa for some time, and Bob Schacherl, VP of Sales visited earlier in the year with the objective of identifying a suitable partner company. While there, he consulted with many industry professionals and “The company most frequently mentioned was DWR,” he recalls.

He was also familiar with Duncan Riley’s history in the industry, and the passion and enthusiasm that drives the company and has carved out its reputation for delivering world class customer service and support – a goal shared by VARI*LITE. Furthermore, he knew that DWR already distributes several premium brands, so “It was a natural fit”.

Riley and Schacherl met recently at PLASA 2008 in London and came to a verbal agreement which has now been formalized. Schacherl says he is “very excited” to be entering the South African market.

Riley comments, “The timing was perfect for us. Apart from that, we’re delighted to have VARI*LITE onboard. It’s such a well respected brand, with an amazing pedigree and history of innovation that has made it truly legendary.” He adds that it’s also a testament to the ongoing development and buoyancy of the South African production industry that a demand is emerging for products of this caliber.

DWR’s technical manager Nic Britz is due to visit VARI*LITE’s HQ in Dallas and receive full product training, enabling DWR to continue to offer the excellent technical support and back up for which it is known. ☺

BUILT TOUR TOUGH

***ELIMINATES AC GROUND HUM, BUZZ & NOISE** ***COMPLETELY PASSIVE DESIGN**
***1/4" TRS "SMART JACKS"** ***STANDARD 19" RACKMOUNT**

***CONVERTS TO AND FROM -10DBV & +4DBU** ***BUILT IN HUM ELIMINATOR**
***COMPLETELY PASSIVE DESIGN** ***STANDARD 19" RACKMOUNT**

ALSO AVAILABLE:

2 CHANNEL
 HUM ELIMINATOR & LINE LEVEL SHIFTER
 WITH XLR & 1/4" JACKS

EBTECH
 YOUR PARTNER IN CRYSTAL CLEAR SOUND

WWW.EBTECHAUDIO.COM/MOBILE
 CARY, IL (800) 284-5172

ON TOUR SOFTWARE

Standardized Business Solutions For Touring

Designed for:

Artist Management
Production Managers
Tour Managers & Tour Producers
Business Managers & Accountants
Merchandisers

Features Include:

Itineraries, Advancing
Day sheets, Guest Lists
Lodging & Travel
Crew Management
Show Settlement
Road Expenses
Merchandise Management
Multi Currency
Tour Reconciliation
Management Reports
Data Synchronization
Various security levels
Interface with other systems

Runs in a variety of ways:

Hosted over the Internet
Macintosh, Windows, Networks

Day Sheets, Ticket Request
available from iPhone,
Blackberry & PDA

Main Office
Info@OnTourSoftware.Com
21c Orinda Way
Orinda, CA 94563
925.254.8200

Sales Office
Sales@OnTourSoftware.Com
750 Cowan St.
Nashville, TN 37207
615.256.7006 / cell 510.207.4493

www.OnTourSoftware.com

Alpha Beam 300

**A moving light beam concept,
a milestone in live entertainment**

When the first Lighting Designers saw it in action, they immediately knew that this new projector would fill the significant application gap in live entertainment. And they fell head over heels in love with it. It's not a spot or even a wash, some call it a "sposh", but for all, it's the incredible Clay Paky ALPHA BEAM 300.

Presented exclusively by Clay Paky, ALPHA BEAM 300 produces a superconcentrated parallel light beam for a very similar use to that of an Par64 ACL, always present at all the great Rock shows, but with decidedly superior and innovative characteristics.

Innovative and complete, compact (only 19 kg - 42 lbs), service friendly and easy to install and use, ALPHA BEAM 300 is the ideal Moving Light Beam for "live" professional use especially "long throw" to cut through the brightness of stage washes or LED backgrounds, with Aircraft Landing light effects never seen before.

Ultra bright and "eco-friendly"

Thanks to the new Clay Paky special optical group, it produces brightness equal to three times that of an ordinary 1200W wash projector, generating an extraordinary "tube of light" with a natural beam of 8°. Energy consumption is that of a 300 W light bulb.

Dancing on Ice Tour featuring the ITV1 show.

Unbeatable Performance/Price

Complete graphics where the aperture and graphic of the "tube of light" can be decided at will by using the 8 fixed gobos available as standard (4 gobo images + 4 beam angle reduction gobos), patented frost, "soft mode" and "hard edge" mode, CMY and color wheel, electronic ballast, broad soft and fast movement to easily move onto the stage, the public, the ceiling or towards the sky for open-air events.

Alpha Beam 300 at a live show in Poland.

Carl Cox concert in Rome.

Just months after its debut on the international market, the ALPHA BEAM 300 was selected by many LDs and adopted by rental companies such as PRG USA, PRG Europe, PRG Asia, Atlanta Sound & Light (USA), Flashlight Rental (NL), Aukes Theatretechniek (NL), Stage Electrics (UK), Bandit Lites (UK), Arpège (FRA), Régie Lumière (FRA), Blue Squares (B), Limelite (ITA), Giochi di Luce (ITA), Gienne Allstimenti (ITA), Mixer Sound & Lite (ITA), Siempre Creativos (ESP), TSE (PL), Transcolor (PL), SLS (UAE), Showtech (UAE), Protec (UAE), Creative (Qatar), Lumen Art (Lebanon).

Alpha Beam applications include the musical "Mary of Nazareth", that debuted in the Nervi Room (the huge auditorium in Vatican - Rome, specifically built for the audience with the Pope) and will soon begin its world tour, the Dancing on Ice Tour featuring the ITV1 show, The High School Musical Tour in Spain, the Queen + Paul Rodgers Tour... and many more.

A preview
of the new super-powerful
ALPHA BEAM 1500W
will be presented at LDI 2008
at Clay Paky's stand 850.
Don't miss it!

IT PUNCHES ABOVE ITS WEIGHT

new

ALPHA 300 SPOT HPE | SPOT | WASH | BEAM

Compact and EXTREMELY BRIGHT*, the new Alpha 300 projectors boast all the potential of the Clay Paky Alpha larger sized projectors. Excellent value for money.

(* Alpha Spot HPE 300 and Alpha Spot 300 produce double the brightness of their best known competitors in the same power category. Alpha Wash 300 even beats them by approx. +20%. The brightness of Alpha Beam 300 is triple that of a standard 1200 W Wash projector.

8607 Ambassador Row, Suite 170B
Dallas, TX 75247
Phone: 214-819-3200
Fax: 702-942-4607
E-mail: info-NA@prgdistribution.com

www.claypaky.it

DEF LEPPARD

“Sparkles” on Tour with VLite

by CHRIS COGSWELL

In 2008, a *successful* Def Leppard tour might seem an impossibility. Not only is this band touring behind a new record in 2008, but the tour is hugely *successful* for a band whose “best days” are supposedly behind them.

We all know how the business model for a touring band has changed over the last few years. Bands today tour to make money, not necessarily to promote an album. With record sales way down, for most, touring is the only way to recoup and then make money. (Or simply break-even, as many working bands hope to do).

mPm was given access to the second leg of Lep’s U.S. summer tour. After a brief conversation with production manger Rocko Reedy, it was clear that he was very familiar with this new business model.

“The few current rock bands that sell millions of records these days, can’t sell out arenas,” says Reedy. “While Def Leppard no longer sells millions of their new releases, they continue to play huge shows and sell out the majority of them, anywhere in the world. This band still has legs.” Without naming names, it was understood of who Reedy spoke. There are so many bands that get more air-play and sell more recordings (including downloads, mind you) than The Leps, however, these bands’ tours don’t draw ‘em like Def Leppard. There is a bit of nostalgia involved, no doubt. But how many bands have this kind of shelf life? Not many.

The production was neat and clean, as there was little to get in the way of the band’s performance. Aside from the “ego ramp” so prevalent in rock n’ roll today, the production highlights belonged to the wonderfully choreographed video presentation and the VLite LED Screen provided by Nocturne Productions.

Nocturne’s CO-CEO Bob Brigham explains how this tour came together. “Back in late January, we were work-

ing with Dan Braun on his design for Metallica’s upcoming Summer European Stadium Tour. Dan’s design called for a medium resolution LED screen that was 25’ x 75’. He then said, “That’s the easy part. Here is what the screen needs to be able to do. It must be extremely light, able to build and dismantle quickly and the complete video system has to fit in one 45’ Euro truck trailer.”

Brigham continued, “So while we were at Tait Towers in early February, Ron Proesel from Nocturne/Vidicon, designed what we now call VLite, driven by a vista systems spyder processor.”

Proesel collaborated with LSI-Saco in Montreal for all LED components, and with Tait Towers on the frames. Brigham said, “We couldn’t be more pleased with the performance of VLite. The image looks amazing. On top of that, we build a 25’ x 75’ show ready in 45 minutes and can be taken down in under 30 minutes.”

Nocturne’s Jon Beswick, who produced/directed the video montages for the tour, commented on the ease of VLite’s operation.

“The VLite is incredibly versatile. A lot of thought and time went into building something that totally rock ‘n’ roll friendly,” says Beswick. “For example, if there is a problem with one of the LED’s, they are interchangeable. Just pop the strip out and replace it and it’s done! The strips are held in place with magnets so there are no clips whatsoever. On other products, if you lose LED’s, you have to take out the entire panel.”

Nocturne also provided two 15’ X 20’ projection screens stage left and right with I-MAG running on these screens

during the entire show. The VLite wall is used for full screen playback of content.

As for the video content itself, Bewick noted, “For the Def Leppard tour, there is a lot of animated content in the show. Most of that content has a bit of tongue-in-cheek humor to it. The band are very light hearted guys, and they are a lot of fun to be around and good guys to work for. They take their music seriously and they are great players, but as far as the content goes, everything that we have done doesn’t really have a serious note to it. It’s more about kind of having fun, and rock n’ roll and *taking the piss* out of yourself, if you want to use the English way of saying it! There is a lot of this kind of Monty Python-ish humor with

continued on 42

CREW PHOTOS

OPPOSITE PAGE (L TO R) TOP TO BOTTOM) Steve Davis - Crew Chief Engineer; Malvin Mortimer - Tour Manager; Ken Mitchell - Head Rigger; Thomas Braislin - Camera and LED Wall tech; Seth Conlin - Lighting Crew Chief, (left) Ted Bible - Systems Engineer, (middle) Jonathan Beswick - Video Director, (right) Ronan McHugh - FOH; Chuck Beckler - Stage Manager; Rocko Reedy - Production Manager; (left) Caitlin Phaneuf - Production Coordinator Caitlin Phaneuf & (right) Lesley Mortimer Wallace standing

DEEP LEPPARD

Band:

Drums: Rick Allen
 Guitars: Vivian Campbell
 Guitars: Phil Collen
 Vocals: Joe Elliot
 Bass: Rick Savage

CREW

Tour Manager: Malvin Mortimer
 Production Manager: Rocko Reedy
 Stage Manager: Chuck Beckler
 Prod. Coordinator: Caitlin Phaneuf
 Guitar Tech: David "Wolfie" Wolf
 Drum Tech: Tod Burr
 Guitar Tech: Scott Appleton
 Bass Tech: Aidan Mullen
 Monitors: James "Pilgrim" O'Brien
 Wardrobe: Lady Lesley
 Sound Crew Chief:
 Kenneth "Ted" Bible
 Sound Techs:
 Nathan Klaeser, Mike Murante
 Video Director: Jon Beswick
 Video Engineer: Steve Davis
 Video Techs: Tom Braslin, Mason
 Braslin, Tom Simpson
 US Lighting Directors: Kenji Ohashi,
 Takeshi Tabuchi
 Lighting Crew Chief: Seth Conlin
 Lighting Techs: Terry Paluskiewicz,
 Ricky Krohne, Dennis Lance
 Rigger: Ken Mitchell
 Carpenter: Jeffro Hannah
 Merch: Tim Walston
 Band Bus Drivers: George Harris,
 Kent Hardy, Merle Williams
 Crew Bus Drivers: Tom Dilworth,
 Bert Haseldon, Buzz Blauvelt
 Lead Truck Driver: Gary Phelps
 Truck Drivers: Bill Sowell, Nick
 James, Hans Smith, Randy Davis,
 Dan Thigpin, Rick Wilson,
 Michael Lewis

VENDORS

Management: HK Management
 (website include.)
 Promoter: Live Nation
 Business Management USA:
 Provident Financial Mgmt.
 Business Management Europe:
 Prager & Fenton
 Travel USA: Linden Travel
 Travel Europe: Rima Travel
 Booking Agent: Artist Group Intl.
 Video: Nocturne Productions
 Sound: Sound Image
 Lighting: Premier Global Prod.
 Downstage Thrust: Tait Towers
 Busses: Senators Coaches
 Trucking: Upstaging Trucking
 Merch: Sony Signatures
 Radios: Road Radios
 Passes: Cube Services
 Itineraries: Knowhere

Dragonforce for ADLIB

ADLIB is supplying lighting and audio equipment and crew for the current Dragonforce UK tour.

The energetic speed metallers come complete with a powerful rock-tastic lightshow designed by Stuart Gray, and one of the clearest, cleanest, mega loud metallic sonic experiences mixed by Bruce Reiter.

Audio

ADLIB is supplying a Nexo Alpha system, with the standard configuration being 18 M3 mid high boxes, 12 B1 bass cabinets and 10 S2 subs. Playing a wide variety of venues, they're flying where possible and ground stacking the rest of the time. For general infills, they are utilizing 4 ADLIB AA122s.

Nexo's NX242 processors are used across all the Nexo elements, feeding Camco Tecton amplifiers driving the mid highs, Crown VZ5002s powering the bass and subs and Crown XTi's for the infills.

The system is time aligned each day by ADLIB's systems engineer Richy Nicholson using EAW's SMAART analysis software.

The FOH desk is a DigiDesign Venue, Reiter's console of choice because "It sounds fantastic." He's using only one piece of outboard – a dbx Drive Rack

PA which contains a sub-harmonic synth, through which he routes the toms to an aux send and returns it to the channel with added boom and click.

They are using EV Rev microphones, including the RE510 vocal mic which "sounds awesome" enthuses Atlanta, GA based Reiter, who certainly seems to have cracked the challenge of getting it hugely loud with every word being totally audible. They are using some Sennheiser mics on the toms and the new EV PL series on cymbals and other vocals.

Creatively, he tries to keep the low tight as howling guitars are the primary focus, so the bass needs to be controlled because of the sheer pace of the band.

Reiter has worked with Dragonforce since 2006 and has done 2 previous tours with them using ADLIB commenting, "They're all great people."

adlibaudio.co.uk

Monitors are mixed by ADLIB's Dave Davies, who's been onboard for a year. All 6 of them use Sennheiser G2 stereo IEMs which keeps the stage extremely clean, allowing them to maximize every inch of it for their hectic show.

Davies mixes with a Yamaha PM5D which he likes. It's also a logical choice to run in tandem with the IEM system, and the two combined make for an exceptionally quick set up and tear down. They are also running Pro Tools for clicks and firing the guitar sounds and pedal changes. The monitor set up is really straightforward explains Davies, "They are a no-nonsense rock 'n' roll band" and fit onto one page of the PM5D.

Lighting

Adlib's Stuart Gray was delighted to get the opportunity of injecting some anthemic rock 'n' roll and ACL looks based on beam technology into the show, which he's really enjoying.

The design is based on three 40 ft trusses and a bunch of fixtures on the deck, which move day-to-day according

to the venue and how the stage set risers and ramps have to be moved to fit the available space.

The back truss is rigged with 5 bars of 6 PARs, 6 Martin Professional MAC 250 Washes, 4 bars of ACLs and 4 Linear 4-lites; the mid truss has 6 MAC 250 Washes and another 4 bars of ACLs and the front truss has 4 bars of 6 PARs, 6 Source Four profiles focussed on specific riser areas and another 4 linear 4-lites.

On the floor are 6 MAC 250 Washes in front of the set and 12 JTE PixelPAR 90s, some up-lighting from beneath the gridded risers and others dotted around the set. Upstage are 4 vertically mounted ACL bars on tank traps.

Smoke is a serious business, provided by a mix of 2 JEM ZR33's and a DF50 Hazer.

Gray operates using an Avolites Pearl Expert console – his desk of choice for a fast, furious show like this, replete with improvisational moments, when you need to have everything available and be totally hands-on.

continued on 42

The One Stop Shop For The Touring Professional

New York (SIR) • Nashville (Soundcheck)
Hollywood (Third Encore)

TOUR SUPPLY INC

1.800.933.TOUR
www.toursupply.com

Laminates / Satins / Drumhead Graphics
Backdrops / Scrims / Velcro / Tape / Batteries
Custom Snakes & Cables / Wireless Systems
Pro Audio Gear / Flight Cases / Case Stencils
Musical Instruments & Accessories / Drumheads
Flashlights and much, much more!

ConCentRICs is an interactive comprehensive software package that brings all the information you need to your fingertips. Each module handles a specific function of facility management. The modular design allows you to choose only the functions you need and to add new functions as your needs grow.

ConCentRICs

by

RIC CORP

riccorp.com

ConCentRICs is an Event organization stemming from a central source.

RIC Corporation | 6215 Constitution Drive | Fort Wayne, In 46804 | 212.432.0799

CREDENTIALS WORLDWIDE

Access Pass® Design
1.800.4.PASSES

BACKSTAGE PASSES
TOUR ITINERARIES
CUSTOM GRAPHIC DESIGN
STICKY PASSES
WRISTBANDS

AMPLIFY!!

www.accesspasses.com 1.800.4.PASSES

A GREEN COMPANY

MUSIC CITY COACH

We've Gone Green

New emission systems added to our coaches now increase fuel mileage, as well as capture 75% of the exhaust. All coaches are now BioDiesel friendly.

www.musiccitycoach.com

1330 Gateway Dr. Gallatin, TN 37066
(615) 230-0440 fax: (615) 230-0444

Hockey Tournament. In 1985, it was re-named after former NAACP director, civil rights activist and Saint Paul native Roy Wilkins.

Over the years, the Legendary Roy Wilkins Auditorium has hosted some of the most recognizable artists and memorable performances in entertainment history. The Grateful Dead, David Bowie, Bob Dylan, Dave Matthews, Alanis Morissette, Journey, and The White Stripes are just a few of the renowned acts who have come to appreciate the welcoming parlor feeling of the venue.

VERSATILITY

The Legendary Roy Wilkins Auditorium is a destination for music appreciation. With its relaxed and retro feel, it's the perfect mid-sized venue for performers that have out-grown clubs but aren't necessarily ready to make the leap to a major arena. It can accommodate a wide variety of artists and events and is an ideal setting for rock, hip-hop, jazz, country, comedy and folk music.

But beyond live concerts, it is also home to a mosaic of colorful exhibitions, dance, sport and educational programs. Over 77,000 square feet of exhibit hall space attracts festive celebrations, informative expos and national trade shows and conventions.

Since 2005, the ever-popular Minnesota RollerGirls has called the Legendary Roy Wilkins Auditorium home. The RollerGirls is an all-women amateur flat-track roller derby league based in the Minneapolis – Saint Paul area. Annually, it attracts around 50,000 fans to a dozen derby bouts each season.

Roy Wilkins Auditorium is a versatile space featuring a 5,000-seat auditorium with floor and balcony seating and 44,800 square feet of exhibit space on the main level. There's an additional 32,000 square feet of exhibit space on the lower level, which adjoins the Saint Paul RiverCentre exhibit hall.

AMENITIES

In 2005, Roy Wilkins Auditorium underwent numerous upgrades. The additions included a full service production audio system, upgraded production lighting and communications options, installation of a new balcony curtaining system, video screens in the main lobby, acoustical treatments, balcony seating refurbishments, improved HVAC controls, new concession equipment and restroom renovations.

Creating its own vibrant energy, the Saint Paul Conservatory for Performing Artists Dance Instruction School currently resides in the upper level of the Legendary Roy Wilkins Auditorium. Designed professionally for instructional, social and competitive dance, the school features four 3,240-sq.-foot dance studios with spring-loaded flooring, 18' ceilings, rigging for silks and flying devices, and built-in sound systems, providing another multi-functional space within the venue.

FUNCTIONALITY

The Legendary Roy Wilkins Auditorium is a space adaptable for everything from concerts to trade shows, galas to business meetings, and groups of five or five thousand. With high tech staging capabilities and an experienced and dedicated staff, it's a stop on your tour you won't want to miss. ☺

everyone who sees them knows it. How else could you explain the idea that they would, as an opening act for Hannah Montana, begin their show with a fly gag? NO ONE get's that kind of respect as an opener!

It was summed up quite well by Brad Wavra, Senior Vice President for Live Nation Touring out of L.A. who noted, "These kids are some of the most talented kids I've ever met. To be able to write their own songs, play their own instruments and sing their own vocals is incredible. This is not a packaged simulated boy band. They're grounded in their family – their family travels with them. And they have a work ethic that is unparalleled."

The prediction is that they will be playing Stadiums next year and when they do, *mPm* will be there as we ride this train as far down the track as it goes.

This isn't something you see everyday. ☺

Def Leppard continued from 38

some of the stuff, there is some sexual content that isn't anything too over the top, that the kids would be offended by, but we had a lot of fun putting it all together and we think that it goes with all the songs really well."

With all US shows on their summer trek having sold extremely well, there is no doubt that Def Leppard has "legs" even in 2008. "The Sparkle Tour" continues in November with visits to Australia, Japan, New Zealand, and India. ☺

ADLIB continued from 41

He comments that he is very impressed with the brightness of the MAC 250s, which are also an ideally compact size for some of the smaller venues when stage space and headroom has been really tight.

For control, they are using 2 Avolites ART 2000 dimming racks, one with 48 ways of dimming and the other with 12 ways of dimming and 36 ways of switched hot power.

ADLIB Lighting also supplied all trussing, 1 tonne Lodestar motors and technicians Tim Spilman and Shaun Moore. ☺

Looking For Gear?

Just Think Creative!

"Our recommendation could not be higher of Creative Stage Lighting."

Scott Porter
Show Producer and General Manager of Celtic Woman

CREATIVE STAGE LIGHTING RENTALS AND PRODUCTION
T: (518) 251-3302
CREATIVESTAGELIGHTING.COM

CREATIVE STAGE LIGHTING RENTALS AND PRODUCTION

The professional, versatile, durable, flexible, gooseneck lamp system

Littlite
The Pro's Tool
(...not just for consoles!)

Littlite LLC
Hamburg, MI 48139 USA
PH 888-548-8548
sales@littlite.com www.littlite.com

NITETRRAIN COACH

Nitetrain Coach Company, Inc.
7454 Old Hickory Blvd, Whites Creek, TN 37189
Ph: 615-244-9696 FAX: 615-244-7601
Email: info@NitetrainCoach.com
Website: www.NitetrainCoach.com

UpLight technologies

Lighten Up

www.UpLightTech.com
David@UpLightTech.com
p: 615.428.3366

Dream Big.

We can build it.

At Tyler Truss Systems (TTS), we're all about custom structures. And while we won't ask you why you want a particular structure built, we will ask some pointed questions about load capacities, shipping and venue realities, powder coating, spigoted or bolt plate connections, and more to ensure that what we build, and how it's delivered, meets your expectations.

So, for all of your custom and traditional truss design and manufacturing needs, unsurpassed customer service, and on-time turnaround, contact Tyler Truss today.

Custom • Standard • Entertainment (Custom Rigs & Scenic) • Corporate • Architectural • Specialty

tts TYLERTRUSS Systems

Pendleton/Indianapolis
Business and Fabrication • Ph: (317) 485-5465 • Fax: (317) 485-4228 • www.tylertruss.com

Nashville @ Soundcheck
Entertainment and Corporate • Ph: (615) 401-7201 • Fax: (615) 401-7203 • Skype: [tyler.truss.tn](https://www.skype.com/name/tyler.truss.tn)

Made in the USA

Northeastern Production Systems, Inc.

Sound Lighting Video Staging Roof Systems
Power Barricade Backline

nps@frontiernet.net

PH: 585-427-8760

FX: 585-427-8854

PO Box 23199

Rochester, NY 14692

www.northeasternproduction.com

Coach generators for the long road ahead.

High quality products, competitively priced.

- ▶ 7kW to 75kW generators, powered by a rugged Kubota or Cummins diesel engine.
- ▶ Commercial grade performance and construction.
- ▶ Highly-experienced staff to help guide you, including electrical and mechanical engineers.
- ▶ Wide range of options available.

Comprehensive generator service centers in the Atlanta and Charlotte areas.

- ▶ From simple repairs to complete replacements, we handle it all on a broad array of generators.
- ▶ Conveniently located with Interstate access nearby.

CALL 800-374-7522

www.enginepowersource.com

Atlanta Area: 3412 Florence Circle ■ Powder Springs, GA 30127

Charlotte Area: 348 Bryant Boulevard ■ Rock Hill, SC 29732

ADVERTISER'S Index

Access Pass & Design.....	41
Accurate Staging.....	7
All Access Limo.....	16
Arie Crown Theater.....	22
Celebrity Coaches.....	7
Clay Paky.....	37
Coach Quarters.....	11
Collinsworth & Bright.....	10
Creative Stage Lighting.....	42
Cube Services.....	10
D & S Classic Coach.....	23
Dewitt Stern Group.....	7
EBTECH.....	34
Engine Power Source.....	44
Epic Production Technologies.....	25
Event System Productions.....	23
Illusion Sound and Light.....	23
Littlite.....	43
MacSpecialist.....	34
Midway Car Rental.....	7
Motor Coach Industries (MCI).....	IFC
Music City Coach.....	41
Nitetrain Coach.....	43
Northeastern Production Services.....	44
On Tour Software.....	35
Potenza Enterprises.....	4
Powersource Transportation.....	19
Precise Corporate Staging.....	23
Prevost.....	BC
Renkus-Heinz.....	24
RIC Corporation.....	41
Roadhouse Coach.....	8
Robe.....	IBC
Roberts Brothers Coach.....	2
Roy Wilkins Auditorium.....	21
SGPS (Show Group Production Services).....	33
Shure.....	1
Sound Image.....	19
Soundcheck Nashville.....	9
Stage Gear.....	17
Star Gift Alliance.....	4
Taylor Tours.....	18
TMS.....	17
Tour Supply.....	41
Tyler Truss Systems.....	43
UpLight Technologies.....	23, 43

The Future is Digital ...

DigitalSpot 3000 DT

ROBE
robedigital.com

LDI 2008, Booth No. 2617

HQ & Factory: ROBE lighting s. r. o. ■ Hážovice 2090 ■ 756 61 Rožnov p. Radhoštěm ■ Czech Republic ■ Tel.: +420 571 751 500 ■ Fax: +420 571 626 337 ■ E-mail: info@robe.cz
UK: ROBE UK Ltd. ■ Northampton, UK ■ Tel.: 01604 741000 ■ E-mail: info@robeuk.com ■ **America:** ROBE Lighting Inc. ■ Florida, FL, USA ■ Tel.: +1 954 615 9100 ■ E-mail: info@robelighting.com
South-East Asia: ROBE S.E.A. ■ Singapore ■ Tel.: +65 8118 6665 ■ E-mail: info@robe-sea.com

THE INDUSTRY'S CHOICE

The world-class Prevest XLII Entertainer is the choice for best overall performance.

Prevest has the most stringent manufacturing tolerances and has been committed to the Entertainer industry for more than 30 years.

Nobody goes the extra mile like we do!

FOR MORE INFORMATION
Juan Lepe, Sales Manager, Entertainer Market
800-897-7386 or visit WWW.PREVOSTCAR.COM

PREVOST.

The ultimate class.