

YOUR CONTRACT CANNOT BE COMPLETED WITHOUT THE INFORMATION ON THIS FORM.

Berrie Center Rental Information Sheet

Please return by fax to 201-684-7097

or by mail to Deborah Spina, Office of College Events and Conferences, 505 Ramapo Valley Road, Mahwah, NJ 07430

Event Name: _____ Date: _____ Time: _____ Location: _____

Organization: _____

Contact Person: _____ Position: _____

Contact Numbers: _____ Contact Email: _____

Please describe your event. Be as detailed as possible. Attach additional sheets as needed.

Anticipated number of attendees: _____

Number of performers: _____

Schedule: Please note that this schedule is not final until discussed with Berrie Center staff. The stage must be clear and preset thirty minutes prior to the advertised curtain time to allow the house to open and audience seating. If there are two performances, there must be a minimum of two hours between the estimated end of the first performance and the start of the second.

Your Arrival: _____

Start of Rehearsal: _____

Crew Break (A 1 hour break is required within a work day of over six hours): _____

House Opens to Audience (30 minutes prior to event start time): _____

Event Begins: _____

Intermission: _____

Event Ends: _____

Your Departure: _____

Other (Explain): _____

If you are planning to be in the venue for multiple days, please attach additional sheets with the schedule for each day. No one may be in the theater in advance of the arrival of the Technical Supervisor.

Additional Space: (For rehearsal, reception, group dressing rooms, etc.) _____

Front of House: If you have questions regarding this section, please contact Edouard Eloi at 201-684-7341.

() Assigned Seating (4 ushers minimum) () Open Seating (3 ushers minimum)

Will you require stairs from the stage into the seating area? No () Yes ()

(Please note that use of the stairs requires restricting use of the front row and the loss of ten to twelve seats.)

Do you require tables and chairs in the lobby? No () Yes () **Tables (limit 4):** _____ **Chairs (limit 8):** _____

Please note that ticket and concession sales are the sole responsibility of the renter.

Berrie Center Rental Information Sheet

General Technical: If you have questions regarding this section, please contact Luc Stampleman at 201-684-7286. Only the Technical Supervisor and Technicians provided by the college may operate any of the theaters' rigging, lighting, or audio systems.

On Stage/Backstage Chairs (number and placement) _____

On Stage/Backstage Tables (number and placement) _____

Marley Floor: No () Yes () *Please note that there may be an additional labor expense for the use of dance floor.

Please list all additional scenery (including curtains) that you will be bringing: The Technical Supervisor must approve all scenery provided by the renter before it is installed. Construction and rigging must meet safety standards, and soft goods must come with a Flame Certificate.

Audio:

Playback needed: CD () Minidisk () iPod () Other () _____

Stage Monitors: No () Yes () Placement _____

Live Music:	Instrument	Acoustic	Self-Amplified	Mic'd (type preferred)
(please list all)				

Audio/Visual: DVD () Power Point () Other () _____

Audio from projected presentation: No () Yes () **Control Location:** Booth () Side of Stage () On Stage ()

For Computer-driven projections do you require: Mac () PC () No Preference ()

Lighting: Our lighting system is large and flexible.

Follow Spot: No () Yes (please circle) 1 or 2 (extra crew required for follow spots)

Please list any special requirements you have of lighting:

Crew: Our minimum crew is 3 Stage Technicians (lighting, audio, onstage). Additional crew may be required, depending on the needs of your event. Final labor needs will be determined by the Technical Supervisor. Please note that all crew must be given adequate breaks – 10 minutes every two hours and appropriate meal breaks. Any variation from this policy is at the sole discretion of the Technical Supervisor and may require additional labor expense.

Please describe any special needs that you have of crew (example: specific stage manager / prop person / runner / etc...)

User's Signature: _____

Date: _____