

[a CROSS//the EARTH] spring TOUR '09

Production Specs - Rider
USA//May-June 2009

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Introduction

I would like to firstly introduce myself, my name is Steve Pippett, and I am the Production Manager for Hillsong UNITED. The enclosed document is an overview of what equipment we would prefer to make the Worship Night with you great from a technical perspective. Please understand that this is quite an indepth document and there may be some things that do not apply to your event, this is because we prefer to have one generic rider for all the events we do across the year, and not a rider written per specific event.

We really want to come along side your production team for this event and work together to get the best outcome for the Worship Night. Please therefore, do not be discouraged at the level of the requests in the document, we are happy to work with you on various aspects of the rider, but understand that there are a few things that we are just not able to do without.

The best way forward is to contact me so we can talk through any questions you may have regarding the content of the rider. You can get hold of me on my USA landline number +1 310 594 3565 or my South African cell phone of +27 72 941 5577.

Thank You Kindly

Steve Pippett

Production Manager
Hillsong UNITED

Cell – South Africa: +27 729 415 577
Cell – Australia: +61 411 356 632
Cell – USA: +1 310 270 8057

SkypeIn (Aust. landline): +61 2 8011 4800
SkypeIn (USA landline): +1 310 594 3565
Skype ID: pippett

UNITED Production Personnel

- | | | |
|----|---------------|------------------------------------|
| 1. | Luke Webb | Tour Manager |
| 2. | Steve Pippett | Production Manager |
| 3. | Brad Law | Monitor Engineer |
| 4. | James Rudder | Front of House Audio Engineer |
| 5. | Ian Hendrick | Lighting Director / Board Operator |
| 6. | T.B.C. | Backline Tech |

Final crew names to be confirmed closer to the event by Luke Webb

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Audio Specs

Item	Qty	Model Required	Notes
A	FOH SPEAKER SYSTEM <ul style="list-style-type: none"> Line source/arrays are preferred, flown to proper trim height and supplied with all 'fills' for any coverage gaps within the audience area. Must deliver a clean 116dB 'C' weighted at FOH mix position. Control must be via Dolby DLP (or similar) and remote tablet system. Ensure system is entirely installed, tested and aligned prior to UNITED crew arrival. The sound system should be considered to be delivering 'rock event' SPL, not Church/Worship SPL. It should have ample 'subs' and generous headroom, otherwise it will likely be damaged.		
1	1	d&b 'J' series with 'J' subs	
2	OR 1	Meyer Milo / 700HP subs	
3	OR 1	Adamson Y-18/ T-21 subs	
4	OR 1	V-Dosc/SB-218 subs	
		<i>Loudspeaker systems must be approved by UNITED production management 2 weeks in advance of event date.</i>	

B	FOH CONSOLE <ul style="list-style-type: none"> Located centre of PA/Audience area, and, where applicable, neither on, nor under a balcony. Console and it's systems must be powered via a UPS. Not to be used by other artists thank you.		
1	1	Yamaha PM5D-RH Apogee Big Ben master clock to be included	Version 2.20 to clock the PM5D-RH
2	OR 1	Digidesign Profile 48ch system	
		UNITED will load our data/mix settings onsite, ensure firmware V 2.20 on 5D-RH minimum.	

C	FOH OTHER (applicable to all venues)		
1	1	Stereo Mix Buss Graphic Equaliser. KT, XTA, or BSS	
2	1	Stereo Mix Buss Compressor. A1 Smart C2, or Avalon 747SP	
3	2	Denon or Marantz CD replay units	
4	1	HHB or Tascam CD-R unit	
5	1	Talk to Stage SM-58s mic	
6	1	Small powered speaker on rack for engineer 'shout' system, needs to take mic level or have a pre-amp before it.	Mackie SRM-150
7	1	iPod style 1/8th inch jack cable for iPod replay	

HILLSONG **UNITED** – Production Specs

USA – May/June Tour 2009

Item	Qty	Model Required	Notes
D	MONITOR CONSOLE <ul style="list-style-type: none"> • Always located at Stage Left with clear sightlines to entire stage area. • Allow adequate room around for our racks and guitar tech station.		
1	1	Yamaha PM5D-RH Apogee Big Ben master clock to be included	Version 2.20 to clock the PM5D-RH
		NO SUBSTITUTES, NO NON 'RH' MODELS UNITED will load our data/mix settings onsite, ensure firmware V 2.20 minimum.	

E	MONITOR SYSTEM		
1	8	Sennheiser EW-300IEMG2 IEM system for selected Band Members	UNITED to supply TX and RX units Operates in the 626-662, and 740-776 mhz range. UNITED to supply cabling to the PM5D-RH outputs.
2	4	Shure PSM-600 Hard-Wired IEM system for other Band Members and engineer	UNITED to supply units. Please allow XLR cable runs for 3 stereo (6 lines) IEM mixes to the Drums, Bass, and Keys positions onstage.
3	6	Low Profile bi-amped monitors. Preferred options are:- <ul style="list-style-type: none"> • d&b M2 or M4 • L'Acoustics 112P • Meyer MJF212A or UM-1P	All to be feed Mix Buss 24 (same send) ex PM5D-RH and spread evenly across downstage, drive sends as required to do so.
4	Sufficient	Drive circuits to suit	
5	1	Dual 18" drivers Drum Sub including amp drive circuit(s) Preferred options are:- <ul style="list-style-type: none"> • d&b J sub, or 2 x C7 subs • Meyer 700HP • L'Acoustics SB-218	
6	1	Talk to Stage SM-58s mic	
7	1	Small powered speaker on rack for engineer 'shout' system, needs to take mic level or have a pre-amp before it.	Mackie SRM-150

F	MIC KIT <ul style="list-style-type: none"> • Ensure all RX units are frequency co-ordinated and tested prior to UNITED crew arrival. • ALWAYS allow spares. • All mic stands must be in good condition and robust.		
1		*See attached list*	
2	5	RF Radio Mics 1 x Lead RX spare (backup for UNITED's mic), 1 x BV's (backup for UNITED's mics), 4 x MC/Pastor/Guest/Ps Brian	
3	4	Tall boom mic stands with 3/8" thread for UNITED RF antennae	
4	1	3 way, 48 line, transformer isolated split. Cable the 'Direct' to Mons, Iso 1 to FOH, Split 3 will be used to record on occasions, please supply XLR tails for such an occasion.	

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

G	CREW	•Where applicable, supply local technicians with English language competency skills.	
1	1	Dedicated FOH technician to oversee the PA system	
2	1	Dedicated Monitor technician to oversee system	
3	1	Dedicated Stage technician to oversee stage	
4	4	Crew to assist UNITED Crew load-in and load-out the UNITED supplied backline and audio equipment.	

H	OTHER	<ul style="list-style-type: none"> • Ensure the Hillsong UNITED consoles and line systems are for our use only, no support artists to use please. • Ensure that UNITED production crew have access to the venue and stage a minimum of 2 hours prior to the scheduled UNITED soundcheck. • Ensure a <u>minimum</u> of 2 hours is scheduled for UNITED sound check.	
1	1	Intercom system between FOH and Mons, include 2 headset station, 2 'flashers' and a master/psu	
2	6	9 volt Alkaline batteries for Hard Wired IEM packs and Pedal Boards. Professional Quality	
3	32	AA Alkaline only batteries for Wireless IEM packs - Professional quality only please	

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

Audio Input List					as at Feb 2009
Line	Input	Mic/DI	Stand	Note	
1	Kick 52	Beta 52	Low Boom		
2	Kick 91	Beta 91			
3	Snare Top	SM-57	Short Boom	no clamps please	
4	Snare Bottom	SM-57	Short Boom	no clamps please	
5	Hats	E-914	Short Boom		
6	Tom 1	E-904			
7	Tom 2	E-904			
8	Tom 3	E-904			
9	OH-SR	AKG 414	Tall Boom		
10	OH-SL	AKG 414	Tall Boom	under cymbal	
11	Ride	E-914	Short Boom	under cymbal	
12	Click	Active DI		on drum riser	
13	Bass DI	Active DI			
14	Bass Mic	M-88/MD-421	Short Boom		
15	E Gtr SR 1	SM-57	Short Boom	offstage of pair	
16	E Gtr SR 2	SM-57	Short Boom	onstage of pair	
17	E Gtr SL 1	SM-57	Short Boom	onstage of pair	
18	E Gtr SL 2	SM-57	Short Boom	offstage of pair	
19	E Gtr Joel 1	SM-57	Short Boom	SR of pair	
20	E Gtr Joel 2	SM-57	Short Boom	SL of pair	
21	Keys L	Active DI			
22	Keys R	Active DI			
23	BL Keys L	Active DI			
24	BL Keys R	Active DI			
25	AcGtr 1	Active DI		down stage centre	
26	AcGtr 2	Active DI		down stage centre	
27	AcGtr 3	Active DI		down stage centre	
28	Lead 1	SKM-935	Tall Boom	our supply	
29	Lead 2	SKM-935	Tall Boom	our supply	
30	Lead 3	SKM-935	Tall Boom	our supply	
31	BV 1	SKM-935		our supply	
32	BV 2	SKM-935		our supply	
33	BV Gtr	B-58A	Tall Boom	via A/B footswitch our supply	
34	Guest HH	UR2-Beta58A	Tall Boom		
35	MC HH	UR2-Beta58A	Tall Boom		
36	Preach HH	UR2-Beta58A			
37	Ps Brian HH	UR2-KSM9			
38	Ps Brian H'set	SK-500G2/E6			
39	Ambience SL	AKG 414	Tall Boom		
40	Ambience SR	AKG 414	Tall Boom		
41	DVD L	Active DI		from Video control area	
42	DVD R	Active DI		from Video control area	
43	MD Talk	B-58A (ch33)	Tall Boom	via A/B footswitch our supply	
44	Drum Talk	B-58A	Tall Boom	48V required for our mute	
45	Mon Talk	SM-58s		at mons	
46	FOH Talk	SM-58s		at FOH	
47					
48					

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Monitors Output Patch

as at Feb 2009

Mix	Output	Device	Note
1	Drums L	PSM-600 HW	<i>allow XLR cable run</i>
2	Drums R	PSM-600 HW	<i>allow XLR cable run</i>
3	Bass L	PSM-600 HW	<i>allow XLR cable run</i>
4	Bass R	PSM-600 HW	<i>allow XLR cable run</i>
5	SR Gtr L	EW-300IEM G2	
6	SR Gtr R	EW-300IEM G2	
7	SL Gtr L	EW-300IEM G2	
8	SL Gtr R	EW-300IEM G2	
9	Keys L	PSM-600 HW	<i>allow XLR cable run</i>
10	Keys R	PSM-600 HW	<i>allow XLR cable run</i>
11			
12	Drum Sub	1 x Dual 18"	<i>set on case directly off riser behind stool</i>
13	BV 1 L	EW-300IEM G2	
14	BV 1 R	EW-300IEM G2	
15	BV 2 L	EW-300IEM G2	
16	BV 2 R	EW-300IEM G2	
17	Lead 1 L	EW-300IEM G2	
18	Lead 1 R	EW-300IEM G2	
19	Lead 2 L	EW-300IEM G2	
20	Lead 2 R	EW-300IEM G2	
21	Lead 3 L	EW-300IEM G2	
22	Lead 3 R	EW-300IEM G2	
23	FX buss	internal	
24	DStg Mons	6 x 12" biamp'd	<i>all mons from single send, spread evenly DS</i>
Cue			
L	Cue L	EW-300IEM G2	<i>y'ed into a PSM-600 HW also</i>
R	Cue R	EW-300IEM G2	<i>y'ed into a PSM-600 HW also</i>

UNITED carry their own IEM systems, the RF elements operate in the 626-662, and 740-776 mhz range.

Kindly ensure these frequency bands are clear for trouble-free use.

The PSM-600 hard-wired units require your supply of 2 x XLR (stereo) cable runs each.

Allow 4 x strong and sturdy 'tall-boom' mic stands for UNITED RF antennae, this is in addition to any other supplied.

Allow also 2 x strong and sturdy 'tall-boom' mic stands for the Ambience mic inputs, they have isolation filters mounted also.

Ensure that the PM5D is indeed an 'RH' model not just the PM5D.

Ensure that the PM5D-RH is operating on minimum software ver. 2.20

UNITED will download their 'mix' data onto the unit onsite.

Save any data you wish to keep and initialize the board prior to UNITED arrival.

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Backline Specs

All equipment listed below is in order of preference, please supply exact models of selections, if first choice is not available use next available selection.

All guitar amps are A / A-B class valve.

Item	Quantity	Model Required	Notes
A	ELECTRIC GUITAR 1 (Stage Left) • Please supply ONE head unit from the list of 3.		
1	1	MesaBoogie Lonestar/ Nomad55 Head	NOT Rectifier
2	OR 1	Matchless Chieftain/ Independence Head	
3	OR 1	Marshall JCM800 Head	800 ONLY , no variations
	Accompanied by		
4	1	Marshall 4x12 1960A Lead Cabinet	Must be 280-300W model- 4 x G12T-75W (No Mesa Cabinets)
	AND		
5	1	Fender Twin Reverb	Must be Fender Twin Reverb NOT Fender Twin Amp (Preferably '65 reissue)
6	OR 1	Fender BluesDeville 4x10 Combo	Fender BluesDeville 4x10 Combo
7	OR 1	Fender HotrodDeville 2x12 Combo	Fender HotrodDeville 2x12 Combo

B	ELECTRIC GUITAR 2 (Stage Right) • Please supply ONE amp from each list.		
1	1	Fender Bassman 4x10 Combo	(This is not a bass amp)
2	OR 1	Fender Blues Deville 4x10 Combo	
	AND		
3	1	Matchless DC30 2x12 Combo	
4	OR 1	Fender TwinReverb 2x12 Combo	Must be Fender Twin Reverb NOT Fender Twin Amp (Preferably '65 reissue)
5	OR 1	Marshall JCM800 + 1960A Lead Cab	800 ONLY , no variations

C	ELECTRIC GUITAR (Amp Upstage Centre) • Please supply ONE amp from the list of 3.		
1	1	Fender Blues JNR	
2	OR 1	Vox AC15	NOT CC
3	OR 1	Matchless Spitfire15	

HILLSONG **UNITED** – Production Specs

USA – May/June Tour 2009

Item	Quantity	Model Required	Notes
D	BASS GUITAR • Please supply ONE amp and cabinet from the list of 3.		
1	1	Ashdown EVO 900 + 8x10 cabinet	
2	OR 1	Ashdown EVO 500 + 8x10 cabinet	
3	OR 1	Ampeg SVT II + 8x10 cabinet	

E	GUITARS Misc		
1	1	Multi Guitar Rack	Holds 5 or more guitars
2	7	Single Guitar Stands	

F	PIANO / KEYS • Should there be a Hammond with a Leslie available at your venue, we would love to use it. • We will be bringing further keyboard racks, desktop modules, and computer that will also patch into the keyboard sub-mixer.		
1	1	Roland A90	88 weighted only
2	OR 1	Yamaha S90 ES	88 weighted only
3	1	Korg Triton LE/TR/Extreme	61-76 key - Non weighted only
4	1	Mackie 1202 VLZ	Or similar model Mackie mixer
5	2	Double Support X-type Keyboard Stand	To Support both Keyboards in seated position
6	1	Drum stool / throne	
7	Sufficient	All power / audio / midi leads and pedals to suit	

G	BL KEYS		
1	1	Nord Stage/Electro 61 key weighted Piano	weighted only
2	OR 1	Similar 61 Key Weighted Piano	(Yamaha or Roland)
3	1	Double Support X-type Keyboard Stand	To Support Keyboard in seated position
4	1	Drum stool / throne	
5	Sufficient	All power / audio / midi leads and pedals to suit	

H - I	DRUMS (Right handed player) 5 Piece Kit		
1	1	Gretsch USA Custom	
2	OR 1	DW Collectors Maple	
3	OR 1	Yamaha Oak Custom	
H - II	DRUMS Sizes		
1	1	22" Bass Drum	Evans EQ1 Skin
2	1	14" x 6" Snare - Preferably Maple	Remo CS dot Emperor head
3	1	EXTRA snare; Brady 14"x6", OR Ludwig "Black Beauty" 14" x 6.5" OR Pearl "Reference series" (Maple) 14"x6"	Remo CS dot Emperor head
4	1 each	12", 14", & 16" Toms	Remo Weatherking Emperor skins

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Item	Quantity	Model Required	Notes
H - III	DRUMS Cymbals • All Zildjian		
1	3	Crash Cymbals	19" A Custom, 18" K Dark & 18" A Custom
2	1	Ride – 22" A Custom	"Sweet Ride" or "A Medium" – Brilliant finish
3	1 set	Hi Hats – 15"	Zildjian "New Beat" or Zildjian "K Heavy"
H - IV	DRUMS Misc • Please supply appropriate stands for drums and cymbals. • No racks all toms and cymbals to be hanging from stands and clamps.		
1	1	Fan	
2	1	Drum stool / throne	
3	1	Carpet for drum riser	
I	STAGING RISERS • Please ensure that there is carpet covering the entire stage performance area including risers.		
1	1	8'x8' (2.4m x 2.4m) riser 2' – 3' high (0.6m – 0.9m)	For Drums – Upstage Left Please supply carpet for the top of the riser
2	1	8'x8' (2.4m x 2.4m) riser 1' – 2' high (0.3m – 0.6m)	For Keys – Upstage Right Please supply carpet for the top of the riser

Lighting

Hillsong UNITED will be travelling with a lighting operator for your event. Please ensure that there is a Systems Engineer, who is familiar with your lighting rig, present at the venue at all times. House light control must be from the lighting desk, with the house light system able to be manually dimmed to a full blackout. House lights must be conventional tungsten/halogen fixtures, fluorescent / arc fixtures are not suitable, as we need to be able to vary the intensity.

A flat tungsten stage wash using Fresnel fixtures must be provided. These lights should be colour-corrected with L203 (n CTB) gel. Individually-circuited profile spots should be focused on each instrument/vocal position, and colour-corrected with L202 (1/2 CTB). Please advise if Lee gels are not available. We will not require coloured front light.

Lighting control should be located in close proximity to the FOH Audio Mix position, with a clear view to the stage. A single lighting desk should be used for both moving lights and conventional fixtures.

HILLSONG UNITED – Production Specs
USA – May/June Tour 2009

Lighting Specs

Item	Quantity	Model Required	Notes
A OPEN WHITE STAGE WASH			
1	5	2.4kW Fresnels – Frontlight	Barndoors, Gel L203
2	12	1000W Selecon Pacific 12-28 Zoom	Gel L202
B MOVING LIGHTS – PROFILES (No Non-CMY Fixtures, No 250W Fixtures)			
1	18	Mac 700	
2	OR 18	Mac 2000 Woodroffe	
3	OR 18	VL2500	
C MOVING LIGHTS - WASH			
1	16	Mac 700 Wash	
2	OR 16	Mac 2000 Wash	
3	OR 16	Robe Colourwash 1200AT	
4	OR 16	Mac 600NT	
D HAZE / FOGG			
1	2	Look Solutions "Unique" Hazer	
2	2	JEM "ZR33 HiMass" Fogger	Outdoor venues only
E BLINDERS			
1	10	Molefay 8-Lites	
F LIGHTING CONTROL DESK			
1	1	GrandMA	V5.8 software or higher
G HOUSE LIGHTS			
1	Sufficient	Manually dimmable tungsten/halogen	No preset controllers please
H BACKDROP / OTHER			
1	1	Black drape	No light coloured backdrops
2	1	40" Mirror Ball	
I CREW			
1	Sufficient	Lighting personnel to setup and packup the event within the given time constraints	
2	1	Lighting systems technician for the entire event	

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Item	Quantity	Model Required	Notes
J LED SET DESIGN			
		<ul style="list-style-type: none"> Hillsong UNITED will be travelling with an ArKaos Media Server for the source to the SoftLED Scrim.	
1	1	Mainlight SoftLED Scrim	20m x 2.5m
2	6	Mac 700 Wash	
3	4	Martin Atomic Strobe	
4	Sufficient	Cabling and processing for VGA laptop output at FOH to feed to the the SoftLED Scrim Processor	
K RIGGING			
1	Sufficient	Rigging for lamps, conventional and moving	
2	1	Ground support structure for the lights behind the semi-transparent LED screen	

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

KEY

NOTES

- Do not scale off drawing
- All fixtures and rigging to be adjusted to suit local conditions
- Please contact the United Production Manager if you have any concerns or questions

Drawn: Ian C. Hendrick
+61 417 284 610
ian.hendrick@hillsong.com

HILLSONG UNITED – Production Specs USA – May/June Tour 2009

Video

Hillsong UNITED will not be traveling with a video production team for your event. Therefore please make sure that you supply a full crew for the event including Director, Vision Switcher, Engineers, Camera Operators, and Camera Assistants.

Due to copyright laws, no portion of the night (music and/or preaching) may be photographed or video / audio recorded by those in attendance and it cannot be reproduced in any form. All camera tapes, masters and program mixes recorded by your TV department must be given to Hillsong UNITED at the end of the event.

Detailed information about the worship night including the pre-service playback videos, on stage announcements, set up of projector / screens, recommended camera positions and directing style for the worship and the preaching will be emailed closer to the event date.

HILLSONG **UNITED** – Production Specs

USA – May/June Tour 2009

Video Specs

Item	Quantity	Model Required	Notes
A SCREENS AND PROJECTORS			
1	4	7,000 ansi lumen Projectors or greater	Possibly hung off DS LX truss
2	4	16'x9' or 12'x9' Projection Screens	4 Screens hung upstage centre
B CAMERAS			
1	1	3CCD Professional or Broadcast camera chain with intercom and tally interface.	Requires long lens kit to shoot MCU from FOH.
2	4	Sony XC-999 Mini Cameras or equivalent	With 3.5mm wide angle lenses
3	1	1 x Handicam with Tripod (FOH Confidence Camera)	With cabling to get video signal to video control position
C CREW			
1		Full Crew	Director, Cam op, Engineer, Cable Hands etc
D VTR's			
<ul style="list-style-type: none"> • Please provide all required tape stock for all VTR's. • UNITED to take away all master tapes/discs at completion of event.			
1	1	DVD Recorder	For the program switched record with no lyrics
2	1	DVD Player	Audio to go to FOH and Mons
E PORTABLE VIDEO PRODUCTION UNIT			
1	4	Edirol V4 Vision Switchers	1 per screen
2	4	Rack of 2 x 7" LCD monitors	PGM/PVW of each Vision Switcher
3	2	4 input video Crash Switchers	
4	2	5 output Video Distribution Amplifiers	
5	1	Software program to control all V4 vision switchers simultaneously	
6	1	17" Domestic LCD monitor or equivalent	For the FOH Confidence Camera
7	misc	Video and Audio Patch Cabling	
F PLAYBACK FACILITIES			
1	2	Apple Mac Mini's	With Pro Video Player software
2	1	Matrox Analogue TripleHead2Go VGA converters	1 x 3072x768 VGA input to 3 x separate 1024x768 VGA outputs
3	5	Sony DSC 1024 Scan Converters	4 for Mac's and 1 for Song Words
F WORDS SUPERIMPOSED ON SIDE PJ SCREENS (if they already exist at venue)			
1	1	System to luma-key (superimpose) song lyrics over the bottom third of the video screens, with the live cameras underneath the words.	UNITED to supply Words PC Laptop computer with VGA output only Please supply the equipment necessary to luma key the lyrics over the top of the live camera images on the side screens
G MISC			
<ul style="list-style-type: none"> • Please advise what aspect ratio you will supply. (16:9 or 4:3) • Please advise what television standard your equipment is.			

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

HILLSONG **UNITED** – Production Specs USA – May/June Tour 2009

Venue Specs

Item	Quantity	Model Required	Notes
A	SERVICE TIMES <ul style="list-style-type: none"> • Please make sure that we do not start the worship nights later than 1930 and the curfew must be no earlier than 2230. This will ensure that Hillsong UNITED has a minimum of 2 ½ hour worship set, which will include the message.		
B	CONGREGATION <ul style="list-style-type: none"> • Please be aware that we welcome the congregation to come and worship in front of the stage. • We would prefer to have the floor as general admission with no seating.		
C	END STAGE CURTAIN / BLACK OUT CURTAIN <ul style="list-style-type: none"> • If the venue is an arena, please make sure you provide an end stage curtain.		
D	BUS REQUIREMENTS (only on Bus tours, where applicable)		
1	2	Parking spaces for 2 minimum tour buses	
2	2	Shore Power for tour buses	
E	RESOURCE <ul style="list-style-type: none"> • Hillsong UNITED requests to be the sole reseller of Hillsong Resource including Hillsong Church and Hillsong UNITED CD's DVD's, T-Shirts, etc.		
1	2	Areas to setup stands to sell Resource	
2	Sufficient	Lighting for the sales areas	
3	Sufficient	Cash Float	
F	STAGING		
1	1	Minimum size is 50' wide x 40' deep	Height will vary depending on venue, no lower than 3' and no higher than 6' please.
2	If a festival	Please provide rolling risers for the Drums and Keys risers.	
G	SECURITY		
1	Sufficient	Venue staff to make sure all the attendees are safe at all times.	
2	Venues larger than 8,000	A crowd barrier in front of stage with a 4' walkway in front of stage.	Also required for ALL outdoor events

HILLSONG UNITED – Production Specs
USA – May/June Tour 2009

Hospitality

Item	Quantity	Model Required	Notes
A SIDE OF STAGE (Next to Monitor Desk)			
1	48	Bottles of Room Temperature Still Water	
2	10	Fresh hand towels	
3	6	Cold Cans of Coke	
4	sufficient	Hot Water and Honey, 8 x Lrg Mugs or Lrg Take Away Coffee Cups and mixing spoons	

B DRESSING ROOM			
1	72	Bottles of Room Temperature Still Water	
2	sufficient	Hot Water and Honey, 8 x Lrg Mugs or Lrg Take Away Coffee Cups and mixing spoons	
3	sufficient	Cold Cans of Coke & bottles of Assorted Juice & Sparkling Mineral Water & Protein Shakes	
4	sufficient	Assortment of Fruit	Banana, Apple, etc
5	sufficient	Light Snack Refreshments	Vegetable Tray, Protein Bars, Chocolate Bars, Nuts etc
6	6	Cold Towels at end of night	Wet and put in the freezer for a few hours would be appreciated

C HOTEL			
1	6 per room please	Bottles of Room Temperature Water	
2		A few pieces of fruit per room would also be amazing	

D BUS STOCK (only on Bus tours, where applicable) Please provide the following to replenish the bus supplies			
1	24	Bottles of Still Water	
2	Misc	Cold Cans of Coke & bottles of Assorted Juice & Sparkling Mineral Water & Protein Shakes	
3	Misc	Cereal, Milk, Fruit, Pop Tarts etc for Breakfast the following morning	

HILLSONG UNITED – Production Specs

USA – May/June Tour 2009

Item	Quantity	Model Required	Notes
D VENUE FACILITIES			
1	1	Large Dressing room for Hillsong UNITED team; for up to 20 people	Close proximity to Bathrooms and backstage
2	1	Production Office	Close proximity to Dressing Rooms
3		Free Wireless Internet Access in both the Dressing Rooms and Production Office	For both band and crew would be greatly appreciated

E TRANSPORT			
1	1	15 seat Passenger Van to transport Production team to and from the venue	Up to 8 people
2	2	15 seat Passenger Van to transport Worship & Resource teams to and from the venue	Up to 14 people
3	1	Cargo Van to transport the UNITED instruments and production equipment	
4	1	Vehicle to transport Hillsong Pastor	

F MEAL HOSPITALITY	
1	<ul style="list-style-type: none"> • Approximately 1 hour before the worship night we would appreciate a light meal provided at the venue. In order to prevent our team eating the same food every night, It would be so appreciated if you could follow the day by day dinner options below, If you could provide whatever meal is on the day of our worship night with you that would be great, just means we know we will get a variety throughout the week. Please contact me if you have any further questions. • All meals to be served with Vegetables and Salad :- <ul style="list-style-type: none"> • Monday – Chicken & Pasta Dishes • Tuesday – Chicken & Steak Dishes • Wednesday – Variety of Indian Dishes • Thursday – Chicken & Grilled Salmon Dishes • Friday – Variety of Thai Dishes • Saturday – Chicken & Steak Dishes • Sunday – Chicken & Grilled Fish Dishes
2	<ul style="list-style-type: none"> • We also ask for a light meal after the worship night, if we are departing that night on Tour Buses we would kindly ask that you provide take away meal boxes for our team to have on the tour bus with them. If we could please have healthy options that would be great. • Suggested Take Away Meal Options for our Tour Buses :- <ul style="list-style-type: none"> • Salads, Sandwiches, Sushi Rolls, Subs and other finger food • If we are not on the Tour Buses that evening we would welcome a local restaurant or room service for our after service meal option. Please discuss best options with Hillsong United's Tour Manager, with Luke Webb on luke.webb@hillsong.com

Thank you very much for considering these hospitality requests.