
www.musichall.org

TECHNICAL PACKAGE

www.musichall.org

Music Hall Center for the Performing Arts

Technical Specifications - abbreviated

Main Stage:

Stage Dimensions: Wall to Wall...44' deep x 80' wide

 Proscenium opening............................41' wide x 30' tall

 Grid height... 80'

 2 Loading doorsé (Upstage left and right @ stage level)

Drapery: 5 sets of legs and borders (black), 3 full stage black drops

Grid Pipes: 53 counterweight sets @ 700# ea, 63' long

Electrical: 60 DMX dimmers @ 3.6K each (stage pin connector)

 36 DMX dimmers @ 2.4K each (stage pin connector)

 24 DMX dimmers @ 2.4k each up stage left

 12 DMX dimmers @ 1.2K each up stage left

 House multi cables can be placed on any counterweight set

 ETC Computerized lighting console

Units: Balcony rail: 13-19 degree source four lekos (35 circuits to stage left)

 Box L & R: 4-19 degree source four each (8 circuits to stage left)

 Stage: 40 10" 1k Fresnelôs

 10 26* source four lekos

 8 50* source four lekos

 16 1k PAR 64 medium

 24 36* source four lekos on stage booms

 36 600w single cell cyc lights

Power: 3 400 Amp 3 phase panels located up left

 1 200 amp Iso. down Left

Piano: 8ô Baldwin Grand Piano ebonized

Main Auditorium :

Seating Capacity:

1,731

Orchestra Pit: 30

Main Floor: 807

Mezzanine: 576

Lincoln Seats 12

Balcony: 336

Boxes: 12

www.musichall.org

MUSIC HALL

CENTER FOR THE

PERFORMING

ARTS

TECHNICAL

INFORMATION

Box Office

Music Hall Center has two internet options

available to purchase tickets. Tickets are

available on www.Musichall.org and

www.Ticketmaster.com. Box Office hours

are Monday through Friday from 10:00AM

to 6:00PM. The Box Office is also open two

hours prior to each performance and until

intermission on performance nights.

Please contact Cindy Morgan at 313-887-

8501 for specific information.

Access

Accessible seating is available in the

orchestra level of the theatre. Patrons

requiring special assistance or seat removal

should inform the Box Office prior to

purchasing tickets.

Posters and Displays

Posters may be created for your event. There

are four frames in front of the Music Hall

The window cases accept posters 36ò by 66ò.

Easels are also available. They are adjustable

and accommodate most sizes. We

traditionally use 24ò by 36ò posters.

Stage Labor

The Detroit Opera House operates under

agreements with the International Alliance of

Theatrical Stage Employees (IATSE), Locals

#38 and #786. All stage work connected with

a production will be covered under the terms

of that agreement. Stagehands will be used

for all work on temporary platforms installed

in the auditorium of the theatre as well as the

stage.

Policies

Music Hall is a non-smoking environment.

Loading Dock

Dock is located on the west ñalley sideò of

the building and will accommodate trucks

higher or lower than standard dock height.

An aluminum walk ramp (capacity: 1,000

lbs.) is available for drop frame trailers. The

House does not provide forklifts.

Truck Parking

The loading dock alley will accommodate

two 53ô trailers, back to back by way of a

platform. The Brush side of the building can

also accommodate an additional two 53ô

trailers in the same fashion for short periods

of time. When parking trucks on the street, it

is recommended that drivers remain with the

tractors. Long-term trailer accommodations

can be made upon request.

Stage & Equipment

Stage Floor: Tongue and groove oak covered

plywood. Limited screwing and lagging

allowed with approval.

Stage: 80ô wide x 44ô deep (3,520 sq. ft.)

 See plans for actual shape and

details. The entire stage floor can be

configured in traps

 Proscenium: 30ô high x 40ô 2ò wide

Orchestra Pit:

 Ample space for 30 musicians

www.musichall.org

Rigging & Fly System

 Counterweight System: 53 line-sets (60ô

long), plus one stage left and right tab set

 Line travel: 80 ft.

 Arbor capacity 1,900 lbs. including

batten weight

 lock rails located SL on fly loft level (3rd

floor)

 Six lift lines per set.

 Additional hang points located down

stage of plaster line. See attached drawing.

Gridiron

 80 ft. above stage level. Grid surface is

structural steel grating

House Curtain

 Burgundy velour

 Guillotine only. Center split for paging.

 Counterweight hand set operates from

stage left, Stage Level.

Stage Draperies

All draperies, other than grand drape require

additional rental fees.

 (1) Black scrim

 (1) White plastic rear projection screen

 (1) antique white full CYC

Black Velour

 5ï12ô wide x 30ô high pair of legs

 5ï60ô wide x 10ô high borders

 2ï60ô wide x 30ô high Black Out

curtains

Storage Space

Storage of empty boxes is limited to stage

and green room. Consult with the Technical

Director to discuss individual needs.

Lighting

All lighting equipment other than basic

power requires additional rental fees.

Power

 Three 400A, 3ph Company switches

USL

 One 200A, 3ph isolated ground switch

for sound (SL)

Control

ETC Express 72/144 is currently housed back

stage Left. Normally used FOH Center at the

rear of the main orchestra level

Dimming

96 CD 80 dimmers DMX compatible are

located on Stage Left 2nd floor above control

area.

Instrument Inventory

 (26) 19° ETC Source 4 ellipsoidal

(Front-of-House)

 (8) 26° ETC Source 4 ellipsoidal

 (24) 36° ETC Source 4 ellipsoidal

 (40) 10ò 1k Fresnel

 (16) 1K PAR 64 medium

 Additional Lekos are dedicated FOH for

curtain warmers

Cable and Accessories

 (1) Genie lifts

Miscellaneous Cable

 8 Boom Bases

 B size Template holders

 6 Ladders

Follow Spots

 3 ï Super troopers, 208v units

Sound & Video

FOH Console: Mackie 1604 located stage

left.

FOH sound console is rented as needed

Outboard

 (2) Klark Technic (2 Ch. 31 Band 1/3rd

Octave EQ)

 (1) DbX 166 XL (2 Ch. Compressor/

Limitor)

www.musichall.org

Speakers

 (4) Bose F1 812 Line Arrays (Mains, left

and right of arch)

 (1) Bose F1 812 Line Array (Center

Cluster)

 (2) Bose F1 812 Sub Woofers (built into

proscenium walls)

 (2) JBL SX 700 Sub Woofers (left and

right on house floor)

Snake

32 Channel, 8 Aux Whirlwind Snake:

Amplifiers

speakers are self powered.

Onstage speakers and subs are powered by

QSC powerlite series amps

4 onstage monitors EV and JBL wedges

Microphones

Wireless: (2) Sennhieser EW100 Handheld

Wired: Miscellaneous Shure Mics (SM57)

Playback

CD/DVD/Cassette Players as necessary

Power

200A isolated ground service at SL. Service

is 200A

Paging

A dressing room paging system is installed.

Microphone is down stage left. An

emergency paging system is located in the

storm lobby, front of house at elevator

station.

Hearing Impaired System

A Williams hearing impaired system is

installed for the auditorium. There are

currently 5 headsets available.

Intercom/Communications

 Clearcom CS-210 Main Station 2 ch

 CS-100 Main Station

 501 Belt-Pack

 (7) Wired Headsets

Video

The Music Hall has video equipment in-

house to accomplish a number of specific

tasks.

2 10k Christie projectors

A balcony rail mounted camera feeds the

stage managerôs console and a number of

backstage and lobby monitors with a show

program feed.

Wardrobe

 300 sq. ft. wardrobe room at basement

level.

 3 Washers, 2 Dryers Rolling wardrobe

racks available upon request

 Dressing Rooms

Basement

2 star dressing rooms

Three Chorus dressing rooms suitable for up

to 12 performers each

Green Room Lounge: 750 sq. ft.

Stage Level

Principal/Star dressing room with a

washroom and shower in each: suitable for 1-

2 performers

Second Third and Fourth Level

 Room 1: 120 sq. ft. with washroom

attached: suitable for 2 performers

 Room 2: 120 sq. ft. with washroom

attached: suitable for 2 performers

 Room 3: 120 sq. ft. with washroom

attached: suitable for 2 performers

 Room 4: 120 sq. ft. with washroom

attached: suitable for 2 performers

Orchestra Chairs and Stands Available for

Rent

 40 black padded straight chairs

 7 bass stools

 25 Manhasset music stands

www.musichall.org

Main Hall elevation & Stage floor plan

www.musichall.org

Lineset Hanging Schedule

Line Distance Goods Line Distance Goods

Plaster Line 0' - 0"

Fire Curtain 0' - 4"

Main Teaser 0' - 9"

Main Curtain 1' - 3"

1 2' - 2"

2 2' - 7"

3 4' - 2"

4 4' - 10"

5 5' - 6"

6 6' -2"

7 6' - 8"

8 7' - 2"

9 7' - 8"

10 8' - 2"

11 8' - 8"

12 9' - 2"

13 9' - 8"

14 10' - 2"

15 10' - 8"

16 11' - 4"

17 12' - 0"

18 13' - 6"

19 14' - 2"

20 14' - 10"

21 15' - 4"

22 15' - 10"

23 16' - 4"

24 16' - 10"

25 17' - 4"

26 17' - 10"

27 18' - 4"

28 18' - 10"

29 19' - 4"

30 19' - 10"

31 20' - 4"

32 20' - 10"

33 21' - 4"

34 21' - 10'

35 22' - 4"

36 22' - 10"

37 23' - 4"

38 23' - 10"

39 24' - 4"

40 25' - 0"

41 25' - 8"

42 26' - 11"

43 27' - 7"

44 28' - 7"

45 29' - 3"

46 39' - 9"

47 30' - 3"

48 30' - 9"

49 31' - 3"

50 31' - 9"

51 32' - 3"

52 32' - 11"

53 33' - 11"

Back Wall @ 40ô

5 Black Legs and Borders

3 Full stage Blacks

House Cyc

www.musichall.org

