


STAGeWORKS

Connecting The
Canadian Live
Performance
Community

Stageworks

The monthly electronic newsletter for members of the Canadian Institute for Theatre Technology / Institut canadien des technologies scénographiques.

INDEX

In this month's issue:
ce mois-ci:

- p.1 **News from the National Office** / Nouvelles du bureau national
- p.3 **Board Election Candidate Bio Notes** / Notes biographiques des candidats en élection
- p.4-5 **Diary of the Grand Theatre Renovation - Chapter Seven**
- p.6-9 **OISTAT Technology Commission report - Belgrade, September 2006** / Compte rendu de la Commission des technologies de l'OISTAT - Belgrade, septembre 2006
- p.10 **Membership News** / Nouvelles des membres
- p.11 **Rendez-vous 2007 updates**
- p.12 **Rendez-vous 2007 registration form**

CITT/ICTS
National Office/Bureau national
340-207 Bank St.
Ottawa ON K2P 2N2
T: 613-482-1165
F: 613-482-1212
info@citt.org
www.citt.org

Collaborators / Collaborateurs:
John Mayberry, David L. Smith
Éditeur / Éditrice: Monique Corbeil
Revision: Danielle Leclerc
Layout / Montage: Philippe Provencher

Deadline to submit articles: the 15th of each month. Please submit articles (WORD format only) at info@citt.org.

For advertising rates and submitting ad material, please contact the National Office at 613-482-1165 or info@citt.org

Opinions expressed are those of the individuals writing and are not necessarily endorsed by CITT/ICTS. Please verify with your local authorities before applying any of the information presented.


Presentation by Polish Delegate Andrzej Sosnowski at the OISTAT Technology Commission meeting in Belgrade, September 2006 – read the summary on page 6.

/ Une présentation par le délégué polonais Andrzej Sosnowski lors de la rencontre de la Commission des technologies de l'OISTAT en septembre 2006 à Belgrade – lisez le compte-rendu en page 6.

NATIONAL OFFICE NEWS

- Monique Corbeil, National Coordinator

BOARD ELECTION

- Preliminary Board Slate for 2007

The Board Development Committee has submitted the following members for election:

President: Bob Johnston, Toronto (Further 1 year term to 2009)

Treasurer: Jerry Van Dyke, Calgary (2-year mandate)

Directors at Large:

- Tom Heemskerck, Victoria (2-year mandate)
- Tyler Johnson, Toronto (2-year mandate)
- Eric Mongerson, Montréal (2-year mandate)
- One vacancy (2-year mandate)

Additional nominations for each position (including the vacancy) may be made by written nomination accompanied by the signatures of at least 4 members, verified as those of members in good standing. **Such additional nominations shall be accepted for a period of 30 days from the publication of the preliminary slate, but in any case, must be submitted no later than 45 days prior to the Annual General Meeting, that is by July 5, 2007.** Nominations may sent to the National Office by fax at 613-482-1212 or by email at info@citt.org

An election ballot will be mailed out for July 20 to each member if there is more than one candidate up for election for any of the positions. The announcement of the election results will be made during the **Annual General Meeting to be held on August 18, 2007 at 12:15pm at the Roundhouse Community Centre, 181 Roundhouse Mews (Yaletown) in Vancouver, BC.**

NOUVELLES DU BUREAU NATIONAL

- Monique Corbeil, coordonnatrice nationale

ÉLECTIONS DES ADMINISTRATEURS

- Mise en nomination préliminaire pour 2007

Le Comité du développement du conseil d'administration a soumis la liste des membres suivants comme candidats aux élections:

Président : Bob Johnston, Toronto (prolongation du mandat d'un an, jusqu'en 2009)

Trésorier : Jerry Van Dyke, Calgary (mandat de 2 ans)

Administrateurs :

- Tom Heemskerck, Victoria (mandat de 2 ans)
- Tyler Johnson, Toronto (mandat de 2 ans)
- Eric Mongerson, Montréal (mandat de 2 ans)
- Un poste vacant (mandat de 2 ans)

Des mises en nomination additionnelles pour chacun des postes (incluant le poste vacant) peuvent être soumises par écrit accompagnées de la signature d'au moins 4 membres en règle. **Les mises en nominations seront acceptées pour une période de 30 jours à compter de la publication de la mise en nomination préliminaire, et dans tous les cas, elles doivent être soumises au plus tard 45 jours avant la tenue de l'assemblée générale, soit au plus tard le 5 juillet 2007.** SVP acheminez les mises en nomination additionnelles au bureau national par télécopieur : 613-482-1212 ou par courriel à info@citt.org

Les bulletins de vote seront postés dès le 20 juillet à chaque membre, dans l'éventualité où plus d'un candidat serait mis en nomination à l'un des postes. Les résultats des élections seront annoncés lors de **l'assemblée générale qui aura lieu le samedi 18 août 2007 à 12h15 au Roundhouse Community Centre 181, Roundhouse Mews (Yaletown) à Vancouver C.-B.**

> continued on page 3

> suite à la page 3


The play dates
back to Euripides.
Does your theatre?

Maybe it's time to update

Because theatres are no longer set in stone, Wenger has designed products that allow for the new flexible, reconfigurable needs of modern venues. Portable makeup stations, comfortable yet adaptable audience seating systems, and versatile staging equipment are just a few of the ways that we'll help you update your theatre. From rehearsal to performance, backstage to center stage, Wenger knows theatre and what it takes to make your show a hit. Contact your Wenger representative today.


MAKE-UP STATIONS


AUDIENCE SEATING


VERSATILE STAGING


STAGE BOXES


RACK-N-ROLL®

800-4WENGER (493-6437) • wengercorp.com/theatre

Wenger®
Your Performance Partner

Continued from page 1

The remainder of the board of directors will be comprised of the following:

- **Vice-president:** John McArthur
- **Interim Secretary:** Adam Mitchell
- **Past President:** Graham Frampton
- **Directors at large:** Aidan Cosgrave, Ron Morissette, Liza Tognazzini and Gerry van Hezewyk
- The chairs (or designate) of the Alberta, British Columbia, Ontario and Québec sections, who are appointed non-voting members.

CITT/ICTS members are invited to attend the AGM without further notice. Only members in good standing shall be allowed to vote. **Organizational Not for Profit, Sustaining and Contributing members must designate an individual with the power to vote on behalf of the member.** For more information about board elections and the AGM, please contact the National Office at 613-482-1165 or info@citt.org

Suite de la page 1

Le reste du conseil d'administration sera composé des membres suivants :

- **Vice-président :** John McArthur
- **Secrétaire par intérim :** Adam Mitchell
- **Président sortant :** Graham Frampton
- **Administrateurs :** Aidan Cosgrave, Ron Morissette, Liza Tognazzini et Gerry van Hezewyk
- Les présidents (ou délégués) des sections d'Alberta, de la Colombie-Britannique, de l'Ontario et du Québec, qui sont membres d'office sans droit de vote.

Les membres sont conviés à l'assemblée générale sans préavis. Seuls les membres en règle auront le droit de vote. **Les membres des catégories organisme à but non lucratif, corporatif et bienfaiteur doivent désigner un représentant dûment mandaté à voter au nom du membre.** Pour plus d'information sur les élections et sur l'assemblée générale, veuillez communiquer avec le bureau national au 613-482-1165 ou info@citt.org

Candidate bio notes

Notes biographiques des candidats

TYLER JOHNSON – Toronto, ON

A Toronto native, Tyler has, in the past five years, made a true name for himself. He began volunteering in his community and school earning about 400+ community involvement hours to date. To list just a few of the titles he has held: Spirit Cabinet Chair, Media Minister, Class Representative, Student Stage Crew Member and Supervisor, Jr. Theatre Technician for Theatre Woodstock, Toronto Stage Crew Council Founder and three years as President, Secretary- Treasurer both at Club and District Level for Key Club, and most recently Governor of the Eastern Canada District of Key Club International. Tyler has since acquired a vast experience with student politics and leadership, with creating organization structure and constitutions, and with advocating for youth. Since becoming a Jr. Technician for Theatre Woodstock and getting involved with stage crew at a student level, he has developed the knowledge and skills necessary to bring student leadership within theatre productions and technical aspect of student theatre to a new level. He wishes to sit on the CITT/ICTS board to make a difference in student theatre/technical training nation-wide.

Né à Toronto, Tyler s'est fait un nom au cours des cinq dernières années en s'impliquant au sein de sa communauté et de son école, accumulant plus de 400 heures de bénévolat à ce jour. Parmi les nombreux titres qu'il a portés, mentionnons : président du Spirit Cabinet, Media Minister, représentant de classe, membre de l'équipe de scène étudiante et superviseur, technicien de scène junior au Theatre Woodstock, fondateur du Toronto Stage Crew Council, président et secrétaire-trésorier pendant trois ans du Key Club (aux niveaux Club et District) et, plus récemment, Gouverneur du district de l'est du Canada du Key Club International. Tyler a acquis une vaste expérience en politique étudiante, en leadership étudiant, en constitution d'organisme, en structure organisationnelle et en appuyant plusieurs causes en faveur de la jeunesse. En devenant technicien de scène junior pour le Theatre Woodstock et en s'engageant auprès des équipes de scène étudiantes, il a développé ses connaissances et ses qualifications et amené le leadership étudiant dans les productions théâtrales et dans l'aspect technique du théâtre étudiant à un autre niveau. Il souhaite siéger au conseil du CITT/ICTS pour promouvoir le théâtre étudiant et la formation technique pour étudiants à travers le pays.

JERRY VAN DYKE– Calgary, AB

Jerry is principal of dbi systems integration, an audio video and lighting design company based in Calgary.

Jerry est gestionnaire principal de dbi systems integration, une entreprise de conception audio-visuelle et d'éclairage située à Calgary.

ERIC MONGERSON – Montréal, QC

Eric has taught design and technology at Concordia University for over 25 years where he had been chair of the department for nine years. His students have designed for the Cirque du Soleil, productions on and off Broadway and at the Shaw and Stratford festivals. He has also served as lighting designer, set designer, technical director as well as consultant for many international projects. He was elected on the CITT board of directors in 2002 as a director at large and was later nominated as the Boards' section representative of the Centre québécois de l'Institut canadien des technologies scénographiques (CQICTS), which he co-founded in 2003.

Eric a enseigné la conception et la technologie à Université Concordia pendant plus de 25 ans dont neuf à titre de directeur du département. Ses étudiants ont réalisé des conceptions pour le Cirque du Soleil, pour des productions sur et off Broadway, au Shaw Festival et au Stratford Festival. Eric a également travaillé comme concepteur d'éclairage et de décors, directeur technique ainsi que comme consultant sur plusieurs projets internationaux. Il a été élu au conseil d'administration du CITT/ICTS en 2002 en tant qu'administrateur et, plus tard, le conseil le nommait représentant du Centre québécois de l'Institut canadien des technologies scénographiques (CQICTS) qu'il a cofondé en 2003.

TOM HEEMSKERK – Victoria, BC

Tom has worked backstage for over twenty years, starting at the concert hall at the University of Victoria. In 1986 Tom began freelancing throughout Victoria and the Lower Mainland, and soon became Head Electrician for Bastion Theatre. He next joined the staff of the Banff Centre for two years as a lighting technician, but returned to Victoria in 1990 to accept his current position of Head Carpenter and Assistant Technical Director for the Royal and McPherson Theatres Society (though it's no secret he'll moonlight every chance he gets!). Recently Tom was on the Cultural Human Resource Council's Expert Working Groups for both the Stagehand and Entertainment Rigger competency analyses.

Tom travaille dans les coulisses depuis plus de vingt ans, ayant fait ses débuts à la salle de concert de l'Université de Victoria. En 1986, il devient travailleur autonome. Ses mandats l'amènent principalement à travailler à Victoria et dans la région intérieure de la Colombie-Britannique et il devient rapidement chef éclairagiste du Bastion Theatre. Par la suite, il se joint au personnel du Banff Centre où il est pendant deux ans technicien d'éclairage mais il revient à Victoria en 1990 pour occuper ses fonctions actuelles de chef machiniste et assistant directeur technique pour le Royal and McPherson Theatres Society. (Mais ce n'est un secret pour personne qu'il accepte des «piges» aussi souvent que possible!). Récemment, Tom a pris part aux travaux des groupes experts du Conseil des ressources humaines du secteur culturel pour la rédaction des chartes de compétences des techniciens de scène et des gréeurs de spectacle.

DIARY OF THE GRAND THEATRE RENOVATION – Chapter Seven

- David L. Smith

This column tracks the progress of the Grand Theatre renovation project that started back in September 2005, and slated for completion in the spring of 2008. David L. Smith, Supervisor, Theatre Operations, Culture & Recreation is capturing the progress with his thoughts and stunning photos. This month topic focuses on the fly system.

High on the wish list for improvements at the Grand Theatre was the replacement of the hemp fly system. While hemp (or actually manilla) rope and sandbags have been used for many years to remarkable effect, there are many disadvantages. Many readers have probably never experienced the joys of working with hemp and sandbags.

Unlike a steel system, one cannot attach the sandbags until the load is in the air. So the process goes something like this:

- Lower a pipe to the floor and take up slack on the lines to (hopefully) get them in trim.
- Raise the pipe to working height.
- Attach the drop or other scenic element.
- Haul the pipe and drop all the way to the grid. A drop of say 200 pounds on a standard pipe weighing over 100 pounds would require a group of four or five stagehands to try to get a grip on the lines. There is always a chance of losing the load. The lines could easily slip and go out of trim. There is always the chance of rope burns and splinters.
- Once the load is up, begin the process of weighting. Attach the “easy trim” clamp making sure not to adjust the jaws too tight and cut the rope but tight enough that ropes won’t slip back through and go out of trim.
- Lift one or more 75 to 150 pound sandbags and attach to the trim clamp. Twenty five to 40 pound bricks are a chore to put in an arbour but they aren’t nearly as much fun as lifting a 100 pound sandbag to clamp it onto the line.

Three hundred pounds of sandbags are bulky so every time the drop flies in or out there is a chance that the bags will snag on other bags or catch on one of the electrical boxes inconveniently attached to the fly floor.

Because there isn’t a purchase line (unless one is jury rigged), the load cannot be in equilibrium because it simply won’t fly in. Overcoming that little extra weight can make hauling the drop out a less than enjoyable experience.

Rope does wear and has to be replaced from time to time. Sandbags

are remarkably prone to rips and tears.

Rope expands and contracts with changes in temperature and humidity so trim is always a problem.

For reasons of efficiency and safety it was time for something new. I used to joke that we were exchanging 16th century technology for 19th century technology.

Early consideration was given to motorized systems but the general feeling was that such systems were still not precise enough for the purpose, and at any rate, such a system would have been beyond our financial means.

In fact, after the first costing report, replacement of the fly system was deferred.

The design committee did, however, make it possible for the steel system to be incorporated if the money became available further down the road by keeping the structural modifications required for the new system in the plans. These consisted of two major elements.

1. The existing mansard roof intersected the wall at exactly the point where the head blocks would need to be located. It would be necessary to remove that part of the roof, build up the wall, and construct a flat section of roof to meet it.

2. A considerable amount of structural steel would also be required to support the head block beam, the loading gallery and the arbour tracks.

In December 2005, four months into construction, Heritage Canada announced that the Grand had been awarded a \$2 million dollar Cultural Spaces Grant - the full amount requested. This meant that the rigging was back in. Because the structural modifications had been kept in the plans, it was easy to “plug in” the new rigging.


The grid with loft blocks and hemp – May 2005


Hemp rigging in process of being removed – May 2005.


Removing the house curtain. This and the other full stage travellers were dead hung. We chained them to the motorized electrics to lower them – May 2005

The Grand will have a minimum of 24 counterweight linesets and additional sets may be added in the future. These will be operated from the fly floor because of the lack of space at deck level. The fly bars will be replaced by trusses. In past, it was necessary to bridle the bars to avoid bending, and even then, bending occurred. The bridles also removed about four feet from the vertical travel of the pipes, which was a complication in a stage house with relatively limited grid height. The trusses will solve this problem.

Consideration was given to a double purchase system to preserve wing space. For those not familiar, the double purchase system cuts the travel of the counterweights in half but requires double the weight to balance the load. The added cost of the system plus the significant increase in structural support to handle a double load of counterweights was considered beyond the financial constraints of the project.

One of the more interesting tasks facing the contractors will involve moving the present fly gallery some four inches away from the wall. A space will be required for the arbours and purchase lines to pass through the fly floor. The construction of the existing floor is such that it will be easy to cut away all but about four of the needed inches without affecting its structural integrity. The additional space will be created by cutting away a section of the masonry into which the floor is set and winching the entire gallery toward the stage.

When it comes time to hoist the steel for the head block beam and the loading gallery, it will be necessary to bring in a 150-foot crane. The nearest access point for a crane is on the south side of the building. The boom height will be required because the steel must be lifted all the way to the north wall of the stage, sixty feet away.

In addition to the counterweight sets, there will be three motorized sets to handle the roof pieces of the new orchestra shell and one to haul out the shell's six side pieces for storage.

The rigging contract has been awarded, through ASCO, to Performance Solutions of Toronto.

We will talk more about the shell and about acoustics next month.

The Grand will also acquire new masking, consisting of

- Four sets of black legs
- Four black Borders
- Two black travellers
- One new house curtain (colour pending)
- One new cyclorama

Considerable time was spent by the electrical systems team discussing the routing of conduit. We all know that audio conduit shouldn't parallel electrical and that different voltages of audio cable (mic level, line level, speaker level) should travel in different conduit, but there is also only so much wall space. Figuring out where to put it is proving a challenge. Getting conduit through the proscenium wall to the front of house is also an issue requiring consideration. Because the auditorium will not have a ceiling and will have exposed brick walls, the most discreet and least visually distracting routes must be chosen.

Considering that the front of house catwalks will have at least 92 stage lighting circuits not to mention work lights and house lights, technical power outlets, speaker outlets, tie lines, feeds to the hearing assist system, clear com and data lines, planning the wiring of the place is a daunting task. Nothing on a project of this sort is simple and it is really reassuring to know that we have highly dedicated and capable people dealing with the many challenges.

Next month we'll talk more about acoustics and audio.


Fly tower stage right with roof removed to accommodate new headblocks


Stage left showing renewed brick work. May 10, 2007

OISTAT Technology Commission Meeting, Belgrade, September 15-18, 2006

- John Mayberry, Vice-Chair OISTAT Technology Committee

Friday, September 15, 2006. I'm in Belgrade, Serbia. It feels pretty familiar, since I was here in 2002 for a meeting of the OISTAT Governing Board, so I have some idea how the transit system works, where to go for a beer, etc. This time I'm here for a meeting of the Technology Commission, in conjunction with a meeting of the Publications and Communications Commission. I've been picked up at the airport, and am now settling in at the Hostel TIS, where I'm in the "boys' dorm"- there are six of us in the room. Not as bad as it may sound, since we all know each other from other meetings, everyone is a seasoned theatre troupier, and besides, our days will be so full that we're only here to sleep for a few hours a night. It's a lovely, recently renovated hostel with a beautiful garden, Internet connection, and a cozy meeting space.

Our first event is the opening performance of the 40th Belgrade International Theatre Festival (BITEF) at the SAVA Centre theatre, a big 1960's barn of a space. Having attended some amazing performances at this festival in '02, I'm hoping to see some cutting-edge theatre in an unfamiliar language. I find out that the prized opening spot has gone to the Marie Chouinard dance company from Canada. We see *BODY_REMIX/gOLDBERG_vARIATIONS*, a wonderful piece I've seen and enjoyed before. During the intermission I'm handed an envelope, addressed to me, which contains a personal invitation from the Canadian Ambassador to a reception after the show. On the strength of this, the whole of the OISTAT group is welcomed into the reception. I introduce myself to Robert McDougall, the ambassador, who finds out I teach at York University. "Perhaps you know my old friend, Peter McKinnon", he says. The world is so small I can hardly bear it. We have to leave the reception early to get to our "Welcome Dinner" in one of Belgrade's many floating restaurant boats at the junction of the Sava and Danube Rivers. I'm pleasantly surprised by the reasonable size of the meal portions, remembering the huge servings at restaurants when I was here last. Then I find out that we've only had the appetizers. The main plates follow, as huge as my memories. (Photo 1)

Saturday, September 16.

As is common at these international OISTAT meetings, the local organization (in this case YUSTAT, whose acronym still reveals its original Yugoslavian roots) invites delegates to make presentations of interest to local designers, technicians, etc. Today there is a series of open seminars. Martin Tschermak, of Germany, describes a new initiative in his country whereby

theatres are attempting to pool technical resources by establishing common production facilities so as to be able to work more efficiently. Andrzej Sosnowski of Poland presents an overview of SINUS dimmers. I give a slide show about the new theatre that has just been built at York University, and am asked to report back on how it works in practice once we've started using it. Bert Determann, of the Netherlands, gives a report on the progress of the CEN Workshop in lifting and load-bearing equipment for stages and production areas within the entertainment industry. This is a European process for establishing standards. Though procedurally quite different from the ESTA process in North America, it will likely result in standards that have a worldwide impact.


Rencontre de la Commission des technologies de l'OISTAT tenue à Belgrade, du 15 au 18 septembre 2006

- John Mayberry, vice-président de la Commission des technologies de l'OISTAT

Vendredi 15 septembre 2006. Je suis à Belgrade, en Serbie. L'environnement m'est familier puisque j'y ai séjourné en 2002 lors d'une réunion du conseil d'administration de l'OISTAT. J'ai donc une petite idée du fonctionnement du système de transit, des endroits où aller boire une bière, etc. Cette fois-ci, j'y suis pour une rencontre de la Commission des technologies, en même temps que pour une rencontre de la Commission des publications et des communications. Après qu'on soit venu me chercher à l'aéroport, je suis en train de m'installer à l'Hostel TIS, où je loge dans le « dortoir des garçons » - nous sommes six dans la chambre. En réalité, cette proximité n'est pas si dérangementue puisque nous nous connaissons tous grâce à de précédentes rencontres. Nous sommes de vieux routiers du théâtre et, de plus, nos journées seront tellement bien remplies que nous ne serons ici que pour dormir quelques heures par nuit. Le TIS est une charmante auberge de jeunesse récemment restauré, avec un jardin magnifique, une connexion Internet et un lieu de rencontre confortable.

Notre premier événement est le spectacle d'ouverture du 40^e Festival international de théâtre de Belgrade (*Belgrade International Theatre Festival, BITEF*) qui a lieu au *SAVA Centre theatre*, situé dans un immense espace digne des années 1960. Pour avoir assisté à des performances fascinantes à ce même festival en 2002, je m'attends à voir du théâtre novateur dans une langue qui ne m'est pas familière. Je réalise que le spectacle qu'on a choisi pour ouvrir le festival est celui de la compagnie de danse Marie Chouinard, du Canada. Il s'agit de *BODY_REMIX/gOLDBERG_vARIATIONS*, une pièce magnifique que j'ai déjà eu l'occasion de voir et d'apprécier. À l'entracte, on me remet une enveloppe adressée à mon nom. Elle contient une invitation personnelle de l'ambassadeur du Canada à une réception qui suivra la représentation. Il n'en faut pas plus pour que tout le groupe de l'OISTAT soit accueilli à la réception. Je me présente à Robert McDougall, l'ambassadeur, qui apprend que j'enseigne à l'Université York. « Vous connaissez peut-être mon vieil ami, Peter McKinnon ? », dit-il. C'est incroyable comme le monde est petit ! Nous quittons la réception assez tôt pour prendre part à notre « dîner de bienvenue » dans un des nombreux restaurants flottants de Belgrade, au confluent des rivières Sava et Danube. Les portions fort raisonnables que l'on nous sert me surprennent agréablement, me souvenant des assiettes débordantes qu'on m'avait servies lors de ma dernière visite. Jusqu'à ce que je découvre que ce n'était que les amuse-gueules. Les plats principaux qui suivent sont tout aussi généreux que dans mon souvenir. (Photo 1)

Samedi 16 septembre. Comme le veut la coutume lors de ces rencontres internationales de l'OISTAT, l'organisation locale (dans ce cas-ci la YUSTAT, dont l'acronyme révèle encore ses origines yougoslaves) a invité les délégués à faire des présentations à l'intention des concepteurs, techniciens et autres professionnels locaux. Aujourd'hui, nous pouvons assister à une suite de séminaires ouverts à tous. Martin Tschermak, d'Allemagne, décrit une nouvelle initiative grâce à laquelle les théâtres allemands pourraient mettre en commun leurs ressources techniques pour travailler plus efficacement. Andrzej Sosnowski, de Pologne, présente une vue d'ensemble des gradateurs SINUS. Après ma présentation d'un diaporama sur le nouveau théâtre de l'Université York, on m'a demandé de revenir sur le sujet quand on aura commencé à l'exploiter, pour rendre compte de son fonctionnement dans la pratique. Bert Determann, des Pays-Bas, présente un rapport des progrès de l'atelier CEN sur les équipements porteurs et de levage pour la scène et les lieux de production de l'industrie du divertissement ; il s'agit d'un procédé européen d'établissement de normes. Quoi qu'il diffère dans la procédure du procédé ESTA en Amérique du Nord, il en ressortira probablement des normes qui auront un impact mondial.

In the afternoon, the ten Technology Commission delegates have a business meeting at the Hostel TIS, chaired by Ivo Kersmaekers of Belgium. The minutes of this, and all the Belgrade meetings, can be viewed here: <http://www.oistat.org/content.asp?path=kqsboujl>

A couple of interesting things come up at this meeting. There is quite a bit of interest in finding out about Risk Assessment (RA) requirements in various countries, and in various theatres. Ivo outlines the strict requirements in Belgium for three risk assessments for each show:

- One on seeing the design (RA done by the Production Manager)
- One when the set is delivered (RA done by the Stage Manager)
- One on opening night (also by the SM- though this one rarely happens)

It is agreed that there is enough interest in this topic that the Technology Commission (TC) will start to assemble RA requirements from different jurisdictions and make them available on the TC website.

It is also agreed that the TC should make costing forms available as examples, as well as technical riders that are in common use.

Another topic of great interest is the Theatre Atlas. This is the Excel form, originally developed in the Netherlands, which makes it possible for all theatres to present their technical specifications in a standardized form, enabling anyone, anywhere, to access the specs without necessarily sharing a language with the originators. I.e., if everyone used the same form, then everyone would know that line 11.1 gives the dimensions of the proscenium opening, regardless of the language. Over the last few years the general feeling in Western Europe, and also North America, is that with easy web access to individual theatres' own spec sheets, and the general acceptance of English, this standardization is unlikely and unneeded. Surprisingly, we are told by the Serbian delegates that this would be a great help to Serbian theatre technicians, many of whom speak no English, and have no idea what information is likely to be useful to a touring production, for example. The Theatre Atlas is therefore revived, and the Technology Commission will ensure that there is access to the templates on the OISTAT website.

It is further decided that there are many ways that experienced technicians from other European and North American countries can help Serbian theatres and technicians as they continue to try to develop and increase the level of expertise in their theatres. The years of lost contact with developed countries have taken their toll, and the young designers and technicians, especially, are eager for knowledge and advice. The TC decides to set up a Serbian Pilot Project as a first attempt to provide a linking mechanism for helping Serbian technicians have access to the expertise they seek.

We break for dinner, and a convivial evening, including a stop at a wonderful, secret spot called the Association of Globe-Trotters. The exuberantly decorated basement apartment of a theatre designer is also a quirky bar with attentive service, except when the owner decides to close. But when it's open the music is excellent, the people watching is amazing, and the drinks are cheap.

Sunday, September 17. The morning is taken up with a joint session of the Publication Commission and the Technology Commission, in which each group presents the results of the previous day's work, and gets useful feedback. After a "Serbian Vegetarian Lunch", a wonderful buffet of a wide array of meatless dishes (at the only restaurant in Belgrade where meat is not king), the meeting continues. The afternoon session includes a presentation on the new "Theatre Words", the OISTAT publication of multilingual technical theatre dictionaries, which will now be web-based, and therefore easily edited and easily customized.


En après-midi, les dix délégués de la Commission des technologies ont une réunion d'affaires à l'auberge TIS, présidée par Ivo Kersmaekers, de Belgique. Le compte-rendu de cette rencontre - ainsi que celui de toutes les rencontres tenues à Belgrade - peut être consulté à l'adresse suivante : <http://www.oistat.org/content.asp?path=kqsboujl>

Quelques petites choses dignes d'intérêt se produisent à cette rencontre. Entre autres, il y a un intérêt certain à découvrir les conditions d'évaluation des

risques (ÉR) (*RA : Risk Assessment*) dans différents pays, et dans différents théâtres. Ivo souligne les conditions sévères imposées en Belgique sur trois évaluations de risques pour chaque production :

- Une lors de conception du décor (ÉR effectuée par le directeur de production)
- Une lorsque le décor est livré (ÉR effectuée par le régisseur de scène)
- Une à la première (aussi effectuée par le régisseur de scène - bien que celle-ci se fasse rarement)

Il est convenu que le sujet suscite suffisamment d'intérêt pour que la Commission des technologies (CT) commence à regrouper les conditions d'évaluation des risques de différentes juridictions et les diffuse sur son site Web.

Il est également convenu que la CT présente des feuilles de devis à titre d'exemples, ainsi que les fiches techniques couramment utilisées.

Un autre sujet de grand intérêt est l'Atlas du théâtre. Nous parlons ici du formulaire Excel, élaboré à l'origine aux Pays-Bas, grâce auquel tous les théâtres peuvent présenter leurs spécifications techniques dans un format normalisé, offrant ainsi à tous, partout, l'accès aux spécifications sans nécessairement parler la même langue que l'expéditeur. Autrement dit, si tout le monde utilise le même formulaire, tous sauront par exemple qu'à la ligne 11.1 on trouvera les dimensions de l'ouverture de scène, quelle que soit la langue utilisée. Depuis quelques années, en Europe de l'Ouest ainsi qu'en Amérique du Nord, on a l'impression que vu la facilité d'accès aux fiches techniques de chaque théâtre via le Web, ainsi que l'acceptation généralisée de la langue anglaise, cette normalisation devient peu probable et non nécessaire. Étonnamment, les délégués serbes nous ont dit qu'un tel fichier serait très utile à leurs techniciens de théâtre, dont plusieurs ne parlent pas l'anglais et qui, de plus, n'ont aucune idée de l'information qui pourrait s'avérer utile pour une production en tournée, par exemple. L'Atlas du théâtre est donc rétabli et la Commission des technologies (TC) assurera l'accès aux modèles sur le site Web de l'OISTAT.

Il est de plus convenu qu'il existe de nombreux moyens par lesquels les techniciens provenant d'autres pays européens et d'Amérique du Nord peuvent aider les techniciens de théâtre serbes dans la poursuite de leur désir de développer et d'améliorer leur niveau d'expertise dans leurs théâtres. Les années pendant lesquelles le contact s'est perdu avec les pays développés ont laissé des traces et les jeunes concepteurs, et plus particulièrement les techniciens, sont en mal de connaissances et de conseils. La CT décide dans un premier temps de mettre sur pied un projet-pilote serbe afin de fournir un processus unificateur et d'aider les techniciens serbes à obtenir l'expertise qu'ils recherchent.

Nous prenons une pause pour dîner, et pour une soirée conviviale, incluant un arrêt à un merveilleux endroit secret, l'Association des Globe-trotters (*Association of Globe-Trotters*). L'appartement en sous-sol d'un style exubérant est celui d'un concepteur de théâtre. C'est aussi un bar

We finish the day with another meeting of the technology Commission, which is mostly concerned with plans for participating in the Scenofest, or student festival, at PQ '07 in Prague in June. Marina Raytchinova of the Education Commission attends the meeting and helps shape the TC's proposals for Scenofest. It is decided that, in addition to TC members volunteering to help with Scenofest in technical capacities, there would be a workshop combining design and technical students. I volunteer to organize this workshop, which is now going to happen. The TC also decides to organize a panel of Technical Directors to field questions. Someone suggests the panel be called "Old Men Complaining", and the acronym OMC sticks.

After another excellent dinner, I decide to try to lead a group to find the tiny bar that I remember from 2002. This was the bar where I had encountered a Serbian who was eager to show me the "Authentic Bowie Knife" (as it said right on it) he'd bought in Calgary, a bar owner too drunk to stand who decided to present me with his best bottle of pre-war Serbian wine, a musical trio whose playing was so poignant that another patron kept smashing glasses and bottles on the floor out of sheer homesickness, much to the chagrin of the barmaid who had to keep sweeping up broken glass. We don't find the bar this time. I find out later that it is still there, hidden around a corner, and with a new name and new owners. Next time. We persuade another bar to stay open for us (Belgrade's above-ground bars close surprisingly early) and are treated to traditional rounds of beer and shots of slivovitz.

Monday, September 18. We have a final business meeting of the Technology Commission, this time at the Museum of Applied Arts. We go over all the proposals and promises made over the last three days, and put timetables and deadlines to them. We look at possibilities for future meetings, including meeting in Prague in June of '07, and possibly at the USITT conference in Houston in March '08. We adjourn.

There is then an opportunity to tour the main exhibition of the VI Biennial of Stage Design, in the Museum of Applied Arts. There is some excellent and thought-provoking work, though as usual with such exhibits I find myself wishing I'd seen the productions. Looking at costumes, renderings, and photographs of a show always makes me feel I'm trying to guess what's happened on a train by looking at its taillights disappearing down a tunnel. In this case the displays are in among the beautiful furniture that is normally displayed in the museum. (Photo 2)

We have lunch in the oldest restaurant in Belgrade (menu items included Calf's Head in Tripe, Young Bull's Sex Glands, and Bowels). At the restaurant we watch Serbian workers' safety practices as they paint a building. (Photo 3)


excentrique au service attentionné, sauf lorsque le proprio décide de fermer. Mais lorsqu'il est ouvert, il y a de la bonne musique, des gens incroyables à observer et les boissons sont bon marché.

Dimanche 17 septembre. La matinée est occupée par une séance conjointe de la Commission des publications et de la Commission des technologies, au cours de laquelle chaque groupe présente les résultats de la journée de travail précédente et reçoit des informations utiles en retour. Après un « lunch végétarien serbe », un merveilleux buffet varié de mets sans viande (au seul restaurant de Belgrade où la viande n'est pas reine), la rencontre se poursuit. En après-midi, on nous a présenté le nouveau *Theatre Words* (mots de théâtre), le dictionnaire technique de théâtre multilingue de l'OISTAT, qui pourra dorénavant être consulté en ligne et, par conséquent, être révisé et ajusté facilement.

La journée se termine par une autre réunion de la Commission des technologies, qui traite principalement de la participation du CT au *Scenofest* (ou festival étudiant), à PQ07, à Prague au mois de juin. Marina Raytchinova, de la Commission de l'éducation (*Education Commission*), participe à la réunion et aide à la formulation des propositions de la CT pour le *Scenofest*. Il est convenu qu'en plus des membres de la CT qui se porteront volontaires pour l'aide technique au *Scenofest*, il y aura un atelier qui réunira les étudiants de conception et les étudiants en technique. Je me porte volontaire pour l'organisation de cet atelier qui aura bel et bien lieu. La CT décide aussi de former un groupe de directeurs techniques pour répondre aux questions. Quelqu'un propose d'appeler ce groupe d'experts « *Old Men Complaining* » (vieux hommes qui se plaignent) et d'y apposer l'acronyme OMC.

Après un autre excellent dîner, je prends la tête du groupe pour essayer de retrouver un petit bar où j'étais allé en 2002. C'est là que j'avais fait la rencontre d'un Serbe empressé de me montrer « l'authentique couteau Bowie » (tel que l'indiquait l'inscription) qu'il avait acheté à Calgary, là où le proprio du bar, trop saoul pour se tenir debout, avait décidé de me montrer sa meilleure bouteille de vin serbe d'avant-guerre, là où le jeu du trio de musiciens était si prenant qu'un client ne cessait de fracasser des bouteilles et des verres sur le plancher par pur mal du pays, au grand dam de la serveuse qui devait sans arrêt sortir le balai pour ramasser les débris. Cette fois-ci, on n'a pas trouvé le bar, mais je le découvrirai plus tard, caché dans un coin, avec un nouveau nom et de nouveaux propriétaires. Ce sera pour la prochaine fois ! Nous réussissons à retarder la fermeture d'un autre bar (les bars « de surface » de Belgrade ferment leurs portes étonnamment tôt) et nous avons droit aux rondes traditionnelles de bière et de coups de slivovitz.

Lundi 18 septembre. Dernière réunion d'affaires de la Commission des technologies, au *Museum of Applied Arts*, cette fois. Nous faisons le bilan des propositions et des promesses des trois derniers jours et y joignons des échéanciers et des horaires. Nous planifions l'horaire des prochaines réunions, incluant celle de Prague au mois de juin 2007 et, possiblement,


Detail of shop-built loose-pin hinges on flats
/ Détail des pentures sur des panneaux construits en atelier

After lunch we are treated to a whirlwind tour of Belgrade theatres: the Theatre on Terazije Square, the Yugoslav Drama Theatre, The Centre for Cultural Decontamination, and Zvezdara Theatre. See below photos from the tour.

Finally, Monday night we are treated to a barbeque, which means huge platters of meat of every kind, much beer, wine, song, and multilingual jollity. The party, held at our hostel, is attended by many young local


Motorized winches in retrofitted theatre – note the low ceiling!
/ Treuils motorisés d'un théâtre mis en conformité – notez le bas plafond!


Serbian counterweight flyline
/ Équipe à contrepoids serbe

4:00, and wait for my flight. I sleep well on the plane. Many thanks to YUSTAT, and especially Irena Sentevska, Sasha Brkič, and Ema Pajič who hosted us so well.

There is much more information on the working of the Technology Commission on the OISTAT website: www.oistat.org Just follow links to the Technology Commission.

celle que nous tiendrons à la conférence de l'USITT à Houston, au mois de mars 2008. Nous levons la séance.

Se présente alors l'opportunité de visiter l'exposition principale de la VI^e biennale de conception scénique, présentée au *Museum of Applied Arts*. On y voit de l'excellent travail qui pousse à la réflexion, quoique, comme il m'arrive souvent dans ce genre d'exposition, j'en viens à regretter de n'avoir pu voir les productions. Quand j'observe les costumes, l'interprétation et les photos d'un spectacle, j'essaie toujours de deviner ce qui s'est passé avant ce moment. C'est comme tenter d'imaginer ce qui peut bien se passer dans un train en ne voyant que ses feux arrière disparaître dans un tunnel. Dans ce cas-ci, les éléments de l'exposition sont intégrés au très bel ameublement du musée. (Photo 2)

Nous déjeunons au plus vieux restaurant de Belgrade (au menu : de la cervelle de veau en tripes, des glandes sexuelles de jeunes taureaux et des intestins). Pendant que nous mangeons, nous pouvons observer les pratiques sécuritaires de travailleurs serbes alors qu'ils repeignent un immeuble. (Photo 3)

Après le déjeuner, nous avons droit à une tournée virevoltante des théâtres de Belgrade : le théâtre sur le square Terazije, le *Yugoslav Drama Theatre*, le *Centre for Cultural Decontamination* et le théâtre Zvezdara. Voir les photos ci-contre.

Finalement, lundi soir, nous avons droit à un barbecue où nous sont présentés de gigantesques plateaux de viandes variées, beaucoup de bière, du vin, des chansons et de la gaieté dans toutes les langues.


Plusieurs jeunes concepteurs de théâtre, techniciens, administrateurs et autres amis, tous de la place, participent à la fête qui se tient à notre auberge. Mon avion pour Toronto décolle à 6 heures, donc, aux alentours de 2 heures, je réalise qu'il est temps de faire mes valises. Je hèle un taxi à 3 heures, j'arrive à l'aéroport désert à 4 heures et j'attends mon avion. Je dors bien dans l'avion. Tous mes remerciements vont à YUSTAT et plus particulièrement à Irena Sentevska, Sasha Brki, et Ema Paji, qui nous ont si bien reçus.

Il y a beaucoup d'information sur le fonctionnement de la Commission des technologies de l'OISTAT sur le site Web: www.oistat.org . Suivez les liens qui vous mèneront à la Commission des technologies (*Technology Commission*).

Photos: Jérôme Maeckelbergh & John Mayberry

MEMBERSHIP NEWS

Industry specialist joins Q1

Larry Darling VP Sales for Q1 Production Technologies is pleased to announce the addition of Brian Cloutier to the Q1 sales team. With over 28 years in the lighting industry, Brian started out running lights in the Windsor/Detroit area for various bands. He opened a production lighting business called BW Electronics catering to the corporate, fashion and music industries, as well working on various rock videos and award shows for the CBC. Moving to Toronto in 1987 as shop manager for Stagetechnic Inc. then on to Ottawa in 1991 at Axial Lighting and Productions working on design/build projects such as relighting the Great Hall in the National Gallery of Canada and The Canadian House of Commons, all the while keeping up with his control chops by being the LD for the major clubs acts visiting Ottawa. 1997 found him back in Toronto at Rosco Canada as Product Consultant specializing in the Horizon, IPS and technical aspects of their product line. He spent a year at AC Lighting handling Canada wide sales before moving out west to BC to join Q1. He brings his vast experience of technical sales knowledge and will fit right in with Q1's expanding sales markets. Brian is extremely excited about his move out west and joining the Q1 team. Brian can be contacted at 604.434.6400 ext 226 or at brianc@q1pt.com

For more information visit Q1 website at www.q1pt.com


Brian Cloutier


ONTARIO

Connecting The
Canadian Live
Performance
Community

Annual General Meeting & Workshop Weekend Sunday July 8, 2007

Young Centre for the Performing Arts
55 Mill Street, Building 49

Schedule

9:30am to 1pm Workshops

1. Audio - Wireless Audio System Set Up & Troubleshooting
2. Lighting - Lighting System Networking
3. Wardrobe - Cutting
4. On Deck - Truss & Chain Motors

1pm - 2:30pm Annual General Meeting & BBQ Luncheon

2:30pm Hit some balls at the Docks Driving Range with Michael or hit the bar with Matt!

Workshop Cost:

- \$25 for CITT Members
- \$95 for non-members, includes a one-year individual membership

For more information and to register please contact CITT Ontario at ontario@citt.org

Welcome to our new and returning members! / Bienvenue à nos nouveaux et anciens membres !

STUDENT/ÉTUDIANT

Jeremy PARKER, Montréal QC
Yulia SHTERN, Vancouver BC

INDIVIDUAL/INDIVIDU

Scott BAIER, Calgary AB
Glenn BROWN, Brantford ON
Brad FARINACCI, Toronto ON
Kristin KENDREW, Edmonton AB

ORGANIZATIONAL not for profit / ORGANISME à but non lucratif

SID WILLIAMS THEATRE SOCIETY
442 Cliff Ave Box 3780
Courtenay BC V9N 7P1
T: 250-338-2420
www.sidwilliamstheatre.com

Upcoming Events / Événements à venir

JUNE
/ JUIN 2007

PQ 2007
June 14 -24
Prague, Czech Republic
www.pq.cz

SHOWTECH 2007
June 19-21
Berlin, Germany
www.showtech-messe.com

AUGUST
/ AOÛT 2007

CITT/ICTS RENDEZ-VOUS 2007
August 16-19
Roundhouse Centre
Vancouver, BC
www.citt.org/conf.php

6th PAL SHOWCASE 2007
August 26-27
Toronto, Ontario
www.palshowcase.com

SEPTEMBER
/ SEPTEMBRE 2007

CONTACT EAST 2007
September 30 – October 3
Liverpool, Nova Scotia
www.contacteast.ca

ONTARIO CONTACT
October 17 – 20
Mississauga, Ontario
www.ontariocontact.ca

ALBERTA SHOWCASE
October 18 – 21

Banff, Alberta
www.artstouring.com/showcase/

MANITOBA SHOWCASE
October 19– 21
Thompson, Manitoba
www.communityarts.mb.ca

SASKATCHEWAN SHOWCASE
October 25-28
Lloydminster, Saskatchewan
www.osac.sk.ca

NOVEMBER
/ NOVEMBER 2007

20th annual CAPACOA Conference
November 1 – 5
Ottawa, Ontario
www.capacoa.ca

LDI 2007
November 12-18
Orlando, Florida USA
www.ldishow.com

RENDEZ-VOUS 2007

CITT/ICTS 17th Annual Conference and Trade Show
 August 16 – 19, 2007 Vancouver, BC


TIES TO THE COMMUNITY

Roundhouse Community Arts and Recreation Centre
 181 Roundhouse Mews Vancouver - www.roundhouse.ca

PRE-CONFERENCE WORKSHOPS

MANAGEMENT SKILLS

Monday Aug. 13 9am - 5pm

Conflict Resolution with Mario Govorchin

Managing the hostile individual... We've all experienced them, now its time to find better ways to interact with them. From conflict avoidance to conflict resolution, we can all use better and different ways to avoid problems on the job. Help make your venue a stress free environment, by joining us for this daylong workshop.

"This workshop stood out from others that I have taken because it offered concrete solutions and procedures for you to use in your workplace. The workshop leader was able to tailor the information to our specific work environment that helps the content become relevant and therefore useful. I highly recommend this workshop to anyone who engages other people as a part of their job. That would be all of us".

Steven Goodman
 Manager, District Theatre Technical Operations
 Bell Performing Arts Centre - Surrey, BC

Tuesday Aug. 14 9am - 5pm

Supervisory Skills with Michelle MacIntosh

You run crews everyday but were you ever really trained to be a supervisor? We've all been thrown into jobs as Managers and Supervisors without much, if any, formal training. Highly acclaimed last year in Toronto, this extended daylong workshop will offer a more in-depth view of some of the simple and often over looked DO'S and DON'TS of being a great leader.

"Michelle MacIntosh is one of the most exciting workshop and session leaders I have ever attended a class of. Her no nonsense, tell all approach is both refreshing and welcome. Michelle calls a spade a spade and throws your complaints right back in your face to put the onus on you to learn how to be a better Supervisor. I would highly recommend this course to anyone who has ever run a crew, or is going to run a crew in the future. The lessons are simple and Michelle makes the process fun. The energy is endless and laughs and longing. If you want a great conference experience and workshop session that you are guaranteed to come out of having learned something new, then this is the course for you. You'll be sorry when hear from some of the gang at Swag Bingo what a great workshop you missed."

Jeff Cummings
 Production Manager
 Lorraine Kimsa Theatre for Young People (LKTYP)
 Toronto, ON

VECTORWORKS

Sponsored by PAXAR Technologies and Douglas College

Monday Aug. 13 9am - 5pm – VectorWorks I for Beginners

Tuesday Aug. 14 9am - 5pm – VectorWorks II Advanced

VANCOUVER ISLAND TOUR

Wednesday Aug. 15

The Old, The New & The Renewed

A day-visit of the Island's finest theatres, with stops at Royal Theatre and The Belfry Theatre in Victoria and at The Port Theatre in Nanaimo. *Sponsored by The Royal and McPherson Theatres Society, The Belfry Theatre, The Port Theatre, and Pacific Opera Victoria.*

Instructor: Ross Nichol - These sessions are only an introduction. Not all aspects of the software can be covered in the available time. The course will give an overview that will lead to more productivity in your work and allow you to take advantage of other training materials. VectorWorks 11.5 is loaded in Douglas College's PC lab. The course will still be applicable to other versions of the software and to Mac users.

VectorWorks I This workshop will cover the basics of VectorWorks. We will begin with a general introduction to the on-screen environment and then move on to basic exercises. The afternoon will focus on a ground plan and elevations. We will cover page set-up, drawing tools, attributes, constraints, layers and symbols. This session is will focus on foundation skills but can be adjusted to the needs of the participants.

VectorWorks II The day will be divided into two topics. The morning will look at 3D including walls, symbols, stairs and layer links. The afternoon will be an introduction to Spotlight, VectorWorks' lighting package. We will cover instrument insertion, labeling, and 3D beam projection. This class is recommended for those with previous experience, but is manageable for some beginners.

CONFERENCE SESSIONS UPDATE AND SCHEDULE

With still more to come... (Pre-conference Workshops & Conference Session and Schedule are subject to change)

- | | |
|---|--|
| <ul style="list-style-type: none"> - Ask The Expert: Accountant – Presenter: Judy Rhodes - Audio Visual in the Theatrical Space – Presenter: Byron Tarry (AWW-TELAV) - Earth Wind & Fire: Gobo FX – Presenter: Alan Brodie - Ecology & the Performing Arts – Presenter: Ron Morissette - ETCP Candidate Information – Presenters: Robert Lemoine, Bill Sapsis - Fall Arrest Systems – Presenters: Steven Goodman, Scott Miller - First Class/CallBoard In Depth – Presenter: Tim Clinton - Hands on Lighting Consoles – Presenters: David Neal (Christie Lites), others TBA - Hearing Assistance Systems – Presenter: Martin Van Dijk - How to talk to an Engineer: Structural – Presenters: Reed Jones Christoffersen - Introduction to BC Wines – Presenter: Taylorwood Wines | <ul style="list-style-type: none"> - Not Just Knots: An Introduction to Ropework – Presenter: Tom Heemskerk - Prague Quadrennial (PQ07) Slideshow – Presenter TBA - Props Demo – Presenter: Tracey Lynch - Roundhouse Roundtable – Presenters: Steven Goodman, Mark Stevens - SFX Demo (Audio Software) – Presenters: Scott Miller, Andrew Tugwell - Sound Consoles Drop In – Featuring: Allan & Heath (Erikson Pro) DigiDesign (Contact Distribution) Digico (GerrAudio) Midas (Bosch Communications) - Stump The Expert: Audio – Presenters: Shawn Hines (GerrAudio), Jack Jamieson (Jack Singer Concert Hall), Blair Morris (Royal and McPherson Theatres) - Theatre Technology in the Longhouse – Presenter: Bob Eberle - Theatrical Fabrics – Presenter: Tony Devai (Rosebrand) - Wireless Dimming – Presenter: Jim Smith (RC4) |
|---|--|

THURSDAY Aug. 16	FRIDAY Aug. 17	SATURDAY Aug. 18	SUNDAY Aug.19
<ul style="list-style-type: none"> • CITT/ICTS Education Forum <i>Sponsored by MIRVISH PRODUCTIONS</i> – Education Forum will greet international speakers from the OISTAT Education Commission. • Opening Reception & Junk Challenge Adventure <i>Sponsored by CINEQUIPWHITE</i> 	<ul style="list-style-type: none"> • New Product Breakfast <i>Sponsored by Trizart Alliance</i> • Red Robinson Theatre Tour <i>Sponsored by GALA SYSTEMS</i> • Corporate Luncheon <i>Sponsored by MDG FOG GENERATORS</i> • 17th Annual TRADE SHOW • 8th Annual SWAG BINGO 	<ul style="list-style-type: none"> • Breakfast Session – <i>Topic: Personal Protection Equipment</i> <i>Sponsored by Technically Yours Inc.</i> • Conference Sessions • CITT/ICTS AGM Luncheon • CITT/ICTS Keynote & Awards Dinner Cruise Keynote speaker: Marti Kulich from the Vancouver Olympic Committee <i>Sponsored by NASCO STAFFING SOLUTIONS</i> 	<ul style="list-style-type: none"> • Conference Sessions • Plenary Luncheon and Forum <i>Sponsored by Christie Lites</i> - Informative, thought provoking and stimulating, this year's conference plenary session topic will focus on <i>Using Technology to Tie Show Together</i> • Conference Wrap-up Reception


Rendez-vous 2007 Registration Form


CITT/ICTS 17th Annual Conference and Trade Show


August 16 - 19 2007 Vancouver BC

TIES TO THE COMMUNITY

Roundhouse Community Arts and Recreation Centre
181 Roundhouse Mews Vancouver - www.roundhouse.ca

CONTACT INFORMATION

Last Name: _____ First Name: _____

Title: _____

Organization: _____

Address: _____ Phone: (____) _____ - _____

City: _____ Fax: (____) _____ - _____

Province: _____ Postal Code: _____ Email: _____

Pre-conference Workshops August 13 -14 - 15

- Vectorworks for Beginners** Monday Aug. 13 **\$100** = \$ _____
- Vectorworks Advanced** Tuesday Aug. 14 **\$100** = \$ _____
- Conflict Resolution** Monday Aug. 13 **\$125** = \$ _____
- Supervisory Skills** Tuesday Aug. 14 **\$125** = \$ _____
- Theatre Tours Vancouver Island** Wed. Aug. 15 **\$75** = \$ _____

Non CITT/ICTS Member ADD **\$75** + \$ _____

PRE-CONFERENCE WORKSHOP TOTAL = \$ _____

Events à la carte (social event & meals not included, one form per person)

- Education Forum Pass Thursday Aug 16 \$75 \$ _____
- Venue Tour Pass Friday Aug 17 AM \$50 \$ _____
- Trade Show Pass Friday Aug 17 PM FREE
- One Day Pass¹ SAT Aug 18 SUN Aug 19 ___ x \$200 = \$ _____

¹Breakfast, coffee breaks and luncheon included

- Conference Single Session Pass² Sat / Sun ___ x \$40 = \$ _____
- Conference Double Session Pass² Sat / Sun ___ x \$80 = \$ _____

²Please submit your choice of sessions on separate sheet of paper

EVENTS À LA CARTE TOTAL \$ _____

Social Event & Meal Tickets (for Events à la carte attendees, partner and friends)

- Thursday Opening Night Social ___ @ \$20 = \$ _____
- Friday Corporate Luncheon ___ @ \$30 = \$ _____
- Friday SWAG BINGO ___ @ \$20 = \$ _____
- Saturday Awards Banquet Cruise ___ @ \$75 = \$ _____
- Sunday Plenary Luncheon and Forum ___ @ \$25 = \$ _____

SOCIAL EVENT & MEAL TICKETS TOTAL \$ _____

Food Allergy or Special Diet (Please specify) _____

Payment Information

- Pre- Conference Registration Total: \$ _____
- Full Conference Registration Total: \$ _____
- Events à la carte Registration Total: \$ _____
- Social Event & Meal Tickets Total: \$ _____

Total Amount Owning \$ _____

Refunds are subject to a \$25.00 administrative fee. No refunds after August 1 2007.

Cheque (to CITT/ICTS) VISA MasterCard

Card # _____ Exp: ____/____

Name on Card: _____

Signature: _____

Forward completed form to:

CITT/ICTS National Office
340-207 Bank St.
Ottawa, ON K2P 2N2

Phone: 613-482-1165
or 1-888- 271 - 3383
Fax: 613- 482 - 1212

Or register online: www.citt.org/conf.htm

Email: info@citt.org

Full Conference Registration August 16 – 19

(Includes all social events, forums, sessions, tours, meals and coffee breaks)

CITT/ICTS Member Regular Registration **\$450** = \$ _____

- Very Early registration until December 31 2006 deduct \$100 - \$ _____
- Early registration January 1 to June 30 2007 deduct \$50 - \$ _____

CITT/ICTS Student Member rate **\$175** = \$ _____

Non CITT-ICTS Member **\$550** = \$ _____

Non CITT/ICTS Member (Student rate) **\$250** = \$ _____

CONFERENCE TOTAL \$ _____

I will be attending Education Forum Thursday Aug 16

I will be attending the Venue Tour Friday Aug 17 AM

Conference Accommodations

YWCA Hotel Downtown Vancouver www.ywcahotel.com

733 Beatty St. 10-minute walk to Roundhouse Centre

Rates start at: \$65.00 + tax / night

Information & reservations: 1-800-663-1424 Local 604-895-5830

Ramada Inn Downtown Vancouver www.ramadavancouver.com

1221 Granville St. & Davie 10-minute walk to Roundhouse Centre

Rate: \$130.00 + tax / night Please mention code name CITT

Information & reservations: 1-888-835-0078 Local 604-685-1111

Howard Johnson Vancouver www.hojovancouver.com

1176 Granville St. & Davie 10-minute walk to Roundhouse Centre

Rate: \$145.00 + tax / night Please mention Rendez-vous 2007

Information & reservations: 1-888-654-6336 Local 604-688-8701

Sandman Hotel City Centre www.sandmanhotels.com

180 West Geogie St. 10-minute walk to Roundhouse Centre

Rate: \$159.00 + tax / night Quote Group# 328513

Information & reservations: 1-888-726-3626 Local 604-730-6600