

PICKERING BARN EQUIPMENT LIST:

Your rental includes the set-up and tear-down of the following equipment by our staff.

The facility IS NOT 100% pre-set. Equipment will be set by our staff during the 1st hour of your rental, not before you arrive. How long it will take to complete your set-up will be determined by the size of your event & the amount of equipment.

TYPICAL SET-UP EXAMPLE: Set-up of Facility Equipment Begins: 2:40 p.m.
 Renter's Arrive: 3:00 p.m. to begin decorating
 Set-up of Facility Equipment Finished: 4:30 p.m.

PICTURE	TABLES & CHAIRS	QUANTITY	SIZE	COST
	60" Round Tables	40	Seats 8 Comfortably 5' W x 2.5' H	\$0
	48" Round Tables	6	Seats 6 Comfortably 4' W x 2.5' H	\$0
 (Cocktail Size)	30" Round Tables	8	Adjustable Height 2.5'- Seats 4 Maximum 3.0'- Use for decorations 3.5' - Use as cocktail tables	\$0
	6' Rectangle Tables	30	6' L x 2.5' W x 2.5' H	\$0
	5' Rectangle Tables	3	5' L x 1.5' W x 2.5' H	\$0
	White Folding Chairs	500	17.5" W x 31"H x 15.5"D	\$0
	Wooden Podium	1	24" W x 46" H x 18"	\$0
	Easels	2	64" H	\$0
	Ladders Stepstool Available for use upon on-site request.	2 1	8' H 3' H	\$0
	Permanent Wall-Mounted Fans *Please note that our facility has no air conditioning except for in the two dressing rooms.	2 in Hay Barn 4 in Dairy Barn	2' H	\$0

	<p>Insulated Keg Coolers</p> <p>Available for use upon on-site request.</p>	2	Inside the bin: 21" Wide x 21" High	\$0
	<p>Extension Cord Covers</p> <p>Available for use upon on-site request.</p>	12	4' L	\$0
	<p>Event Garbage Stations</p> <p>Each include a bin for garbage, recycling & compost.</p> <p>Liners are included</p>	4	38.5" H x 55" L x 20" D	\$0
	<p>Hand Carts</p> <p>Available for use upon on-site request.</p>	4	24.75" W x 48" L	\$0
	<p>In-House Sound System</p> <ul style="list-style-type: none"> • Hay Barn • Dairy Barn • Courtyard 	1	See following page for details	\$0

****Equipment options & quantities are subject to change.***

Equipment NOT PROVIDED to renters by the facility...

Extension Cords
Tape
Scissors
Computer/Printer
Markers / Pens
Catering Supplies
Candelabras
Plates & Glasses

Ceiling Fabric
Wood Chairs
Decorative Lights
A Frame Signs
Ice Maker
Linens
Table Centerpieces
Kegs

Batteries
Tools
Helium Tank / Balloons
Highchairs
Disco Ball
Coffee Makers / Coffee Supplies
Aisle Runners
Ceiling Fabric & White X-Mas Lights

Pickering Barn Audio Sound System Details Included in Rental of the Facility

Our sound system is a in-house system, meaning the system is set up to where it is wired in both the Hay Barn and Dairy Barn, however, these two systems are exclusive meaning there is a separate system in each room. These systems cannot be linked to one another.

System Use

The system was purchased to provide events the ability to play background music during their events and have microphones to make announcements with. The unit was not purchased to handle instrument plug-ins, adapt to outside systems or speak over a noisy & over-excited crowd. For events that expect a higher caliber sound performance (especially auctions), it is recommended that you hire a professional DJ with a professional system of his/her own to manage the audio for your event.

System Set-Up

Prior to the start of your event, a staff member will be present to help turn-on and show how to use our sound system and make sure that it is working properly. We do not however provide sound technicians to trouble-shoot technical audio issues, coordinate the compatibility of our system with outside equipment or run the system for your event.

The system includes the following components:

<u>Dairy Barn</u>	<u>Hay Barn</u>
2 Microphone Stands	2 Microphone Stands
2 Wireless Microphones	2 Wireless Microphones
1 Wireless Lapel Microphone	1 Wireless Lapel Microphone
1 Auxiliary Cord	1 Auxiliary Cord
10 Speakers mounted on walls	6 Speakers Mounted on walls
2 AUX Hookups	1 AUX hook up
1 RCA hook-up	

Rolls RM67 Mic/Source Mixer

- 3 microphone capability
- i pod & laptop hook-up with AUX cord
 - *The Pickering Barn only has one 2.5' AUX cord in each room, if you need another AUX cord, or you need a longer cord, this must be provided by you

Go to www.rolls.com if you are wondering if our system is compatible with your personal equipment or your DJ's equipment and you need more details on the system.

- Three XLR mic inputs with switchable phantom power and input padding
- Clip LEDs for each Mic input.
- Mute jack, contact closure to ground main output mute.
- Master Level control.
- Remote Volume jack (connects to an optional 100K ohm potentiometer).
- Stereo Record Out.
- Priority ducking/talk-over for microphone paging, and jukebox.
- Mic Insert jack for adding signal processing to the Mic Inputs.
- Four stereo RCA line/consumer level inputs.
- Master Bass and Treble controls (sources only).

Mackie C200 Speakers

- 2-Way Portable Precision Passive Loudspeaker System
- 500W peak / 200W RMS Power handling at 8 Ω
- 10" long-throw low-frequency transducer with 2" voice coil
- High-output 1.4" titanium compression driver
- Ultra-wide, smooth dispersion via HF horn design
- Integrated Low Impedance Compensated Crossover (LICC) with full driver protection
- Mounted in facility with 10 in Dairy Barn and 6 in Hay Barn

In Dairy Barn Only:

StageBug™ SB5W Wall-mounted stereo direct box

- 2-Channel DI Box
- Fits Single-Gang Electrical Plate
- 2x RCA Inputs
- 1x 3.5mm Stereo TRS Input

Drives Cables up to 300'

Microphones:

- Shure SM58 Wireless Microphone (2 in each room)
- Shure BLX1 H9 Lapel Microphone (clips to shirt) (1 in each room)

Pickering Barn Outdoor Audio Sound System Details

Our outdoor sound system is located within the carriage house and can be accessed from outside through one of the building windows.

System Use:

The outdoor sound system is ideal for background music and amplified announcements. The system includes 4 speakers, 2 wireless microphones and 1 lapel clip-on microphone. The sound system does not have plug-ins for instruments or other devices.

System Set-Up

Prior to the start of your event, a staff member will be present to help turn-on and show how to use our sound system and make sure that it is working properly. We do not however provide sound technicians to trouble-shoot technical audio issues, coordinate the compatibility of our system with outside equipment or run the system for your event.

The system includes the following components:

2 Microphone Stands	1 Auxiliary Cord
2 Wireless Microphones	4 Mounted Speakers
1 Wireless Lapel Microphone	1 AUX Hookup

Rolls RM67 Mic/Source Mixer

- 3 microphone capability
- i pod & laptop hook-up with AUX cord

*The Pickering Barn only has one 2.5' AUX cord for outside use if you need another AUX cord, or you need a longer cord, this must be provided by you. It is always wise to bring all cords you might need for back-up.

Go to www.rolls.com if you are wondering if our system is compatible with your personal equipment or your DJ's equipment and you need more details on the system.

Microphones:

- Shure SM58 Wireless Microphone (2)
- Shure BLX1 H9 Lapel Microphone (clips to shirt) (1)

- Three XLR mic inputs with switchable phantom power and input padding
- Clip LEDs for each Mic input.
- Mute jack, contact closure to ground main output mute.
- Master Level control.
- Remote Volume jack (connects to an optional 100K ohm potentiometer).
- Stereo Record Out.
- Priority ducking/talk-over for microphone paging, and jukebox.
- Mic Insert jack for adding signal processing to the Mic Inputs.
- Four stereo RCA line/consumer level inputs.
- Master Bass and Treble controls (sources only).

MTX Studios AW52-WH All Weather Loudspeakers

- 5.25" Woofer
- 100 RMS Power (Watts)
- 150 Peak Power (Watts)
- Sensitivity 90Db
- 85Hz-20kHz Frequency Response
- Highly efficient woofer
- Titanium compression high frequency driver
- Wide Dispersion Horns
- Polypropylene Injection Molded Enclosure
- UV Resistant Talc Impregnated Polypropylene Injection Molded Cabinets
- Powder Coated Aluminum Grilles
- 100 Hr Salt Spray Testing ASTMB1117

