

HARE AND HOUNDS

KINGS HEATH

HIGH STREET . KINGS HEATH . BIRMINGHAM B14 7JZ

VENUE INFORMATION

PROMOTER PACK

HARE AND HOUNDS

KINGS HEATH

1. CONTACTS & LOCATION

- 1.1 Contacts
- 1.2 Address
- 1.3 By Car
- 1.4 Public Transport
- 1.5 By Train
- 1.6 Parking

2. INTERNAL ACCESS & FACILITIES

- 2.1 Floor Plan / Stage Dimensions
- 2.2 Times
- 2.3 Load In
- 2.4 Dressing Rooms

3. PA & LIGHTING

- 3.1 Full PA Spec
- 3.2 Lighting Desk

4. TICKETING & PROMOTION

- 4.1 Skiddle Ticketing Platform
- 4.2 Poster Printing & Distribution
- 4.3 Facebook Boosted Posts & Events

5. HOTELS / MUSIC SHOPS

- 5.1 Hotels
- 5.2 Music Shop

VENUE INFORMATION

PROMOTER PACK

HARE AND HOUNDS

KINGS HEATH

1. CONTACTS & LOCATION

1.1 Contacts

Role	Name	Number	Email
Head Booker	Matthew Beck	07704 834 008	matt@leftfootvenues.co.uk
Marketing / PR	Alex Wynne Hughes	07729 205 162	alex@leftfootvenues.co.uk
Production	Jon Nash	07968 007 082	jonny@leftfootvenues.co.uk

1.2 Address

**High Street, Kings Heath,
Birmingham, West Midlands
B14 7JZ**
Tel: 0121 444 2081

1.3 By Car

The **Hare & Hounds** is located on the corner of **Kings Heath High Street (A435)** and **York Road**. If you are travelling from the city centre / **M6** you'll want to follow signs to **Moseley / A435 / Alcester Road**.

If you're travelling from **M42 / M40 (S)** you'll want to follow signs to **Kings Heath (A435)**.

1.4 Public Transport

35 / 50 run from the city centre every few minutes and can be caught from opposite **Moor Street Station** and outside **Selfridges / Bull Ring**.

Local cab firms to the **Hare & Hounds**:
Royal Cars – 0121 444 8888
Ambassador – 0121 444 1111

1.5 By Train

The nearest train stations to the **Hare & Hounds** are **Birmingham New Street** and **Birmingham Moor Street**. The **Hare & Hounds** is a 10 minute cab journey from both these stations.

1.6 Parking

All parking is on street. Load in on **York Road**. There is one flight of stairs to load up which is accessed directly from **York Road** then flat roll to stage.

If you are travelling with one, or more, large tour busses / splitters please inform us at least three week in advance and give details of vehicle registration plates in case there is a need for us to apply for parking permits.

VENUE INFORMATION

PROMOTER PACK

2.1. FLOOR PLANS/STAGE DIMENSIONS

VENUE TWO

ROOM/STAGE PLAN

HARE AND HOUNDS

KINGS HEATH

2.2 Times

Earliest Load in – by arrangement

Earliest Sound Check – by arrangement

Earliest Doors open to Public – 7pm

Latest Performance Finish – 11pm
(Sun – Thurs) 10pm (Fri – Sat)

Latest Load Out – 60 minutes after end of performance

2.3 Load In

Both venues are located up one flight of stairs.

Venue One has private load in access and **Venue Two** is accessed via stairs within the building.

2.4 Dressing Rooms

There are 2 dressing rooms in the building. One dressing room is for **Venue One** and on the same level as the venue and the other **Venue Two** which is above the venue. If only one room is in use on the evening of the show, the other dressing room may be used for support acts. There is a private toilet for headline acts, as well as showers. Towels can be arranged upon request.

VENUE INFORMATION

PROMOTER PACK

HARE AND HOUNDS

KINGS HEATH

3. PA & LIGHTING

3.1 FULL PA SPEC

VENUE ONE (250 cap)

FRONT OF HOUSE AUDIO

LACOUSTIC KARA MID TOPS X6

LACOUSTIC SB18 SUBS X6

LA8 AMPS FOR ABOVE

MONITORS: FROM FRONT OF HOUSE

4 x NEXO PS15

2 x CAMCO VORTEX powering above

1 MARTIN F1 DRUM/DJ FILL 1 x HIGH MID
AND 1 x SINGLE 18"

1 CROWN 2402 AMPLIFICATION
(powering above)

FOH CONTROL: 34 MULTICORE CHANNELS

MIDAS M32 + DL 32 STAGE BOX

MICROPHONES/DIS

10 x SM58

2 x SM58beta

6 x SM57

2 x AKG C1000

1 x SENNHEISER 619

4 x SENHEISER 604

1 x SENNHEISER 602

1 x AKG D112

8 x active DI

LIGHTING

5 x IRRADIANT GN200 SPOTS

3x 18x3W LED PAR CANS

4 x SUNSTRIP

2 x LED MOVING HEADS

WITH DMX CONTROL VIA CHAMSYS MQ40
LIGHTING CONSOLE

1 x 50" MIRRORBALL

1 x HAZER SMOKE MACHINE

DJ EQUIPMENT

2 x PIONEER CDJ2000NX2

2 x PIONEER CDJ2000 NEXUS

4 x PIONEER CDJ1000MK3

1 x PIONEER DJM900NX2

2 x PIONEER DJM800

1 x ALLEN & HEATH XONE64

1 x RANE 2015 (available on request)

6 x TECHNICS 1210/1200

VENUE INFORMATION

PROMOTER PACK

HARE AND HOUNDS

KINGS HEATH

3.1 FULL PA SPEC

VENUE TWO (150 CAP)

CONTROL

X32 DIGITAL CONSOLE

32 CHANNELS ON CAT5

S32 STAGEBOX

FRONT OF HOUSE AUDIO

2 NEXO ALPHA EM CABINETS

2 NEXO ALPHA B118 BASS CABINETS

2 NEXO ALPHA S2 DUAL 18INCH SUB
CABINETS (ONE PER SIDE)

1 BSS SOUNDWEB 9088II PROCESSING
(FRONT OF HOUSE)

2 NEXO 241 DIGITAL PROCESSORS

2 CAMCO VORTEX 4 AMPLIFICATION

1 CAMCO VORTEX 6 AMPLIFICATION

MONITORS - 4 MIXES

4 x MIXES OF YAMAHA S115V

2 x CROWN XT1000 FOR ABOVE

MICROPHONES

6 x SM58

4 x SM57

2 x SM58B

2 x C1000

1 x D112

1 x E602

4 x active DI

LIGHTING

2 x LED PAR CANS

2 x SUNFLOWERS

1 x CENTRE SPOT

ALL WITH DMX CONTROL

DJ EQUIPMENT

2 x PIONEER CDJ2000 NEXUS

2 x PIONEER CDJ1000MK3

2 x PIONEER DJM800

1 ALLEN & HEATH XONE64

4 x TECHNICS 1210/1200

**VENUE HAS TWO CURTAIN
HANGING POINTS GIVING
FLEXIBLE CAPACITIES OF:**

150

100-120

50-60

VENUE INFORMATION

PROMOTER PACK

HARE AND HOUNDS

KINGS HEATH

4. TICKETING & PROMOTION

4.1 Skiddle Ticketing Platform

The **Hare & Hounds** website is white labelled to **Skiddle** meaning for your event to be featured in our events section we will require a minimum in house allocation of 50 tickets.

To add these the below information is required 6 weeks prior to the event date...

- **Artwork/Poster/Image**
- **Line up & Biog/Info on the event**
- **Door Times**
- **Ticket Price**

In regards to claiming any advance ticket sales, you'll be required to invoice us for the full amount 48 hours after the event has passed.

4.2 Poster Printing & Distribution

On top of poster printing we can also provide a poster distribution service which will cover the venue and key areas around the city, to further discuss the pricing of these services contact:
alex@leftfootvenues.co.uk

**Please note as a venue we operate a
ZERO tolerance policy on fly posting
for events held at the Hare & Hounds.**

4.3 Facebook Boosted Posts & Events

As standard we will share all events via our social media pages, however on top of this if you have an available budget we can boost one of these posts meaning it'll reach a wider and/or specified target audience. In regards to **Facebook** events, you will be required to add these yourself however these can be linked through to the **Hare & Hounds Facebook** events page by adding the **Hare & Hounds Facebook** page as an event host. Both of these can be organised by Tom on the email previously mentioned.

As well as our **Facebook** like page we also have a **Hare & Hounds** group with over 5000 members which you can directly post into. You can find the link to this, our website and all our other social media platforms below...

Website:

www.hareandhoundskingsheath.co.uk

Facebook Page:

www.facebook.com/HareandHoundskingsheath

Facebook Group:

www.facebook.com/groups/HareHounds

Twitter:

@Hareandhounds

HARE AND HOUNDS

KINGS HEATH

5. HOTELS / MUSIC SHOP

5.1 Hotels

Travel Lodge

Maypole Lane, Birmingham, Warwickshire B14 5JF

www.travelodge.co.uk/hotels/617/Birmingham-Maypole-hotel

Pentahotel

Holloway Head, Birmingham B1 1NS

Tel: **0121 622 8800**

www.pentahotels.com/en/hotels/birmingham/everything/

Paragon Hotel

145 Alcester St, Birmingham, West Midlands B12 0PJ

Tel: **0121 627 0627**

www.theparagonhotel.co.uk

Ibis Budget Hotel

1 Great Colmore Street, Birmingham B15 2AP

www.ibis.com

5.2 Music Shops

Shades Music

214-218 Alcester Road, Birmingham, B13 8EY

www.shadesmusic.co.uk

Fair Trade Music

79-83 Smallbrook Queensway, Birmingham, West Midlands B5 4HX

Tel: **0121 643 1685**

www.fairdealmusic.co.uk

Muthers Studio & Shop (Rehearsal space & shop)

14 Rea Street South, Digbeth, Birmingham B56LB

Tel: **0121 622 7110**

www.muthersstudio.co.uk

HARE AND HOUNDS

KINGS HEATH

RATE CARD - January 2017

VENUE ONE (250 sellable standing capacity)

Venue Rental - **£300+PRS+VAT**

VENUE RENTAL INC: PA & LIGHTS (As per our spec)

In house sound engineer

Box Office staff

Local Advertising contribution

Production Office / Wireless Internet

All the above is based on a **4pm – 11.30pm Live show**

Additional Charges

In house rep - **£10 per hour**

Additional box office staff - **£10 per hour**

Lighting Engineer - **£75**

Stage hands – **Standard rates**

Extended operational hours

14+ Show Security (Only available Mon-Weds) - **£10 per hour**

Seating is available upon request

Rate available for clubshows

Any additional requests, earlier load in's, email us

VENUE TWO (150 sellable standing capacity)

Venue Rental - **£200+PRS+VAT**

VENUE RENTAL INC: PA & LIGHTS (As per our spec)

In house sound engineer

Box Office staff

Local Advertising contribution

Production Office / Wireless Internet

All the above is based on a **4pm – 11.30pm Live show**

Additional Charges

In house rep - **£10 per hour**

Additional box office staff - **£10 per hour**

Lighting Engineer - **£75**

Stage hands – **Standard rates**

Extended operational hours

14+ Show Security (Only available Mon-Weds) - **£10 per hour**

Seating is available upon request

3 ROOM CONFIGURATIONS AVAILABLE ALLOWING FOR
150 / 100 / 60 CAPACITY

For all available dates, special requests, queries, please email: **matt@leftfootvenues.co.uk**

VENUE INFORMATION

PROMOTER PACK