rider Pa-li-Tchi Fireshow
Space Required:
15x8m (fireshow), 20x10 (pyrotechnics) /optimum/
8x6 (fireshow) 12x8 (pyrotechnics) /minimum/,
Space should be clean, free from microphone & power cables /for setup of monitors see the stageplan/. Surface should not be slippery and it needs to be dry. In a case of slippery surfaces like marble/ceramic floor or standard stage surface, we need /black or red/ carpets to be placed all over the performing area and fixed by tape or glue. Non slippery surfaces such as asfalt, grass, hard mud, rough concrete do not require any covering.

We prefere to enter the stage/performing area from the middle back and sides. There should not be any highly volatile object in a space of 2m surrounding the stage and nothing burnable on the sides. There should be some space /around 3x3m minimum/ close to the sidestairs at the back of a stage for the lighting up / putting down the fire of our equipment.

Ceiling: The height of a ceiling should be 3,5 minimum, 6m optimum. There should not be any lights etc. lower then heigh of 3,5 m.
Sound: The power of a P.A. should be 4 kW minum, good subwoofer is essential for a good sound reproduction.

Version A – Music played from a CD or harddisc player. For this version only CD player is necessary. In a case that a stage with monitors is not built already, no monitors mentioned on the stage plan are necessary, we can perform in a front of a P.A.
Lights&effects: For a good show darkness is necessary /switching of all non-stage lights possible/. For lighting, it is usefull to have some PARs /mostly blue and red/ and a few moving heads enriched by fog & hazer. It is nice to have some gas fire spitter too.

Technical base for preparation: For a preparation of our CometFX some outdoor space of a size 5x5m somewhere close to the stage/performing space is necessary. The preparation should not be seen by the public. We need a parking place for our van {when travelling by a car}.
Backstage: We need a dressing room with a mirror&shower to change costumes. Food&drinks welcome.

Air condition&flow: In a case show happens at indoor locations it is essential to maintain good airflow – high ceilings [10 m or so] are welcome, good air conditioning necessary.

Timing: Since the preparation of our equipment is consuming a lot of time and it remains in a good condition for just about 20 minutes, we would need to know the precise time of a performance 3 hours in advance and the final time /after eventual changes/ 30 min before the actual start of the show.

Run Throught & Stage setup: All the lights&effects and sound needs to be well prepared and tested. Synchronization with lights need to be done in advance.
Burning Liquids: In a case of airplane transport We need to have at least 8 liters of lamp oil {or kerosene} in a place of the show. It must not be coloured
We use lamp oil on the kevlar equipment. Very special kind of cole is used for CometFX, steel wool and indoor electrically started pyrotechnics for Pyro.
Basic Info for moderator:
Fireshow Pa-li-Tchi from Czech Republic presents north-indian fire art Banethi with dance and elements of various Martial arts. The show is done on own prerecorded music.

more info:
Vojtech Dedina /00 420 721 946 905
fireshow@palitchi.org
