[image: image1.png]PERFORMING ARTS CENTER
S a n L u i s 0O b i s p o

Thank you for your interest in the Performing Arts Center. We hope the training you receive will be informative and prepare you for an exciting volunteer experience. The following is intended as a guidebook of your duties and responsibilities. Please refer to it often! We also invite you to browse our website at www.pacfriends.org.

You are an integral part of our theatre operations. Your smile and positive attitude will be the first and last moment of our patron’s experience. Foremost, your job is to be an ambassador of the PAC, ensuring the comfort and safety of every patron.PRIVATE

The staff of the Performing Arts Center welcomes you and greatly appreciates your time, energy and talents. Ushering at the Performing Arts Center is a performing art!

PRIVATE

 An Important Reminder . . .

 We consider the volunteer ushers an important part of our theatre
 operations. When you are confirmed for a performance, we will be
 expecting you to arrive on time, in the appropriate uniform and ready
 to work with a smile.

 If an emergency arises and you can not report to work, please call your
 House Manager on our Hotline at 546-3499 as soon as possible. If it is
 within 2 hours of the event call:
 Podium in the Main Lobby at 756-6284 or
 Spanos Theater at 756-2547 within 90 minutes of the event.

1
TABLE OF CONTENTS

THE PERFORMING ARTS CENTER “FRIENDS”

Page 3

IMPORTANT PROTOCOL FOR USHERS

Page 4

USHER ATTENDANCE AND ARRIVAL TIME

Page 4

USHER PRESENTATION TO PATRONS

Page 4

USHER PARTICIPATION

Page 5

LEAVE POLICY

Page 5

GENERAL POLICIES

Page 6

DRESS CODE

Page 6

PARKING

Page 7

P.A.C. POLICIES

Pages 7 - 9

LOST CHILD PROCEDURE

Page 9

TICKET INFORMATION

Page 10

USHERING PROCEDURES

Pages 11 - 14

EMERGENCY PROCEDURES

Pages 15 - 18
COHAN CENTER FLOOR PLANS

Pages 19 - 22
SEATING CHART – HARMAN HALL

Page 23
SEATING CHART – SPANOS THEATRE

Page 24
PAC FRIENDS VOLUNTEER PARTICIPATION PLEDGE

Page 25
THE PERFORMING ARTS CENTER FRIENDS
The Performing Arts Center Friends is a self-administered group of volunteers serving the front-of-house needs of the Performing Arts Center. Our mission statement:
The Performing Arts Center Friends is a group of dedicated volunteers whose prime objective is to facilitate a relationship between the presentation and the patron, which enhances enjoyment and assures anticipation of future events in this extraordinary Center.
The PAC Friends operates under the auspices of a Steering Committee made up of a maximum of 12 members selected from the Friends at large. Nancy Cochran, Theater Operations Manager of the PAC, acts as the staff advisor to the Steering Committee. New members are added to the committee as terms expire (three year maximum term limit) or at the discretion of the Committee. Names for prospective Steering Committee members will be submitted by the House Managers and must be favorably ratified by 2/3 of the current Steering Committee. Also serving as ex officio members are the House Managers.

The PAC Friends operate on an “Usher Year” which runs from September 1st to August 31st each year. The Usher Year is divided into trimesters — fall, winter & spring, summer — for the purpose of assigning usher responsibilities. Members are given the opportunity to request ushering duties for events listed at the time of schedule publication. Ushers serve a minimum number of events (typically 6) for each sign up period. The minimum number is determined by, and depends upon, the number of events scheduled in that season. The ushering spots are filled by a lottery system. If events are added by the PAC after a schedule is issued, members are given the opportunity to sign up for those shows on a first-come basis by signing up in the S.O.S. binder located at the podium or by calling the Hotline. You may also check our website at www.pacfriends.org. We encourage you to check your e-mail for latest news on added shows, urgent S.O.S. requests and other PAC or usher business.
The PAC Friends operates solely within its own budget. Funds to provide an operating budget are made up of membership dues, donations and various fund raising efforts. The annual Membership dues for each member are $25.00 payable at the beginning of the Usher Year.

The PAC Friends is a volunteer group with a professional image and as such asks each of its members to dedicate themselves to and adhere to the policies and procedures of the organization. In an effort to achieve this goal, members are required to renew their commitment by signing an Usher Pledge (last page of manaul) at the beginning of each Usher Year. Both the membership fees and the signed Usher Pledge form are due before a member will be assigned to events for the Fall or trimesters thereafter of the Usher Year. To keep apprised of changes from season to season, ushers are also required to attend a minimum of one usher refresher seminar each pledge year. Two training seminars will be offered each year: one in the Fall Quarter and one at the beginning of the Winter Quarter. Notifications will be e-mailed to all ushers prior to the date.

IMPORTANT PROTOCOL FOR USHERS

USHER ATTENDANCE AND ARRIVAL TIME

· Ushers should sign up only for an event they are able to work in its entirety. Prior commitments, work schedules, and family obligations should be taken into consideration when agreeing to an ushering position at any given time. It is far better to decline an usher assignment than to plan to come late or leave early.
· Ushers are to arrive on time and stay until the event is concluded and their area is clean and secured.
· Ushers arriving after the conclusion of the general usher meeting with the House Manager will be excused from that event’s ushering duties and asked to leave the building without credit for serving the event.
· In case of sudden illness, an usher may be excused early after notifying their Floor Captain and the House Manager.
USHER PRESENTATION TO PATRONS

· Ushers must be dressed in a clean, pressed and properly fitted full uniform at all times when ushering, including the proper shoes and adherence to the jewelry policy as stated in the Usher Manual.
· Ushers must stay on post at all times when patrons are moving about the lobby and hall such as before and after the event and during intermission.
· Ushers may watch the event, seating available, but should always be aware of patron movement and needs.

USHER PARTICIPATION IN EVENTS WHEN SERVING AS AN USHER

· Ushers may not attend any patron function, whether invited or not, such as pre or post concert receptions if they have committed to usher that event. Neither may ushers partake of any refreshments left over from receptions and/or meals unless otherwise instructed by the House Manager or the senior PAC management person on duty. Invitations by catering personnel, client representatives, other ushers, or Floor Captains may not be accepted.
· Ushers are not permitted to buy items from catering, artist concessions, or use the restrooms when patrons are in the lobby areas, i.e. prior to the event, during intermission and just after the event.
· Ushers may be offered coffee by the catering staff after intermission. In this case, ushers must remain on post until the House Manager notifies the Floor Captains that all Hall doors are closed and all patrons have left the catering area. Upon re-entering the Hall after coffee time, ushers must abide by the late seating rules as instructed by the Floor Captain. (There may be times when the usher may not return to the Hall due to the manner of the show and/or instructions from the artist.)
· Ushers may neither go themselves nor escort patrons to any back stage area unless specifically instructed by their Floor Captain acting upon instructions from the House Manager.
· Ushers may not purchase tickets from the Box Office while working (ushering) for an event. Please do this on personal time.
· When tickets are turned in by a patron to an usher, please give the ticket(s) to your floor captain or the house manager.
LEAVE POLICY

A leave request may be submitted by a volunteer usher when he/she will not be able to work events for a specific period of time; for example, due to health reasons, school/educational commitment, military assignment, pregnancy, extended travel or other personal reason.

An usher may be granted a leave for not more than one year. The request for leave must be submitted in writing or e-mail to Nancy Cochran, stating the reason for the leave and the time period.

Once the leave is granted, the usher must:

1. Pay annual membership dues for the leave period

2. Attend an usher refresher training session prior to returning as an active member if the leave is for more than two quarters.
At the conclusion of the leave period, the volunteer will be placed back on the active usher membership list. If a volunteer must take leave for more than a one year period, the volunteer will be placed on the usher waiting list until such time that new volunteers are recruited.

In an effort to assure the quality of the Friends and of the Performing Arts Center, each PAC Friend is responsible for reading and adhering to the following “General Policies” formulated by and agreed upon by the Steering Committee of the PAC Friends.
GENERAL POLICIES
Dress Code

Uniform Guidelines for Women:
Slacks/Skirts:

Solid black dress pants or skirt of a tailored style and fabric such as wool or polyester blends. Fabrics such as velvet, satin, corduroy or brocade is not acceptable. Jeans, tights, leggings or unusual or trendy styles of pants are not acceptable. Skirt length must be knee height or longer. Slacks/skirts should be plain fabric only; no stripes, patterns or dark blue colors.

Vest & Blouse:
Vests are to be purchased from Nancy Cochran. Blouses must be standard long-sleeved white dress blouse – NO rounded collars, patterns, ruffles, ¾ length sleeves, off-white, etc.
Shoes:

Solid black dress shoes with no or low heel. Tennis or athletic shoes, open-back slides, sling back or open-toe shoes may not be worn.

Socks/Hose:

Solid black socks; hose to be black or natural color; no white hose.

Jewelry:

The ONLY acceptable jewelry is small earrings no larger or longer than the circumference of a quarter. Also permitted are small, inconspicuous necklaces that are worn underneath the collar such as a delicate gold chain. Large earrings, decorative necklaces, flashy bracelets or any type of pins are not acceptable, except for the Friends five, 10 or 15-year pin, which is worn above name badge (only one or the other, not both).

Uniform Guidelines for Men:
Pants/Slacks:

Solid black, pressed dress slacks. No stripes or dark blue colors.

Vest & Shirt:

Vests are to be purchased from Nancy Cochran. Shirts must be standard long-sleeved white dress shirts.
Tie:

Solid black necktie. (Straight preferred, bow tie allowed). No suspenders.

Shoes:

Solid black dress shoes. No tennis or athletic shoes.

Socks:

Solid black socks (no exceptions).

General Guidelines for All:

Nametags:

Nametags are to be worn on the left hand upper area of the vest. The Friends five, ten or fifteen-year pin may be worn above name badge. This is the only pin allowed on uniform vest.

Perfume/cologne:
Please no cologne or perfume to be worn while you usher. Some patrons or other ushers may be allergic to scents.

PARKING FOR EVENTS

At all times during a PAC event (including approximately 2 hours prior to the event) the parking structure on Grand Ave. lot is designated for event parking. Only patrons will be allowed to park in the structure.

General parking permits are required for the campus as a whole on Monday through Thursday, 7:00 a.m. to 10:00 p.m. and Friday, 7:00 a.m.-5:00 p.m. There is a $5.00 charge for the permits during the times stated. Fridays after 5:00 p.m. and weekends are free in General Parking lots. During the indicated times you may park in any general parking space. Your permit does not cover staff, handicapped or Sponsored Guest spaces. Permits may be obtained at the kiosk at the Grand Ave. entrance to the campus before 5:00pm or from dispensers. There are permit dispensers located inside the G-1 lot off Grand Ave., at the turnaround loop in front of the Center, near the elevators in the parking structure and also at the Highland Ave. entrance.

All ushers are encouraged to park in the G-1 (surface lot) off Grand Ave. You will not have to pay the event parking fee, but you will be required to purchase a permit if you are parking on a weekday evening or before 5:00 p.m. on Fridays (see above). The PAC typically provides parking passes for ushers working school matinees or weekday events. Otherwise, ushers are responsible for their own parking fees.
P.A.C. POLICIES

Electronic Devices: The taking of photographs and the use of laptops, cell phones, audio and/or video recorders during the performance are strictly forbidden during most performances. If you see this occurring, you should ask the patron to stop unless otherwise directed by the House Manager. If they continue, report it to the Floor Captain.

Children: Children are welcome at most family-designated events if publicized by the sponsoring group. Typically, family-designated events are for ages 5 and up. Even though it may be possible for a small child to sit in the lap of an adult, the child must still have a ticket.

Babies: Babies are not permitted into performance venues at the Center. This policy is strictly enforced out of respect for audience members and as a courtesy to our visiting artists. The only exception to this policy is if the sponsoring group has specifically advertised that “babies are welcome” in the venue. Babies two years and under who will sit on a parent’s lap do not need a ticket.
*Ushers are not allowed to admit family members or friends inside the venue if they do not possess a ticket to the event. This infraction may be grounds for dismissal as an usher.
Reserved Seating Policy: Patrons are given the opportunity when purchasing tickets to select a designated area of the venue based upon availability. Ushers direct patrons to the section, row, and seat location at the onset of a given performance. Patrons are required to retain their ticket stubs and sit in the designated location throughout the entirety of the performance. In instances where performances are not sold out, patrons often times take it upon themselves to change seats in an effort to upgrade their locations. When ushers are aware of this they must direct patrons back to their original location or direct them to the Ticket Office to pay for an upgrade.

One exception to this policy would be performances where all locations are priced equally. It may be the decision of the promoter to request the upper levels be closed in an effort to create a more intimate audience for the artists. This is the only instance where patrons may be allowed to move to the lower levels and occupy seats other than that printed on the ticket stub.

Cell phones and electronic devices: The use of electronic devices is not allowed during the performance. Cell phones must be turned off or to vibrate mode. If the patron needs to be reached during a performance, they may leave 756-6284 as a number to be called and give their name and seat number to the House Manager.

Founders Lounge: The lounge at the southwest end of the balcony lobby has been named in honor of all of those who make Founder level donations in support of the performing arts center. This lounge is reserved for these donors and their guests prior to public events and during intermission in the Christopher Cohan Center.

Personal apparel: The management reserves the right to refuse admittance to anyone whom the management believes is wearing improper attire. The management is not responsible for personal property left in the venue.

Hearing Devices: The Center offers the wireless Infrared Hearing Devices to patrons free of charge. The hearing devices may be checked out from the House Manager's station.

Public telephones: A public telephone is located on the main lobby level.
Restrooms: Restrooms are located in the lower and balcony-level lobbies. They are also available in the Pavilion and Phillips Hall (classroom) when an event is being held in those areas.

Water Fountains: Water fountains are located in the Main Lobby (Joyce Curry-Daly Memorial Fountain), the Lower Lobby, the Balcony Lobby (next to the restrooms) and the Pavilion Lobby.

Food/Beverages: Food and beverages may not be brought into the Concert Hall, Pavilion or Recital Hall (classroom). Water bottles that can be capped and stored in a purse, etc. are allowed. Large water containers should be left outside by the door or at the House Manager’s Podium. Ushers may need to remind patrons of this fact.

Service of alcohol: Sale of beer and wine by the glass may not occur at every event that takes place at the Performing Arts Center. When alcohol is served, only those 21 years of age or older, holding valid tickets for that day’s event may be served. Ushers are asked not to consume alcohol prior to or during a PAC event. Failure to follow this policy will result in immediate suspension from the event and for the remainder of the quarter in which the infraction occurs. Reinstatement will be at the discretion of the Steering Committee and Theater Operations Manager. A second infraction will result in immediate dismissal from the Friends group.

Service Animals: Disabled patrons who are accompanied by a service animal will be admitted into the PAC provided that the animal is clean and under the owner’s control at all times. At the discretion of the building manager, the service animal may be removed if exhibiting any disruptive or dangerous behavior.

Smoking: Smoking is not permitted in any location within the Cohan Center or Spanos Theatre. Smoking is NOT permitted on the outdoor Terrace on the Gallery level. Smoking is permitted in the Plaza outside the main entrance to the PAC or outside the Theatre.

Lost Child Procedure:

If a patron approaches you about a lost child, please notify your floor captain without delay. Assure the parent that we have a “Lost Child” procedure to prevent any child from leaving the building and the House Manager will set it in motion immediately with help from the floor captains and selected ushers.

TICKET INFORMATION

The Ticket Office in the Performing Arts Center is open Tuesday through Saturday from
12:00 p.m. until 6:00 p.m. and additionally on the day of a performance beginning one hour before curtain. The Ticket Office will typically close 30 minutes after the event begins.
Ticket takers will be stationed at the main lobby doors and are responsible for:

· seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 checking tickets for the correct performance date and time;

· making sure each patron has a ticket;

· making sure patron has appropriate ticket – eg. child, senior, student

· scanning or tearing tickets; if tearing, retaining the small stub and returning the larger portion to the patron;

· seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 directing patrons to the appropriate level (Orchestra, Dress Circle, Balcony, or Gallery) or to the nearest main lobby greeter;

· returning to assigned position near main lobby doors during intermission to remind patrons not to take alcoholic beverages outside to the plaza.

· reminding performers to use the Stage Door entrance at the loading dock area.
Seating charts for Harman Hall and Spanos Theatre are located in the appendix section of this manual.

USHERING PROCEDURES

(BEFORE THE PERFORMANCE

One hour and fifteen minutes prior to performance time report to the House Manager’s station located in the main lobby. The House Manager will give you an assignment and direct you to your Floor Captain. You may be asked to assist in any last minute assignments.

Store your belongings (coat, car keys, purses) in the space indicated by the House Manager. Do not bring any valuables with you when working at the PAC. We cannot be responsible if your belongings are lost or stolen.

USHERS

Floor captains will be stationed on each level and are responsible for:

· overseeing ushers assigned to that level;

· serving as the line of communication to and from the House Manager;

· responding to seating problems and patron complaints and notifying the House Manager when necessary;

· being the initial response for patrons medical or other emergency needs;

Ushers will be responsible for:

· reporting to the House Manager at or before designated call time to receive assignment;

· reporting to the Floor Captain as assigned by the House Manager and participating in all pre-event briefings;

· staying at assigned posts unless released by Floor Captain or House Manager;

· welcoming our patrons and assisting them as needed. A smile and “Enjoy the show” is always nice;

· checking tickets with regard to date, section, row and seat number, making sure the patron is correctly seated (see sample tickets on page);

· familiarizing yourself with the floor plans of the PAC so that correct directions can be given to patrons (see appendix);

· knowing emergency procedures and the location of fire extinguishers and fire alarm boxes;

· assisting patrons with special needs with seating locations and equipment management.

· occasionally selling merchandise for artists or selling refreshments at the Spanos Theatre.

Note: When assisting patrons or patrons with special needs (i.e. patrons in wheelchairs) please remember that the Center does not permit our staff or volunteers to physically touch or guide patrons without their permission.

The Center does not permit our staff or volunteers to

(assist patrons in or out of wheelchairs

(assist patrons in using the restrooms

(assist patrons to parking area or cars

Lower or Main lobby greeters will be stationed accordingly and are responsible for:

· directing patrons to the elevator, restrooms, phones, water fountains, coat check;

· directing patrons to the Ticket Office as needed;

· directing patrons to the appropriate level for seating;

· reminding patrons not to bring food and beverages inside the performance venue;

· if working in the main lobby, welcoming patrons.

Elevator ushers will be responsible for:

· operating the elevator for patrons;

· remaining at their post until all latecomers are seated;

· returning to their post during intermission and at end of the performance;

· working in conjunction with another usher so that someone is always ready to assist patrons to their section.

One hour prior to performance time, patrons will be admitted into all lobby areas. You must be at your assigned post at this time.

One half hour (30 minutes) prior to the performance, on instruction from the Floor Captain, doors will open to the performance venue and you will begin directing patrons to their seats.

Seating Problems
· First check to see that patrons are in the right row, and then check the seat number. Sometimes people just need to move over one seat to solve a problem.

seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 (
Make sure the patrons are here for the right time and on the right date.

· seq level0 \h \r0

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0

seq level5 \h \r0

seq level6 \h \r0

seq level7 \h \r0 If you have checked all the above and you cannot solve the problem then notify your Floor Captain.

· If appropriate seating is not available for a patron with special needs, direct the patron to a non-traffic area and notify your Floor Captain.

(AT THE START OF THE PERFORMANCE

A chime will be rung in the lobby areas ten minutes before the performance starts. The Floor Captain will instruct inside and outside ushers as to the appropriate time to close inside and outside doors. The ushers inside are to close all inside doors and then take their station inside the theatre near each door. Outside ushers will control access of latecomers according to the instructions from the Floor Captain.

You will need to stay at your assigned level throughout the performance unless the House Manager or Floor Captain gives you another assignment. Always let your Floor Captain know where you are!

Late Seating

Each production has its own rules about late seating. The Floor Captain will inform you of the procedure for each performance.

Latecomers should be shown to their seats when there is a convenient pause in the performance preferably during applause or the end of a scene - but never during a musical number.

Flashlights are only used to seat latecomers. All ushers will be provided with a small flashlight. Check patrons' tickets for seat location before leaving the doorway. Take the patrons to the proper row pointing your light close to the floor. We will have complaints from other patrons, performers and stage managers about excessive flashlight use if the light is improperly directed. The flashlight should never be used to read your program during a performance.

Once the House Manager has determined that late seating has concluded, she will alert the Floor Captains. They will inform the outside ushers where there are available seats remaining in the hall. Ushers may enter the house at the instruction of the Floor Captain but must return to their stations at intermission. If no house seats are available, an auxiliary seating plan may be used at the discretion of the House Manager and implemented by the Floor Captain. This could include sitting or standing on the stairs or an appropriate area. There may be occasions during a sold-out event where there will be no available space inside the hall for all ushers.

Ushers sitting near the doors should be alert to help any latecomers and anyone leaving the theatre during the performance. If the patron will be returning to the hall, the usher should wait outside until the patron returns, making sure they re-enter at an appropriate time. (Be sure to catch the doors so they do not bang.) If you see someone standing in the aisles, politely ask him/her to sit down. Under no circumstance is any patron allowed to sit or stand in the aisle. This is a Fire Department rule.

(INTERMISSION

During intermission, remember that you are still on duty. Remain at your assigned post to assist patrons or answer questions. Priority is always given to patrons. Do not use concessions or amenities during intermission or when patrons are present. You are encouraged to use the restroom while the performance is in progress and patrons are seated in the theatre.

Food and beverages: No food or beverage of any kind may be brought into the Concert Hall, Pavilion. Water bottles that can be capped and stored in a purse, etc. are allowed. Large water containers should be left outside by the door or at the House Manager’s Podium. Ushers may need to remind patrons of this fact.

At no time prior to, during intermission, or after the show are patrons or ushers allowed to go backstage unless the House Manager through the Floor Captain gives permission. Orchestra area ushers will be asked to stand by the doors leading to the stage area to prohibit public access.

Five minutes before the end of intermission, a chime will be sounded in the lobby areas to encourage patrons to return to their seats.

After Intermission
Coffee service for ushers after intermission is at the discretion of the Concessions staff and the House Manager. After the lobbies are clear, the hall doors are closed and all patrons have been seated, the House Manager will notify the Floor Captains if and when ushers may go for coffee. Some ushers will need to stay on their post. Also, there may be times when ushers who have chosen to stay in the lobby for coffee will not be able to re-enter the hall because of late seating restrictions. Please always check with your Floor Captain before re-entering the hall.

(AFTER THE PERFORMANCE

All ushers assigned to the Concert Hall doors and seating areas will remain until the house is clear. At this time, ushers will be asked to pick up ONLY leftover programs (no trash). If you find valuables, turn them in to the House Manager. If patrons’ report something lost, use your flashlight to try and help them locate it before they leave. If you don't find the item, refer the patron to the House Manager.

EMERGENCY PROCEDURES

You will play an important role in responding to emergency situations. In some cases, you may be the first person on the scene to help a patron or you may wait to assist PAC staff in directing patrons. Regardless of the specific situation, the most critical response in any emergency situation is to remain calm. Panic may be as big a problem as the cause of the emergency. Think through the consequences of your actions and look confident. Patrons will look to you for direction.

Medical Emergencies:

(
Determine injury or problem. If this is an emergency situation, have someone get help by notifying another usher to alert the Floor Captain who will in turn inform the House Manager. Always remain with the patron until help comes. Volunteers are not required or expected to assist in any first aid procedures. If you choose to offer first aid, you do so as a “good Samaritan” and not as a representative of the Performing Arts Center.
(
It is the house manager’s responsibility to call 911. The emergency number to dial on the CAL POLY campus is 911. One should be prepared to give emergency personnel the location and nature of emergency.
(
There is a first aid kit located at the House Manager’s podium for minor medical needs. Communicate problem to the floor captain who will usher patron to the podium for assistance.

Fire Alarms / Evacuation Procedures:
In the event of an alarm, you should return immediately to your original post and await further instructions. This applies even if the alarm is perceived to be false. The floor captain will signal you if the alarm is false or a true emergency. Be aware that all doors de-magnetize when the alarm sounds. If the evacuation is halted, a general announcement will be made over the public address system or from the stage and the event will continue.

Prior to an event your Floor Captain may assign you to a specific location in case of evacuation. It is important that you follow these instructions so that you may assist in an orderly, safe evacuation.

Normal Evacuation Route:
Main Lobby Ushers should immediately return to assist in the opening of all Main Lobby doors. All patrons will exit through the same doors that they entered through and leave the facility through the main lobby doors.

Once the patrons have exited the building, you must direct them away from the building so they do not block the doors or prevent emergency personnel or vehicles from entering the Center. Even if this is not an emergency, the Fire Department will still report to our location and we cannot have patrons blocking their access to the building. When emergency personnel determines it is safe to re-enter the building, the House Manager will let the ushers and patrons know if the performance will continue or be cancelled.

If this is a true alarm, check your designated exit route. If there is no obvious threat (smoke, flames or debris) you should proceed with the normal evacuation route.

Alternate Evacuation Route:
If your exit route is blocked or otherwise congested, you must direct patrons to an alternate path. Patrons seated in the orchestra section will exit through the side doors and be guided toward the back stage area and through the closest doors to outside of the building. (See appendix for diagram of route). Patrons seated in the Balcony and Gallery areas will be directed down the right and left sides to the Exit doors leading to the stairwells or the Balcony or Gallery lobby emergency stairwells on House Left.
Do not allow anyone to use the stage as an escape route. Patrons must be directed away from stage to avoid injury.
*“House right Orchestra” patrons and “Dress Circle right” patrons should proceed through the doors leading to the backstage, past the Pavilion. The exit paths are well marked with wall signs and a fluorescent stripe along the lower wall. They will exit the building through the double doors next to the classroom. Once patrons have left the building, direct them to the grass area outside of the Spanos Theatre.

*“House left orchestra” and “Dress Circle left” patrons will exit through the doors next to the Green Room. Once these patrons have left the building, direct them to the sidewalk along Tahoe Road via the loading dock area.

**Patrons seated in the Balcony and Gallery levels should be guided toward the exit doors leading to the backstage stairwells. Once these patrons have left the building, direct them to the sidewalk along Tahoe Road via the loading dock area or if they exit through the classroom doors, to the grass area outside Spanos Theatre. Dress Circle patrons will need to exit through original entry doors but may be guided down stairway to back exits or to the emergency stairway on House Left near the Catering area if Main Lobby doors are blocked.

Patrons with special needs should be escorted to the designated “sanctuary” area near the elevator on each level. Do not attempt to use the elevator until emergency personnel have arrived on the scene and indicate it is safe to do so. Assure the patrons that help is on the way and if at all possible, remain with them until they can be safely removed.

Under certain circumstances, patrons in wheelchairs in the orchestra level could be escorted through the lower lobby into the Men’s restroom and out through the Pavilion exit doors

You are not expected to physically aid patrons. If you choose to do so you would be acting as a Good Samaritan rather than as a representative of the Performing Arts Center.

The technical crew will evacuate performers on stage, in the dressing rooms and Green Room according to their plan.

Do not fight the fire if:

1. The fire is spreading beyond the spot where it started.

2. The fire could block your exit.

3. You aren’t sure how to operate the fire extinguisher.

You may fight the fire if the following criteria have been met:
1. You’ve alerted the Floor Captain and the House Manager has been notified to call the Fire Department 911 and patrons are out of the area.
2. The fire is small (confined to a trash can).
3. You can fight it with your back to an exit (if applicable)
4. The fire extinguisher is working properly and you know how to use it.
5. You know enough to get out fast if your effort is failing.
Earthquakes:

Some earthquakes may be very minor and may or may not disturb the performance. In the event of a major earthquake that requires building evacuation, observe the following procedures:

· Personal Safety
Make sure you are in a safe place and stay there until the shaking stops. You cannot help patrons if you are injured yourself. Realize that patrons will look to you for support and direction.

· Attempt to Calm Patrons
Talk to patrons in your section and relate that exits are being checked to determine safe evacuation routes. Until they are determined, patrons are safest in their seats. Should a large quake hit and cause ceiling debris, have patrons get below the back of the seat level and cover their heads. Do not look up due to possible falling debris.

· Wait for Evacuation Procedures
The House Manager and PAC staff will check for safe evacuation routes. When the routes have been determined, you will be given instructions on how to direct patrons.

· Assist with Evacuation
Follow the instructions by PAC staff and direct patrons to safe evacuation routes. Special needs patrons should be escorted to the designated “sanctuary” near the elevator on each level. Do not attempt to use the elevator until emergency personnel have arrived on the scene and indicate it is safe to do so. Assure the patrons that help is on the way and if at all possible, remain with them until they can be safely removed. Report to the House Manager at outside location when your area has been fully evacuated.

PAGE
8

