

PROJECTION

RENTAL PRICE SCHEDULE

Audio-Visual, Video and Computer Services

One West Pratt Street
Baltimore, MD 21201
Phone: (410) 649-7314
Fax: (410) 649-7061
www.projection.com

 **The
Baltimore
Convention Center**

Video & Data Display Equipment

DATA/VIDEO MONITORS

7" Video Monitor SDI-VGA Inputs/Outputs
8" Video Preview Monitor
26" LCD Monitor w/DVD
24" LCD Flat Panel Display
32" HD LCD Flat Panel Display
42" HD LCD Flat Panel Display
52" HD LED Flat Panel Display

DATA PROJECTORS

LCD/XGA Projector (1024x768 (3,000 Lumen)
LCD/WUXGA (1920x1200 (4,200 Lumen)
LCD/XGA Projector (1024x768 (6,500 Lumen)
LCD/XGA Projector (10,000 Lumen)
6K, 12K & 18K Lumen Barco DLP & Christie available upon request.
Lens Options available upon request. Cost of lenses additional.

DATA ACCESSORIES

RGBHV Distribution Amplifier
VGA Distribution Amp
HI-5 (3G)
HA-5 (3G)
HD-SDI-DA
DVI-DA (4X1)
HDMI Distribution Amp

VIDEO PLAYERS-RECORDERS

DVD Video Player
DVD Blu-Ray Player
AJA Ki Pro File Recorder - 250GB
External Hard Drive - 500GB
External Hard Drive - 1TB
External Hard Drive - 2TB
Mac PlaybackPro

VIDEO CAMERA EQUIPMENT

Digital Video Camera HD
including Studio Lens Configuration and CCU
Sony HD Camcorder
records on "SD" cards - 16G
Fluid Head Tripod
Visual Presenter/Document Camera
Long Throw Lenses HD
Spider Pod

VIDEO PROCESSING EQUIPMENT

Video Switcher (Active 6x1)
Folsom ImagePro HD
Folsom PresentationPro
Folsom Screen Pro II HD
Panasonic 410 HD Switcher w/Multiview Screen
Vista Spyder System

LIGHTING EQUIPMENT

Please call for customized Lighting Packages.

Projection Equipment

PROJECTION CARTS/STANDS

34" Projection Cart w/drape
42" Video Cart w/drape
54" Projection/Video Cart w/drape
56" Safelock Stand

PRESENTATION ACCESSORIES

Laser Pointer
Digital Speaker Timer w/Remote Signal Light
Digital Speaker Timer w/Shot Clock
Flipchart with Pad & Markers
Whiteboard w/Easel
Perfect Cue
Presentors Remote

PROJECTION SCREENS (4x3 Ratio)

6' x 6', 7' x 7' & 8' x 8' Tripod Screen
6' x 8' Fast-Fold Screen w/Skirt
7.5' x 10' Fast-Fold Screen w/Skirt
9' x 12' Fast-Fold Screen w/Skirt
10.5' x 14' Fast-Fold Screen w/Skirt
12' x 16' Fast-Fold Screen w/Skirt
15' x 20' Fast-Fold Screen w/Skirt

PROJECTION SCREENS (16x9 Ratio)

6.5' x 10' HD Fast-Fold Screen w/Skirt
7.6' x 13.4' HD Fast-Fold Screen w/Skirt (available upon request)
11' x 18' HD Fast-Fold Screen w/Skirt
15' x 26.6 HD Fast-Fold Screen w/Skirt

Full dress kits for Fast-Fold screens are available.
4' x 16' black carry-off velour drape available by the linear foot.

Microphone & Audio Systems

MICROPHONES

Shure Dynamic Microphone
Condensor Lapel Microphone
Professional Gooseneck Microphone
UHF Wireless Lapel Microphone
UHF Wireless Hand-Held Microphone
Push to Talk Conference Microphone System

AUDIO RECORDERS/PLAYERS

Compact Disc Player
Marantz 420 CD Recorder
Digital Audio Recorder

AUDIO MIXERS/AMPLIFIERS

Shure 6-Channel Microphone Mixer
12-Channel Stereo Mixing Board
16-Channel Stereo Mixing Board
24-Channel Stereo Mixing Board

**Larger Mixing Consoles available upon request.
Professional Technician required.**

AUDIO PROCESSING

1/3-Octave Stereo Equalizer
Press Mult Box
Professional EAW Audio System

SPEAKERS

Full Range Powered Speaker w/stand
Line Array

COMMUNICATIONS

ClearCom Intercom Base Station
ClearCom Intercom Beltpack/Headset
Wireless Intercom Base Station
Wireless Intercom Beltpack w/Headset
Motorola Walkie-Talkie

Please call for package pricing on large ballroom and concert quality sound systems.

Computers, Printers & Peripherals

PC COMPUTER SYSTEMS

All systems come with Norton Anti-Virus Corporate Edition

i7 4GB RAM, 21.5" LCD Display, Windows 7 Office 2010 Professional
i7 Laptop Computer, 8GB RAM, 256GB; Windows 7 2010 Office Professional

MACINTOSH COMPUTER SYSTEMS

Please call with your specifications.

COMPUTER MONITORS

24" LCD Flat Panel Monitor
32" LCD Flat Panel Monitor

PRINTERS

Hewlett Packard LaserJet M602N Printer (8.5x11)
Hewlett Packard LaserJet 5100 Printer (11x17)
Network Color Laser Printer

PERIPHERALS

Presentation Remote
Wireless USB Mouse and Keyboard
Computer Speakers (Pair)
Computer Speakers with Subwoofer (Pair)

All rentals are on a per day per room basis.
Rental prices do not include Set, Strike, and Operating Labor.
Requests made less than one business day can be subject to being billed at full price.
Any equipment or technician cancelled within one business day of function's start will be billed at full price.

Audio Systems Engineer required when ten or more meeting rooms with multiple microphones are requested during the conference. Quote available upon request.
\$40.00 per day per meeting charge to use the in-house audio record room.
Prices are subject to change without notice due to availability and market conditions.

Audience Response System, Webcasting, Simultaneous Interpretation

Audience Response System

Don't leave full minds empty handed. Keep your audience engaged and involved with Wireless Audience Response Systems.

Meeting attendees respond to questions from the meeting facilitator by pressing the appropriate key on individual wireless keypads. Charts and result graphics are then projected instantly on large screens for further discussion. Responses can be tracked for each audience member (up to 4,000), allowing for individual answers, team answers, and a variety of demographic comparisons.

From Sales rep trivia to boardroom strategy sessions, Audience Response is the perfect tool for a variety of data gathering opportunities.

The Audience Response System is priced per event.

Information needed to provide a price quote is:

- Number of Audience Response System keypads needed for event
- Number of usage days
- Location of event
- Date(s) of event

Webcasting

We can deliver your presentations to an expanded audience either live or on-demand. Archiving your live meeting event using webcast technology allows your organization the ability to repackage and re-purpose content over and over as the need arises.

Since sessions can be delivered via CD-ROM or on the internet, viewers can conveniently move at their own pace, navigating backward and forward for maximum understanding and impact. The uses for enduring material solutions are endless.

Possibilities include:

- Member sessions, annual meetings, Continuing Education, medical symposia
 - Client education, product releases and training, recruitment
 - Sales meetings, corporate communications, product introductions.
- Samples available. Call for Quote!*

Conference CD-ROM Development

We can digitize your show handouts including sessions descriptions, speaker bios, session handouts, abstracts, presentation materials and include them on a CD-ROM or online. Delivery options include; having the disks waiting for you at the show, hosting and delivering the content for web delivery; or even handling the complete fulfillment (duplication and mailing) to attendees.

Samples available. Call for Quote!

Simultaneous Interpretation

Getting your message across in more than one language calls for the best equipment and support. We offer wireless infrared systems for simultaneous interpretation for up to 14 languages. Let Global Interpretation Systems equip you for your next international event.

We provide:

- State-of-the-art interpretation equipment
- Push to talk conference microphone systems
- Wireless infrared systems
- Coordination of interpreters
- Portable equipment for small groups or tours
- Fully enclosed soundproof booths

We've also simplified the search for qualified interpreters. Our database of experienced language professionals lets us deliver the total solution for your

interpretation needs. Interpreters must convey not just the words, but the speakers' thoughts and ideas in another language. We hire interpreters who hold certifications from the State Department, The American Association of Language Specialist and/or the International Association of Conference Interpreters.

Interpretation systems and interpreters are priced per event.

Information needed to provide a quote is:

- Will you require both equipment and interpreters?
- How many languages and what are they?
- What is the topic? (general, medical or technical)
- Is interpretation one-way or bi-directional?
- How many attendees? What days, times and how many rooms?
- What city and facility?

Call for a Meeting Planners Guide to Simultaneous Interpretation

Due to space limitations, only our most frequently requested items are listed.

Please call for pricing and availability on more extensive sound, lighting, video, and computer requirements.

Recommended Equipment

ROOM	DIMENSIONS	CEILING	DATA/VIDEO/LCD			SCREEN
			3000L	8000L	10,000L+	
301	30'x44'	12'	*			6'x8' or 7.5'x10'
302	30'x44'	12'	*			6'x8' or 7.5'x10'
303	30'x44'	12'	*			6'x8' or 7.5'x10'
304	27'x28'	9'	*			5'x5' or 6'x6'
305	27'x28'	9'	*			5'x5' or 6'x6'
306	27'x28'	9'	*			5'x5' or 6'x6'
307	42'x86'	14'	*			7.5'x10 or 9'x12'
308	42'x86'	14'	*			7.5'x10 or 9'x12'
309	42'x86'	14'	*			7.5'x10 or 9'x12'
310	42'x86'	14'	*			7.5'x10 or 9'x12'
307-310	168'x344'	14'		*		7.5'x10 or 9'x12'
311	27'x28'	9'	*			5'x5' or 6'x6'
312	27'x28'	9'	*			5'x5' or 6'x6'
313	27'x28'	9'	*			5'x5' or 6'x6'
314	40'x58'	14'	*			6'x8' or 7.5'x10'
315	40'x58'	14'	*			6'x8' or 7.5'x10'
316	40'x58'	14'	*			6'x8' or 7.5'x10'
317	40'x58'	14'	*			6'x8' or 7.5'x10'
314-317	160'x344'	14'	*			6'x8' or 7.5'x10'
318	26'x43'	12'	*			6'x8' or 7.5'x10'
319	30'x43'	12'	*			6'x8' or 7.5'x10'
320	29'x43'	12'	*			6'x8' or 7.5'x10'
321	26'x43'	12'	*			6'x8' or 7.5'x10'
322	30'x43'	12'	*			6'x8' or 7.5'x10'
323	29'x43'	12'	*			6'x8' or 7.5'x10'
318-323	170'x258'	12'	*			6'x8' or 7.5'x10'
324	26'x40'	12'	*			6'x8' or 7.5'x10'
325	29'x40'	12'	*			6'x8' or 7.5'x10'
326	28'x40'	12'	*			6'x8' or 7.5'x10'
324-326	83'x120'	12'	*			6'x8' or 7.5'x10'
327	34'x51'	16'	*			6'x8' or 7.5'x10'
328	29'x51'	16'	*			6'x8' or 7.5'x10'
329	29'x51'	16'	*			6'x8' or 7.5'x10'
327-329	91'x153'	16'		*		6'x8' or 7.5'x10'
330	33'x29'	16'	*			6'x8' or 7.5'x10'
331	28'x39'	16'	*			6'x8' or 7.5'x10'
332	28'x39'	16'	*			6'x8' or 7.5'x10'
330-332	56'x78'	16'	*			6'x8' or 7.5'x10'
333	27'x34'	12'	*			7'x7' or 6'x8'
334	27'x29'	12'	*			7'x7' or 6'x8'
335	27'x30'	12'	*			7'x7' or 6'x8'
336	33'x51'	16'	*			6'x8' or 7.5'x10'

****We recommend the use of laser pointers with screens larger than 6'x8'**

Recommended Equipment

ROOM	DIMENSIONS	CEILING	DATA/VIDEO/LCD			SCREEN
			3000L	8000L	10,000L+	
337	28'x51'	16'	*			6'x8' or 7.5'x10'
338	28'x51'	16'	*			6'x8' or 7.5'x10'
337-338	56'x51'	16'	*			7.5'x10 or 9'x12'
339	28'x51'	16'	*			6'x8' or 7.5'x10'
340	29'x51'	16'	*			6'x8' or 7.5'x10'
341	29'x51'	16'	*			6'x8' or 7.5'x10'
342	28'x51'	16'	*			6'x8' or 7.5'x10'
339-342	114'x51'	16'		*		7.5'x10 or 9'x12'
343	28'x51'	16'	*			6'x8' or 7.5'x10'
344	28'x51'	16'	*			6'x8' or 7.5'x10'
343-344	56'x102'	16'	*			6'x8' or 7.5'x10'
345	28'x41'	16'	*			6'x8' or 7.5'x10'
346	28'x41'	16'	*			6'x8' or 7.5'x10'
345-346	56'x82'	16'	*			6'x8' or 7.5'x10'
347	28'x41'	16'	*			6'x8' or 7.5'x10'
348	28'x41'	16'	*			6'x8' or 7.5'x10'
347-348	56'x82'	16'	*			6'x8' or 7.5'x10'
349	28'x45'	16'	*			6'x8' or 7.5'x10'
350	28'x45'	16'	*			6'x8' or 7.5'x10'
349-350	56'x90'	16'	*			6'x8' or 7.5'x10'
BR-1	80'x112'	25'			*	15'x15' or 12'x16'
BR-2	80'x112'	25'			*	15'x15' or 12'x16'
BF-3	85'x112'	25'			*	15'x15' or 12'x16'
BR-4	85'x112'	25'			*	15'x15' or 12'x16'
BR-1-4	330'x448'	18'x30'			*	15'x20' or 12'x16'
Hall A	30,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall B	25,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall B	25,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall D	30,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall E	62,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall F	59,000 sq ft	18'x30'			*	20'x20' or 15'x20'
Hall G	32,000 sq ft	18'x30'			*	20'x20' or 15'x20'

Baltimore Convention Center

One West Pratt Street
Baltimore, MD 21201

(410) 649-7314 • (410) 649-7061 Fax

www.projection.com