Running PowerPoint at Granville Chapel:

The PowerPoint balcony computer is linked to the other computers in the building. Alicia Brummeler formats and puts together the PowerPoint presentation so it should be all ready for you Sunday morning. Andy Rowell makes final changes on Sunday morning.
Before the 9:15 service:
1) Arrive by 8:55 am.

2) Start the computer by pressing the button on the computer.
3) Make sure the switch on the side of the Projector remote control is turned on (up).
4) Turn on the projector by pressing the Power button on the top right of the Projector remote control.
(If you have good hearing and the band is not playing, you will hear a faint beep). It will take 30-60 seconds for the projector to warm up before you can see anything on the screen.
The remote control for the projector is usually on the left side of the soundboard. Sometimes it winds up on the right side of the soundboard, but it is attached to a cord, so it can’t go too far.

Sometimes you will see the screen show the dialog box “Do you want to shut down?” In this case, you can use the ball on the remote control to “tab” to “No”, then press the “L” button beneath the ball to make an “Enter” –that is, you do NOT want to shut down.

If you want to make the screen black (but not the computer screen), press the Effect button on the remote control.

5) At the keyboard, press the CTRL ALT DEL keys simultaneously when prompted.
6) Login: balcony
7) Put in the password: welcome

The password should be written somewhere by the computer if it has changed.
8) On the desktop, double-click PowerPoint Slides.
9) Click Sunday Slide Shows.
10) Click the folder with the current year.
11) Open the PowerPoint file with the correct date (mm-dd).
E.g. Nov 7 is 11-07

12) Once it is open, click File . . . Save As . . . click “Desktop” (on the left) . . . Save.

You do this because PowerPoint will run better if it is coming from your desktop, not the network. Also, if the network goes down, you’ll still have it on your desktop.
Note that sometimes the preacher for the service brings their own slides and puts them into the network copy at the last moment. Be prepared for the possibility that, once you have loaded up all of your slides, you may have to do the procedure all over again because the latest copy is now on the network, not on your desktop. Andy will come up and tell you if this is the case.
After you have saved the PowerPoint presentation to the desktop: Although it’s not necessary, it’s a good strategy to double-click the mm-dd.ppt up, press F5 to run it, and then run through each slide. That puts all of the slides in memory (sometimes the bigger slides take a while to come up).
13) Click on “Slide Show” . . . “View Show” (or F5) to project the presentation.
14) The rotating announcement slide show is embedded in song slide #1 “Welcome to Granville Chapel”. Click anywhere on the screen with the mouse, and this will start the announcement slides rotating.
They rotate on their own every 15 seconds.

15) If they are not numbered, go through the printout of the slides and number them with a pen.
This is an advantage if you have to go back or forward 2 or more slides.
16) If the preacher is looking for the Preacher’s Remote, it is kept on the sound desk behind the computer monitor. This remote allows the preacher to click slides forward and back from anywhere in the room.

Before both services:
17) Run through the order of service, and the print out, to make sure you have a good idea of what’s to come.
Besides the songs, there will be scripture to display and announcements.
During the Service:

18) When its time to start the service, press the dash key (next to 0) or the ESC key. That should stop the slides from rotating automatically. Then click the right arrow key to move from slide 1 to slide 2 on the printout.

The slide show may “shrink down” if you hit the dash key or ESC key more than once. If it does that, click on “Slide Show” and “View Show” (or F5) and that will get it going.

19) Use the arrow keys to go from one slide to the next. Be aware that you might have to go backwards to the beginning of a song. If you have to jump to a slide out of sequence, type in the number of the slide and press enter. Sometimes you will have to anticipate what the worship leader is going to do.

When the projector is not needed, hit the “period” key [.] to make the screen go blank. Pressing the period key again will make the slide reappear. Hitting the “comma” key [,] will make the screen go white. This is less jarring than going to black if you have to turn off the display in the middle of a presentation (for example, John Zimmerman likes the screen to be blank (but not black) between slides).
After the 9:15 service:

20) Go back to slide #1 “Welcome to Granville Chapel” by pressing “1” and then “Enter.” Then get the announcement slides rotating by clicking with the mouse anywhere on the screen.

If there are typos in the PowerPoint presentation in the 9:15 service, feel free to correct them between services if you know how to use PowerPoint. (Press the Effect button on the Projector remote to make the projector go blank while you are making the changes. Press it again when you are finished). Do not delete or change the number of the slides because this will throw off the numbering of the slides on the printout.

If there are typos that you notice, please find Alicia Brummeler on Sunday morning or email her at aliciabrummeler@granvillechapel.com Once the master song is fixed in our database, it should be correct from then on.

9:15 operators should feel free to write helpful, clear, neat notes to the 11:00 PowerPoint operator on the printout. Or the 9:15 operator can stay around until the 11:00 person arrives to give that person good counsel.
After the 11:00 service:
21) Go back to slide #1 “Welcome to Granville Chapel” by pressing “1” and then “Enter.” Then get the announcement slides rotating by clicking with the mouse anywhere on the screen.

22) After at least 5 minutes, shut down the equipment.

23) Turn off the projector by pressing the power button twice on the Projector Remote.
(After you press it once, a window will pop up that says, “Do you want to shut down?” then press the power button a second time). Then, slide the switch down on the side of the remote.
24) Go back to the keyboard. Hit Esc twice to get out of the rotating Slide Show. Exit PowerPoint. Shut down the computer. (Start . . . Shut Down).
Put the order of service and printout of the slide show in the recycle box by the sound board.
If there are typos that you notice, please find Alicia Brummeler on Sunday morning or email her at aliciabrummeler@granvillechapel.com Once the master song is fixed in our database, it should be correct from then on.

November 13, 2004 by Jim O’Leary, Claire Westlake and Andy Rowell
[image: image1.png]

