Firefighters Hall Audio/Video System

Users Guide

Page Contents:

- 2. System Components
- 3. Playing An Audio Source
- 4. Watching Cable TV
- 5. Cable TV Channel Listing
- 6. Displaying an HDMI Source
- 7. Wireless Video Display
- 8. Using the Microphones
- 9. Powering Off and Restarting the System
- 10. Frequently Asked Questions

Hall Audio/Video System Anatomy

The hall A/V system has a few essential parts. To turn the system on initially you must press a button on the timer switch. (D) You will then use the control panel (A) to select the function you need. There are input wires and microphones in the supply closet. (C) Please also note the two input jacks for audio or HDMI sources. (B,G) Keys for the various locks are supplied on your guest keychain.

- A. Control Panel
- B. Audio Input Jack
- C. Supply Closet
- D. Master Power (Timer Switch)
- E. Screen Up/Down
- F. Video Screen
- G. Wired HDMI Input Jack

Listening to an Audio Source

(Using a smartphone, etc.)

From the home screen, select Audio. Connect your device to the audio jack on the wall.

Turn the volume on your device up.

Use the control panel to turn volume up, down, or mute. Use your device to choose music.

Press to go to the home screen and choose another function.

Press off to turn off the entire system.

Watch Cable TV

The hall has a basic cable subscription; the channel guide is on the following page. Comcast does not allow pay-per-view or premium channels to be used in commercial spaces, so while the channels may appear on the guide, they are unavailable in our Hall.

From the home screen, press TV

Use the control panel to make volume and channel selection.

Use Guide button to control the channel guide on screen.

Press to go to the home screen and choose another function.

Press off to turn off the entire system.

Cable TV Channel Guide

Limited Basic

- NWCN
- **KWPX-TV ION**
- KOMO (ABC)
- KING (NBC)
- KONG
- KIRO (CBS)
- Discovery Channel KCTS (PBS) KZJO (JOETV)

- KSTW (CW)
- 12 KBTC (PBS)
- KVOS Me TV (Marysville/Arlington)
- KCPQ (FOX)
- 14 KBCB (IND)
- 15 KFFV (IND)
- QVC 16
- 17 HSN
- 18 KWDK (Daystar)
- 19 Hallmark Channel
- 20 **KTBW**
- Seattle Channel 21
- **Government Access** 22
- 23 TVW
- C-SPAN 24
- 25 C-SPAN2
- 26 **Education Access**
- UWTV
- **Education Access**
- KUNS (Univision)
- Jewelry Television
- **KVOS Me TV** 72
- KCTS Plus
- **Government Access** (Kirkland)
- **Local Origination**
- Seattle Community Media
- The Weather Channel
- 79 Leased Access
- 81 Leased Access
- Jewelry TV 96
- 97 HSN₂ 99 **CBUT**
- 102 KBCB HD
- 103 KWPX HD (ION)
- 104 KOMO HD (ABC)
- 105 KING HD (NBC)
- 106 KONG HD
- 107 KIRO HD (CBS)
- 108 KBTC HD

(Marysville/Arlington)

- 109 KCTS HD (PBS) 110 KZJO HD (JOETV)
- 111 KSTW HD (CW)
- 112/726 KUNS HD (Univision)
- 113 KCPQ HD (FOX)
- 115 KBTC-NHK Worldview HD
- 321 Seattle Channel HD
- 322 KCTV-HD
- 323 SCCtv HD
- 325 KIRO Get TV
- 328 KOMO ThisTV (ABC)
- 331 Live Well Network
- 334 KBTC-MHz
- 336 KCTS-Create
- 337 KCTS Vme
- 340 Antenna TV
- 343 KVOS Movies!
- 346/738 KUNS (MundoFox)
- 349 Azteca America
- 350 KFFV Antenna TV
- 351 KFFV KBS World
- 352 CoziTV
- 353 KSTW-Decades
- 358 KCPQ-Escape
- 599 XFINITY Latino
 - **Entertainment Channel**
- 619 CBUT HD 645 C-SPAN HD
- 732 KUNS Univision
- 736 KFFV Azteca America
- 748 KCTS Vme (PBS)
- 825 KFFV Antenna TV
- 901-950 Music Choice
- 964-986 Digital FM
 - **Radio Stations**

available in the Firefighters Hall. When the power has been off, it may take the on-screen guide some time to download and repopulate. Be patient.

These are the only channels

Pay Per View menu will appear on the guide, but the service is unavailable. Comcast will not allow pay-per-view service in commercial spaces.

Video Sources via HDMI Cable

You may display any HDMI source on our system including computers, tablets, DVD players, etc. Use the supplied HDMI cable to make the connection between your device and the HDMI input on the wall. Different brands of device might require different cable types than available in our hall. Check with your manufacturer for HDMI adapters.

From the home screen, press HDMI.

Connect your HDMI source to the HDMI plug on the center column.

Sound must come from the HDMI connected device. Turn the device volume up.

Use the touchpad to control volume if your presentation has sound.

Press to go to the home screen and choose another function.

Press off to turn off the entire system.

Wireless Connection via AirTame

The wireless receiver requires you to download and install an application on your laptop, tablet, or smartphone. Visit www.airtame.com for more information. The client software is free from their website or your mobile app store.

Your device must also be connected to the Hall WiFi. The password is on your guest keychain.

From the home screen, press Wireless.
Follow the onscreen instructions to broadcast to the AirTame receiver.

Sound must come from the connected device. Turn the device volume up.

Use the touchpad to control volume if your presentation has sound.

Press to go to the home screen and choose another function.

Press off to turn off the entire system.

Using the Wireless Microphones

The microphones are wireless, and you will be able to speak over the top of any other audio you might have running. Please be prepared to supply 2 AA batteries for the microphone you want to use, they are often dead.

No use of the control panel is required.

Microphones have a fixed volume and simply need to be switched on.

Wireless microphones are live any time they are powered on. They will work while you are using the other A/V system inputs. Your voice will be overlaid on any sound source.

If the microphones don't switch on, they may have dead batteries. 2 AA batteries required for each.

You will be asked to confirm the power down.
The system will be unresponsive for two
minutes to allow required recycling time.

Allow the timer switch to countdown on its own. There is no need to switch it off.

Frequently Asked Questions

- Audio and HDMI connection cables are supplied in the Hall.
- The video screen lowers with a key on your guest keychain.
- The system is only capable of one source function at a time.
- Microphones are always live if turned on.
- Batteries in the microphones may be dead if they don't power. (Bring 2 AA batteries)
- Turning the system OFF will lock it out for a mandatory two-minute cool down.
- Return to the home screen at any time to change functions.
- All connection cables are supplied, please return them to the cabinet when finished with them. If there are cables missing, they have been stolen.
- Wireless display requires some technical skill, including the installation of software on your device. Visit <u>www.airtame.com</u> for more information.
- Make no attempt to alter the system, if it is not working turn it off and try starting again.
- The system is not guaranteed to work. If it does not work after turning it off/on, please do not attempt to "fix it".