1
00:00:00,000 --> 00:00:05,966

Hi, welcome back and lets get started on what it looks like within the Adobe Connect meeting.

2
00:00:05,966 --> 00:00:09,966
So you see here, this is the basic

3
00:00:09,966 --> 00:00:13,966
template, this is the one I like and perfer and we will

4
00:00:13,966 --> 00:00:18,499
go and discuss these tabs up here first and then we will get into each one of the pods while discussing them

5
00:00:18,500 --> 00:00:22,500
So first when you come in here, what I like to do

6
00:00:22,500 --> 00:00:26,500
is I like to go to the meeting, and if I know I am going to 

7
00:00:26,500 --> 00:00:30,500
record this for future reason, for kind of an on demand lecture,

8
00:00:30,500 --> 00:00:35,000
regardless of if it is for a live meeting or not, I always hit record meeting.

9
00:00:35,000 --> 00:00:39,766
This is where you actually get to name that lecture for that week.

10
00:00:39,766 --> 00:00:45,099
If you want to give it a specific name, or if you just want to say, for my purposes, I am going to say

11
00:00:45,100 --> 00:00:50,066
"Connect 205 week 1". Okay, then you can give it a brief summary

12
00:00:50,066 --> 00:00:54,066
here, if you want and

13
00:00:54,066 --> 00:00:58,066
that is self explainitory, hit okay

14
00:00:58,066 --> 00:01:02,066
and then you see the red little dot pop up and it says "record

15
00:01:02,066 --> 00:01:06,966
meeting, meeting session is being recorded" and if you want to you can stop the recording right then

16
00:01:06,966 --> 00:01:10,966
but as long as you see the red dot, that means your session

17
00:01:10,966 --> 00:01:14,966
is being recorded. And in order to stop it, you can hit

18
00:01:14,966 --> 00:01:18,966
the red dot, and it will give you that little bubble back up there and it will give you

19
00:01:18,966 --> 00:01:22,966
the option to stop recording. Just hover away from there and

20
00:01:22,966 --> 00:01:26,966
that will go away in a moment, or you can go to meeting

21
00:01:26,966 --> 00:01:30,966
and you can hit record meeting away, and it will stop the recording

22
00:01:30,966 --> 00:01:35,899
Other features under the meeting tab

23
00:01:35,900 --> 00:01:39,900
you can change your role from presenter, participant, if you would like,

24
00:01:39,900 --> 00:01:43,900
manage the access entry, you can block guests

25
00:01:43,900 --> 00:01:47,900
if you need too. Not too much reason for

26
00:01:47,900 --> 00:01:52,766
that per say. Preferences, if you need to get into them

27
00:01:52,766 --> 00:01:56,766
to maybe look at some of your audio video settings that would be

28
00:01:56,766 --> 00:02:00,766
where you would go to for those. But really, all

29
00:02:00,766 --> 00:02:04,766
you need to worry about, for the sake of just getting ready for the

30
00:02:04,766 --> 00:02:08,766
basic necessities for the tutorial for the tutorial is the

31
00:02:08,766 --> 00:02:12,766
record meeting. And then also, when you end the meeting this is where you would

32
00:02:12,766 --> 00:02:16,766
end the meeting and exit Adobe Connect. Layouts,

33
00:02:16,766 --> 00:02:20,766
so when we got into this, this is the default template

34
00:02:20,766 --> 00:02:24,766
is what I like to call it, and it is called the "sharing" and you have a couple of

35
00:02:24,766 --> 00:02:28,766
other options, like discussiong and collaboration, you can reset the

36
00:02:28,766 --> 00:02:32,766
layouts, you can manage them, you can create a new one obviously but again, I like this one.

37
00:02:32,766 --> 00:02:36,766
Notice how you have sharing, discussion, collaboration here

38
00:02:36,766 --> 00:02:40,766
well you can click on them here and they move this way, or if you

39
00:02:40,766 --> 00:02:44,766
want to, notice here on the right hand side on the meeting room you have

40
00:02:44,766 --> 00:02:49,632
those three templates right there. And you can click there, and it shows you which one you have

41
00:02:49,633 --> 00:02:53,633
click on collaboration. Differences on them, again

42
00:02:53,633 --> 00:02:57,633
on the sharing, you have a big share pod. Okay, these are

43
00:02:57,633 --> 00:03:01,633
called pods, each one of these are pods. The

44
00:03:01,633 --> 00:03:06,499
sharing one again, allows you to share powerpoints, sharing your desktop, and sharing

45
00:03:06,500 --> 00:03:10,500
the whiteboard. It is just my preference, it is just the one I like. Discussion wise

46
00:03:10,500 --> 00:03:14,500
your webcam is a little bigger, your attendee list is a little longer,

47
00:03:14,500 --> 00:03:18,500
notes, you have a pull feature, you can manipulate

48
00:03:18,500 --> 00:03:22,500
your templates anyway you want to. Okay

49
00:03:22,500 --> 00:03:26,500
in collaboration maybe you want the whiteboard bigger.

50
00:03:26,500 --> 00:03:30,500
But, say you wanted to get rid of the note

51
00:03:30,500 --> 00:03:34,500
pod on the sharing one, well there is a little drop down arrow on the

52
00:03:34,500 --> 00:03:38,500
upper right hand on each pod, right there, right there, and right there.

53
00:03:38,500 --> 00:03:42,500
And all you have to do is, click on it, hide.

54
00:03:42,500 --> 00:03:46,500
Alright, and it dissappears, so lets say you want it back

55
00:03:46,500 --> 00:03:50,500
well actually I do need a notes one, so you go up to pods right here on this tab

56
00:03:50,500 --> 00:03:55,066
and it gives you a list of which ones you can have. You can add a poll in this pod if you would like

57
00:03:55,066 --> 00:04:00,132
Again, this template does not come with it, okay your poll one is actually in your discussion

58
00:04:00,133 --> 00:04:04,133
Say you need a note one, you can just go down

59
00:04:04,133 --> 00:04:08,133
to note, and it will reappear, but for this purpose

60
00:04:08,133 --> 00:04:13,066
I don't need it so I am going to hide it. Rearranging your pods within that viewing

61
00:04:13,066 --> 00:04:17,066
template, within this layout. Pretty simple

62
00:04:17,066 --> 00:04:21,066
all you need to do, it is just like any other browser or any thing

63
00:04:21,066 --> 00:04:25,066
else that you have on your computer. Say you want your

64
00:04:25,066 --> 00:04:29,066
chat to maybe move down. So you just grab it in the grey area and you can move

65
00:04:29,066 --> 00:04:33,066
it anywhere you want to. So lets say you want it to move

66
00:04:33,066 --> 00:04:37,066
there. And see how those line grids kinda show up to kinda manage where they go.

67
00:04:37,066 --> 00:04:41,066
And it will kinda help you snap it into place. Attendees list

68
00:04:41,066 --> 00:04:45,066
maybe you know that you are going to have quite a few

69
00:04:45,066 --> 00:04:49,066
attendees, so you want to make room for them all so you can see who is all in there at once.

70
00:04:49,066 --> 00:04:54,232
Just grab the edges, just like you would of anything else normally, you can go to the corner if you want

71
00:04:54,233 --> 00:04:58,233
to expand it out that way, keep it proportional, or if you just go to the

72
00:04:58,233 --> 00:05:02,233
edges there, you can just pull it down and you can let it go and it will

73
00:05:02,233 --> 00:05:06,233
snap in there. Alright, notice that

74
00:05:06,233 --> 00:05:10,233
your name will be under host, okay, and anyone who has

75
00:05:10,233 --> 00:05:14,233
access to that URL for the live meeting, will actually be

76
00:05:14,233 --> 00:05:18,233
able to log-in, depending on how you do it,

77
00:05:18,233 --> 00:05:22,233
if you have them set up as a guest, and

78
00:05:22,233 --> 00:05:27,399
if you have accept them, then up here in the upper right hand you will have a little

79
00:05:27,400 --> 00:05:31,400
kind of like a black box shown here, for a recording

80
00:05:31,400 --> 00:05:35,400
it will actually pop up and say, "John Doe is

81
00:05:35,400 --> 00:05:39,400
wanting to enter the meeting, do you accept or decline?"

82
00:05:39,400 --> 00:05:43,400
Give you a check arrow to accept and an X to decline.

83
00:05:43,400 --> 00:05:47,400
Therefore, once you decide what to do, if you hit accept

84
00:05:47,400 --> 00:05:51,400
John Does name would appear under participants, okay?

85
00:05:51,400 --> 00:05:55,400
And then everyone else too. If they don't have to, If you

86
00:05:55,400 --> 00:05:59,400
choose not to choose the accept on the access page

87
00:05:59,400 --> 00:06:03,400
Whoever has the URL, as soon as they type in the URL

88
00:06:03,400 --> 00:06:07,400
you will see their name pop up. And again, you'll see

89
00:06:07,400 --> 00:06:11,400
all of them under participants. Now say you have a participant that you want them to be

90
00:06:11,400 --> 00:06:16,366
able to have mic control, or webcam control

91
00:06:16,366 --> 00:06:20,366
and they are going to be presenting something. Say I'm

92
00:06:20,366 --> 00:06:24,366
a person that just wants to enter your meeting, and you send out the link

93
[bookmark: _GoBack]00:06:24,366 --> 00:06:28,366

94
00:06:28,366 --> 00:06:32,366
we are connect 205

95
00:06:32,366 --> 00:06:36,366
alright so, that person

96
00:06:36,366 --> 00:06:40,366
is going to see, the meeting room. On the

97
00:06:40,366 --> 00:06:44,366
settings we had it for whoever has the URL can enter

98
00:06:44,366 --> 00:06:48,366
and sense I am still signed in as myself it is going to act

99
00:06:48,366 --> 00:06:52,366
as if I am a host, so I am going to be able to have my capabilities, but

100
00:06:52,366 --> 00:06:59,066
what I did was, just set me as one as a host and my Jermey Gamez 2 as a participant. So

101
00:06:59,066 --> 00:07:03,066
you will see, your list of particpants,

102
00:07:03,066 --> 00:07:07,066
okay, and say you want them to have

103
00:07:07,066 --> 00:07:11,066
access, so you can, here are your options, you can start a private chat

104
00:07:11,066 --> 00:07:15,066
all you do is hover over their name by the way, if you hover over their

105
00:07:15,066 --> 00:07:19,066
name and come over here, you can start a private chat, enable audio,

106
00:07:19,066 --> 00:07:23,066
enable video, request a screen

107
00:07:23,066 --> 00:07:27,066
share, make host, make presentor. And just

108
00:07:27,066 --> 00:07:31,066
all you have to do is come over there, and select which ever one

