

Using Zoom for Live Meetings and the Classroom

This class extends the use of Zoom web conferencing beyond the basic desktop meeting and into the world of large department meetings, town hall meetings and special events. We will take a look at the strategies setting up the remote connection in this type of environment, the audio and video equipment you may need, and the etiquette and protocol that you want to consider when running the meeting or event.

Setup Strategy

The first step is to consider what type of meeting or event is going to take place and how are remote participants going to interact during the session.

- **Room:** What size room is the event going to take place in and how is the seating going to be arranged?
- **Audio Needs:** What does the remote audience need to hear?
- **Video:** What does the remote audience need to see in the live event?
- **Presenter(s):** Is there going to be a single presenter or a panel?

Equipment to consider

Microphones: For these types of sessions the microphone needs to have a wider range of audio pickup, like for a panel or a small group. Hearing questions from the audience will be an issue for the remote audience since computers will only allow you to choose one USB microphone as an input.

Samson GoMic Around \$40 on Amazon	Behringer Ultralink ULM202USB Around \$149 on Amazon	RevoLabs xTag Around \$190 on Amazon	Sound Tech CM-1000USB & CM-1000 Around \$114 on Amazon
			
<p>Small and portable, this microphone can be mounted on a tripod and has very good audio pick-up over a wide area.</p>	<p>This type of microphone set offers the ability to connect two wireless handholds that link to a single USB receiver.</p>	<p>A wireless USB lavalier microphone usually used to keep consistent sound from the primary speaker in the Zoom session.</p>	<p>A set of daisy chained boundary microphones to extend the audio pickup in an area.</p>

Video: The web cam used to capture the video portion of the Zoom session also needs to be considered depending on the needs of the event.

Logitech C920/C930e Between \$75-\$95 on Amazon	Logitech Conference Cam Connect Around \$350 on Amazon	Logitech PTZ Pro camera Around \$600 on Amazon
		
An excellent HD webcam with a wide 90 degree field of vision; also has the advantage of either clipping the device to a surface or attaching it to a tripod for added flexibility in positioning.	Although less flexible for placement it also has a wide 90 degree field of vision and a remote to provide a 4x zoom and a small degree of panning and tilting.	This webcam is on the higher end which can be mounted on the wall or on a tripod. Has a zoom feature as well as pan and tilt via a remote for greater flexibility for coverage of the room.

Criteria for setup

For any event or large meeting, it is important to take into account the logistics for integrating the remote attendees with the face to face audience. Here are some basic criteria to consider:

What do the remote attendees need to hear in the live event? Consider whether there will be a single speaker or multiple speakers, like a panel or a speaker and a moderator for the session. The audio setup will be especially important since a computer can only connect to one USB microphone at any time. A good rule of thumb is to mic the main speaking area to cover as much as possible with that single microphone. Have questions from the live audience be repeated by the moderator or speaker so that the remote attendees can also hear those questions.

What do the remote attendees need to see in the live event? For the webcam, placement will be important to capture the essential feel of the live event. Consider whether it will be just the podium area where the moderator and speaker will be stationed or whether there will be some movement of the webcam feed from the podium to another part of the room like the audience. For the screen share, determine the content that is being shown and decide whether to share the presentation only or the entire desktop.

How is the Zoom portion of the event going to be managed? Depending whether the type of session you can decide whether you have one computer handling the presentation and the Zoom session or you have a presentation computer with the Powerpoint joining the session and a separate computer hosting and managing the session. Having a separate host computer allows the moderator to manage the participants and questions without interruption to the presentation.

Example 1: Panel of presenters with a single computer to host the Zoom session and to show the presentation. Samson GoMic was used as the microphone for wide pickup of the panel.

Single host or panel event

Example 2: Single presenter with a moderator/host; two computers, one for the presentation and one to manage the Zoom session. RevoLabs xTag wireless microphone was used to provide consistent sound from the presenter.

Single presenter with a moderator

What is the speaker going to show in the presentation? There are many choices for sharing the screen in Zoom sessions depending on what is being shown. If it is just a Powerpoint presentation, choose just the application. If the speaker is showing other content like a document or a web page, prep the content and share the entire desktop.

Network Bandwidth: To ensure that you maintain the best possible connection to the remote users, use an ethernet connection rather than wireless to reduce competition with other wireless devices in the room.

Managing the Zoom session

During the event, the moderator or host will need to manage the flow of the content to the remote audience as well as the interaction with the live audience.

What interaction is expected from the remote attendees? Think about whether you are going to have vocal interaction with the remote audience regarding comments and questions during the session. If so, here are some ground rules you can set for the Q&A portion that can assist with establishing a smooth flow.

- Have all remote attendees mute their microphones unless they are speaking.
- The moderator may want to have the remote audience raise their hands if they have a question and then wait to be called to unmute their microphone.
- The moderator can have no vocal interaction at all and have the questions sent via the chat feature.

Managing the Zoom Audio for the Remote Attendees: The moderator can mute and unmute any or all of the Zoom participants' microphones to prevent distracting noise or microphone feedback. Always be mindful of the audio coming through the Zoom session for the remote audience. For example, a question from the live audience may need to be repeated by either the moderator or speaker using the zoom microphone.

Managing the Zoom Video for the Remote Attendees: If there is going to be some movement of the Zoom camera during the event, there needs to be someone handling a tripod mounted webcam to be able to pan, for example, from a panel or speaker to the audience and back again.

Record or not to Record: You may want to record the event to archive the session for future viewing and Zoom has a couple of options. Since recordings of this type can take up a lot of space the best option for recording is Record to the Cloud.

Once processed to the cloud you can then access the recording through your Zoom account (<https://usfca.zoom.us>) and download it as a file or share it by a link in the Recording Details window.

The screenshot shows the 'My Recordings' page in the Zoom web interface. On the left is a navigation menu with 'My Recordings' selected. The main content area displays a table of recordings with columns for Meeting Topic, Meeting ID, Meeting Start Time, and Recording File Size. Each row includes a 'Delete' button.

Meeting Topic	Meeting ID	Meeting Start Time	Recording File Size	
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 22, 11:47 AM	2 MB (2 Files)	Delete
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 14, 1:00 PM	2 MB (2 Files)	Delete
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 14, 10:04 AM	2 MB (2 Files)	Delete
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 14, 9:35 AM	133 KB (2 Files)	Delete
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 14, 8:37 AM	3 MB (2 Files)	Delete
Ken Yoshioka's Personal Meeting Room	415-422-5670	Apr 14, 8:28 AM	3 MB (2 Files)	Delete

The screenshot shows the 'Recording Details' page for a specific recording. The page title is 'Ken Yoshioka's Personal Meeting Room' with an 'Edit' link. Below the title, it shows the date and time: 'Apr 22, 2016 11:47 AM (GMT-7:00) Pacific Time (US and Canada)' and the Meeting ID: '415-422-5670'. There are two video player thumbnails: 'Recording-1 (2 MB)' and 'Audio Only-1 (373 KB)'. Each thumbnail has a play button and is accompanied by 'Download', 'Share', and 'Delete' links. Above each thumbnail, it says 'Accessed this month: 0'.

Final Words on Etiquette

If you are attending an online event always consider the audience that will be able to listen and see you in the session. There are a number of resources that provide guidelines and tips to cultivate good online etiquette.

From Zoom:

<http://blog.zoom.us/wordpress/2013/08/20/video-conference-etiquette/>

<https://support.zoom.us/hc/en-us/articles/209743263-Online-Event-Best-Practices>

From Northwestern University:

<http://www.it.northwestern.edu/videoconferencing/tips.html>

From Grand Valley State University:

<https://www.gvsu.edu/webconf/web-conferencing-etiquette-tips-8.htm>

If you are in the position as a host, you can set some groundrules to remind both remote attendees to be respectful and courteous online attendees and the face to face presenters to speak to both the live and remote audience. Be sure and plan ahead to visualize how you want the session to flow and to always be mindful of the two audiences you need to engage.