Instructions for using the main mixer

The main mixer cabinet is to remain unlocked for access. Please do not touch the Master Volume (since adjusting it will affect everything), or channels for the priests, or altar/ambo microphones. These should be clearly marked, for example, there are ones labeled Pulpit, wireless, altar, etc. The only exception to this is the 1-2 button used for sending the signal to the monitors (see monitor instructions below). You should not need to touch anything in the back of the mixer.

To turn on the system, flip the switch on the wall behind the mixer.

Adjustments should only be made, if needed, to the twelve channels labeled Jack 9 through Jack 20, which are available for general use. They match to the floor inputs labeled Mic 9 through Mic 20 located at the bottom of the risers. Each channel has a sliding volume control. So for example, if you adjust channel 14, it will affect the microphone that is plugged into floor input Mic 14.

Each channel has a mute button that pushes on & off. If it is on mute, a little red light will light up. There is also a little solo button located just below the larger mute button. If that is pushed, the red light will flash. The solo button cuts out all other channels so you will want to leave it off.

Select a microphone to use. Note some microphones are more sensitive than others and hence might need to have the volume level turned down. Tone quality varies as well depending on the microphone selected.

Select a microphone cord and a floor input and plug it in. Remember the number on the input plate for later adjusting.

Do a sound check to make sure the level is loud enough but not too loud.

Monitors:

There are two monitor speakers. They are each plugged into floor plates located at the bottom of the risers and are labeled Monitor 1 and Monitor 2, respectively. Monitor 1 is closer to the ambo, near the organ. Monitor 2 is near the piano.

Page 1 of 2 (over please)

The volume of each monitor speaker is individually adjusted. There is a volume control knob on the front of each speaker that can be used. There are also volume sliders on the lower right-hand side of the mixer board. They are labeled sub 1 and sub 2. These sliders correspond to monitor 1 and monitor 2.

Each channel has an on/off button (located below the solo button) that is labeled 1-2. If this button is pushed down/on, then the sound from that channel is directed into the monitors. If the button is pushed up/off, then the channel's sound will not go into the monitors. So, for example, let's say you want to hear the reader (or cantor) from the ambo through the monitors. You would push down/on the 1-2 button on the pulpit channel so the sound would go to the monitors. The same thing could be done on the Priest's wireless channels to put his prayers and homily into monitors.

Suggestions for problem resolution:

1. Make sure the wall switch is turned on.

2. Make sure the microphone works, try a different one.

3. Make sure the cord works, try a different one.

4. Make sure the mic input number matches the channel jack number.

5. Make sure the level is up, move the slider to the middle.

6. Make sure the mute button is off, test pushing it on/off.

7. Make sure the solo button is off, test pushing it on/off.

Instructions for using the main mixer - page 2 of 2

