

IT Department

Apple TV User Guide

To connect to the Apple TV in your classroom

- On the Podium select the Apple TV button from the Extron control panel.

- Your iPad needs to be on the ACC Internal network to connect to the Apple TV.
- To begin, swipe up from the bottom of your screen to access Control Center.

- Tap AirPlay Mirroring. You should now see available Apple TVs.

- Scroll to the name of the Apple TV you want to AirPlay to, (i.e. M1055) select it and then tap **Done**. Now when viewing content in Photos, Videos, or the Safari app, it will be streamed to your Apple TV.

- You can use AirPlay for videos, music, or photos from a variety of locations on your iOS 7 device, including from within the Photos, Videos, Safari, and Music apps.

To disconnect your iPad from the Apple TV

To ensure your Apple TV is properly disconnected from your iPad, please follow these steps. Failure to do so may cause yourself or others to be unable to reconnect to the device.

- Swipe up from the bottom of your screen to access the Control Center.
- Tap on AirPlay, scroll back to the top of the list and select your iPad to stop AirPlaying.

- Once the projector screen goes blank, select the PC on the Podium Extron control panel.

Should you encounter any issues with this process please place a ticket with the help desk so we may assist you and correct the problem. Please login to the helpdesk <https://helpdesk.arapahoe.edu>, call extension 3199 or email helpdesk@araphoe.edu. Please provide the room number, the time, the error and any additional information that will be helpful in solving the issues.

ACC Apple TV Classrooms

Annex Classrooms

A1000
A1100
A1120
A1140
A1420
A1470
A1540
A1590
A2090
A2110
A2120
A2130
A2160
A2210

Parker Classrooms

P102A
P102B
P103
P104
P204
P205
P206
P208
P209
P220
P223
P224

Littleton Main Building Classrooms

M1030
M1730
M1850
M1870
M1900
M1950
M2542
M2900
M2915
M3510
M3610
M3620
M3640
M3650
M3680
M3690
M3710
M3720
M4080
M4150
M4660
M4770
M4780

Castle Rock Classrooms

CR1050

Art and Design Classrooms

AD1010
AD1040
AD2000
AD2010
AD2020
AD2060
AD2070
AD2090
AD2100
AD2110
AD2120
AD4010
AD4050
AD4090
AD5100
AD5110
AD5120
AD5220
AD5240

Church Street Classrooms

CSB2010
