

Church Production

OCTOBER 2007

Magazine

**BROWNS BRIDGE COMMUNITY CHURCH,
CUMMING, GEORGIA**

North Point satellite provides a case study on enhanced reality

WFX – WORSHIP FACILITIES CONFERENCE & EXPO SHOW ISSUE!

WfX 07
Worship Facilities
Conference & Expo

LIVE AUDIO PRODUCTION

WORSHIP OVER IP

Streaming video delivers the message

\$4.95

AUDIO-TECHNICA
AT2010 Microphone

BARCO
FLM HD18
Video Projector

DANLEY
SOUND LABS
SH-100B Loudspeaker

MARANTZ
PMD560 Solid State
Audio Recorder

THOMSON
GRASS VALLEY
Indigo A/V Mixer

ENHANCED REALITY IN THE HOUSE OF WORSHIP

A CASE STUDY ON BROWNS BRIDGE COMMUNITY CHURCH

"What it would be like to attend a video church is difficult for some people to grasp, but it can be just as engaging and interactive as a church with a live speaker."

— Steve Taylor, director of facilities, Browns Bridge Community Church

Photo courtesy of Tyler Reagin.

You're inside Browns Bridge Community Church's auditorium for the first time, and the worship band kicks into high gear with a sound that's loud but pleasant. It thumps you in the chest, yet your ears aren't overloaded. Every spoken word is intelligible, even though you're sitting in the very back of the 2,056-seat venue.

The side-screen IMAG of the lead singer is so crystal clear that you wonder if you've ever encountered anything that comes close. Then, after casual announcements from Campus Director Lane Jones and a glance or two at a slick, four-color promo piece you picked up at the door, it's time for the sermon. Now on stage is Senior Pastor Andy Stanley, and he quickly draws you into his topic for thought and prayer.

As Stanley stands before you on the stage, you hear attendees answer aloud to questions he masterfully poses. You even find yourself answering amid the crowd.

Photo (left page): Each Sunday, the seats are packed when a digitally delivered cyber sermon from Senior Pastor Andy Stanley of parent organization North Point Ministries is projected onto the expansive center screen.

Stanley is on stage, yet his message was pre-recorded weeks before. You know it's so, but it doesn't matter. Welcome to enhanced reality.

Browns Bridge Community Church (BBCC)

Browns Bridge sits in Forsyth County, a prime location north of metro Atlanta, Georgia and near well-populated Lake Lanier. The 150,000-square-foot campus grew out of North Point Community Church in suburban Alpharetta, Georgia, just 20 miles to the south.

The parent organization, North Point Ministries, includes another satellite as well, Buckhead Church, in a thriving urban area known as Buckhead.

The \$30-million Browns Bridge campus consists of a main auditorium with 1,522 non-fixed seats on the main level and 534 fixed seats in the balcony, for a total of 2,056 seats. A children's worship area includes 317 non-fixed seats as well as a carpeted space for children

Photo (above): BBCC's auditorium is outfitted with the latest lighting gear to help deliver an engaging high-tech experience. Atlanta's Clark ProMedia designed the facility's lighting, which includes the Martin Mac 250 wash, Mac 2000 Profile for beams, and Mac 2ks to round out the experience.

Photo courtesy of Browns Bridge Community Church.

to sit on the floor. A youth space holds another 360 middle schoolers at two different service times. And the facility includes 48 small group gathering rooms as well as offices for church staff.

As North Point Community Church grew to maximum capacity, leadership decided to add more campuses. BBCC Campus Director Lane Jones relates, "Five years ago when North Point began to outgrow its facility, we decided to add campuses instead of increasing the current capacity. Our goals in [building] Browns Bridge were to free up space at North Point by moving 1,500 people from that campus, and to use that core group of people to reach the unchurched people in the area around BBCC."

Most Sundays, North Point Ministries provides a pre-recorded digital video sermon for BBCC. According to Tyler Reagin, director of service programming for Browns Bridge, a sizable backstage area houses

Browns Bridge Community Church's backstage control room employs a Ross Synergy 2 video switcher, supporting Panasonic SPX800 standard definition cameras and Panasonic HVX100 roamer cameras. The primary use of BBCC's system is IMAG, with video clips, song lyrics, and totally contemporary graphics filling out the mix. Video playback is provided by computer software from Renewed Vision.

Barco rear projection equipment that transports the speaker's video message, digitally, onto the center screen.

Jones's role is to then provide a platform presence in most services, welcoming people and delivering announcements. "I preach during weeks when we have a campus-specific need or if there's a gap between video sermons," he explains. "We have live worship as well as other live elements that complement the [pre-recorded] video message." Those ele-

ments include a live professional praise and worship band. And the church typically focuses on Sunday worship rather than hosting touring acts.

The staff at Browns Bridge is quick to emphasize that cyber sermons don't mean a lack of human interaction. Jones says the video aspect of the service is well-received by attendees and members alike.

BBCC Video

To deliver its enhanced-reality, 100%-digital cyber sermons, Browns Bridge staff turned to Alpharetta, Georgia-based Clark ProMedia, a performance engineering firm that has played an instrumental role in designing the tech systems at each North Point Ministries' campus.

Chris Briley, BBCC production director, explains how BBCC's all-important video component is received and managed. "We mainly designed our video system after the North Point Community Church control room. A digital router is at the heart of our video system. This allows us to put any source to any destination at any time. We only have a 16-input switcher, but with the router attached to it our options are endless." The primary use of BBCC's system is IMAG, yet video clips, song lyrics, Scripture, and incredible graphics round out the experience.

Clark ProMedia's Matt Card, vice president of client development, sums up the necessary video equipment components and their roles. "The church installed a Ross Synergy 2 video switcher, supporting three Panasonic SPX800 standard definition cameras and several Panasonic HVX100 roamer cameras."

SONY[®]

You supply the message. We'll supply the means.

Sony audio and video solutions enhance your service.

How do you make a compelling service even more powerful? With Sony microphones and sound reinforcement that let your voice be heard. For scripture or lyrics, Sony big screens keep everyone on the same page. Sony video production extends your reach while Sony live and on-demand video streaming can deliver your message anywhere there's Internet service. Sony even meets your needs with a website, newsletter, financing, after-sale support and a team dedicated to Houses of Worship. Magnify your message in HD audio and video with Sony at your service.

For more information and to sign up for our "Technology at Your Service" newsletter, visit sony.com/houseofworship.

Video playback is provided by computer software from Renewed Vision. "Software includes a program called Pro Video Player for playing video clips, Pro Video Sync for playback of the pre-recorded teachings, and Pro Presenter for lyric text presentations," Card reports.

On BBCC's stage set, the video is displayed on an expansive center screen, measuring 17 feet by 28 feet, using a Barco XLM HD30, a 30,000-lumen projector. In addition, two side screens, measuring nine feet by 16 feet, utilize Barco SLM R12 12,000-lumen projectors.

To house the equipment, Atlanta-based architectural firm Niles Bolton Associates designed a sizable backstage area for the projectors. Backstage is also where the control room sits.

Brian Dempsey, senior associate and project manager with Niles Bolton Associates, contends it's vitally important for architects to anticipate and accommodate technological needs in facilities such as Browns Bridge. "[At BBCC], the architecture [is] tailored to the specifics of the equipment being used. As technology changes, the architecture needs to adapt to it. Issues like screen aspect ratios and projector technology need to be factored in."

Photo courtesy of Tyler Reagin.

The audio system at Browns Bridge includes Meyer Sound M'elodie line array loudspeakers. There are two primary arrays of 13 cabinets in each array, placed left and right.

Director of Engineering Bob Nahrstadt of Clark ProMedia concurs with Dempsey's assessment. The cyber teaching method used by BBCC required his company to pay even more careful attention to sight line requirements for the video screens, even more so than for a live environment. "We resolved this issue by using detailed 3-D building modeling software that allows us to pre-establish the necessary ceiling height to accommodate sight lines." This information, too, had to be strictly coordinated with the architect and general contractor.

BBCC Audio

Audio at Browns Bridge includes a Meyer Sound loudspeaker system. As Nahrstadt describes: "The primary loudspeakers are Meyer M'elodie line arrays. There are two primary arrays of 13 cabinets in each array, placed left and right."

According to Nahrstadt, these arrays provide coverage to the majority of the BBCC house, including the balcony. And he adds, "The use of line arrays eliminated the need for delay coverage in the balcony."

The PA is a left-right system. As Briley describes, "We have a side fill on the outside of each array and a center fill. The far left fill gets a right signal, the left line array gets a left signal. The left side of the center fill gets a right signal, [and] the right side of the center fill gets a left signal. The right line array gets a right signal and the far right fill gets a left signal. This allows [attendees] sitting in the near field to have a stereo mix as well as those in the back of the room who hear both line arrays."

Photo courtesy of Tyler Reagin.

An ample backstage area houses Barco rear projection equipment that digitally delivers the video message onto the center screen. Barco's XLM HD30 30,000-lumen projector, and SLM R12 12,000-lumen projectors help make the magic happen.

Energizing the Experience

Jeremy Camp, Christian artist

Lighting Designer: Tony Fransen

Photo by Jim Kumorek, courtesy of Church Production Magazine

With a host of No. 1 singles that span the musical spectrum from ballads to rock, Christian artist Jeremy Camp sells out venues across the U.S. Energizing the Experience is not a new concept to lighting designer Tony Fransen. "Martin has really nailed their entire line up from the MAC 2000 to the MAC 250. Every show I do has to have MAC's."

Martin lighting solutions provide the versatility to shift with the needs of your worship experience – whether traditional or more contemporary.

With the highest technical standards that offer broadcast quality, live or in reproduction, and backed with Martin's full service contracts, we can meet your unique needs.

Martin
www.martinpro.com

Florida: 954.858.1800
California: 805.581.8001
Las Vegas: 702.597.3030

"As technology changes, the architecture needs to adapt to it. Issues like screen aspect ratios and projector technology need to be factored in."

— Brian Dempsey, senior associate and project manager, Niles Bolton Associates

Several Meyer CQ-2 and UPA speakers are used as side fills on the extreme left and right, as well as CQ-2 and UPAs used as a center down fill. And the under-balcony coverage is provided by 14 Meyer UPJ speakers.

"We also have a line array of subs lined across the front of the stage. [And] we currently have six Meyer M3D subs spread out under our steps and center stage thrust," Briley adds.

The chosen console for BBCC is the DigiDesign Venue, placed at front-of-house (FOH). The trial and error lessons of previous campuses helped BBCC make the choice.

As Briley relays, "At the main campus, we waited and waited until we found a board that did not sound digital. We demo'd several other desks at over twice the price of the Venue, and nothing compared."

Another reason that BBCC staff is pleased with the DigiDesign Venue is its integration with Pro Tools. "This feature unleashed a whole new world of sound quality for us," Briley states. "The Virtual Sound Check allows us to train volunteers on a level never reached before. Volunteers are a huge part of what we do, and systems that allow them to be successful

are priceless." The console's plug-ins also attracted BBCC techs.

A second Venue serves as BBCC's monitor desk. "We do all in-ear monitors (Sennheiser G2s), [so] all musicians get a stereo mix of their own, and we store scenes of each song. It's great with the variety of music we do and it allows us to let them focus on the music and worship," Briley reports.

For mics, BBCC uses Shure UHFR for both quality and control reasons. "The computer control of the wireless mics is awesome. Knowing that the mic is on, has good batteries, and is getting good RF is a great feeling right before your pastor walks on the platform," Briley adds.

BBCC Lighting

Clark ProMedia was the force behind the lighting design, and they called upon consultant Andrew Dunning of Nashville, Tennessee-based Landru Design to help design with a focus on lighting for the cameras.

As Briley describes, "We chose the Martin Mac 250 wash. I was a little reluctant to put such a heavy roll in our light design on a 250-watt fixture, but it has continually impressed us. We knew we wanted a fixture that was CMY (cyan magenta yellow) and was a moving head. At its price point, we were able to get enough of them to really make a light show."

Dunning and BBCC staff also chose the Mac 2000 Profile for beams, and then obtained Mac 2ks to complete the design.

Photo courtesy of Tyler Reagin.

BBCC's lighting console is a Hog 1000.

ETC Source Four Zoom conventional fixtures supply primary key lighting, while rear key lighting is delivered by ETC Source Four PARnel.

GET FREE & CLEAR

Get free from the constraints of wired mics on stage, with the crystal-clear sound of Audio-Technica's renowned wireless microphone systems.

200 SERIES EASY OPERATION AND CLEAR, NATURAL SOUND.

**REBATE
\$5 BACK**

- Reliable performance
- Advanced dipole antenna system for extended range
- Power, RF, and AF Peak indicators

700 SERIES PERFORMANCE FEATURES UNHEARD OF IN ITS CLASS.

**REBATE
\$10 BACK**

- Automatic frequency scanning
- 8 selectable frequency-coordinated UHF channels
- Diversity operation for increased range/reliability
- XLR and 1/4" outputs on receiver

2000 SERIES SERIOUS ADVANCES IN PROFESSIONAL WIRELESS.

**REBATE
\$20 BACK**

- Automatic frequency scanning
- 10 selectable frequency-coordinated UHF channels
- True Diversity operation reduces dropouts
- XLR and 1/4" outputs on receiver

Offer valid on any A-T 200, 700 and 2000 Series Wireless Systems purchased between October 1, 2007 and December 31, 2007. No quantity limit!

Visit www.audio-technica.com for mail-in rebate form and more details.

 audio-technica.
always listening

QUICK-LINKS

BARCO

XLM HD30, SLM R12 projectors
(800) 888-7579 • www.barco.com/presentation

BROWNS BRIDGE COMMUNITY CHURCH (BBCC)
(678) 965-8000 • www.brownsbridge.org

CLARK PROMEDIA

Professional A/V systems engineering
(770) 888-5088 • www.clarkpromedia.com

COEMAR

PARs
(954) 578-8881 (U.S. distributor)
www.coemar.com

DIGIDESIGN, A DIVISION OF AVID

Venue console
(650) 731-6300 • www.digidesign.com

ELECTRONIC THEATRE CONTROLS (ETC)

Source Four Zoom; Source Four PARNel;
Unison control system
(800) 688-4116 • www.etcconnect.com

HIGH END SYSTEMS

Hog 1000 console
(800) 890-8989 • www.highend.com

LANDRU DESIGN

Lighting consultancy
(615) 874-8936 • www.landrudesign.com

MARTIN PROFESSIONAL INC.

Mac 250 wash, Mac 2000 Profile
(954) 858-1800 • www.martin.com

MEYER SOUND LABORATORIES INC.

Loudspeakers
(510) 486-1166 • www.meyersound.com

NILES BOLTON ASSOCIATES INC.

Architecture, interiors, landscape, and planning
(404) 365-7600 • www.nilesbolton.com

PANASONIC

SPX800 and HVX100 cameras
(800) 211-7262 • www.panasonic.com

RENEWED VISION

Software for video playback
(770) 460-4273 • www.renewedvision.com

ROSS VIDEO LTD.

Synergy 2 video switcher
(613) 652-4886 • www.rossvideo.com

SENNHEISER ELECTRONIC CORP.

G2 in-ear monitoring systems
(860) 434-9190 • www.sennheiserusa.com

SHURE INC.

UHFR wireless microphones
(800) 257-4873 • www.shure.com

Another lighting hit with Briley is the LED PAR. "We have eight Coemar PARs we use for band back lighting, and we have 14 additional LED PARs ... by Tri North Lighting. We typically use them for set lighting."

And Briley adds, "We were very intentional about only getting fixtures that were CMY or RGB (red green blue). It allows us to create any color at any time with any fixture, [and] it's also smoother when programming."

BBCC's lighting console is a Hog 1000, while 26 ETC Source Four Zoom conventional fixtures supply primary key lighting. Rear key lighting is achieved with 26 ETC Source Four PARNels. An ETC Unison control system, ETC Sensor dimmer mod-

ules, and three ETC Sensor dimmer racks are also part of the setup.

Altogether, BBCC's A/V/L system delivers an immersive worship experience with a cyber sermon that's just as effective as an actual in-house presenter. As Facilities Director Steve Taylor sums up, "What it would be like to attend a video church is difficult for some people to grasp, but it can be just as engaging and interactive as a church with a live speaker." With BBCC's setup, perhaps even more so.

Staff writer/editor Carol Badaracco Padgett resides in the Atlanta, Georgia area. She can be reached at cpadgett@worshipfacilities.com.

[BBCC PRODUCTION WORKFLOW]

How does a satellite campus with a cyber sermon effectively perform weekly production planning? According to Chris Briley, production director at Cumming, Georgia-based Browns Bridge Community Church (BBCC), it's a concerted effort.

"Our production workflow typically begins in the planning room. We usually do our services in two- to five-part series. This helps us come up with a look and feel [for] the services... and focuses our creative energy towards it," Briley says.

One of the main advantages of being a campus of a parent organization such as North Point Ministries is sharing the resources of a well-established media team. "Most of our video content, including CG [character generation] and print graphics (bulletins), comes from [North Point], and we edit the copy to make it relevant for our campus," Briley reports. "We design and build our sets to coordinate with the series as much as possible, and many of those ideas stem from what North Point did for the series."