

Installing NetSupport School CCE for use with Windows MultiPoint Server

NetSupport School Centralized Computing Edition is a class leading training software solution, providing Teachers with the ability to instruct, monitor and interact with their Students.

With a wealth of unique and innovative features, NetSupport School Centralized Computing Edition (CCE) is consistently voted 'Top of the Class' by industry experts. Combining advanced classroom PC monitoring, real-time Presentation and Annotation tools, with an innovative customised Testing suite, Internet and Application control, automated Lesson Plans, Printer Management, Instant Messenger control, Content Monitoring and Desktop Security, NetSupport School CCE rises to the challenge and requirements of today's modern classroom.


Planning an Installation

For a Teacher to be able to connect and communicate with each Windows MultiPoint user station the NetSupport School CCE Student component must be installed on the Windows MultiPoint Server.

Installing NetSupport School

On each server that is running the Windows MultiPoint run the NetSupport School CCE installation program from within the "Install Application on Remote Desktop Session Host".

1. On the windows MultiPoint Server select "Install Application on Remote Desktop Session Host" which can be found under Programs in Control Panel. Follow the on screen instructions and at the 'Setup Type' dialog select Custom.
2. On the 'Custom Setup' dialog choose the Student option.
3. If the Teacher will also be using a MultiPoint user station you should also select the Tutor Console option. Alternatively, install the Tutor Console on the Teachers computer.
4. On the Room Identification dialog enter the name of the Room that the MultiPoint user stations are located in, this information will be used to ensure that the Teacher and Students are connected to each other using NetSupport School CCE.


Congratulations, you have completed a basic installation of NetSupport School Centralized Computing Edition in Windows MultiPoint Server environment.