

Phone User Guide

Sprint PCS Vision® Phone SCP-3100 by Sanyo®

www.sprint.com

© 2006 Sprint Nextel. All rights reserved. SPRINT, the "Going Forward" logo and other trademarks are trademarks of Sprint Nextel. Sanyo is a registered trademark of Sanyo Electric Co., Ltd.

Printed in Malaysia

Table of Contents

Welcome to Sprint	i
Introduction	ii
Your Phone's Menu	iii
Section 1: Getting Started	1
1A. Setting Up Service	2
Getting Started With Sprint PCS Service	3
Setting Up Your Voicemail	4
Sprint PCS Account Passwords	5
Getting Help	6
Section 2: Your Phone	9
2A. Your Phone: The Basics	10
Front View of Your Phone	11
Viewing the Display Screen	15
Features of Your Phone	17
Turning Your Phone On and Off	19
Using Your Phone's Battery and Charger	20
Navigating Through Phone Menus	24
Displaying Your Phone Number	25
Making and Answering Calls	26
Entering Text	41
2B. Controlling Your Phone's Settings	48
Sound Settings	49
Display Settings	55
Location Settings	60
Messaging Settings	61
Airplane Mode	64
TTY Use With Sprint PCS Service	65
Phone Setup Options	67

2C. Setting Your Phone's Security	73
Accessing the Security Menu	74
Using Your Phone's Lock Feature	74
Restricting Calls	76
Using Special Numbers	77
Erasing the Contacts List	77
Erasing My Content	78
Resetting Your Picture Mail Account	78
Resetting Your Phone	79
Resetting and Locking Your Phone Through SMS	80
Security Features for Sprint PCS Vision®	81
2D. Controlling Your Roaming Experience	82
Understanding Roaming	83
Setting Your Phone's Roam Mode	86
Using Call Guard	87
2E. Managing Call History	89
Viewing History	90
Call History Options	91
Making a Call From Call History	92
Saving a Phone Number From Call History	93
Prepending a Phone Number From Call History	94
Erasing Call History	94
2F. Using Contacts	95
Adding a New Contacts Entry	96
Finding Contacts Entries	96
Contacts Entry Options	98
Adding a Phone Number to a Contacts Entry	99
Editing a Contacts Entry	100
Erasing a Contacts Entry From the List	100
Assigning Speed Dial Numbers	101
Assigning an Image to a Contacts Entry	102
Selecting a Ringer Type for an Entry	103

Secret Contacts Entries	104
Dialing Sprint PCS Services	105
2G. Using the Phone's Calendar and Tools	106
Using Your Phone's Calendar	107
Using the Call Alarm Feature	112
Using the To Do List	114
Using Your Phone's Alarm Clock	116
Using Your Phone's Tools	117
Personal Information Management	120
2H. Using Your Phone's Voice Services	121
Using Voice-Activated Dialing	122
Managing Voice Memos	124
Setting Up Screen Call	126
2I. Using Your Phone's Built-in Camera	130
Taking Pictures	131
Storing Pictures	138
Sending Sprint PCS® Picture Mail	144
Managing Sprint PCS Picture Mail	147
2J. Using Sprint PCS Ready Link®	153
Getting Started With Sprint PCS Ready Link	154
Making and Receiving a Sprint PCS Ready Link Call	157
Adding and Editing Ready Link Contacts	164
Erasing Ready Link List Entries	170
Updating Your Sprint PCS Ready Link Lists	171
Managing Sprint PCS Ready Link Settings	172
Section 3: Sprint PCS Service Features	177
3A. Sprint PCS Service Features: The Basics	178
Using Voicemail	179
Using SMS Text Messaging	187
Using Caller ID	196
Responding to Call Waiting	197

Making a Three-Way Call	198
Using Call Forwarding	199
3B. Sprint PCS Vision®	200
Sprint PCS Vision Applications	201
Getting Started With Sprint PCS Vision	202
Accessing Messaging	208
Downloading Premium Services Content	214
Exploring the Web	218
Using Your Phone as a Modem	224
Sprint PCS Vision FAQs	226
3C. Sprint PCS® Voice Command	228
Getting Started With Sprint PCS Voice Command	229
Creating Your Own Address Book	230
Making a Call With Sprint PCS Voice Command	231
Accessing Information Using Sprint PCS Voice Command ...	232
Section 4: Safety and Warranty Information	233
4A. Important Safety Information	234
General Precautions	235
Maintaining Safe Use of and Access to Your Phone	235
Using Your Phone With a Hearing Aid Device	238
Caring for the Battery	239
Radiofrequency (RF) Energy	240
Owner's Record	242
Phone Guide Proprietary Notice	242
4B. Manufacturer's Warranty	243
Manufacturer's Warranty	244
Index	249

Welcome to Sprint

Sprint is committed to bringing you the best wireless technology available. We built our complete, nationwide network from the ground up, so all your services – whether it's Voicemail, Caller ID, email, or Sprint PCS Picture Mail – will work the same wherever you go on the Nationwide Sprint PCS Network.

This guide will familiarize you with our technology and your new phone through simple, easy-to-follow instructions. It's all right here – from setting up your account passwords and voicemail to using the most advanced features of Sprint PCS Vision®.

Welcome and thank you for choosing Sprint.

Introduction

This **Phone Guide** introduces you to Sprint PCS Service and all the features of your new phone. It's divided into four sections:

- ◆ **Section 1:** Getting Started
- ◆ **Section 2:** Your Phone
- ◆ **Section 3:** Sprint PCS Service Features
- ◆ **Section 4:** Safety and Warranty Information

Throughout this guide, you'll find tips that highlight special shortcuts and timely reminders to help you make the most of your new phone and service. The Table of Contents and Index will also help you quickly locate specific information.

You'll get the most out of your phone if you read each section. However, if you'd like to get right to a specific feature, simply locate that section in the Table of Contents and go directly to that page. Follow the instructions in that section, and you'll be ready to use your phone in no time.

Phone Guide Note: Due to updates in phone software, this printed guide may not be the most current version for your phone. Visit www.sprint.com and sign on to **My PCS Wireless** to access the most recent version of the phone guide.

WARNING: Please refer to the **Important Safety Information** section on page 234 to learn about information that will help you safely use your phone. Failure to read and follow the Important Safety Information in this phone guide may result in serious bodily injury, death, or property damage.

Your Phone's Menu

The following list outlines your phone's menu structure. (See page 57 for setting the main menu style.) For more information about using your phone's list menus, see "Navigating Through Phone Menus" on page 24.

1: Call History

1: Outgoing

2: Incoming

3: Missed

4: Erase History

1: Outgoing

2: Incoming

3: Missed

4: All

2: Contacts

1: Find/Add Entry

2: Speed Dial #s

3: My Phone#

4: Services

1: Cust Service

2: Dir Assistance

3: Account Info

4: Sprint Operator

5: Voice Command

3: Messaging

1: Send Message

1: Text

2: Picture

2: PictureMail

3: Text Msgs

4: IM & Email

5: Chat & Dating

6: Voicemail

1: Call Voicemail

2: Call:Speaker On

3: Details

4: Clear Count

4: Web

5: My Content

1: Games

1: Get New

2: My Content Manager

2: Ringers

1: Get New

2: My Content Manager

3: Screen Savers

1: Get New

2: My Content Manager

4: Applications

1: Get New

2: My Content Manager

5: IM & Email

1: Get New

2: My Content Manager

6: Call Tones

7: Dynamic 1-10 (if applicable)

8: Others (if applicable)

6: Settings

1: Sounds

1: Ringer/Key Vol.

1: Ringer Volume

2: Calendar/Alarm

3: Start-up/Pw-off

4: Key Beep

2: Ringer Type

1: Voice Calls

2: Ready Link

3: Voicemail

4: Messaging

5: Calendar/Alarm

3: Alerts

1: Service

2: Ready Link

3: Voicemail

4: Messaging

5: Minute Beep

6: Signal Fade

4: Receiver Vol.

1: Earpiece

2: Speaker

5: Application Vol.

1: Sound Volume

6: Others	
1: Tone Length	2: Start-up Tone
3: Power-off Tone	4: Voice Prompt
5: Key Press Echo	
2: Display	
1: Backlight	
1: Main LCD	2: Key
3: Sub LCD	
2: Greeting	
1: Default	2: Custom
3: Font Size	
1: View	2: Input
4: Background	
5: Contrast	
1: Highest	2: High
3: Medium	4: Low
5: Lowest	
6: Animation	
1: Standby	2: Outgoing Calls
3: Service Search	
7: Incoming Calls	
1: Preset	2: Off
3: My Content	4: Get New
5: In Camera	6: Saved to Phone
8: Match Area Code	
1: On	2: Off
9: Standby Display	
1: Screen Saver	2: Calendar
3: Digital Clock	4: World Clock
5: Default	

10: Main Menu	
1: Grid View	2: List View
11: Return to Idle	
1: Automatically	2: End Key
12: Sleep Mode	
1: after 30sec.	2: after 60sec.
3: after 90sec.	4: Off
3: PCS Vision	
1: Enable Vision (sign-out state)/Disable Vision (sign-in state)	
2: Net Guard	
1: On	2: Off
3: Update Profile	
4: Ready Link	
1: Enable/Disable	
1: Enable	2: Disable
2: List Update	
3: Sounds	
1: Ringer Type	2: Alerts
4: Speakerphone	
1: On	2: Off
5: Default View	
1: Personal List	2: Personal Groups
3: Company List	4: Company Groups
6: Floor Display	
1: Text Only	2: Text & Image
7: R-Link Guard	
1: On	2: Off
8: Restart	
9: Help	
5: Location	
1: On	2: Off

6: Roaming	
1: Set Mode	
1: Sprint Only 3: Roaming Only	2: Automatic
2: Call Guard	
1: On	2: Off
3: Data Roam Guard	
1: Always Ask	2: Never Ask
7: Messaging	
1: Notification	
1: Msgs and Icon	2: Icon Only
2: Preset Msgs	
3: Send Callback#	
1: None 3: Other	2: My Phone#
4: Signature	
1: On/Off	2: Text
5: Drafts Alert	
1: On	2: Off
8: Security	
1: Lock Phone	
1: Unlocked 3: On Power-up	2: Lock Now
2: Lock Pictures	
1: Unlocked	2: Lock Now
3: Erase Ph. Book	
1: Yes	2: No
4: Erase Content	
1: Yes	2: No
5: Reset Pic. Mail	
1: Yes	2: No
6: Reset Phone	
1: Yes	2: No

7: Others	
1: Change Lock	2: Limit Use
3: Special #s	4: Found Me
5: Lock Services	
9: Others	
1: Airplane Mode	
1: On	2: Off
2: Text Entry	
1: Auto-Capital	2: My Words
3: Input Language	4: Default Input
5: Auto-Space	6: Recent Access
7: T9 Settings	8: Add Word
9: Help	
3: Any Key Answer	
1: On	2: Off
4: Auto Answer	
1: Car Kit/Headset	2: Speakerphone
5: Open/Close Flip	
1: Open	2: Close
6: Abbrev. Dial	
1: Ph. Book Match	2: Prepend
3: Prepend#	
7: Headset Mode	
1: Voice Calls	2: Ready Link
3: Off	
8: TTY	
1: Enable	2: Disable
9: Side Key Guard	
1: On	2: Off
10: Set Time/Date	
11: Language	
1: English	2: Español

0: Phone Info
1: Phone#/User ID
2: Help
3: Version
4: Advanced

7: Tools
1: Voice Services
1: Voice Memo 2: Screen Call
3: Voice Dial
2: Alarm Clock
3: Calculator
4: Stop Watch
5: World Clock
6: Update Phone

8: Pictures
1: Camera
2: My Pictures
1: In Camera 2: Saved to Phone
3: Online Albums
1: View Albums 2: Upload Pics
4: Prints by Mail
5: Settings & Info
1: Auto Delete 2: Account Info

9: Calendar

Section 1

Getting Started

Setting Up Service

In This Section

- ◆ **Getting Started With Sprint PCS Service** (page 3)
 - ◆ **Setting Up Your Voicemail** (page 4)
 - ◆ **Sprint PCS Account Passwords** (page 5)
 - ◆ **Getting Help** (page 6)
-

Setting up service on your new phone is quick and easy.

This section walks you through the necessary steps to unlock your phone, set up your voicemail, establish passwords, and contact Sprint for assistance with your Sprint PCS Service.

Getting Started With Sprint PCS Service

Determining if Your Phone is Already Activated

If you purchased your phone at a Sprint Store, it is probably activated, unlocked, and ready to use. If you received your phone in the mail, it probably has been activated; all you need to do is unlock it.

If your phone is not activated, please refer to the Welcome to Sprint brochure included with your phone.

Unlocking Your Phone

To unlock your phone, follow these easy steps:

1. Press to turn the phone on.
2. Press **Unlock** (left softkey).

Note: To select a softkey, press the softkey button directly below the softkey text that appears at the bottom left and bottom right of your phone's display screen. Softkey actions change according to the screen you're viewing and will not appear if there is no corresponding action available.

3. Enter your four-digit lock code. (For security purposes, the code is not visible as you type.)

Tip: If you can't recall your lock code, try using the last four digits of either your Social Security number or wireless phone number or try 0000 or NATL (6285). If none of these work, call Sprint Customer Service at 1-888-211-4PCS (4727).

Setting Up Your Voicemail

All unanswered calls to your phone are automatically transferred to your voicemail, even if your phone is in use or turned off. Therefore, you will want to set up your voicemail and personal greeting as soon as your phone is activated.

To set up your voicemail:

1. From standby mode, press and hold **1**.
2. Follow the system prompts to:
 - Create your passcode
 - Record your name announcement
 - Record your greeting
 - Choose whether or not to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding **1**, bypassing the need for you to enter your passcode)

Voicemail Passcode

If you are concerned about unauthorized access to your voicemail account, Sprint recommends that you enable your voicemail passcode.

For more information about using your voicemail, see “Using Voicemail” on page 179.

Sprint PCS Account Passwords

As a Sprint PCS customer, you enjoy unlimited access to your personal account information, your voicemail account, and your Sprint PCS Vision account. To ensure that no one else has access to your information, you will need to create passwords to protect your privacy.

Account Password

If you are the account owner, you'll have an account password to sign on to www.sprint.com and to use when calling Sprint Customer Service. Your default account password is the last four digits of your Social Security number. If you are not the account owner (if someone else receives the bill for your Sprint PCS Service), you can get a sub-account password at www.sprint.com.

Voicemail Password

You'll create your voicemail password (or passcode) when you set up your voicemail. See "Setting Up Your Voicemail" on page 179 for more information on your voicemail password.

Sprint PCS Vision Password

With your SCP-3100 by Sanyo, you may elect to set up a Sprint PCS Vision Password. This optional password may be used to authorize purchase of Premium Services content and to protect personal information on multi-phone accounts.

For more information, or to change your passwords, sign on to www.sprint.com or call Sprint Customer Service at **1-888-211-4PCS(4727)**.

Getting Help

Visit www.sprint.com

You can go online to:

- Access your account information
- Check your minutes used (depending on your Sprint PCS Service Plan)
- View and pay your bill
- Make your life easier by enrolling in Sprint PCS Online Billing and Automatic Payment
- Purchase accessories
- Shop for the latest Sprint PCS Phones
- View available Sprint PCS Service Plans and options
- Learn more about Sprint PCS Vision and other great products like Sprint PCS Picture Mail, games, ringtones, screen savers, and more

Reaching Sprint Customer Service

You can reach Sprint Customer Service many different ways:

- Dial on your phone
- Sign on to your account at www.sprint.com
- Call us toll-free at **1-888-211-4727** (Consumer customers) or **1-888-788-4727** (Business customers)
- Write to us at Sprint Customer Service, P.O. Box 8077, London, KY 40742

Receiving Automated Invoicing Information

For your convenience, your phone gives you access to invoicing information on your Sprint PCS Account. This information includes balance due, payment received, invoicing cycle, and an estimate of the number of minutes used since your last invoicing cycle.

To access automated invoicing information:

▶ Press .

Note: This service may not be available in all Affiliate areas.

Sprint 411

Call and you'll have access to a variety of services and information through Sprint 411, including residential, business, and government listings; movie listings or showtimes; driving directions, restaurant reservations, and major local event information. You can get up to three pieces of information per call, and the operator can automatically connect your call at no additional charge.

There is a per-call charge to use Sprint 411 and you will be billed for airtime.

To call Sprint 411:

▶ Press .

Sprint PCS Operator Services

Sprint PCS Operator Services provides assistance when placing collect calls or when placing calls billed to a local telephone calling card or third party.

To access Sprint PCS Operator Services:

▶ Press .

For more information or to see the latest in products and services, visit us online at www.sprint.com.

Section 2

Your Phone

Your Phone: The Basics

In This Section

- ◆ **Front View of Your Phone** (page 11)
 - ◆ **Viewing the Display Screen** (page 15)
 - ◆ **Features of Your Phone** (page 17)
 - ◆ **Turning Your Phone On and Off** (page 19)
 - ◆ **Using Your Phone's Battery and Charger** (page 20)
 - ◆ **Navigating Through Phone Menus** (page 24)
 - ◆ **Displaying Your Phone Number** (page 25)
 - ◆ **Making and Answering Calls** (page 26)
 - ◆ **Entering Text** (page 41)
-

Your phone is packed with features that simplify your life and expand your ability to stay connected to the people and information that are important to you. This section will guide you through the basic functions and calling features of your phone.

Front View of Your Phone

Key Functions

1. **Earpiece** lets you hear the caller and automated prompts.
2. **Signal Strength Indicator** represents the signal strength by displaying bars. The more bars displayed, the better the signal strength.
3. **Main LCD (display)** displays all the information needed to operate your phone, such as the call status, the Contacts list, the date and time, the signal and battery strength, etc.
4. **Navigation Key** scrolls through the phone's menu options and acts as a shortcut key from standby mode.
 - Press **Up** to access Messaging.
 - Press **Down** to access My Content.
 - Press **Right** to access Contacts.
 - Press **Left** to access My Favorites.
5. **Softkey (left)** lets you select softkey actions or menu items corresponding to the bottom left line on the Main LCD.
6. **MENU/OK** lets you access the phone's menus and selects the highlighted choice when navigating through a menu.
7. **Camera Key** lets you access the Picture menu and take pictures.
8. **TALK Key** allows you to place or receive calls, answer Call Waiting, use Three-Way Calling, or activate Voice Dial.
9. **Microphone** allows other callers to hear you clearly when you are speaking to them.
10. **Accessories Connector** allows you to connect optional accessories, such as a USB cable. **CAUTION!** Inserting an incorrect accessory into the accessories connector may damage the phone.

11. **Charger Jack** connects the phone to the Standardized AC Travel Charger (included).
12. **Keypad** lets you enter numbers, letters, and characters, and navigate within menus. Press and hold keys 2–9 for speed dialing.
13. **SPEAKER Key** lets you place or receive calls in speakerphone mode.
14. **END/POWER Key** lets you turn the phone on or off, end a call, or return to standby mode. While in the main menu, it returns the phone to standby mode and cancels your input. When you receive an incoming call, press to enter silent mode and mute the ringer.
15. **BACK Key** deletes characters from the display in text entry mode. When in a menu, press the Back key to return to the previous menu. This key also allows you to return to the previous screen in a Sprint PCS Vision session.
16. **Side Camera Key** lets you activate the camera and take pictures.
17. **Softkey (right)** let you select softkey actions or menu items corresponding to the bottom right line on the Main LCD.
18. **Battery Strength Indicator** represents the amount of remaining battery charge currently available in your phone. When all bars are displayed in the battery icon, the phone's battery is fully charged. When no bars are displayed, the phone's battery is completely discharged or empty.
19. **Speaker** lets you hear the different ringers and sounds. You can mute the ringer when receiving incoming calls by pressing , , or the Side Volume key. The speaker also lets you hear the caller's voice in speakerphone mode.

20. **Sub LCD** lets you monitor the phone's status and see who's calling without opening the phone.
21. **LED Indicator** shows your phone's connection status at a glance.
22. **Camera Lens** as part of the built-in camera, lets you take pictures.
23. **Mirror** allows you to look at yourself before taking a picture.
24. **Antenna** delivers the best reception when fully extended.
25. **Headset Jack** allows you to plug in an optional headset for convenient, hands-free conversations (for Monaural Headset Only). **CAUTION!** Inserting an incorrect accessory into the headset jack may damage the phone.
26. **Ready Link/Memo Button** allows you to access the Sprint PCS Ready Link List or Voice Memo menu. (See "Using Sprint PCS Ready Link®" on page 153 or "Managing Voice Memos" on page 124.)
27. **Side Volume Key** allows you to adjust the ringer volume in standby mode (with the flip open) or adjust the voice volume during a call. The volume key can also be used to scroll up or down to navigate through the different menu options. To mute the ringer during an incoming call, press the volume key up or down. Press and hold to make a voice dial or redial with the flip closed.

Viewing the Display Screen

Your phone's display screen provides a wealth of information about your phone's status and options. This list identifies the symbols you'll see on your phone's display screen:

Note: To view a list of your phone's icons and descriptions, from the main menu select **Settings > Phone Info > Help**.

To display an icon's description, highlight it and press .

- shows your current signal strength. The more lines you have, the stronger your signal.
- means your phone cannot find a signal.
- indicates a call is on hold.
- tells you a call is in progress.
- indicates the Sprint PCS Ready Link service is available.
- indicates the Sprint PCS Ready Link service is available and the speakerphone mode is set to on.
- indicates the Sprint PCS Ready Link service is unavailable.
- indicates Sprint PCS Vision/Sprint PCS Ready Link access is dormant.
- indicates Sprint PCS Vision/Sprint PCS Ready Link access is active.
- indicates Sprint PCS Vision/Sprint PCS Ready Link access is disabled.

- indicates that your phone is roaming.
- indicates you have new voicemail messages. Press and hold to call your voicemail box.
- indicates you have new text messages.
- indicates you have new picture messages.
- indicates you have voicemail messages and new text messages.
- shows the level of your battery charge. The more black you see, the more power you have left. (Icon is animated while charging.)
- shows your battery is charging in “Power Off” state.
- indicates you have menus to scroll (in four directions).
- indicates the vibrate feature is set.
- indicates volume level 4 or 1 and vibrate feature are set.
- indicates 1-beep feature is set.
- indicates the voice call ringer setting is off.
- indicates all the sound settings are off.
- indicates the Location feature of your phone is enabled.
- indicates the Location feature of your phone is disabled.
- indicates you have a new caller’s message.

indicates the Screen Call Auto setting is on.

indicates the alarm clock has been set and is on.

indicates your phone is in TTY mode.

indicates Headset mode is set to Sprint PCS Ready Link and a headset is connected.

indicates the speakerphone mode is set to on.

Note: Display indicators help you manage your roaming charges by letting you know when you're off the Sprint Nationwide PCS Network and whether you're operating in digital or analog mode. (For more information, see Section 2D: Controlling Your Roaming Experience on page 82.)

Features of Your Phone

Congratulations on the purchase of your phone. The SCP-3100 by Sanyo is lightweight, easy-to-use, and reliable, and it also offers many significant features and service options. The following list previews some of those features and provides page numbers where you can find out more:

- Dual-band/tri-mode capability allows you to make and receive calls while on the Nationwide Sprint PCS Network and to roam on other analog and 1900 and 800 MHz digital networks where Sprint has implemented roaming agreements.
- Sprint PCS Vision® provides access to the wireless Internet in digital mode (page 200).
- Sprint PCS Picture Mail (page 144) and SMS Text Messaging (page 187) give your phone quick and convenient messaging capabilities.

- Sprint PCS® Voice Command lets you dial phone numbers by speaking someone’s name or the digits of their phone number (page 228).
- Games, ringers, screen savers, and other applications can be downloaded to make your phone as unique as you are (page 214). Additional charges may apply.
- Your Contacts list allows you to store up to 300 entries, with up to seven phone numbers per entry (page 36). A separate Sprint PCS Ready Link Contacts List (page 165) provides easy access to up to 200 personal contacts and 200 company-provided contacts.
- The built-in Calendar offers several personal information management features to help you manage your busy lifestyle (page 107).
- Your phone is equipped with a Location feature for use in connection with location-based services that may be available in the future (page 60).
- Your phone’s Sub LCD display allows you to monitor the phone’s status and to see who’s calling without opening the phone.
- T9 Text Input lets you quickly type messages with one key press per letter (see page 42).
- Speed dial lets you dial phone numbers stored in your Contacts directory with one or two key presses (see page 39).
- Sprint PCS Ready Link® allows you to enjoy quick, two-way, “walkie-talkie-style” communication with one or several Sprint PCS Ready Link users (page 153).

Turning Your Phone On and Off

Turning Your Phone On

To turn your phone on:

- ▶ Press .

Once your phone is on, it may display “Looking for service...,” which indicates that your phone is searching for a signal. When your phone finds a signal, it automatically enters standby mode – the phone’s idle state. At this point, you are ready to begin making and receiving calls.

If your phone is unable to find a signal after 15 minutes of searching, a Power Save feature is automatically activated. When a signal is found, your phone automatically returns to standby mode.

In Power Save mode, your phone searches for a signal periodically without your intervention. You can also initiate a search for Sprint PCS Service by pressing any key (when your phone is turned on).

Tip: The Power Save feature helps to conserve your battery power when you are in an area where there is no signal.

Turning Your Phone Off

To turn your phone off:

- ▶ Press and hold for two seconds until you see the powering down animation on the display screen.

Your screen remains blank while your phone is off (unless the battery is charging).

Using Your Phone's Battery and Charger

WARNING: Use only Sprint-approved or manufacturer-approved batteries and chargers with your phone. The failure to use a Sprint-approved or manufacturer-approved battery and charger may increase the risk that your phone will overheat, catch fire, or explode, resulting in serious bodily injury, death, or property damage.

Sprint- or manufacturer-approved batteries and accessories can be found at Sprint Stores or through your phone's manufacturer, or call 1-866-343-1114 to order. They're also available at www.sprint.com—click the **Wireless** link under **Personal**, and then click **Accessories** under **Shop the Sprint PCS Store Online**.

Battery Capacity

Your phone is equipped with a Lithium Ion (Li-Ion) battery. It allows you to recharge your battery before it is fully drained. The battery provides up to 3.6 hours of continuous digital talk time (up to 1.8 hours in analog).

When there are approximately 5 minutes of talk time left, the phone sounds an audible alert and then powers down.

Note: Long backlight settings, searching for service, vibrate mode, and browser use affect the battery's talk and standby times.

Tip: Be sure to watch your phone's battery level indicator and charge the battery before it runs out of power.

Installing the Battery

To install the Li-Ion battery:

1. Insert the battery into the opening on the back of the phone and gently press down.
2. Place the battery cover into the position as indicated in the diagram, and then slide it until you hear it snap into place.

Removing the Battery

WARNING: Do not handle a damaged or leaking Li-Ion battery as you can be burned.

To remove your battery:

1. Make sure the power is off so that you don't lose any stored numbers or messages. Press the battery release latch, and then slide the battery cover and remove it.
2. Use your thumbnail to lift and then remove the battery as indicated in the diagram.

Charging the Battery

Your phone's Li-Ion battery is rechargeable and should be charged as soon as possible so you can begin using your phone.

Keeping track of your battery's charge is important. If your battery level becomes too low, your phone automatically turns off and you will lose all the information you were just working on. For a quick check of your phone's battery level, glance at the battery charge indicator located in the upper-right corner of your phone's display screen. If the battery charge is getting too low, the battery icon () appears and the phone displays a warning message.

Always use a Sprint- or manufacturer-approved desktop charger, travel charger, or vehicle power adapter to charge your battery.

WARNING: Using the wrong battery charger could cause damage to your phone and void the warranty.

Using the Charger

To use the travel charger provided with your phone:

1. Plug the travel charger into a wall outlet.
2. Plug the other end of the travel charger into the accessories connector at the bottom of your phone (with the battery installed).

▶ Charging when your phone is turned on:

The battery icon appears as follows while charging.

 > > > .

The battery icon turns to when charging is completed.

- ▶ Charging when your phone is turned off:
The battery icon () appears, and the message “BATTERY CHARGING--Power Off--” is shown on the display while charging. When the battery is completely discharged, it may take several minutes until the message is shown on the display. The battery icon turns to and the message changes to “CHARGING COMPLETE--Power Off--” when charging is completed.

It takes approximately 3.5 hours to fully recharge a completely rundown battery. With the Sprint-approved Li-Ion battery, you can recharge the battery before it becomes completely run down.

Navigating Through Phone Menus

The navigation key on your phone allows you to scroll through menus quickly and easily. The scroll bar at the right of the menu keeps track of your position in the menu at all times.

To navigate through a menu, simply press the navigation key up or down. You can change your phone's main menu style (see page 57 for List View or Grid View). If you are in a first-level menu of the Grid View, such as **Settings**, you may also navigate to the next or previous first-level menu by pressing the navigation key right or left.

For a diagram of your phone's menu, please see "Your Phone's Menu" on pages iii - ix.

Selecting Menu Items

As you navigate through the menu, menu options are highlighted. In the List View, select any numbered option by simply pressing the corresponding number on the phone's keypad. You may also select any item by highlighting it and pressing .

For example, if you want to view your last incoming call:

1. Press to access the main menu.
2. Select **Call History** by pressing when using the List view (page 57) or by highlighting it and pressing when using the Grid view (default setting [page 57]). (It may already be highlighted.)
3. Select **Incoming** by pressing or by highlighting it and pressing . (If you have received any calls, they are displayed on the screen.)

Note: For the purposes of this guide, the above steps condense into "Select > **Call History** > **Incoming**."

Backing Up Within a Menu

To go to the previous menu:

- ▶ Press .

To return to standby mode:

- ▶ Press .

Displaying Your Phone Number

Just in case you forget your phone number, your phone can remind you.

To display your phone number:

- ▶ Select > **Contacts** > **My Phone#**.

Tip: You can also display your phone number from the Phone Info menu. Select > **Settings** > **Phone Info** > **Phone#/User ID**. (Your phone number and other information about your phone and account will be displayed.)

Note: To select menu options (such as **Settings**, above), highlight the option and press . (If the menu options are numbered, you may also select an option simply by pressing the corresponding number key.)

Making and Answering Calls

Making Calls

Placing a call from your wireless phone is as easy as making a call from any landline phone. Just enter the number and press **TALK**, and you're on your way to clear calls.

To make a call using your keypad:

1. Make sure your phone is on.
2. Enter a phone number from standby mode. (If you make a mistake while dialing, press **BACK** to erase one digit at a time. Press and hold **BACK** to erase the entire number.)
3. Press **TALK** or **SPEAKER**. (To make a call when you are roaming and Call Guard is enabled, see "Using Call Guard" on page 87.)
4. Press **END** or close the phone when you are finished.

Tip: To redial your last outgoing call, press **TALK** or **SPEAKER** twice.

Tip: When making calls off the Nationwide Sprint PCS Network, always dial using 11 digits (1 + area code + phone number).

You can also place calls from your phone by using Sprint PCS Voice Command (page 228), by speed dialing numbers from your Contacts (page 39), by using your Call History listings (page 90), and by using Voice-Activated Dialing (page 122).

Important: To maximize performance when using your phone, extend the antenna before a call and do not touch the antenna during a call.

To place a call with the flip closed:

1. Make sure your phone is on.
2. Press and hold on the left side of the phone.
3. Follow the system prompts. (The call will be made in speakerphone mode, unless you have a headset attached to the phone.)
 - **Redial** to redial the last number you called.
 - **Voice Dial** to use the Voice Dial function. (See “Using Voice-Activated Dialing” on page 122.)

Tip: This function is available only when the Side Key Guard setting is off. See page 70 for the Side Key Guard.

Note: To use a Voice Dial, you must have stored Voice Dial entries. (See “Programming Voice Dial Tags” on page 122.)

Dialing Options

Dialing options are displayed when you press **Options** (right softkey) after entering numbers in the phone’s standby mode. To select an option, highlight it and press .

- **Abbrev. Dial** to dial the phone number in your Contacts list that ends with the digits you entered. (See “Using Abbreviated Dialing” on page 40.)
- **Call** to dial the phone number.
- **Call:Speaker On** to dial the phone number in speakerphone mode.
- **Send Message** to send an SMS Text message or a Picture Mail. (See “Composing and Sending SMS Text Messages” on page 189 or “Sending Sprint PCS® Picture Mail” on page 144.)
- **Save Phone#** to save the phone number in your Contacts list. (See “Saving a Phone Number” on page 36.)
- **Find** to display Contacts list entries that end with the digits you entered. (See “Finding a Phone Number” on page 37.)

- **Hard Pause** to insert a hard pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 37.)
- **2-Sec. Pause** to insert a two-second pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 37.)
- **Hyphen** to insert a hyphen. (Hyphens are generally for visual appeal only; they are not necessary when entering numbers.)

Tip: To speed dial a phone number, press and hold the appropriate speed dial key (locations 2-9). See “Assigning Speed Dial Numbers” on page 101.

Answering Calls

To answer an incoming call with the flip open:

1. Make sure your phone is on. (If your phone is off, incoming calls go to voicemail.)
2. Press or to answer an incoming call. (Depending on your phone’s settings, you may also answer incoming calls by opening the phone or by pressing any number key. See “Setting the Open/Close Flip Option” on page 69 and “Setting Any Key Answer” on page 70 for more information.)

To answer an incoming call with the flip closed:

1. Make sure your phone is on. (If your phone is off, incoming calls go to voicemail.)
2. When your phone rings or vibrates, press and hold the Ready Link/Memo Button on the left side of the phone. (The call will be answered in speakerphone mode.)
– or –
Open the phone to use the earpiece.

Note: If the setting for Open Flip is set to “No Action,” opening the phone will not answer the call.

Your phone notifies you of incoming calls in the following ways:

- The phone rings and/or vibrates.
- The LED Indicator flashes.
- The backlight illuminates.
- The screen displays an incoming call message.

If the incoming call is from a number stored in your Contacts, the entry's name is displayed. The caller's phone number may also be displayed, if available.

When receiving a call, the following options are also displayed by pressing **Options** (right softkey). To select an option, highlight it and press .

- **Call Guard** to answer the call when you are in roaming mode. (See “Using Call Guard” on page 87.)
- **Answer** to answer the call.
- **Answer:Speaker** to answer the call in speakerphone mode.
- **Answer on Hold** to put the call on hold. (See “Setting Answer on Hold” on page 30.)
- **Screen Call** to answer the call by using a pre-recorded announcement. (See “Setting Up Screen Call” on page 126.)
- **Quiet Ringer** to mute the ringer. (If available.)

Tip: Your phone offers additional ways to answer calls. (See page 68 for Auto-Answer and page 70 for Any Key Answer.)

Answering a Roam Call With Call Guard Enabled

Call Guard is an option that helps you manage your roaming charges when making or receiving calls while outside the Nationwide Sprint PCS Network. Please see Section 2D: Controlling Your Roaming Experience for more information about roaming.

To answer a call when you are roaming and Call Guard is enabled:

1. Press or .
2. Press to proceed while the pop-up message is displayed.

Note: When your phone is off, incoming calls go directly to voicemail.

Setting Answer on Hold

This feature allows you to hold an incoming call when you cannot answer immediately.

To set Answer on Hold:

1. When you receive an incoming call, press **Options** (right softkey).
2. Select **Answer on Hold**. (The caller hears a message to wait for you to answer. will display on the screen while the call is on hold.)

To resume the call:

- ▶ Press **Answer** (left softkey) or .
- or –
- Press **Options** (right softkey) > select **Answer** or **Answer : Speaker**.

Note: Answer on Hold is not available in analog areas.

Ending a Call

To disconnect a call when you are finished:

- ▶ Close the phone or press .

Note: If the setting for Close Flip is not set to “End Call,” closing the phone will not end the call. (See “Setting the Open/Close Flip Option” on page 69.)

Tip: Time/Date is displayed when you press while the phone is in use.

Using the Speakerphone

The speakerphone feature lets you hear audio through the speaker and talk without holding the phone. When the speakerphone is activated, use the Side Volume key .

To turn the speakerphone on during a call:

- ▶ Press .
- or –
- Press **Options** (right softkey) > select **Speaker On**.

To turn the speakerphone off during a call:

- ▶ Press .
- or –
- Press **Options** (right softkey) > select **Speaker Off**.

Tip: You can adjust the speakerphone volume using the Side Volume key or the navigation key.

Warning: Do not place the speaker near your ear when in use as it may damage your hearing.

Changing the Ringer Volume

To change the ringer volume, press the Side Volume key when the phone is open and in standby mode.

Note: To change the ringer volume from the main menu, see “Adjusting the Phone’s Volume Settings” on page 52.

Adjusting Volume During a Conversation

When you need to adjust the receiver volume during a conversation, use the Side Volume key, or press the navigation key up or down while a call is in progress.

Muting a Call

There are times when it’s necessary to mute a call so that your caller does not hear you or certain background noises.

To mute a call:

- ▶ Press **Options** (right softkey) > select **Mute**. (When the phone is muted, “Muted” appears on the display.)

To unmute a call:

- ▶ Press **Options** (right softkey) > select **Unmute**.

Tip: To use this feature with the flip closed, press and hold the Side Volume key down.

Missed Call Notification

When an incoming call is not answered, the Missed Call log is displayed on your screen.

To display the Missed Call entry from the notification screen:

- ▶ Press **View** (left softkey), highlight the entry and press . (To dial the phone number, press or .

To display a Missed Call entry from standby mode:

1. Select > **Call History** > **Missed**.
2. Highlight the entry you wish to view and press .

Calling Emergency Numbers

You can place calls to 911 (dial) , even if your phone is locked or your account is restricted.

Note: When you place an emergency call, your phone automatically enters Emergency mode.

During the call press **Options** (right softkey) to display your options. To select an option, highlight it and press .

- **Speaker On** to activate speakerphone mode. (If you are in speakerphone mode, the option will appear as **Speaker Off** to deactivate speakerphone mode.)
- **Unlock Phone** to unlock your phone (appears only if the phone is locked).
- **Close Menu** to close the pop-up menu (appears only if the phone is unlocked).

Tip: Press **My Phone** (left softkey) to display your phone number during an emergency call.

To exit Emergency mode:

1. Press to end a 911 call.
2. Press **Options** (right softkey) to display the options menu.
3. Select **Exit Emergency**.

Note: When you are in Emergency mode, you can only exit from the options menu.

To select Emergency mode options:

1. Press to end a 911 call.
2. Press **Options** (right softkey).
 - **Call 911** to call 911.
 - **Call 911: Speaker** to call 911 in speakerphone mode.
 - **Exit Emergency** to exit Emergency mode.
3. Highlight an option and press .

In-Call Options

Pressing **Options** (right softkey) during a call displays a list of features you may use during the course of a call. To select an option, press the corresponding keypad number or highlight the option and press . The following options are available through the Options menu:

- **Flash** to answer an incoming Call Waiting call or to connect a third party during Three-Way Calling.
- **Mute** or **Unmute** to mute or reactivate your phone's microphone.
- **Speaker On** or **Speaker Off** to activate or deactivate speakerphone mode.

Warning: Do not place the speaker near your ear when in use as it may damage your hearing.

- **Three -Way Call** to call a third party.
- **Call History** to access the Call History menu. (See “Managing Call History” on page 89.)
- **Contacts** to access the Contacts menu. (See “Using Contacts” on page 95.)
- **Messaging** to access the Messaging menu. (See “Sprint PCS Messaging” on page 208.)
- **Settings** to access the Settings menu. (See “Controlling Your Phone's Settings” on page 48.)
- **Tools** to access the Tools menu. (See “Using the Phone's Calendar and Tools” on page 106.)
- **Calendar** to access the Calendar. (See “Using the Phone's Calendar and Tools” on page 106.)

Note: The **Flash** menu appears only for Call Waiting and Three-Way Calling. The Three-Way Call menu does not appear in Roaming areas.

End-of-Call Options

To display the following options, press **Options** (right softkey) within 10 seconds after disconnecting a call. To select an option, highlight it and press .

- **Call Again** to dial the phone number.
- **Call:Speaker On** to dial the phone number in speakerphone mode.
- **Save Phone#** to save the phone number in your Contacts list.
 - **Go to Phone Book** appears when the number is already in your Contacts list. (See “Saving a Phone Number” below.)

Note: The End-of-Call options are not displayed for calls identified as No ID or Restricted.

Saving a Phone Number

Your phone can store up to 500 phone numbers in up to 300 Contacts entries. (An entry may contain up to seven numbers.) Each entry’s name can contain 16 characters. Your phone automatically sorts the Contacts entries alphabetically. (For more information, see Section 2F: Using Contacts on page 95.)

To save a number from standby mode:

1. Enter a phone number.
2. Press **Options** (right softkey) > **Save Phone#**.
3. Select a label and press .
4. Select from the following entry modes:
 - **New Name** to enter a new name.
 - **From Ph. Book** to select a name from the Contacts entry list.

5. Press **Save** (left softkey).
6. Press **Done** (left softkey) to return to standby mode.

Finding a Phone Number

You can search Contacts entries for phone numbers that contain a specific string of numbers.

To find a phone number:

1. Enter the last four or more digits of the number in standby mode. (The more numbers you enter, the more specific the search becomes.)
2. Select **Options** (right softkey) > **Find**. (The Contacts entry that ends with the digits you entered appears.)
3. To display the Contacts entry that contains the phone number you entered, highlight the entry and press . To dial the number, press or .

Dialing and Saving Phone Numbers With Pauses

You can dial or save phone numbers with pauses for use with automated systems, such as voicemail or credit card billing numbers.

There are two types of pauses available on your phone:

- **Hard Pause** sends the next set of numbers when you press .
- **2-Sec. Pause** automatically sends the next set of numbers after two seconds.

Note: You can have multiple pauses in a phone number and combine two-second and hard pauses.

To dial or save phone numbers with pauses:

1. Enter the phone number.
2. Press **Options** (right softkey) and select either **Hard Pause** or **2-Sec. Pause**. (Hard pauses are displayed as an “H” and two-second pauses as a “T.”)
3. Enter additional numbers.
4. Press or to dial the number.
– or –
To save the number in your **Contacts**, select **Options** (right softkey) > **Save Phone#**.

Note: When dialing a number with a hard pause, press to send the next set of numbers.

Plus (+) Code Dialing

When placing international calls, you can use Plus Code Dialing to automatically enter the international access code for your location (for example, 011 for international calls made from the United States).

To make a call using Plus Code Dialing:

1. Press and hold until a “+” appears on your phone display.
2. Dial the country code and phone number you’re calling and press or . (The access code for international dialing will automatically be dialed, followed by the country code and phone number.)
* Subject to network availability.

Note: Plus Code Dialing cannot be used when entering an address for messaging. (See “Using SMS Text Messaging” on page 187 to send an SMS Text message. See “Sending Sprint PCS Picture Mail” on page 144 to send a picture.)

Dialing From the Contacts List

To dial directly from a Contacts entry:

1. Select > **Contacts** > **Find/Add Entry**.

Shortcut: Press the navigation key right to list entries.

2. Highlight the entry you want to call and press or to dial the entry's default phone number.

– or –

To dial another number from the entry, highlight the name and press , highlight the number you wish to call, and press , , or **Call** (left softkey).

Tip: You can also place a call by selecting **Options** (right softkey) > **Call** or **Call:Speaker On**.

Note: The icons next to each entry represent the Contacts labels (for example, Mobile, Home, Work, etc.). A triangle next to an icon means there is another label for the entry. Press the navigation key right or left from the Contacts list to select the desired label.

Using Speed Dialing

With this feature, you can dial your favorite entries using one key press for locations 2–9. (See “Assigning Speed Dial Numbers” on page 101.)

To use speed dial for voice calls:

- ▶ From standby mode, press and hold the appropriate key for approximately two seconds.
– or –
- ▶ From standby mode, press the appropriate key and press or .

The display confirms that the number has been dialed when it shows “Connecting...”.

To use speed dial for Sprint PCS Ready Link calls:

- ▶ From standby mode, press the appropriate key and then press . (See “Assigning Speed Dialing for Sprint PCS Ready Link Entries” on page 172.) The display confirms that the number has been dialed when it shows “R-Link calling...”

Note: Speed dialing is not available when you are roaming; when you are roaming off the Nationwide Sprint PCS Network, you must always dial using 11 digits (1 + area code + number).

Using Abbreviated Dialing

Abbreviated Dialing is another form of speed dialing. It allows you to dial a number by entering the last 3–6 digits of any number in your Contacts directory. This feature becomes available when you enable Abbreviated Dialing and enter the appropriate digits of a phone number. (See “Setting Abbreviated Dialing” on page 71.)

To place a call using Abbreviated Dialing:

1. Enter the last 3–6 digits of a contact’s phone number.
2. Press or . If there is more than one matched number in your Contacts list, Abbrev. Dial list appears.
3. Select the name you want to call, and then press or to place a call.

Tip: You can also place a call by pressing **Options** (right softkey) > **Abbrev. Dial** after step 1 above.

Note: You must enable abbreviated dialing and set a prepend number before you can use abbreviated dialing.

Entering Text

Selecting a Character Input Mode

Your phone provides convenient ways to enter words, letters, punctuation, and numbers whenever you are prompted to enter text (for example, when adding a Contacts entry or when using Sprint PCS Picture Mail and SMS Text Messaging).

To change the character input mode:

1. When you display a screen where you can enter text, press **Mode** (right softkey) to change the character input mode.
2. Select one of the following options:
 - **Add Word** to store words that you use frequently. (See page 43.)
 - **Preset Messages** to enter preset messages. (See page 47.)
 - **Recent Messages** to enter messages used recently.
 - **Signature** to enter your signature. (See page 63.)
 - **T9 Word** to enter characters using predictive T9 Text Input. (See page 42.)
 - **Alphabet** to enter characters by using Alphabet mode. (See page 45.)
 - **SYMBOL** to enter symbols.
 - **NUMBER** to enter numbers.
 - **PRESET SUFFIX** to enter a preset suffix (for example, www., http://, or .com).
 - **SMILEYS** to enter smile pictures.
 - **Emoticons** to enter “emoticons.”

Note: Preset Messages, Recent Messages, and Emoticons are only available when composing text messages.

- **Select Language** to select the language (English or Spanish).
- **Erase All** to erase all text (if applicable).
- **Paste** to paste copied or cut text (if applicable).
- **Select Text** to select stored text for copying or cutting.

Tip: When entering text, press the (Shift) key to change letter capitalization (**Abc** > **ABC** > **abc**).

Note: Up to three of the most recently used input modes are displayed from the top of the input mode list when **Mode** (right softkey) is pressed during text entry. To turn off this functionality, select > **Settings** > **Others** > **Text Entry** > **Recent Access** > **Off**.

Entering Characters Using T9 Text Input

T9 Text Input lets you enter text in your phone by pressing keys just once per letter. (To select the **T9 Word** mode when entering text, see “Selecting a Character Input Mode” on page 41.)

T9 Text Input analyzes the letters you enter using an intuitive word database and creates a suitable word. (The word may change as you type.)

To enter a word using T9 Text Input:

1. Select the **T9 Word** character input mode. (See “Selecting a Character Input Mode” on page 41.)
2. Press the corresponding keys once per letter to enter a word (for example, to enter the word “Bill,” press). (If you make a mistake, press to erase a single character. Press and hold to delete an entire entry.)

To accept a word and insert a space, press or .

Tip: In order to insert a space by pressing during the step above, the Auto-Space setting must be on. (See “Setting Text Entry Options” on page 70.)

Adding a Word to the T9 Database

If a word you want to enter is not displayed as an option when you are using T9 Text Input, you can add it to the database.

To add a word to the T9 Text Input database:

1. Select the **Add Word** input mode. (See “Selecting a Character Input Mode” on page 41.)
2. Enter the word using Alphabet mode (multi-tap text entry) and press **Save** (left softkey). (See “Entering Characters Using Alphabet Mode” on page 45.) The word will appear as an option the next time you scroll through options during T9 Text Input.

To edit or erase the words you have added:

1. Select > **Settings** > **Others** > **Text Entry** > **My Words**.
2. Select your desired word and press **Options** (right softkey).
3. To select an option, highlight it and press .
 - **Edit** to edit a word in My Words.
 - **Erase** to erase a word in My Words.

Customizing the T9 Settings

To customize the T9 Settings:

1. Select > **Settings** > **Others** > **Text Entry** > **T9 Settings**.
2. Select your desired option and press .
 - **Predict.Text Mode** to allow T9 text input to recognize words you have added to the T9 database.
 - **Word Choice List** to display word choice list.
 - **Show aft enter** to select when (after 1–3 digits) to display the words choice list. The word choice list will be displayed based on the number of digits you selected.
 - **Show aft wait** to select how many seconds the phone should wait to display the word choice list.

For more information about T9 Text Input, visit the Tegic Web site at www.T9.com.

Entering Characters Using Alphabet Mode

To enter characters using Alphabet mode (multi-tap text entry):

1. Select the **Alphabet** mode. (See “Selecting a Character Input Mode” on page 41.)
2. Press the corresponding keys repeatedly until the desired letter appears. (For example, to enter the word “Bill,” press **ABC 2** twice, **GHI 4** three times, **JKL 5** three times, and then press **JKL 5** three times again.) (If you make a mistake, press **BACK** to erase a single character. Press and hold **BACK** to delete an entire entry.)

By default, the first letter of an entry is capitalized and the following letters are lowercased. After a character is entered, the cursor automatically advances to the next space after two seconds or when you enter a character on a different key.

Characters scroll in the following order:

Key	English Sequence	
	Upper Case	Lower Case
1	., @ 1 ? ! * # /	
ABC 2	A B C 2	a b c 2
DEF 3	D E F 3	d e f 3
GHI 4	G H I 4	g h i 4
JKL 5	J K L 5	j k l 5
MNO 6	M N O 6	m n o 6
PQRS 7	P Q R S 7	p q r s 7
TUV 8	T U V 8	t u v 8
WXYZ 9	W X Y Z 9	w x y z 9
+ 0	0	
Space #	Space	
Shift X	One-character- shifted	Caps Lock Unshifted

Tip: The beginning of the word after the space is changed to upper/lower case depending on shift mode. You can change the shift mode by pressing **Shift X**.

In Spanish mode, characters scroll in the following order:

Key	Spanish Sequence	
	Upper Case	Lower Case
1	., @ 1 ¿ ? ¡ * # /	
2	A Á B C 2	a á b c 2
3	D E É F 3	d e é f 3
4	G H Í 4	g h í 4
5	J K L 5	j k l 5
6	M N Ñ O Ó 6	m n ñ o ó 6
7	P Q R S 7	p q r s 7
8	T U Ú Ü V 8	t u ú ü v 8
9	W X Y Z 9	w x y z 9
0	0	
#	Space	
Shift	One-character- shifted	Caps Lock Unshifted

To select Spanish mode for text entry, select **Mode** (right softkey) > **Select Language** > **Spanish**. (See “Selecting a Character Input Mode” on page 41.)

To change your phone’s menu to Spanish mode, see “Display Language” on page 68.

Tip: The beginning of the word after the space is changed to upper/lower case depending on shift mode. You can change the shift mode by pressing

Shift .

Entering Numbers, Symbols, Smileys and Preset Messages

To enter numbers:

- ▶ Select the **NUMBER** mode and press the appropriate key. (See “Selecting a Character Input Mode” on page 41.)

To enter symbols:

- ▶ Select the **SYMBOL** mode. (See “Selecting a Character Input Mode” on page 41.) To enter a symbol, press the appropriate key indicated on the display.

To enter “emoticons” (smileys):

- ▶ Select the **Emoticons** mode or **SMILEYS** mode and press the appropriate key. (See “Selecting a Character Input Mode” on page 41.)

To enter preset messages:

1. Select the **Preset Messages** mode. (See “Selecting a Character Input Mode” on page 41.)
2. Scroll to the desired preprogrammed message and press .

Note: Preset messages make composing text messages even easier by allowing you to enter preset messages, such as “Meet me at,” “Let’s get lunch,” or a customized message of your own. (For more information on preset messages, please see “Managing Preset Messages” on page 62.)

Controlling Your Phone's Settings

In This Section

- ◆ **Sound Settings** (page 49)
 - ◆ **Display Settings** (page 55)
 - ◆ **Location Settings** (page 60)
 - ◆ **Messaging Settings** (page 61)
 - ◆ **Airplane Mode** (page 64)
 - ◆ **TTY Use With Sprint PCS Service** (page 65)
 - ◆ **Phone Setup Options** (page 67)
-

Using the menu options available on your phone, you can customize your phone to sound, look, and operate just the way you want it to. This section describes how you can change your phone's settings to best suit your needs. Take a few moments to review these options and to adjust or add settings that are right for you.

Sound Settings

Ringer Types

Ringer types help you identify incoming calls and messages. You can assign ringer types to individual Contacts entries, types of calls, and types of messages.

- **Preprogrammed Ringers** include a variety of standard ringer types and familiar music.
- **Vibrating Ringer** alerts you to calls or messages without disturbing others.
- **Downloaded Ringers** can be downloaded right to your phone. (See “Downloading Premium Services Content” on page 214.)

Selecting Ringer Types for Voice Calls

Your phone provides a variety of ringer options that allow you to customize your ring and volume settings. These options allow you to identify incoming calls by the ring.

To select a ringer type for voice calls:

1. Select > **Settings** > **Sounds** > **Ringer Type** > **Voice Calls**.
2. Select **With Caller ID**, **No Caller ID**, or **Roaming**. (The list of preprogrammed ringers is displayed.)
3. Use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
4. Press to assign the desired ringer.
— or —

Select **My Content** and scroll through the list of downloaded ringers. Assign the desired ringer by pressing .

Selecting Ringer Types for Messages

To select a ringer type for messages:

1. Select > **Settings** > **Sounds** > **Ringer Type** > **Messaging**.
2. Press , and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
3. Press to assign the desired ringer.
– or –
Select **My Content** and scroll through the list of downloaded ringers. Assign the desired ringer by pressing .

Selecting Ringer Types for Sprint PCS Ready Link Calls

To select a ringer type for Sprint PCS Ready Link calls:

1. Select > **Settings** > **Sounds** > **Ringer Type** > **Ready Link**.
2. Select **Ready Link Calls**, **R-Link Missed**, or **R-Link Floor Tone**. (The list of preprogrammed ringers is displayed.)
3. Use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
4. Press to assign the desired ringer.
– or –
Select **My Content** and scroll through the list of downloaded ringers. Assign the desired ringer by pressing .

Note: Downloaded ringers are not available for R-Link Missed and R-Link Floor Tone.

Selecting Ringer Types for Voicemail or Calendar/Alarm

To select a ringer type for voicemail or calendar/alarm:

1. Select > **Settings** > **Sounds** > **Ringer Type** > **Voicemail or Calendar/Alarm**.
2. Press , and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
3. Press to assign the desired ringer.
— or —
Select **My Content** and scroll through the list of downloaded ringers. Assign the desired ringer by pressing .

Selecting a Tone Length

Your phone offers two options for selecting the audible tones accompanying a key press. (Longer tone lengths may be better for tone recognition when dialing voicemail or other automated systems.)

To select a tone length:

1. Select > **Settings** > **Sounds** > **Others** > **Tone Length**.
2. Select **Short** or **Long**.

Setting a Start-up/Power-off Tone

To set a start-up/power-off tone:

1. Select > **Settings** > **Sounds** > **Others**.
2. Select **Start-up Tone** or **Power-off Tone**.
3. Scroll to your desired tone and press .

Using Voice Prompt

This feature allows you to hear voice prompts at Voice Memo, Screen Call setting, etc. (default setting is off).

To enable or disable voice prompt:

1. Select > **Settings** > **Sounds** > **Others** > **Voice Prompt**.
2. Select **On** or **Off**.

Tip: When ringer volume is set to “Silence All,” voice prompts cannot be heard.

Setting Up Key Press Echo

With this feature, you can hear a voice say the numbers when you press the keypad. This feature is available when you are in standby mode.

To turn Key Press Echo on or off:

1. Select > **Settings** > **Sounds** > **Others** > **Key Press Echo**.
2. Select **On** or **Off**.

Adjusting the Phone’s Volume Settings

You can adjust your phone’s volume settings to suit your needs and your environment.

To adjust the ringer and key volume:

1. Select > **Settings** > **Sounds** > **Ringer/Key Vol**.
2. Select **Ringer Volume**, **Calendar/Alarm**, **Start-up/Pw-off**, or **Key Beep**.
3. Using the navigation key, choose a volume level and press .

To adjust the earpiece or speaker volume:

1. Select > **Settings** > **Sounds** > **Receiver Vol.**
2. Select either **Earpiece** or **Speaker**.
3. Using the navigation key, choose a volume level and press .

Tip: You can adjust the ringer volume in standby mode (or the earpiece volume during a call) by using the Side Volume key.

To adjust the application volume:

This option allows you to select a volume level for downloaded data and browser.

1. Select > **Settings** > **Sounds** > **Application Vol.**
2. Press , choose a volume level, and press .

Alert Notification

Your phone can alert you with an audible tone when you change service areas, once a minute during a voice call, or when there are incoming or missed Sprint PCS Ready Link calls.

To set alerts:

1. Select > **Settings** > **Sounds** > **Alerts**.
2. Select your desired option and press
 - **Service** sets an alert to notify you of network services parameter changes.
 - **Ready Link** sets an alert to notify you of Ready Link calls. Select **Ready Link Calls** for incoming Sprint PCS Ready Link calls or **R-Link Missed** for missed Sprint PCS Ready Link calls.
 - **Voicemail** sets an alert to notify you of voice messages. Select **Ringer Length** to set the ringer length of Voicemail notification.

- **Messaging** sets an alert to notify you of Text or Picture Mail. Select **Ringer Length** to set the ringer length of Messaging notification.
- **Minute Beep** sets a minute reminder that beeps 10 seconds before the end of each minute during a call.
- **Signal Fade** sets an alert to notify you when your phone loses a signal during a call.

3. Use your navigation key to select a setting and press .

Tip: You can select **Once** or **Repeat Alert** if you select Ready Link Calls, R-Link Missed, Voicemail, or Messaging. **Repeat Alert** sounds an alert every two minutes for twenty minutes. (For Ready Link Calls, it sounds for 20 seconds continuously.)

Silence All

There may be times when you need to silence your phone entirely. The phone's Silence All option allows you to mute all sounds without turning your phone off.

To activate Silence All:

- ▶ With the flip open, press the Side Volume key () repeatedly until "Silence All" appears.

Note: You can also activate Silence All using the main menu:

1. Select > **Settings** > **Sounds** > **Ringer/Key Vol.** > **Ringer Volume**.
 2. Press the navigation key down until Silence All appears on the display and press .
-

Note: When Ringer Volume is set as Silence All, other items are changed to Off and cannot be highlighted.

To deactivate Silence All:

- ▶ With the flip open, press the Side Volume key () up repeatedly to select a desired volume level.

Display Settings

Changing the Text Greeting

The text greeting can be up to 15 characters and is displayed on your phone's screen in standby mode. You may choose to keep the phone's default greeting ("Sprint"), or you may enter your own custom greeting.

To display or change your greeting:

1. Select > **Settings** > **Display** > **Greeting** > **Custom**.
2. Enter a custom greeting using your keypad and press . (See "Entering Text" on page 41.) (To erase the existing greeting one character at a time, press . To erase the entire greeting, press and hold .)

Changing the Backlight Time Length

The backlight setting lets you select how long the display screen and keypad are backlit after any key press is made.

To change the Main LCD or Sub LCD backlight setting:

1. Select > **Settings** > **Display** > **Backlight**.
2. Select **Main LCD** or **Sub LCD**.
3. Select **Always On**, **Always Off**, or your defined time length.

Note: The Always On setting returns to the previous value the next time you turn on the phone.

To change the Keypad backlight setting:

1. Select **Key** after step 1 above.
2. Select **Always Off** or your defined time length.

Note: Long backlight settings affect the battery's talk and standby times.

Changing the Display Screen Animation

Your new phone offers options for what you see on the display screen during various phone functions.

To change the animation display:

1. Select > **Settings** > **Display** > **Animation**.
2. Select **Standby**, **Outgoing Calls**, or **Service Search**.
3. Press , select your desired option (**Preset**, **Off**, **Get New**, or a file), and press .
 - For standby, you can select **after** to set the animation starting time.

Changing the Display for Incoming Calls

You can set the color or downloaded image to be shown on the Incoming Calls display.

To change the incoming calls display:

1. Select > **Settings** > **Display** > **Incoming Calls**.
2. Press , select your desired option (**Preset**, **Off**, **My Content**, **Get New**, **In Camera**, or **Saved to Phone**), and press .
3. Select the desired color or image, press , and then press **OK** (left softkey) to assign.

Changing the Display for Area Name

This feature enables you to show the area of the phone number you are calling or are called from when the number is not registered in your Contacts list. For example, a call to or from 213-555-5555 will display “California.”

To set your area name display:

1. Select > **Settings** > **Display** > **Match Area Code**.
2. Select **On** or **Off**.

Note: This feature is available only when the phone number has 10 digits, or 11 digits beginning with 1, and matches an area code.

Note: The area name is displayed on the Main LCD. It will not be displayed when the number of an incoming call is saved in your Contacts list.

Changing the Contrast

You can adjust your screen's contrast (brightness) to suit your surroundings.

To adjust the display's contrast:

1. Select > **Settings** > **Display** > **Contrast**.
2. Select your desired screen contrast level and press .

Changing the Phone's Menu Style

Your phone allows you to choose how the main menu items appear on your display screen.

To select the display's menu style:

1. Select > **Settings** > **Display** > **Main Menu**.
2. Select **Grid View** to view each main menu item as an animated, single screen icon or **List View** to view the main menu as a list and press .

Changing the Clock/Calendar Display for Standby Mode

Select a variety of items to display on the Main LCD in standby mode.

To set the clock/calendar display for standby mode:

1. Select > **Settings** > **Display** > **Standby Display**.
2. Select your desired item and press .
 - **Screen Saver** displays the screen saver.
 - **Calendar** displays the calendar.
 - **Digital Clock** displays the local time in digital view.
 - **World Clock** displays the time of the selected city or country along with the local time.
 - **Default** returns the standby display to its default setting.
3. Press to save the setting to follow each system prompt or when confirming the preview display.

Changing the Text Font Size

This setting allows you to adjust the display appearance when entering text (for example, when writing a message or when adding a Contacts entry) or when viewing the message.

To change the text input font:

1. Select > **Settings** > **Display** > **Font Size**.
2. Select **View** or **Input**.
 - **View** to select from **Main LCD** (then **Messaging** or **Browser**) or **Sub LCD** (then **Time/Date** or **Names/Phone#s**).
 - **Input** to select from **Phone#s**, **Messaging**, or **Others**.
3. Select your desired font size and press .

Tip: From the font preview display, select your desired font size by pressing the navigation key right or left.

Changing the Background

You can customize your phone display's appearance by selecting a color scheme to reflect your personality.

To change the display's background:

1. Press > **Settings** > **Display** > **Background**.
2. Select your desired background and press .

Setting Return to Standby Mode

This feature allows you to select the way to return to standby mode.

To set this feature:

1. Press > **Settings** > **Display** > **Return to Idle**.
2. A message appears. Press **OK** (left softkey) to continue.
3. Select **Automatically** or **End Key**.
 - **Automatically** to return to standby mode automatically when no key is pressed for 30 seconds.
 - **End Key** to return to standby mode by pressing .

Note: **End Key** setting affects the battery's talk and standby times.

Sleep Mode

This feature helps conserve your battery power by restricting the display.

To set sleep mode:

1. Press > **Settings** > **Display** > **Sleep Mode**.
2. Select your desired option and press . (Select **Off** to deactivate this feature.)

Location Settings

Your phone is equipped with a Location feature for use in connection with location-based services that may be available in the future.

The Location feature allows the network to detect your position. Turning Location off will hide your location from everyone except 911.

Note: Turning Location on will allow the network to detect your position using GPS technology, making some Sprint PCS applications and services easier to use. Turning Location off will disable the GPS location function for all purposes except 911, but will not hide your general location based on the cell site serving your call. No application or service may use your location without your request or permission. GPS-enhanced 911 is not available in all areas.

To enable your phone's Location feature:

1. Select > **Settings** > **Location**. (The Location disclaimer is displayed.)
2. Read the disclaimer and press **OK** (left softkey).
3. Select **On** or **Off**.

When the Location feature is on, your phone's standby screen will display the icon. When Location is turned off, the icon will be displayed.

Messaging Settings

Staying connected to your friends and family has never been easier. With your phone's advanced messaging capabilities, you can send and receive many different kinds of messages. (For more information, see "Using SMS Text Messaging" on page 187 and "Accessing Messaging" on page 208.)

Your phone's messaging settings make text messaging even faster and easier by letting you decide how you would like to be notified of new messages, create a signature with each sent message, and create your own preset messages (canned), to name just a few.

Displaying Pop-up Messages

When you receive a text message, your phone notifies you by displaying an icon on your display screen. You can also choose to be notified with a larger pop-up message on your display screen.

To display pop-up messages and/or icons:

1. Select > **Settings** > **Messaging** > **Notification**.
2. Select **Msgs and Icon** or **Icon Only**.

Managing Preset Messages

Your phone is loaded with 20 preset messages each in English and Spanish to help make sending text messages faster and easier. These messages, such as “Where are you?,” “Let’s get lunch,” and “Meet me at,” can be customized or deleted to suit your needs. You can even add your own preset messages to the list.

To edit a preset message:

1. Select **MENU** > **Settings** > **Messaging** > **Preset Msgs**.
(The list of preset messages displays.)
2. Select the message you want to edit and press **MENU** .
3. Use your keypad to edit the message and press **OK** (left softkey) or **MENU** to save your changes. (“Preset Message Saved” will be displayed.)
 - To reset all messages, press **Options** (right softkey) and select **Reset All Msgs** during step 2 above.

To change the language of the preset messages:

1. Follow the steps in 1 above.
2. Press **Options** (right softkey) > **Select Language**.
3. Select **English** or **Spanish**.

Note: For information on editing text, see “Entering Text” on page 41.

Setting a Callback Number

With this feature, you can notify your recipients of your callback number with the text message.

To set the callback number:

1. Select **MENU** > **Settings** > **Messaging** > **Send Callback#**.

2. Select an option from the following and press .
 - **None** to send no callback number.
 - **My Phone#** to send your phone number.
 - **Other** to send a specific callback number. To set a number, enter a phone number and press .

Adding a Customized Signature

Each message you send can have a customized signature to reflect your personality.

To add a customized signature to each sent message:

1. Press > **Settings** > **Messaging** > **Signature**.
2. Press , and then select **On**.
3. Select **Text** and enter your signature and press **OK** (left softkey). (See “Entering Text” on page 41.)
4. Press **Save** (left softkey) to save your signature.

Tip: You can insert your signature even when your signature setting is off. Press **Mode** (right softkey) and select **Signature** while composing your message.

Setting Drafts Alert

Drafts Alert gives you a reminder when you have unsent messages waiting in the drafts folder.

To set Drafts Alert:

1. Press > **Settings** > **Messaging** > **Drafts Alert**.
2. Select **On**.

Airplane Mode

Airplane Mode allows you to use many of your phone's features, such as Games, Voice Memos, etc., when you are in an airplane or in any other area where making or receiving calls or data is prohibited. When your phone is in Airplane Mode, it cannot send or receive any calls or access online information.

To set your phone to Airplane Mode:

1. Select > **Settings** > **Others** > **Airplane Mode**.
(The Airplane Mode disclaimer displays.)
2. Read the disclaimer and press **OK** (left softkey).
3. Select **On** or **Off**.

While in Airplane Mode, your phone's standby screen will display "Phone Off."

TTY Use With Sprint PCS Service

A TTY (also known as a TDD or Text Telephone) is a telecommunications device that allows people who are deaf, hard of hearing, or who have speech or language disabilities, to communicate by telephone.

Your phone is compatible with select TTY devices. Please check with the manufacturer of your TTY device to ensure that it supports digital wireless transmission. Your phone and TTY device will connect via a special cable that plugs into your phone's headset jack. If this cable was not provided with your TTY device, contact your TTY device manufacturer to purchase the connector cable.

When establishing your Sprint PCS Service, please call Sprint Customer Service via the state Telecommunications Relay Service (TRS) by first dialing . Then provide the state TRS with this number: 866-727-4889.

To turn TTY mode on or off:

1. Press **Space #** **Space #** **TUV 8** **TUV 8** **WXYZ 9** **Space #** from standby mode. (An informational message is displayed.)
2. Press **MENU OK**.
3. Select **Enable** to turn TTY mode On.
– or –
Select **Disable** to turn TTY mode Off.

Note: In TTY mode, your phone will display the TTY access icon ().

Note: If TTY mode is enabled, the audio quality of non-TTY devices connected to the headset jack may be impaired.

WARNING: 911 Emergency Calling

Sprint recommends that TTY users make emergency calls by other means, including Telecommunications Relay Services (TRS), analog cellular, and landline communications. Wireless TTY calls to 911 may be corrupted when received by public safety answering points (PSAPs), rendering some communications unintelligible. The problem encountered appears related to TTY equipment or software used by PSAPs. This matter has been brought to the attention of the FCC, and the wireless industry and PSAP community are currently working to resolve this.

Phone Setup Options

Shortcut (My Favorites)

Your phone offers you the option of assigning a shortcut key to a favorite or often-used function. Pressing the navigation key to the left in standby mode will launch your personally designated shortcut.

To assign your shortcut key:

1. Press the navigation key left.
2. Select an unassigned number and press **Add** (right softkey).
3. Select your desired menu and press **Set** (right softkey).

To edit the shortcut name:

1. Press the navigation key left.
2. Select your desired menu and press **Options** (right softkey).
3. Select **Edit Name**.
4. Edit the name and press **OK** (left softkey).
5. Press **Save** (left softkey) to save the name.

To unassign the shortcut:

1. Press the navigation key left.
2. Select your desired menu and press **Options** (right softkey).
3. Select **Reset**.
4. Select **Yes**.
 - To unassign all shortcuts, select **Reset All** during step 3 above.

Auto-Answer Mode

You may set your phone to automatically pick up incoming calls when connected to an optional hands-free car kit or a headset.

To set Auto-Answer mode:

1. Select > **Settings** > **Others** > **Auto Answer**.
2. Select an option and press .
 - **Car Kit/Headset** to answer calls automatically when the phone is connected to a hands-free car kit or a headset (sold separately). Remember, your phone will answer calls in Auto-Answer mode even if you are not present.
 - **Speakerphone** to answer calls automatically in speakerphone mode.
3. Select **5 Seconds**, **15 Seconds**, or **Off**.

Display Language

You can choose to display your phone's onscreen menus in English or in Spanish.

To assign a language for the phone's display:

1. Select > **Settings** > **Others** > **Language**.
2. Select **English** or **Español**.

Setting the Current Time

To set the current time when you are roaming in an area with no digital network:

1. Select > **Settings** > **Others** > **Set Time/Date**.
2. Set the current time and date and press .

Note: This feature is only available when you are in an area with no digital network available.

Setting the Open/Close Flip Option

This feature enables you to answer an incoming call by opening the flip or to end a call by closing the flip.

To activate the Open Flip feature:

1. Select > **Settings** > **Others** > **Open/Close Flip**.
2. Select **Open**.
3. Select **Answer Call**.
 - To deactivate this feature, select **No Action**.

To activate the Close Flip feature:

1. From step 2 above, select **Close**. (You will see a message on the display.)
2. Press **OK** (left softkey) to continue.
3. Select an option from the following and press .
 - **End Call** to end the call.
 - **Mute** to continue the call. Your voice is muted, however you can hear the caller's voice from the speaker.

Note: The Close Flip feature does not apply during Ready Link calls or when you are using the speakerphone, a headset, or a car kit.

Setting Any Key Answer

This feature allows you to answer incoming calls by pressing any key (except , , softkeys, and side keys).

To turn any key answer on or off:

1. Select > **Settings** > **Others** > **Any Key Answer**.
2. Select **On** or **Off**.

Setting the Side Key Guard

This feature enables you to lock the side keys while the flip is closed.

To turn the Side Key Guard on or off:

1. Select > **Settings** > **Others** > **Side Key Guard**.
2. Select **On** or **Off**.
 - **Key Guard** appears when the side keys are pressed while the Side Key Guard is enabled.

Note: This feature does not apply when the flip is open.

Setting Text Entry Options

To set your text entry options:

1. Select > **Settings** > **Others** > **Text Entry**.
2. Select your desired option and press .
 - **Auto-Capital** to set the auto-capital on or off.
 - **My Words** to add a word to or edit a word in the T9 database (see page 43).
 - **Input Language** to select the language (English or Spanish).
 - **Auto-Space** to set the auto-space on or off after T9 words you enter.
 - **Recent Access** to display the three most recently used input mode menu items from the top of the list when this setting is set to on.

- **T9 Settings** to customize the T9 settings (see page 44).
- **Add Word** to store words that you use frequently (see page 43).
- **Help** to see the T9 instruction page.

Setting Abbreviated Dialing

Abbreviated Dialing is another form of speed dialing. It allows you to dial a number by entering three to six digits of any number in your Contacts directory. If the digits you enter do not match any stored Contacts entry, your phone will automatically prepend the digits you specify.

To activate this feature:

1. Select > **Settings** > **Others** > **Abbrev. Dial**.
2. Select **Ph. Book Match**.
3. Select **Enable**.

Tip: With the Phone Book match feature, your phone displays the Contact's name and phone number if the incoming call or outgoing call is in your Contacts list.

To set your prepend number:

1. Follow step 1 above.
2. Select **Prepend**.
3. Select **Enable**.
4. Select **Prepend#**.
5. Enter a five- or six-digit number and press or **OK** (left softkey).
 - To deactivate this feature, highlight **Disable** during step 3 above.

Tip: To dial the prepend number, see “Using Abbreviated Dialing” on page 40.

Note: This setting does not apply to 911 or Sprint 411.

Setting Headset Mode

This feature allows you hands-free phone use. Set the headset mode to Voice Call and press the Turbo Button (the operation button) on the headset to activate useful functions.

To connect the headset:

- ▶ Simply plug the headset into your phone's headset jack.

To set headset mode:

1. Select > **Settings** > **Others** > **Headset Mode**.
2. Select an option and press :
 - **Voice Calls:** Press the Turbo Button to activate Voice Dial. Press twice to redial the last call. Press and hold to record a Voice Memo.
 - **Ready Link:** Press and hold the Turbo Button to redial the last Sprint PCS Ready Link call.
 - **Off:** Select Off if you do not wish to assign a Turbo Button setting or if your headset does not have a Turbo Button.

Tip: For an explanation of the Headset Mode setting, press **Info** (right softkey) during step 2 above.

Note: When using the headset, **DONOT** set the volume too high. Listening at high volume for an extensive period of time may cause hearing loss.

Setting Your Phone's Security

In This Section

- ◆ **Accessing the Security Menu** (page 74)
 - ◆ **Using Your Phone's Lock Feature** (page 74)
 - ◆ **Restricting Calls** (page 76)
 - ◆ **Using Special Numbers** (page 77)
 - ◆ **Erasing the Contacts List** (page 77)
 - ◆ **Erasing My Content** (page 78)
 - ◆ **Resetting Your Picture Mail Account** (page 78)
 - ◆ **Resetting Your Phone** (page 79)
 - ◆ **Resetting and Locking Your Phone Through SMS** (page 80)
 - ◆ **Security Features for Sprint PCS Vision®** (page 81)
-

By using the security settings on your phone, you receive peace of mind without sacrificing flexibility. This section will familiarize you with your phone's security settings. With several options available, you can customize your phone to meet your personal needs.

Accessing the Security Menu

All of your phone's security settings are available through the Security menu. You must enter your lock code to view the Security menu.

To access the Security menu:

1. Select > **Settings** > **Security**.
2. Enter your lock code to display the Security menu.

Tip: If you can't recall your lock code, try using the last four digits of either your Social Security number or wireless phone number or try 0000 or NATL (6285). If none of these work, call Sprint Customer Service at 1-888-211-4PCS (4727).

Using Your Phone's Lock Feature

Locking Your Phone

When your phone is locked, you can only receive incoming calls or make calls to 911, Sprint Customer Service, or special numbers. (See "Using Special Numbers" on page 77.)

To lock your phone:

1. From the Security menu, select **Lock Phone** > **Lock Now**.
— or —
To set your phone to lock the next time it is turned on, select **On Power-up**.
2. Select **Full Lock** or **Excp. Incom.Calls**.
 - **Full Lock** to disable both outgoing and incoming calls.
 - **Excp. Incom.Calls** to disable outgoing calls but to allow incoming calls.

Unlocking Your Phone

To unlock your phone:

1. From standby mode, press **Unlock** (left softkey).
2. Enter your lock code.

Locking the Pictures Menu

With this feature, you must enter your lock code when you access the pictures menu.

To lock the pictures menu:

- ▶ From the Security Menu, select **Lock Pictures > Lock Now**. (Select **Unlocked** to deactivate this feature.)

Lock Services

With this feature, you can choose to restrict access to Sprint PCS Vision services, incoming and outgoing voice calls, and Sprint PCS Ready Link calls.

To activate lock services:

1. From the Security Menu, select **Others > Lock Services**.
2. Select **Voice Calls, PCS Vision, or Ready Link**.
3. Select **Locked**. (Select **Unlocked** to deactivate this feature.)

Changing the Lock Code

To change your lock code:

1. From the Security menu, select **Others > Change Lock**.
2. Enter and re-enter your new lock code.

Calling in Lock Mode

You can place calls to 911, Sprint Customer Service, and to your special numbers when in lock mode. (For information on special numbers, see “Using Special Numbers” on page 77.)

To place an outgoing call in lock mode:

- ▶ To call an emergency number, special number, or Sprint Customer Service, enter the phone number and press or .

Restricting Calls

There may be occasions when you want to limit the numbers your phone can call or from which it can receive calls. You can use the Restrict Calls setting to do just that. (The Restrict Calls setting does not apply to 911 or Sprint Customer Service.)

To restrict calls:

1. Select **Settings > Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Others > Limit Use**.
3. Select **Outgoing Calls** or **Incoming Calls**.
4. Select your desired option and press .
 - **Allow All** lets you make or receive all calls.
 - **Phone Book Only** lets you make or receive calls to or from Contacts entries, voicemail, or special numbers only.
 - **Special #s Only** lets you make or receive calls to or from three special numbers only. (See “Using Special Numbers” on page 77.)

Note: Restricted incoming calls are forwarded to voicemail.

Using Special Numbers

Special numbers are important numbers that you have designated as being “always available.” You can call and receive calls from special numbers even if your phone is locked.

You can save up to three special numbers in addition to your Contacts entries (the same number may be in both directories).

To add or replace a special number:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Others** and then **Special #s**.
3. Select a location for your entry.
4. Enter the number and press .

Note: There are no speed dial options associated with special numbers.

Note: Special numbers cannot be called if Lock Services for voice calls (see page 75) is set to Locked.

Erasing the Contacts List

You can quickly and easily erase all of the contents of your Contacts.

To erase all the names and phone numbers in your Contacts:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Erase Ph. Book**.
3. If you are certain you would like to erase all of your Contacts entries, press **OK** (left softkey), and then select **Yes**.

Erasing My Content

You can use your phone's security menu to erase all items you have downloaded to your phone.

To erase all downloads:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Erase Content**.
3. Press **OK** (left softkey), and then select **Yes**.

Note: If you have assigned downloaded data, the function returns to its default setting.

Resetting Your Picture Mail Account

This option resets your authentication ID for your Sprint PCS Picture Mail account.

To reset your Picture Mail account:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Reset Pic. Mail**.
3. Press **OK** (left softkey) to continue.
4. If you are certain that you would like to reset your Picture Mail account, select **Yes**.

Resetting Your Phone

Resetting the phone restores all the factory defaults, including the ringer types and display settings. The Contacts, Call History, Calendar, and Messaging are not affected.

To reset your phone:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Reset Phone**.
3. Press **OK** (left softkey) to continue.
4. If you are certain that you would like to restore all of the factory settings, select **Yes**.

Resetting and Locking Your Phone Through SMS

When your phone is lost or stolen, you can erase your important personal information (such as Contacts entries, call history, and messages) and lock your phone by sending a specially-formatted SMS message to your phone.

From your computer, sign on to www.sprint.com and send a message to your phone (input your 10-digit wireless phone number) in the following format:

```
\\RESET**<Passcode>** RESET<Passcode> - your defined passcode.
```

The default passcode is your phone's 11-digit ESN (Electronic Serial Number), which is written on the package or on the phone itself. The locked phone will display the following message: "If found, please call Sprint Customer Service 1-888-211-4727."

Note: To send a message from mailer software, input your 10-digit wireless phone number followed by "@messaging.sprintpcs.com."

To activate this feature, the following presetting is required:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Others** > **Found Me** > **Reset/Lock** > **Enable**.
To unlock a phone that has been locked through SMS, bring the phone to a Sprint Store.

Changing the Passcode

To change the passcode for the specially-formatted SMS messages:

1. Select > **Settings** > **Security**, and then enter your lock code. (The Security menu is displayed.)
2. Select **Others** > **Found Me** > **Chg Passcode**.
3. Enter a new passcode (11 digits).
4. Reenter the new passcode.

Security Features for Sprint PCS Vision®

Enabling and Disabling Sprint PCS Vision Services

You can disable Sprint PCS Vision services without turning off your phone; however, you will not have access to all Sprint PCS Vision services, including Web and messaging. Disabling Sprint PCS Vision will avoid any charges associated with Sprint PCS Vision services. While signed out, you can still place or receive phone calls, check voicemail, and use other voice services. You may enable Sprint PCS Vision services again at any time.

To disable Sprint PCS Vision services:

1. Select > **Settings** > **PCS Vision** > **Disable Vision**. (A message will appear.)
2. Press **Disable** (right softkey) to confirm that you want to sign out.

To enable Sprint PCS Vision services:

1. Select > **Settings** > **PCS Vision** > **Enable Vision**. (A message will appear.)
2. Press **OK** to enable Vision service.

Controlling Your Roaming Experience

In This Section

- ◆ **Understanding Roaming** (page 83)
 - ◆ **Setting Your Phone's Roam Mode** (page 86)
 - ◆ **Using Call Guard** (page 87)
-

Roaming is the ability to make or receive calls when you're off the Nationwide Sprint PCS Network. Your new dual-band/tri-mode SCP-3100 by Sanyo works anywhere on the Nationwide Sprint PCS Network and allows you to roam on other analog and 1900 and 800 MHz digital networks.

This section explains how roaming works as well as special features that let you manage your roaming experience.

Understanding Roaming

Recognizing the Roaming Icon on the Display Screen

Your phone's display screen always lets you know when you're off the Nationwide Sprint PCS Network. Any time you are roaming, the phone displays the roaming icon (R). If you are roaming on a digital system, the roaming icon will be displayed along with the text –**Digital Roam**–. If you are roaming on an analog system, the roaming icon will be displayed along with the text –**Analog Roam**–.

Tip: Remember, when you are using your phone off the Nationwide Sprint PCS Network, always dial numbers using 11 digits (1 + area code + number).

Note: Unless your Sprint PCS Service Plan includes roaming, you will pay a higher per-minute rate for roaming calls.

Roaming on Other Digital Networks

When you're roaming on digital networks, your call quality and security will be similar to the quality you receive when making calls on the Nationwide Sprint PCS Network. However, you may not be able to access certain features, such as Sprint PCS Vision.

Note: If you're on a call when you leave the Nationwide Sprint PCS Network and enter an area where roaming is available, your call is dropped. If your call is dropped in an area where you think Sprint PCS Service is available, turn your phone off and on again to reconnect to the Nationwide Sprint PCS Network.

Roaming on Analog Networks

When you roam on analog networks, you will experience quality similar to that provided by other analog carriers today. Although some features, such as Sprint PCS Vision and Sprint PCS Voice Command, will be unavailable, you can still make and receive calls and access voicemail. If you are accustomed to Sprint PCS Service, you may notice some of the following differences when using analog service:

- You are more likely to experience static, crosstalk, fade-out, and dropped calls.
- Some features which are standard on the Nationwide Sprint PCS Network, such as call waiting, Sprint PCS Vision, and direct international dialing, may be unavailable.
- Though callers can leave voicemail messages while you are roaming, you will not receive notification until you return to the Nationwide Sprint PCS Network. (See “Checking for Voicemail Messages While Roaming” on page 85.)
- There are security and privacy risks (eavesdropping and cloning) that exist with conventional analog services today.
- Your battery’s charge will deplete more quickly and you will need to recharge it more often when you use your phone for analog roaming.

Note: When using your phone in analog mode, the phone may feel warm. This is normal for analog operation.

Checking for Voicemail Messages While Roaming

When you are roaming off the Nationwide Sprint PCS Network, you will not receive on-phone notification of new voicemail messages. Callers can still leave messages, but you will need to periodically check your voicemail for new messages if you are in a roaming service area for an extended time.

To check your voicemail while roaming:

1. Dial 1 + area code + your wireless phone number.
2. When you hear your voicemail greeting, press .
3. Enter your passcode at the prompt and follow the voice prompts.

When you return to the Nationwide Sprint PCS Network, voicemail notification will resume as normal.

Setting Your Phone's Roam Mode

Your phone allows you to control your roaming capabilities. By using the **Roaming** menu option, you can determine which signals your phone accepts.

Set Mode

Choose from three different settings on your dual-band/tri-mode phone to control your roaming experience.

To set your phone's roam mode:

1. Select > **Settings** > **Roaming** > **Set Mode**.
2. Select an option and press .
 - **Sprint Only** allows you to access the Nationwide Sprint PCS Network only and prevents roaming on other networks.
 - **Automatic** seeks Sprint PCS Service. When Sprint PCS Service is unavailable, the phone searches for an alternate system.
 - **Roaming Only** forces the phone to seek a roaming system. The previous setting (Sprint Only or Automatic) is restored the next time the phone is turned on.

Using Call Guard

Your phone has two ways of alerting you when you are roaming off the Nationwide Sprint PCS Network: the onscreen roaming icon and Call Guard. Call Guard makes it easy to manage your roaming charges by requiring an extra step before you can place or answer a roaming call. (This additional step is not required when you make or receive calls while on the Nationwide Sprint PCS Network.)

To turn Call Guard on or off:

1. Select > **Settings** > **Roaming** > **Call Guard**.
2. Select **On** or **Off**.

To place roaming calls with Call Guard on:

1. From standby mode, dial 1 + area code + the seven-digit number. (You can also initiate a call from the Contacts, Call History, or Messaging.)
2. Press or (or select **Options** [right softkey] > **Call** or **Call:Speaker On**).
3. Press to proceed while the pop-up message is displayed.
– or –
Press any key to erase the pop-up message, press **Options** (right softkey) > select **Roam Call** or **Roam:Speaker On**.

To answer incoming roaming calls with Call Guard on:

1. Press **TALK** or **SPEAKER**. (A message will be displayed notifying you that roaming charges will apply.)
2. Press **1** to proceed while the pop-up message is displayed.

– or –

Press any key to erase the pop-up message, press **Options** (right softkey) > select **Answer** or **Answer:Speaker**.

Note: If the Call Guard feature is set to **On**, you need to take extra steps to make and receive roaming calls.

Managing Call History

In This Section

- ◆ **Viewing History** (page 90)
 - ◆ **Call History Options** (page 91)
 - ◆ **Making a Call From Call History** (page 92)
 - ◆ **Saving a Phone Number From Call History** (page 93)
 - ◆ **Prepending a Phone Number From Call History** (page 94)
 - ◆ **Erasing Call History** (page 94)
-

The Call History keeps track of incoming calls, calls made from your phone, and missed calls. This section guides you through accessing and making the most of your Call History.

Viewing History

You'll find the Call History feature very helpful. It is a list of the last 20 phone numbers (or Contacts entries) for calls you placed, accepted, or missed. Call History makes redialing a number fast and easy. It is continually updated as new numbers are added to the beginning of the list and the oldest entries are removed from the bottom of the list.

Each entry contains the phone number (if it is available) and Contacts entry name (if the phone number is in your Contacts). Duplicate calls (same number and type of call) may only appear once on the list.

To view a Call History entry:

1. Select > **Call History**, and then select **Outgoing**, **Incoming**, or **Missed**.
2. Highlight the entry you wish to view and press .

Note: Call History records only calls that occur while the phone is turned on. If a call is received while your phone is turned off, it will not appear in the phone's Incoming or Missed call logs.

Tip: From the voice call history (Outgoing, Incoming, or Missed) you can switch to the Sprint PCS Ready Link call history (Outgoing, Incoming, or Missed) by pressing **R-Link** (left softkey). To return to the voice call history, press **Voice Call** (left softkey). This option is not available when Sprint PCS Ready Link mode is set to **Disable** (see page 154), or Sprint PCS Ready Link is locked (see page 75).

Call History Options

For additional information and options on a particular call, highlight a Call History entry and press . This feature displays the date and time of the call, the phone number (if available), and the caller's name (if the number is already in your Contacts). By pressing **Options** (right softkey), you can select from the following options:

- **Call** to dial the phone number.
- **Call:Speaker On** to dial the phone number in speakerphone mode.
- **Send Message** to send an SMS Text message or a Picture Mail. (See “Composing and Sending SMS Text Messages” on page 189 or “Sending Sprint PCS® Picture Mail” on page 144.)
- **Save Phone#** to save the phone number (if applicable).
 - **Go to Phone Book** appears when the number is already in your Contacts list. (See “Saving a Phone Number From Call History” on page 93.)
- **Prepend** to add numbers to the beginning of the phone number. (See “Prepending a Phone Number From Call History” on page 94.)
- **Copy to Personal** to copy the phone number to the Ready Link Personal List (appears only when Sprint PCS Ready Link mode is set to Enable and the number does not match any stored entry in your Personal List).
- **Erase** to erase the entry.

Tip: You can also view the next Call History entry by pressing the navigation key right or view the previous entry by pressing the navigation key left.

Making a Call From Call History

To place a call from Call History:

1. Select > **Call History**, and then select **Outgoing**, **Incoming**, or **Missed**.
2. Use your navigation key to select a Call History entry and press or .
— or —
Press **Options** (right softkey) > select **Call** or **Call:Speaker On**.

Note: You cannot make calls from Call History to entries identified as NoID or Restricted.

Saving a Phone Number From Call History

Your phone can store up to 500 phone numbers in up to 300 Contacts entries. (An entry may contain up to seven numbers.) Each entry's name can contain 16 characters.

To save a phone number from Call History:

1. Select > **Call History** > **Outgoing, Incoming or Missed**.
2. Use your navigation key to select a Call History entry and press **Options** (right softkey).
3. Select **Save Phone #**.
4. Select the appropriate label and press .
5. Enter a name and press . Once you have stored an entry in the Contacts list, you are prompted to select the following entry mode:
 - **New Name** to enter a name directly.
 - **From Ph. Book** to select a name from the Contacts list.

After you have saved the number, the new Contacts entry is displayed. (See “Contacts Entry Options” on page 98.)

Note: You cannot save phone numbers already in your Contacts or from calls identified as No ID or Restricted.

Prepending a Phone Number From Call History

If you need to make a call from Call History and you happen to be outside your local area code, you can add the appropriate prefix by prepending the number.

To prepend a phone number from Call History:

1. Select a Call History entry and press **Options** (right softkey).
2. Select **Prepend**.
3. Enter the digits you want to add to the number.
4. Press or to place a call.

Erasing Call History

To erase individual Call History entries, see “Call History Options” on page 91.

To erase Call History:

1. Select > **Call History** > **Erase History**.
2. Select **Outgoing**, **Incoming**, **Missed**, or **All**. (A confirmation dialog will appear.)
3. Select **Voice Calls** or **Ready Link**.
 - **Voice Calls** to erase call history for voice calls.
 - **Ready Link** to erase call history for Sprint PCS Ready Link calls.
4. Select **Yes**.

Using Contacts

In This Section

- ◆ Adding a New Contacts Entry (page 96)
 - ◆ Finding Contacts Entries (page 96)
 - ◆ Contacts Entry Options (page 98)
 - ◆ Adding a Phone Number to a Contacts Entry (page 99)
 - ◆ Editing a Contacts Entry (page 100)
 - ◆ Erasing a Contacts Entry From the List (page 100)
 - ◆ Assigning Speed Dial Numbers (page 101)
 - ◆ Assigning an Image to a Contacts Entry (page 102)
 - ◆ Selecting a Ringer Type for an Entry (page 103)
 - ◆ Secret Contacts Entries (page 104)
 - ◆ Dialing Sprint PCS Services (page 105)
-

Now that you know the basics that make it easier to stay in touch with people and information, you're ready to explore your phone's more advanced features. This section explains how to use your phone's Contacts list and helps you make the most of your contacts and time when you are trying to connect with the important people in your life.

Adding a New Contacts Entry

Your phone can store up to 500 phone numbers in up to 300 Contacts entries. (An entry may contain up to seven numbers.) Each entry's name can contain 16 characters.

To add a new entry:

1. Select > **Contacts** > **Find/Add Entry**.
– or –
Press the navigation key right.
2. Press then enter the name and press .
3. Highlight the appropriate label for the phone number, and then enter the number and press .
 - If necessary, select and enter other optional items such as email/web address etc.
4. Press **Save** (left softkey).

Finding Contacts Entries

There are several ways to display your Contacts entries: by name, by speed dial number, and by Sprint PCS Ready Link List. Follow the steps outlined in the sections below to display entries from the Contacts menu.

Finding Names

To find Contacts entries by name:

1. Press the navigation key right.
2. Scroll through all the entries using the navigation key.
– or –
Enter the first letter of the name or part of the name. (The display shows the entries beginning with the letter(s) entered.)

3. To display the entry's details, select your desired entry and press .
4. To make the call, highlight the desired number and press , , or **Call** (left softkey).

To find Sprint PCS Ready Link entries:

1. Press the navigation key right.
2. Press **Go to** (left softkey). Select your desired list and press .
 - **Phone Book** to display the Contacts list.
 - **Company List** to display the Company List.
 - **Company Groups** to display the Company Group List.
 - **Personal List** to display the Personal List.
 - **Personal Groups** to display the Personal Group List.
3. Scroll through the list to select your desired entry.

Note: The **Go to** (left softkey) option does not appear when Sprint PCS Ready Link mode is set to **Disable** (see page 154), or Sprint PCS Ready Link is locked (see page 75).

Finding Speed Dial Numbers

To find phone numbers you have stored in speed dial locations:

- ▶ Select > **Contacts** > **Speed Dial #s**.
See “Using Speed Dialing” on page 39 for how to use Speed Dialing.

Finding Voice Dial Numbers

To find phone numbers you have stored in Voice Dial:

1. Select > **Tools** > **Voice Services** > **Voice Dial**.
2. Select **Review** or **Review:Speaker**. (The Voice Dial numbers list appears.)

Contacts Entry Options

To access a Contacts entry's options, display the Contacts list, highlight an entry and press . Then select a phone number and press **Options** (right softkey). To select an option, highlight it and press .

- **Edit** to edit the selected entry.
- **Call** to dial the selected number.
- **Call:Speaker On** to dial the phone number in speakerphone mode.
- **Send Message** to send an SMS Text message or a Picture Mail. (See “Composing and Sending SMS Text Messages” on page 189 or “Sending Sprint PCS® Picture Mail” on page 144.)
- **Call Alarm** to set a call alarm for the entry. (See page 112 for Call Alarm.)
- **Set Speed Dial** to assign speed dial numbers to your favorite entries. (See “Assigning Speed Dial Numbers” on page 101.)
- **Set Voice Dial** to set a voice dial for the entry. (See page 122 for Voice Dial.)
- **Prepend** to alter a phone number by adding numbers to the beginning of the entry. (See “Prepending a Phone Number From Call History” on page 94.)
- **Copy to Personal** to copy the phone number to your Ready Link Personal List (appears only when Sprint PCS Ready Link mode is set to Enable and the number does not match any stored entry in your Personal List).

Adding a Phone Number to a Contacts Entry

To add a phone number to an entry:

1. Press the navigation key right.
2. Scroll to the entry you wish to add and press .
3. Select a phone number, press **Options** (right softkey) > **Edit**.
4. Select the label field you want to add a phone number and press .
5. Enter the number and press .
6. Press **Save** (left softkey).

Editing a Contacts Entry

To make changes to an entry:

1. Press the navigation key right.
2. Scroll to the entry you wish to edit and press .
3. Select a phone number, press **Options** (right softkey) > **Edit**.
— or —
Select an email address or Web address and press **Edit** (right softkey).
4. Select the field you want to edit and press .
5. Edit the entry by using your keypad and press .
6. Press **Save** (left softkey) to save your changes.

Erasing a Contacts Entry From the List

To erase a selected entry:

1. Press the navigation key right.
2. Scroll to the entry you wish to delete and press **Options** (right softkey).
3. Select **Erase Contact** > **Yes**.

Assigning Speed Dial Numbers

With this feature you can dial Contacts directory entries with one key press for locations 2–9. For details on how to make calls using speed dial numbers, see “Using Speed Dialing” on page 39.

To assign a speed dial number :

1. Select > **Contacts** > **Speed Dial #s**.
2. Select an available speed dial location and press .
3. Select an entry from the list and press .
4. Select the phone number you want to set as a speed dial number and press .
– or –
 1. Press the navigation key right.
 2. Scroll to your desired entry in the Contacts list and press .
 3. Select the phone number you want to set as a speed dial number and press **Options** (right softkey) > **Set Speed Dial**.
 4. Select an available speed dial location and press .

Note: If you attempt to assign an already in-use speed dial location to a new phone number, a dialog will appear asking if you wish to overwrite the existing speed dial assignment. Select **Yes** to assign the location to the new phone number or **No** to cancel. To delete the previous speed dial assignment, select **Reset**.

Assigning an Image to a Contacts Entry

You can assign an image to a Contacts entry. The image is displayed when the entry calls you.

To assign an image for an entry:

1. Press the navigation key right.
2. Select the Contacts entry for which you want to assign the image and press .
3. Press **Options** (right softkey) > **Edit**. (If selecting an Email/Web address, just press **Edit** [right softkey].)
4. Scroll down to **Picture ID** and press .
5. Select your desired option (**Normal Picture/Image**, **My Content**, **Get New**, **In Camera**, or **Saved to Phone**) and press .
6. Select your desired image and press , and then press **OK** (left softkey) to assign.
7. Press **Save** (left softkey) to save the image type.

Selecting a Ringer Type for an Entry

You can assign a ringer type to a Contacts entry so you can identify the caller by the ringer type. (See “Ringer Types” on page 49.)

To select a ringer type for an entry:

1. Press the navigation key right.
2. Select the Contacts entry for which you want to set the incoming ringer and press .
3. Press **Options** (right softkey) > **Edit**. (If selecting an email/Web address, just press **Edit** [right softkey].)
4. Scroll down to **Ringer** and press .
5. Select your desired ringer and press . (When you highlight a ringer type, a sample ringer will sound.)
6. Press **Save** (left softkey) to save the ringer type.

Secret Contacts Entries

You can hide an entry's phone number(s) and require your lock code to edit the entry by making it secret. The entry name is still displayed, but the entry's phone numbers are replaced with "<Secret>".

To make an entry secret:

1. Press the navigation key right.
2. Select the Contacts entry you want to tag as secret and press **Options** (right softkey).
3. Select **Set Secret**.
4. Enter the 4-digit lock code.
5. Select **On**.

To make an entry public:

1. Press the navigation key right.
2. Select the Contacts entry you want to tag as public and press **Options** (right softkey).
3. Select **Set Secret**.
4. Enter the 4-digit lock code.
5. Select **Off**.

Tip: If you can't recall your lock code, try using the last four digits of either your Social Security number or your wireless phone number or try 0000. If none of these work, call Sprint Customer Service at 1-888-211-4PCS (4727).

Dialing Sprint PCS Services

Your Contacts list is preprogrammed with contact numbers for various Sprint PCS Services.

To dial a service from your Contacts:

1. Select > **Contacts** > **Services**.
 2. Select **Cust Service**, **Dir Assistance**, **Account Info**, **Sprint Operator**, or **Voice Command**.
 3. Press or .
- or—
Press **Options** (right softkey) > **Call** or **Call:Speaker On**.

To dial a service from standby mode using your keypad:

1. Dial the appropriate service number:
 - **Customer Service** —
 - **Sprint 411** —
 - **Account Info.** —
 - **Sprint Operator** —
 - **Voice Command** —
2. Press or to place the call.

Using the Phone's Calendar and Tools

In This Section

- ◆ **Using Your Phone's Calendar** (page 107)
 - ◆ **Using the Call Alarm Feature** (page 112)
 - ◆ **Using the To Do List** (page 114)
 - ◆ **Using Your Phone's Alarm Clock** (page 116)
 - ◆ **Using Your Phone's Tools** (page 117)
 - ◆ **Personal Information Management** (page 120)
-

Your phone is equipped with several personal information management features that help you manage your busy lifestyle. This section shows you how to use these features to turn your phone into a time management planner that helps you keep up with your contacts, schedules, and commitments. It takes productivity to a whole new level.

Using Your Phone's Calendar

Displaying Your Calendar

To display your calendar:

- ▶ Select > **Calendar**.

Tip: The current day is framed by a rectangle.

Tip: In a no-service area or an analog service area, it's necessary to set the actual time and date to use the Calendar function. Set the current Time/Date by using numeric keys and/or the navigation key (Right/Left: move cursor, Up/Down: change value). You can set any time from 12:00 AM, Jan 1, 2000 to 11:59 PM, Dec 31, 2099.

Adding an Event to the Calendar

Your Calendar helps organize your time and reminds you of important events (up to 100 events).

To add an event:

1. Select > **Calendar** and select the day you want to add an event.
2. Press **Options** (right softkey) > **Add Event** > **Schedule**.
3. Enter the description using your keypad and press (or press **Mode** (right softkey) to select a description from "From To Do List").

Note: The "From To Do List" option will not appear if there are no items stored in the To Do List. See "Adding To Do List Items" on page 114 for details.

4. Select the following items and press .
 - **Description** to enter a description of your event (up to 14 characters).
 - **From** to schedule the start time.

- **To** to schedule the end time.
- **Location** to edit the location of your event (up to 14 characters).
- **Alarm** to select your desired ringer.
- **Alarm Time** to edit the alarm time (number of hours or minutes before the event starts). Default alarm time is 10 minutes before.
- **Repeat** to set the event's repeating status. Select **None**, **Daily**, **Weekly**, **Monthly**, or **Yearly**.

5. Press **Save** (left softkey) to schedule the event.

Tip: The date you have scheduled events for is indicated with a triangle.

Tip: Press the navigation key up or down to scroll by week through the calendar and the Side Volume key to scroll by month.

Event Alerts

There are several ways your phone alerts you to scheduled events:

- By playing the alert tone (depending on the Ringer Type and Ringer Volume setting).
- By blinking the LED.
- By displaying the event's description on the Main LCD when the flip is open.
- By lighting the LCD backlight (depending on the backlight setting).

Event Alert Menu

When your phone is turned on and you have an event alarm scheduled, your phone alerts you and displays the event summary. Press , or press **View** (left softkey) to silence the alarm and see the unchecked event list.

To respond to an event alert:

1. Press or **View** (left softkey) to silence the alarm and see the unchecked event list.
2. Highlight the unchecked event and press to see the event details or press **Options** (right softkey) for the following options. To select an option, highlight it and press .
 - **Snooze** to repeat the alarm in 10 minutes.
 - **Exit** to exit the options.

Note: If you press **Exit** (left softkey) during step 2 above, you are prompted to erase the unchecked event. Select **Yes** to erase or **No** to cancel.

Viewing Events

To view your scheduled events:

1. Select > **Calendar**.
2. Using the navigation key, highlight the day for which you would like to view events and press . (If you have events scheduled for the selected day, they will be listed in chronological order.)

Tip: In the calendar view, days with events scheduled are indicated with a triangle.

3. To display the details of an event listed in the schedule, highlight it and press .

Editing an Event

To edit an event:

1. Select > **Calendar** and select the date for which you set events and press .
2. Select one of the events and press . (The event details appear.)
3. Select the information you want to edit and press .
4. Enter or select a new setting and press .
5. Press **Save** (left softkey).

Going to Your Desired Date

To go to the Calendar menu for your desired date:

1. Select > **Calendar** > **Options** (right softkey) > **Go to Date**.
2. Enter the date you wish to go to using the navigation key and/or the keypad, and press .

Erasing a Day's Events

To erase a day's scheduled events:

1. Select > **Calendar** and select the date for which you set events and press .
2. Select one of the events and press **Options** (right softkey) > **Erase Event** > **Yes**.
3. Repeat the same steps for other events of the day.

Note: You can erase registered Call Alarms (see the next section) if you select a Call Alarm event in step 2 above.

Purging Events

To delete events scheduled before a specific date:

1. Select > **Calendar**.
2. Highlight the desired date and press **Options** (right softkey) > **Erase Memory** > **Erase Old** > **Yes**.

Note: All events before the date you specified are erased including old Call Alarms (see page 112), and old To Do List items (see page 114).

Purging All Events

To delete all scheduled events:

- ▶ Select > **Calendar** > **Options** (right softkey) > **Erase Memory** > **Erase All** > **Yes**.

Note: All events are erased including Call Alarms (see page 112), and To Do List items (see page 114).

Setting Holidays

You can set your personal holidays by displaying the date in red on the Calendar display. The default holidays displayed in red are Sundays and national holidays.

Note: You can set holidays from Jan 1, 2000 to Dec 31, 2020.

To set personal holidays:

1. From the Calendar display, highlight the day you want to set to the holiday by using the navigation key.
2. Press **Options** (right softkey) > **Holiday** > **Set Date** or **Set Weekly**.

Using the Call Alarm Feature

Adding a Call Alarm to the Calendar

You can set call alarms to notify you when you need to place a call. The call alarm will let you know when and to whom to place a scheduled call. You can set up to 15 call alarms.

To add a call alarm to the calendar:

1. Select **Calendar** and select the day you want to add a call alarm.
2. Press **Options** (right softkey) **> Add Event > Call Alarm**.
3. Enter the phone number directly or press **Options** (right softkey) for options.
 - **From Phone Book** to select the desired number from your Contacts list.
 - **Voicemail** to select the number for voicemail access.
4. Select the following items.
 - **Time/Date** to edit the start time and date.
 - **Alarm** to select the ringer alarm.
 - **Repeat** to set the Call Alarm's repeat status.
5. Press **Save** (left softkey).

Tip: You can also add a call alarm from the Contacts menu. (See “Contacts Entry Options” on page 98.)

Call Alarm Menu

When your phone is turned on and you have scheduled a call alarm, your phone alerts you and displays the name or phone number you wish to call.

To respond to a call alarm:

1. Select or **View** (left softkey) to silence the alarm and see the unchecked event list.
2. Highlight the unchecked event and press to see the call alarm details, or press **Options** (right softkey) for the following options (to select an option, highlight it and press):
 - **Call** to dial the scheduled phone number.
 - **Call:Speaker On** to dial the scheduled phone number in speakerphone mode.
 - **Snooze** to repeat the alarm in 10 minutes.
 - **Save Phone#** to save the scheduled phone number in your Contacts list. **Go to Phone Book** appears when the number is already in your Contacts list. (See “Saving a Phone Number” on page 36.)

Note: If you press **Exit** (left softkey) during step 2 above, you are prompted to erase the unchecked event. Select **Yes** to erase or **No** to cancel.

To call the phone number at time of call alarm notification:

- ▶ Press or to dial the phone number (if applicable).

Other ways of responding to a call alarm include:

- Press to make a Sprint PCS Ready Link call (if applicable).
- Press any key to silence the alarm.

Using the To Do List

Adding To Do List Items

Your phone can store and manage up to 20 To Do List items.

To add an item to your To Do List:

1. Select > **Calendar** > **Options** (right softkey).
2. Select **To Do List** > **Options** (right softkey) > **Add Item**.
3. Enter the description (up to 14 characters) and press .
4. Select **Priority** to edit the To Do's priority. You can select from **Normal**, **Urgent**, or **Done**.
5. Press **Save** (left softkey).

Viewing the To Do List

To view your To Do List:

- ▶ Select > **Calendar** > **Options** (right softkey) > **To Do List**.
 - To see the details of each To Do List item, select an item and press .

Editing To Do List Items

To edit a To Do List item:

1. From the To Do List display, highlight the item you want to edit and press .
2. Select the information you want to edit and press .
3. Edit the description or change the priority and press .
4. Press **Save** (left softkey).

Adding a To Do List Item to the Calendar

To add your To Do List item to the calendar:

1. From the To Do List display (see page 114), select the item you want to add to the schedule and press **Options** (right softkey).
2. Select **Add To Schedule**.
 - **Add To Schedule** to extract the item from the To Do List and make it a scheduled event.
3. Enter the description, alarm, and other information using your keypad and press . (See “Adding an Event to the Calendar” on page 107 for entering.)
4. Press **Save** (left softkey).

Deleting Items From the To Do List

To delete To Do List items:

1. From the To Do List display (see the previous page), select the item you want to erase and press **Options** (right softkey).
2. Highlight your desired option and press .
 - **Erase Item** to erase an item from the To Do List.
 - **Erase Selection** to erase multiple selected To Do List items at one time. Press to check the box(es) next to the To Do List item(s) you want to delete and press **Erase** (left softkey) to erase. To check all boxes, press **Options** (right softkey) > **Check All**. Press **Erase** (left softkey) to erase them.
 - **Erase All** to erase all To Do List items.
3. Select **Yes**.

Note: If you have saved a To Do List item to the calendar, deleting it from the To Do List will not delete it from the calendar. To remove an item saved to the calendar, see “Erasing a Day’s Events” on page 110.

Using Your Phone's Alarm Clock

Your phone comes with a built-in alarm clock with multiple alarm capabilities.

To use the alarm clock:

1. Select > **Tools** > **Alarm Clock**. (A caution message will appear on the display.)
2. Press **Continue** (left softkey) to continue.
3. Select the box under the following items and press .
 - **Alarm** to set the alarm On/Off. Select **On** and press .
 - **Time** to enter the alarm time. Enter the desired alarm time and press .
 - **Repeat** to select the alarm frequency. Select **None** to set your alarm once or **Daily** to set your alarm daily.
4. Press **Done** (left softkey) to save the alarm settings.

Note: Alarm will not sound when the phone is powered off.

To stop the alarm:

- ▶ Press any key to stop the alarm.
- ▶ Press **Exit** (right softkey) to exit the alarm clock display.

Tip: The alarm stops automatically after 30 seconds.

Note: In a no-service area or an analog service area, it's necessary to set the actual time and date to use the Alarm Clock function.

Using Your Phone's Tools

In addition to helping you be more efficient and organized, your phone offers useful and entertaining tools.

Using the Stop Watch

To start the stop watch:

- ▶ Select > **Tools** > **Stop Watch**.
 - Press **Start** (left softkey) to start the stop watch.
 - Press **Stop** (left softkey) to stop the stop watch.
 - Press **Resume** (left softkey) to restart the stop watch.

To record a lap time while the stop watch is running:

- Press **Lap** (right softkey) to record time of the first lap.
- Press **Lap** (right softkey) again to record the next lap. (You may continue this until lap 5.)

To display the stop watch options:

1. During stop watch operation, press **Options** (right softkey).
2. To select an option, highlight it and press .
 - **Go to Lap List** to display a saved Lap List. Press **Detail** (left softkey) to display the Lap List detail or press **Options** (right softkey) for further options.
 - **Edit Title** to edit the current Lap List's title.
 - **Erase This** to erase an individual Lap List.
 - **Erase All** to erase all existing Lap Lists.
 - **Save to Lap List** to save the recorded lap times.
 - **Reset** to reset the time to zero and clear any recorded lap times.

Using the Calculator

Your phone comes with a built-in calculator.

To use the calculator:

1. Select > **Tools** > **Calculator**.
2. Enter numbers using your keypad.
3. Press the appropriate navigation key to perform a calculation (**Up** for addition, **Down** for subtraction, **Left** for multiplication, **Right** for division). Press the left softkey to insert a decimal point.
4. Enter numbers and press for the result.
 - To clear the numbers, press **CLR** (right softkey).

World Clock

This feature is available only in digital service areas.

To view the time in 38 different locations:

1. Select > **Tools** > **World Clock**.
2. Press the navigation key left or right to scroll through different time zones.

Tip: Press **Summer** (left softkey) or **Standard** (right softkey) to select between daylight savings and standard time (if applicable). The icon is shown in summer mode.

Updating Your Phone

Your SCP-3100 by Sanyo allows you to update its software version over the air. You will be notified if a new software version is available for your phone. You can also check if an update is available through the **Tools** menu.

To respond to an automatic update request:

1. Press **Yes** (left softkey) when an update notification appears.
2. Read the onscreen information and press **Next** (left softkey) to continue.
3. Select **Update Phone** to update your phone.

To manually update your phone through the Tools menu:

1. Select **> Tools > Update Phone**.
2. If a new software version is available, press **Yes** (left softkey) to continue.
3. Read the onscreen information and press **Next** (left softkey) to continue.
4. Select **Update Phone** to update your phone.

Personal Information Management

Viewing Memory in Your Calendar

To view available memory space and options:

1. Select > **Calendar** > **Options** (right softkey).
2. Select **View Memory** > **Schedule, Call Alarm, or To Do List**.
(The available memory space and further options are displayed.)

Displaying Your User Address

To display the phone's current user address:

- ▶ Select > **Settings** > **Phone Info** > **Phone#/User ID**.
 - If you sign out, <PCS Vision Disabled> appears on the display.

Finding Icon Definitions

To view an explanation of icons that appear on the display:

1. Select > **Settings** > **Phone Info** > **Help**.
2. Select the item for which you want to see the explanation and press . (The icon's explanation appears.)

Displaying the Version Information

To display the version number of the software, hardware, PRL (Preferred Roaming List), PRI (Product Release Instructions), etc., installed on your phone:

- ▶ Select > **Settings** > **Phone Info** > **Version**.

Displaying Advanced Information

To display advanced information such as frequency and other technical information:

- ▶ Select > **Settings** > **Phone Info** > **Advanced**.

Using Your Phone's Voice Services

In This Section

- ◆ **Using Voice-Activated Dialing** (page 122)
 - ◆ **Managing Voice Memos** (page 124)
 - ◆ **Setting Up Screen Call** (page 126)
-

Your phone's Voice Services let you place calls using your voice, store voice reminders, and record memos right on your phone. This section includes easy-to-follow instructions on using voice-activated dialing and managing voice memos.

Using Voice-Activated Dialing

In addition to Sprint PCS® Voice Command (see page 228), you can use a voice dial tag to automatically dial a phone number in your Contacts. (A voice dial tag is a command you record and use to place calls without using the keypad.) Your phone can store up to 30 voice dial tags.

Note: Please set the Voice Prompt feature (see page 52) to on before using the Voice-Activated Dialing so that you can hear the voice instruction from the phone. The default setting is off.

Making a Call Using Voice-Activated Dialing

With the flip open:

1. Press or briefly.
2. Follow the system prompts and recite the entry's Voice Dial tag into your phone's microphone.

With the flip closed:

1. Press and hold .
2. Follow the system prompts and recite the entry's Voice Dial tag into your phone's microphone.

Note: To use the Voice Dial function, you must have a stored entries for **Voice Dial** (see "Programming Voice Dial Tags" below).

Programming Voice Dial Tags

To program a voice dial tag:

1. Select > **Tools** > **Voice Services** > **Voice Dial** > **Program**.
2. You will be prompted to say the name you want to program. Say the name after the beep.
3. Repeat the name after the beep.

4. Enter or highlight the Voice Dial entry (name) in the Contacts list and press .
5. Select your desired phone number and press . (The display shows “Voice Dial Recorded.”)

Tip: Record voice dial tags in a quiet environment and without the aid of an accessory (for example, a headset or hands-free car kit).

Reviewing Voice Dial Tags

To review voice dial tags:

1. Select > **Tools** > **Voice Services** > **Voice Dial**.
2. Select **Review** or **Review:Speaker**.
3. Select the desired entry and press .

– or –

Select the desired entry and press **Options** (right softkey). Then highlight your desired option and press

- **Play** to play the recorded voice dial tag.
- **Speaker On** to play the recorded voice dial tag in speakerphone mode. (If you are in speakerphone mode, the option will appear as **Speaker Off** to deactivate the speakerphone mode.)
- **Erase** to erase the voice dial tag. Select **Yes** to erase and **No** to cancel.

Erasing All Voice Dial Tags

To erase all voice dial tags:

1. Select > **Tools** > **Voice Services** > **Voice Dial** > **Erase All**.
2. Select **Yes**.

Managing Voice Memos

You can use your phone's Voice Services to record brief memos to remind you of important events, phone numbers, or grocery list items.

Tip: If you haven't signed up for the Sprint PCS Ready Link service and Sprint PCS Ready Link mode is set to **Disable**, or the Sprint PCS Ready Link service is locked, you can use the Ready Link/Memo Button () as a Voice Memo button in standby mode.

Recording Voice Memos

To record a voice memo:

1. Select > **Tools** > **Voice Services** > **Voice Memo** > **Record** or **Record:Speaker**.
— or —
Press , and then select **Record**.
2. Start recording after the beep.

To end the recording of your memo:

- ▶ Press , , or .

Tip: To record in speakerphone mode, press and hold in standby mode.

To record the other party's voice during a phone call:

1. Press **Options** (right softkey) > **Tools** > **Voice Services** > **Voice Memo** > **Record**.
2. Start recording after the beep.

To end the recording during a phone call:

- ▶ Press or while recording.
— or —
Press to stop recording and disconnect the call.
Recording also stops when the other party hangs up the call.
- Call recording is disabled while you are roaming in analog service areas.

- When the recording capacity is full, highlight an old memo and press **Erase** (left softkey). Then select **Yes** to make room for additional memos.

Note: Your phone can store up to 12 memos and the total available recording time is 72 seconds (maximum of 18 seconds per memo).

Tip: Voice Memos are stored with the date and time stamp in reverse chronological order, except when recorded in a no service area.

Reviewing Voice Memos

To play the voice memos you have recorded:

1. Select > **Tools** > **Voice Services** > **Voice Memo** > **Play** or **Play:Speaker**.
2. Select one memo from the list and press .
– or –
If you want to play all memos continuously select **All**.
3. Press to stop playing.
 - Press **Slow** (left softkey) or **Fast** (right softkey) to change the playing speed.
 - To play the newer/older memo, press the navigation key right or left.

Tip: To set the speakerphone mode on or off, press **Options** (right softkey) > **Speaker On/Off** during step 2 above.

Erasing Voice Memos

To erase an individual voice memo:

1. Select > **Tools** > **Voice Services** > **Voice Memo** > **Play** or **Play:Speaker**.
– or –
Press , and then select **Play** or **Play:Speaker**.
2. Select the memo you want to erase and press **Options** (right softkey) > **Erase** > **Yes**.

To erase all voice memos:

- ▶ Select > **Tools** > **Voice Services** > **Voice Memo** > **Erase All** > **Yes**.

— or —

Press , then select **Erase All** > **Yes**.

Setting Up Screen Call

This feature enables you to screen incoming calls by using a recorded announcement, either one that is pre-recorded or one that you record. You can also record the caller's message into the Voice Memo list.

Activating Screen Call

To start Screen Call when you have incoming calls:

- ▶ When the phone rings or vibrates, press **Options** (right softkey) > **Screen Call**.

To set Auto Screen Call:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Auto**.
2. Select **On** and press .
3. Set the answering time by using numeric keys or by pressing the navigation key up or down.
4. Press or **OK** (left softkey). (The icon is displayed on the standby display.)

Tip: If a new caller's message is waiting, appears on the display. The memos recorded while activating "Screen Call" are shown with a "✓" or "■" icon in the list ("✓": once played, "■": not played yet). To listen to the message, see "Reviewing Voice Memos" on page 125.

Tip: While the caller's message is being recorded, press to answer the call, or press to stop recording and disconnect the call.

Selecting an Announcement for Screen Call

To select a Screen Call announcement:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Announcement**.
2. Depending on your preference, highlight **Pre-Recorded** or **Custom** and press .

Recording Your Name for a Pre-Recorded Announcement

You can use a pre-recorded announcement with or without your name. If you record your name, your phone uses your name recording to announce that you are not available to answer the call.

To record your name:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Announcement**.
2. Select **Pre-Recorded** and press **Edit** (right softkey).
3. Select **Record Name** and press
 - If your name has already been recorded, select **Yes** to overwrite the existing recording.
4. Press to start the first recording. (Press to stop recording.)
5. After the first recording, press again to start the second recording.
6. Press to stop recording.

Tip: The maximum recording time is 12 seconds.

Recording a Customized Announcement

To record an announcement:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Announcement**.
2. Select **Custom** and press **Edit** (right softkey).
3. Select **Record**.
 - When an announcement has already been recorded, select **Yes** to overwrite the existing recording.
4. Press to start the first recording. (Press to stop recording.)
5. After the first recording, press again to start the second recording.
6. Press to stop recording.

Tip: The maximum recording time is 12 seconds.

Reviewing an Announcement

To review an announcement:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Announcement**.
2. Select **Pre-Recorded** or **Custom** and press **Edit** (right softkey).
3. Select **Play** or **Play:Speaker**.

Erasing an Announcement

To erase an announcement:

1. Select > **Tools** > **Voice Services** > **Screen Call** > **Announcement**.
2. Select **Pre-Recorded** or **Custom**, and press **Edit** (right softkey).
3. Select **Erase Name** to erase the name for a pre-recorded announcement.
— or —
Select **Erase** to erase the message for a custom announcement.
4. Select **Yes**.

Using Your Phone's Built-in Camera

In This Section

- ◆ **Taking Pictures** (page 131)
 - ◆ **Storing Pictures** (page 138)
 - ◆ **Sending Sprint PCS® Picture Mail** (page 144)
 - ◆ **Managing Sprint PCS Picture Mail** (page 147)
-

Your phone's built-in camera gives you the ability to take full-color digital pictures, view your pictures using the phone's display, and instantly send them to family and friends. It's fun and as easy to use as a traditional point-and-click camera: just take a picture, view it on your phone's display, and send it from your phone to up to 10 people.

This section explains the features and options of your phone's built-in camera.

Taking Pictures

Taking pictures with your phone's built-in camera is as simple as choosing a subject, pointing the lens, and pressing a button. You can activate the phone's camera mode whether the phone is open or closed.

To take a picture with the phone open:

1. Select > **Pictures** > **Camera** to activate camera mode. (Additional camera options are available through the camera mode **Options** menu. See “Camera Mode Options” on page 134 for more information.)

Shortcut: To activate camera mode, you can also press the camera button twice or press the side camera button (see illustration on page 11).

2. Using the phone's Main LCD as a viewfinder, aim the camera lens at your subject.
3. Press **Capture** (left softkey), , , or the side camera button until the shutter sounds. (The picture will automatically be saved in the In Camera folder.)
 - To return to camera mode to take another picture, press .
4. Press **Next** (right softkey) for more options:
 - **Send Picture** to send the picture to up to 10 contacts at one time. (See step 4-5 in Sending Sprint PCS Picture Mail on pages 144 and 145.)
 - **Camera Mode** to return to camera mode to take another picture.
 - **Upload** to upload the picture you just took to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint PCS Vision connection.

- **Prints by Mail** to order prints of the pictures. You can select to receive prints by mail or at a retail store.
- **Set as** to assign the picture as a Picture ID or as a Screen Saver.
- **Details/Edit** to edit or display your picture's details.
- **Delete** to delete the picture you just took.
- **Pics in Camera** to go to the In Camera folder to review your saved pictures.

To take a picture with the phone closed:

1. Press and hold the side camera button to activate camera mode.
2. Point the camera lens at your subject.
3. Press the side camera button to take the picture. (The picture will automatically be saved.)

Creating Your Sprint PCS® Picture Mail Password

The first time you use any of the picture management options involving the Sprint PCS Picture Mail Web site, you will need to establish a Sprint PCS Picture Mail password through your phone. This password will also allow you to sign in to the Sprint PCS Picture Mail Web site at www.sprint.com/picturemail to access and manage your uploaded pictures and albums.

To create your Sprint PCS Picture Mail password:

1. Select > **Pictures > Online Albums > View Albums.** (You will be prompted to create a Sprint PCS Picture Mail password.)

Note: If your Sprint PCS Service Plan does not include Sprint PCS Picture Mail, you will first be prompted to subscribe to the service for an additional monthly charge.

2. Enter a four- to eight-digit password and press . (You will be prompted to confirm your password.)
3. Please wait while the system creates your account.

Tip: Write down your Sprint PCS Picture Mail password in a secure place.

Once you have received confirmation that your account has been successfully registered, you may upload and share pictures and access the Sprint PCS Picture Mail Web site.

Camera Mode Options

When the phone is open and in camera mode, press **Options** (right softkey) to display additional camera options:

- **Picture Mode** to select picture mode from **Normal**, **Night/Dark**, **Beach/Snow**, **Scenery**, or **Soft Focus**.
- **Zoom** to zoom in on a subject. You can adjust the zoom from 1x to 20x, depending on your resolution settings. (See “Using the Zoom” on page 135 for details.)

Note: Zoom is not available when the resolution setting is High. (See “Selecting Camera Settings” on page 136 for details.)

- **Self-Timer** to activate the camera’s timer. (See “Setting the Self-Timer” on page 135 for details.)
- **Fun Tools** to select from the following options:
 - **Fun Frames** to select your favorite fun picture frame to decorate your picture. (This option is not available when the resolution setting is High. See page 136 for how to set your resolution settings.)
 - **Color Tone** to select a wide variety of color tones for the picture.
- **Image Controls** to select from the following options:
 - **Brightness** to select **Auto** or **Manual** brightness control. If you select **Manual**, press the navigation key right (increase) or left (decrease) to select a setting and press to apply the selected setting.
 - **White Balance** to adjust white balance based on changing conditions. Select from **Auto**, **Sunny**, **Cloudy**, **Tungsten**, **Fluorescent**, or **Manual**.
- **Camera Settings** to select **Resolution**, **Quality**, **Shutter Sound**, or **Full Screen**. (See “Selecting Camera Settings” on page 136 for details.)
- **Pics In Camera** to go to your phone’s In Camera folder. (See “In Camera Folder” on page 138 for details.)
- **Key Guidance** to view key functions in camera mode.

Setting the Self-Timer

To activate the Self-Timer:

1. From camera mode, select **Options** (right softkey) > **Self-Timer**.
2. Highlight the length of delay you want the timer to use (**10 seconds** or **5 seconds**) and press .
3. Select **Start** (left softkey) when you are ready to start the timer. (🕒 appears on the lower left portion of the Main LCD during the Self-Timer countdown.)
4. Get ready for the picture. (When the timer is down to three seconds, the Self-Timer icon will turn red and the phone will begin to beep.)

To cancel the Self-Timer after it has started:

- ▶ Press **Cancel** (right softkey).

Note: While the Self-Timer is active, all keys are disabled except , , and the right softkey button (**Cancel**).

Using the Zoom

This feature allows you to zoom in on an object when you take a picture. Depending on your resolution settings, you can adjust the zoom from 1x to 20x.

To use the zoom:

1. From camera mode, press the navigation key right or left, or the side volume key up or down to adjust the zoom. (The gauge bar appears.)
2. Press **Capture** (left softkey), , , or the side camera button to take the picture. (The picture will automatically be saved in the In Camera folder.)

Note: The Zoom gauge will not appear when the resolution setting is High.

Selecting Camera Settings

To select your camera settings:

1. From camera mode, select **Options** (right softkey) > **Camera Settings**.
2. Select one of the following options and press :
 - **Resolution** to select a picture's file size (**High-640x480**, **Med-320x240**, or **Low-160x120**).
 - **Quality** to select the picture quality setting (**Fine**, **Normal**, or **Economy**).
 - **Shutter Sound** to select a shutter sound (**Default**, **Say "Cheez"**, or **Off**).
 - **Full Screen** to expand the camera display to full-screen view without icons.

Viewing Your Camera's Status Area Display

Camera Status Area

Camera Icon Indication

Function	Icons	Details
Picture Mode	Night/Dark	Use this setting in low light.
	Beach/Snow	Use this setting in bright light.
	Scenery	Use this setting for scenery from a distance.
	Soft Focus	Use this setting to "soften" the picture.
White Balance	Sunny	Use this setting for sunny weather.
	Cloudy	Use this setting for cloudy weather.
	Tungsten	Use this setting for standard household lighting.
	Fluorescent	Use this setting for fluorescent lighting.
	Manual	For setting the white balance manually.
Brightness	Manual	For setting the brightness manually.
Resolution	High	For high picture resolution.
	Medium	For medium picture resolution.
	Low	For low picture resolution.
Memory Gauge		Shows the remaining memory.
Picture Number		The number of stored pictures.
Remaining Pictures		The number of pictures you can take with the current resolution.
Self-Timer		Numeric countdown will appear when the self-timer has been activated.

Storing Pictures

Your phone's picture storage area is called **My Pictures**. There are two types of folders in My Pictures that can be used separately according to your needs:

- **In Camera** (see below)
- **Saved to Phone** (see page 142)

In Camera Folder

Once a picture is taken, it is automatically saved to the **In Camera** folder. From the In Camera folder, you can view all of the pictures you have taken, store selected images in your phone, send pictures to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail), delete images, and access additional picture options.

To review your stored pictures in the In Camera folder:

1. Select > **Pictures** > **My Pictures** > **In Camera**.
2. Use your navigation key to view and scroll through the pictures.

In Camera Folder Options

When you are viewing the In Camera folder, press **Options** (right softkey) to display the following options:

- **Expand** to switch to the Expand view mode.
- **Thumbnail** to switch to the Thumbnail view mode.
- **Upload** to upload pictures from the In Camera folder to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint PCS Vision connection. Choose from the following options:

- **This Picture** to upload the currently highlighted picture.
- **Selected Pictures** to upload the selected pictures. Press to select a picture (the check box on the lower right corner will be marked).
- **All Pictures** to upload all pictures in the In Camera folder.

Note: If this is the first time you have accessed the Sprint PCS Picture Mail account, you will be prompted to create your Sprint PCS Picture Mail password. See “Creating Your Sprint PCS Picture Mail Password” on page 133.

- **Prints by Mail** to order 4" x 6" prints of the pictures by mail and deliver them to any address you set up at the Sprint PCS Picture Mail Web site.
- **Set as** to assign the picture.
 - **Picture ID** to display the currently highlighted picture for incoming calls from a specific Contacts entry. Select the desired entry and press .
 - **Screen Saver** to display the currently highlighted picture as a screen saver.

Note: Pictures assigned as Picture ID or Screen Savers will automatically be copied to the Saved to Phone folder.

- **Details/Edit** to display the following options:
 - **Special Effects** to apply special effects on your pictures. You can select from **Color Tone** or **Rotate**. The picture resolution must be Medium or Low.
 - **Text Caption** to edit the selected picture's caption.
 - **Picture Info** to display information such as the picture's caption, time/date, and size.
 - **Full Screen** to display the selected picture in full-screen mode without any icons or Info Bar.

- **Info Bar** to display the selected picture's information bar (expanded view only).

Tip: You can also show or hide the Info Bar from a picture's expanded view by pressing the navigation key up or down.

- **Slideshow** to view your pictures in slideshow mode (only available when two or more pictures are saved to the folder).
- **Sort by** to sort pictures by **Name**, **Size**, **Date-Taken** or **Date-Uploaded** (thumbnail view only).
- **Delete** to delete pictures in the In Camera folder. Select **This Picture**, **Selected Pictures**, or **All Pictures**.

Note: Deleting pictures will free up memory space in your phone to enable you to take more pictures. Once deleted, pictures cannot be uploaded to your online Sprint PCS Picture Mail account or saved to the Saved to Phone folder.

- **Save to Phone** to save the selected pictures in the Saved to Phone folder.

Note: **Save to Phone** and **Upload** copy pictures from your phone's In Camera folder to your Saved to Phone folder or your online Sprint PCS Picture Mail account. Pictures that have been stored in your Saved to Phone folder or uploaded to your online account will remain available in the In Camera folder until you erase them.

- **Go to Saved to Ph.** to display the Saved to Phone folder.
- **Camera Mode** to activate Camera mode.

Thumbnail View From the In Camera Folder

Expanded View From the In Camera Folder

Saved to Phone Folder

When you assign a picture, it will automatically be saved in the **Saved to Phone** folder. The Saved to Phone folder allows you to store copies of pictures on your phone and to assign pictures to various phone tasks.

To save a picture to the Saved to Phone folder:

1. From the In Camera folder (see “In Camera Folder” on page 138), select a picture you wish to save to the Saved to Phone folder and press . (You may select multiple pictures.)

Tip: If there is no selected picture, the currently highlighted picture will be selected.

2. Select **Options** (right softkey) > **Save to Phone**. (A copy of the picture will be saved to the Saved to Phone folder.)

To view pictures stored in the Saved to Phone folder:

1. Select > **Pictures** > **My Pictures** > **Saved to Phone**. (Thumbnail pictures will be displayed up to four pictures at a time.)
2. Use your navigation key to view and scroll through the pictures.

Saved to Phone Folder Options

When you are viewing the Saved to Phone folder, press **Options** (right softkey) to display the following options:

- **Set as** to assign the picture. Select **Picture ID** or **Screen Saver**.
- **Details/Edit** to edit or display your picture's details. (See "In Camera Folder Options" on page 138 for details.)
- **Delete** to delete pictures in the Saved to Phone folder. Select **This Picture**, **Selected Pictures**, or **All Pictures**.
- **Pics In Camera** to display the In Camera folder.
- **Camera Mode** to activate Camera mode.

Note: Assigned pictures will be identified with the icon.

Thumbnail View From the Saved to Phone Folder

Sending Sprint PCS® Picture Mail

Once you've taken a picture, you can use the messaging capabilities of your phone to instantly share it with family and friends. You can send a picture to up to 10 people at a time using their email addresses or their wireless phone numbers.

Sending Pictures From the In Camera Folder

To send pictures from the In Camera folder:

1. Select > **Pictures** > **My Pictures** > **In Camera**.
2. Highlight a picture you wish to send and press . (The check box on the lower right corner will be marked. You can select multiple pictures.)
3. Press **Send** (left softkey). (You will see a message on the display.)

Note: The first time you send Sprint PCS Picture Mail, you will be prompted to establish a Sprint PCS Picture Mail Web site account and password. (See "Creating Your Sprint PCS Picture Mail Password" on page 133.)

4. Select **Recipients** > **Contacts**.
5. Select one of the following options and press :
 - **Phone Book Entry** to select recipients from your Phone Book. Highlight a recipient and press to select.
 - **Company List Ent.** to select a recipient from your company list.
 - **Personal List Ent.** to select a recipient from your personal list.
 - **Personal Grp. Ent.** to select a recipient from your personal group list.

- **Phone#** to enter a mobile phone number directly.
- **Email Address** to enter an email address directly.
- **From Recent List** to select from a list of recent Sprint PCS Picture Mail or messaging recipients.

Note: You can also select **Online Addr. Book** from step 4 on the previous page. (Press **Done** [left softkey] when you have finished selecting from your online contacts.)

6. Press **Next** (left softkey) when you have finished adding recipients. (You may include up to 10 recipients per message.)
7. Select **Text Message**, enter your message, and press . (See “Entering Text” on page 41.)
8. Select **Recipients** if you want to add recipients, and press when you are done.
9. Press **Send** (left softkey) to send the message.

Sending Pictures From Messaging

You can also send Sprint PCS Picture Mail from your phone's Messaging menu.

To send pictures from the Messaging menu:

1. Select > **Messaging** > **Send Message** > **Picture** > **From My Pics**. (The In Camera folder will be displayed with up to four thumbnail pictures per screen.)
2. Use the navigation key to display the picture you wish to send and press . (You can select multiple pictures.)
3. Press **Next** (left softkey). To complete and send the picture, follow steps 4–9 in “Sending Pictures From the In Camera Folder” on page 144.

Tip: To take and send a new picture from Messaging, select **Take Picture** during step 1 above, take the new picture, press **Next** (right softkey) > **Send Picture**, and follow steps 4–9 in “Sending Pictures From the In Camera Folder” on page 144.

Managing Sprint PCS Picture Mail

Using the Sprint PCS Picture Mail Web site

Once you have uploaded pictures from your phone to your online Sprint PCS Picture Mail account at www.sprint.com/picturemail (see “In Camera Folder Options” on page 138), you can use your personal computer to manage your pictures. From the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail) you can share pictures, edit album titles, add captions, and organize images. You can even send your pictures to be printed at participating retail locations.

You will also have access to picture management tools to improve and customize your pictures. You’ll be able to lighten, darken, crop, add antique effects, add comic bubbles and cartoon effects, and use other features to transform your pictures.

To access the Sprint PCS Picture Mail Web site:

1. From your computer’s Internet connection, go to www.sprint.com/picturemail.
2. Enter your phone number and Sprint PCS Picture Mail password to register. (See “Creating Your Sprint PCS Picture Mail Password” on page 133.)

Managing Online Pictures From Your Phone

You can use your phone to manage, edit, or share pictures you have uploaded to the Sprint PCS Picture Mail Web site at www.sprint.com/picturemail. (See “In Camera Folder Options” on page 138 for information about uploading.)

To view your online pictures from your phone:

1. Select > **Pictures** > **Online Albums** > **View Albums**.
(Depending on your settings you may be prompted to accept a Sprint PCS Vision connection.)
(The **Uploads** folder and your albums appear.)
2. Highlight **Uploads** or an album title and press to display pictures. (Thumbnail pictures, up to four per screen, are displayed.)

Tip: To expand a selected picture from a thumbnail view, select **Options** > **Expand**.

3. Use your navigation key to select a picture.
4. Press **Options** (right softkey) to display your online picture options.

Uploading Pictures

To upload pictures:

1. Select > **Pictures** > **Online Albums** > **Upload Pics**. (Thumbnail pictures will be displayed.)
2. Select the picture(s) you wish to upload and press **Upload** (left softkey).
3. Select **This Picture**, **Selected Pictures**, or **All Pictures**.
4. Select “**Uploads**” Area.
– or –
Select **Other Albums**, and then select your desired album and press .

Downloading Your Online Pictures

From your online Sprint PCS Picture Mail albums display at www.sprint.com/picturemail, you can select pictures to download to your phone.

To download pictures from the Sprint PCS Picture Mail Web site:

1. From the online pictures display, select the picture you wish to download and press **Options** (right softkey). (See “Managing Online Pictures From Your Phone” on page 148.)
2. Select **Save to Phone**, and then select one of the following options and press :
 - **Set as** to assign the picture (**Picture ID** or **Screen Saver**). The downloaded pictures are stored in the Saved to Phone folder.
 - **Download Only** to download the picture to the In Camera folder.

Sending Online Sprint PCS Picture Mail

To send pictures using the online Address Book:

1. From the online Sprint PCS Picture Mail display at www.sprint.com/picturemail, select a picture you wish to send and press **Send** (left softkey). (See “Managing Online Pictures From Your Phone” on page 148.)
2. Select **Recipients > Online Addr. Book**.
3. Highlight a recipient or recipients (up to 10) from your Online Address Book and press .
4. Press **Done** (left softkey) when you are finished selecting recipients.
5. To include a text message, highlight the box under **Text Message** and press **Add** (right softkey). Enter your message and press .
6. Confirm your recipients and attached data.
7. Press **Send** (left softkey) to send the Sprint PCS Picture Mail.

To send an album from the online pictures menu:

1. From the online albums display, select an album you wish to send and press **Send** (left softkey). (See “Managing Online Pictures From Your Phone” on page 148.)
2. Follow steps 2–7 in “To send pictures using the online Address Book” above to complete and send your album.

Accessing Online Picture Options From Your Phone

To access your online Picture options from your phone:

1. Select a picture from your online Picture Mail. (See “Managing Online Pictures From Your Phone” on page 148.)
2. Select **Options** (right softkey) to display options.
3. To select an option, highlight it and press .
 - **Expand** to switch to the Expand view mode.
 - **Thumbnail** to switch to the Thumbnail view mode.
 - **Prints by Mail** to order 4" x 6" prints of the pictures by mail and deliver them to any address you set up at Sprint PCS Picture Mail Web site (Picture Only).
 - **Copy/Move** to copy or move pictures to a selected album.
 - **Details/Edit** to display the details of the currently highlighted picture or edit the picture.
 - **Delete** to erase pictures saved in the current album (or Uploads folder).
 - **Save to Phone** to select **Set as** to assign pictures to phone tasks or **Download Only** to download the pictures to the In Camera folder.
 - **Create Album** to create a new album (from Uploads folder only).
 - **Online Albums** to switch the display to the online album list.

Note: The Sprint PCS Picture Mail options may vary depending on the item you select.

To access your online Albums options from your phone:

1. Display the album list in the Online Sprint PCS Picture Mail menu. (See “Managing Online Pictures From Your Phone” on page 148.)
2. Use your navigation key to select an album (or Uploads folder).
3. Select **Options** (right softkey) to display options.
4. To select an option, highlight it and press .
 - **Create Album** to create a new album. Enter a new album name and select **Save** (left softkey).
 - **Delete Album** to delete the selected album.
 - **Rename Album** to rename the selected album. Enter a new name and select **Save** (left softkey).
 - **Album Info** to display detailed information about the album.

Note: The Uploads folder cannot be erased or renamed.

Using Sprint PCS Ready Link®

In This Section

- ◆ Getting Started With Sprint PCS Ready Link (page 154)
 - ◆ Making and Receiving a Sprint PCS Ready Link Call (page 157)
 - ◆ Adding and Editing Ready Link Contacts (page 164)
 - ◆ Erasing Ready Link List Entries (page 170)
 - ◆ Updating Your Sprint PCS Ready Link Lists (page 171)
 - ◆ Managing Sprint PCS Ready Link Settings (page 172)
-

Your Sprint PCS Vision Ready Link Phone gives you the ability to quickly connect with other Sprint PCS Ready Link users for “walkie-talkie-style” communication from anywhere, to anywhere on the Nationwide Sprint PCS Network.

This section explains the features and options of Sprint PCS Ready Link.

Getting Started With Sprint PCS Ready Link

Sprint PCS Ready Link allows you to enjoy quick, two-way, “walkie-talkie-style” communication with your friends, family, and coworkers. You can make one-to-one or one-to-many calls (up to five others on the same call) to any other Sprint PCS Ready Link user, anywhere on the Nationwide Sprint PCS Network. You can make and receive Sprint PCS Ready Link calls when your phone displays the Ready Link icon (☎).

Setting Sprint PCS Ready Link Mode

To enable or disable Sprint PCS Ready Link mode:

- ▶ Select > **Settings** > **Ready Link** > **Enable/Disable** > **Enable**. (The default is Disable.)
 - **Enable:** Lets you make or receive Sprint PCS Ready Link calls any time your phone is not in use.
 - **Disable:** Disables your phone’s Sprint PCS Ready Link service; you will not be able to make or receive Sprint PCS Ready Link calls or access your Ready Link contacts.

Tip: If you haven’t signed up for the Sprint PCS Ready Link service and Sprint PCS Ready Link mode is set to **Disable**, or the Sprint PCS Ready Link service is locked, you can use the side Ready Link/Voice Memo button () as a Voice Memo button in standby mode.

Preparing Your Phone for Sprint PCS Ready Link Service

Every time you turn on your phone, your phone will identify itself and make itself available to the Ready Link network.

- ▶ When you turn on your phone in an area where Sprint PCS Ready Link service is available, your phone will display “Preparing...Please wait.” (When the Ready Link icon () appears on the display, your phone is ready to make and receive Sprint PCS Ready Link calls.)

Ready Link Call Alerts

There are several ways your phone alerts you during Sprint PCS Ready Link calls.

When you make or receive a Sprint PCS Ready Link call:

- The phone sounds (depending on the Ringer Type and Ringer Volume setting).
- The backlight illuminates.
- The screen displays a Sprint PCS Ready Link call message.
- The other party's Sprint PCS Ready Link number and name (if available) are displayed.
- The screen displays who has the floor.

The status of a Sprint PCS Ready Link call is displayed as follows:

- The Green LED On indicates you have the floor and may speak.
- The Red LED On indicates another contact has the floor.
- The LED Off indicates the floor is open. (You can take the floor and speak by pressing and holding .)

Main LCD Display during a Ready Link Call

Sprint PCS Ready Link Main Screen

Sprint PCS Ready Link In-Call Screen

Making and Receiving a Sprint PCS Ready Link Call

Displaying the Sprint PCS Ready Link List

- ▶ From standby mode, press **R-Link** (left softkey) or the Ready Link/Memo button () on the side of your phone to access the Sprint PCS Ready Link List.

Tip: The first time you access the list, the Sprint PCS Ready Link Help message will appear. Press **Yes** (left softkey) and **Next** (left softkey) to read a brief introduction of Sprint PCS Ready Link.

Selecting a Ready Link Contacts List

When your phone displays a Sprint PCS Ready Link List, the left softkey is labeled **Go to**. To switch to another contact list, press **Go to** (left softkey), highlight your desired list, and press .

- **Company List/ Company Groups** contain company-provided contacts (up to 200 entries). Your company list can be created and modified only by an authorized administrator on the Sprint PCS Ready Link server. When the lists are empty, Company List/ Company Groups will not appear on the display.
- **Personal List/Personal Groups** contain your personal Ready Link contact names and numbers, separately or in groups. You can create and edit your own Personal List. Your phone can store a total of 200 entries. (You may include up to five contacts per group.)
- **Outgoing** shows the last 10 different Sprint PCS Ready Link calls you placed.
- **Incoming** shows the last 10 different Sprint PCS Ready Link calls you accepted.
- **Missed** shows the last 10 Sprint PCS Ready Link calls you missed.

Note: The icon next to the group name indicates a group.

Making a Sprint PCS Ready Link Call (One-to-One Call)

You can place a one-to-one Sprint PCS Ready Link call by entering a Sprint PCS Ready Link number or by selecting a contact from the Sprint PCS Ready Link List.

To place a Sprint PCS Ready Link call by selecting a contact:

1. Press **R-Link** (left softkey) or press .
2. Press **Go to** (left softkey), select the list from which you want to place a call (**Company List, Company Groups, Personal List, Personal Groups, Outgoing, Incoming, or Missed**), and press .

Tip: You can also select **Enter R-Link#** from the **Go to** option to enter a Sprint PCS Ready Link number directly. (See page 160 for details.)

3. Scroll to the contact you want to call, and press and hold to place the call and get the floor. (You will see “R-Link calling...” and “Connecting...” followed by “You have floor.” You can now begin speaking.)

– or –

Scroll to the contact you want to call and press and release to place the call. (The call will connect as described above, but “Floor is open.” will appear on the screen and either you or your contact may press and hold to take the floor and speak.)

Note: During a Sprint PCS Ready Link call, the “floor” is the right to speak. When you see “Floor is open,” the first person to press the Ready Link/Memo button can speak (while holding the button). Only the person who has the floor can speak. The phone beeps if you press when another contact has the floor.

4. Continue holding as you speak. (When you have finished speaking, release to allow the other contact to speak. When the other party takes the floor, you will see the speaker’s name and phone number and the text “has floor.”)

5. When you are finished, press .

Note: When neither party has the floor during a Sprint PCS Ready Link call, “Floor is open.” appears on the display. If no one takes the floor for 20 seconds, the Sprint PCS Ready Link call ends automatically.

Tip: If you press or during step 3 above, you can make a standard voice call.

Making a Sprint PCS Ready Link Call (Group Call)

You can make a Sprint PCS Ready Link call to all members in a Group entry that you have in your Sprint PCS Ready Link List. You can communicate with up to five members at a time.

To place a Sprint PCS Ready Link Group call:

1. Press **R-Link** (left softkey) or press .
2. Press **Go to** (left softkey), and then highlight the list from which you want to make a Group call (Company Groups or Personal Groups).
3. Scroll to the group you want to call, and press and hold to place the call and take the floor. (You will see “R-Link calling...” and “Connecting...” followed by “You have floor.” Continue with the Sprint PCS Ready Link call as described on the previous page.)
 - To make a Sprint PCS Ready Link call to a group member, select your desired group, highlight your desired group member, and press and hold .
 - If one of the group members takes the floor, you will see the member’s name and Sprint PCS Ready Link number on the display.
4. When the call is finished, press .

Tip: The phone beeps if you press when another contact has the floor.

Tip: You can also make a Group Call after checking the group member. Press to display group members, highlight **<Call Group>** and press and hold during step 3 above.

Tip: To redial your last Sprint PCS Ready Link call, highlight **Redial** and press and hold from the Sprint PCS Ready Link List.

Making a Sprint PCS Ready Link Call by Entering a Number

To place a Sprint PCS Ready Link call by entering a number:

1. From standby mode, enter the Sprint PCS Ready Link number you want to dial.
2. Press to place the Sprint PCS Ready Link call. Continue holding to take the floor and speak.
 - The contact's name appears on the display if there is a matched number in your Sprint PCS Ready Link List.
3. Continue with the Sprint PCS Ready Link call, pressing and holding to speak and releasing it to allow others to reply.
4. When the call is finished, press .
– or –
 1. Press **R-Link** (left softkey) or press .
 2. Press **Go to** (left softkey), highlight **Enter R-Link#** and press .
 3. Enter the Sprint PCS Ready Link number you want to dial.
 4. Follow steps 2–4 above.

Note: Sprint PCS Ready Link numbers must contain 10 digits (area code + phone number) or 11 digits (1 + area code + phone number). Your Sprint PCS Ready Link number is the same as your wireless phone number.

Missed Call Notification for Sprint PCS Ready Link Calls

When an incoming Sprint PCS Ready Link call is not answered, the Missed Call Notification is displayed on your screen.

To call the last Missed Sprint PCS Ready Link call:

- ▶ Simply press and hold while the Missed Call Notification is displayed. (Continue with the Sprint PCS Ready Link call as described previously.)

To display the Missed Ready Link Call log:

- ▶ Press **View** (left softkey). To call the entry, highlight the entry you want to call, and press and hold . (Continue with the Sprint PCS Ready Link call as described previously.)

Note: When you display Missed Calls entries, you will see the icon next to the name. Once you confirm the entry by pressing , the icon turns to the icon. The icon will remain until you make or receive a Sprint PCS Ready Link call to or from the entry.

Receiving a Sprint PCS Ready Link Call

To receive a Sprint PCS Ready Link call:

1. Make sure your phone's Sprint PCS Ready Link mode is enabled. (See "Setting Sprint PCS Ready Link Mode" on page 154.)
2. When you receive a Sprint PCS Ready Link call from a contact, "R-Link Call," the contact's name, and the Sprint PCS Ready Link number appear on the display. (You do not need to take any action to answer the call.)
 - When you receive a group call, "Group Call," the group member's name, and the Sprint PCS Ready Link number appear.
 - If nobody takes the floor for 20 seconds, the call will be a missed Ready Link call.
3. If the person placing the call has kept the floor (held the Ready Link/Memo button), you will see the contact name and Sprint PCS Ready Link number along with "has floor," and you will hear the caller speaking.
4. When the caller finishes speaking and releases , you will see "Floor is open." on the display screen. Press and hold to take the floor and reply to the caller. (You will see "You have floor." and hear a tone confirming that you may speak.)
5. When the conversation is finished, press .

Tip: You can also receive a Sprint PCS Ready Link call with the flip closed. Press and hold to take the floor when the floor is open.

Note: You can change the volume and the speaker setting while a Sprint PCS Ready Link call is activated. **Volume:** Adjust the voice volume by using or by pressing the navigation key up or down except when you are pressing and holding . **Speaker:** Switch the speaker on or off by pressing .

Sprint PCS Ready Link Options

When you use Sprint PCS Ready Link, several user options are available by pressing **Options** (right softkey). To select an option, highlight it and press .

- **Edit** to edit a Sprint PCS Ready Link number and/or name. (See page 168.)
- **Send Message** to send an SMS Text message or a Picture Mail. (See “Composing and Sending SMS Text Messages” on page 189 or “Sending Sprint PCS® Picture Mail” on page 144.)
- **Copy to Personal** to copy a contact to the Personal list. **Copy Group** appears when you highlight a group. (This option doesn’t appear if the entry is already in the Personal List or when you select Personal List/Personal Groups.)
- **Copy to Ph. Book** to copy a contact to the Contacts List.
- **Erase** to erase a contact. **Erase Group** appears when you highlight a group.
- **Add Contact** to add a new contact. **Add Group** appears when you highlight a group list. (See page 167 for details.)
- **Erase R-Link List** to erase entries saved in the Sprint PCS Ready Link List (except Company List/Company Groups) and in Ready Link Call History.
- **Help** to see the Sprint PCS Ready Link instruction page.

Adding and Editing Ready Link Contacts

Copying an Entry to Your Personal List or Personal Group List

You can copy an entry to your Personal Lists from several different sources.

To copy an entry from the Sprint PCS Ready Link List:

1. Press **R-Link** (left softkey) or press .
2. Press **Go to** (left softkey), and then select the list from which you want to copy an entry (**Company List, Company Groups, Personal List, Personal Groups, Outgoing, Incoming, or Missed**).
3. Select the entry you want to copy (or scroll to highlight the **Redial** entry at the top of your screen) and press **Options** (right softkey). To select an option, highlight it and press
 - **Copy to Personal** to copy the contact to the Personal List. (Not available if the selected entry is already stored in the List.)
 - **Copy Group** to copy the group to the Personal Group List. (Not available if the selected entry is already stored in the List.)
 - **Copy to Ph. Book** to copy the contact to the Contacts list.
4. Press **Yes** (left softkey) to copy and save the entry to your Personal List or Personal Group List.

Note: Your Company Lists can only be set up and edited by an authorized administrator on the Sprint PCS Ready Link server. You cannot add or edit contacts/groups to your Company Lists.

Saving a Sprint PCS Ready Link Number

When you have finished a Sprint PCS Ready Link call, you will see the Sprint PCS Ready Link number and the text “R-Link call ended.” on the display.

To save the number from the end call display:

1. From the end call display, press **Save** (right softkey).
2. Enter a name and press **OK** (left softkey).
3. Press **Save** (left softkey).
4. Press **Yes** (left softkey).

Note: If the number is already stored in the Personal List or Personal Groups, the “Save” softkey does not appear.

Finding an Entry in the Sprint PCS Ready Link List

You can find your desired entry by entering a few letters.

To find a Sprint PCS Ready Link entry:

1. Press **R-Link** (left softkey) or press .
2. Press **Go to** (left softkey), select your desired list (**Company List, Company Groups, Personal List, or Personal Groups**), and press .
3. Enter the first letter or the first few letters of the name.
 - The display shows the list beginning with the letter(s) you entered.
4. Scroll through the list and press to select your desired entry.

Adding a New Contact to Your Personal List

You can store a total of 200 entries in the Personal Lists.

To add a new Sprint PCS Ready Link contact:

1. Press **R-Link** (left softkey) or press .
2. Select **Go to > Personal List > <Add Contact>**.
– or –
Select a contact and press **Options** (right softkey). Then select **Add Contact**.
3. Enter a name for the new contact and press . (This is the name you will see when calling or receiving a call from the contact.)
4. Select **R-Link Number**, enter the contact's 10-digit Sprint PCS Ready Link number (their wireless phone number), and press .
5. Press **Save** (left softkey) to save the new contact to your Personal List.

Tip: You are not allowed to use the following symbols during step 3:
@ ; / *) (.

Adding a New Group to Your Personal Group List

You can add new groups to the Personal Group List. Each group can include up to five members. You can enter a group member directly or select the member from the Company List or Personal List.

To add a new Sprint PCS Ready Link group entry:

1. Press **R-Link** (left softkey) or press .
2. Select **Go to > Personal Groups > <Add Group>**.
– or –
Select an entry and press **Options** (right softkey). Then highlight **Add Group** and press .
3. Enter a Group Name, press , and press **Next** (left softkey).
4. To add contacts to the group, press **Add** (right softkey).
5. Highlight one item from the following and press :
 - **New** to add a new contact. Perform steps 3–5 on the previous page.
 - **from Company** to add a contact from your Company List (if applicable).
 - **from Personal** to add a contact from your Personal List.
6. Scroll to the contacts you want to add and press or **Pick** (right softkey) to include the entries.
7. Press **Done** (left softkey) when you have finished selecting contacts, and then press **Update** (left softkey) to update your Personal Group List with the new group entry.

Tip: You can also add members directly. From step 4 above, highlight **<Add Members>** and press . Enter the new member's name and R-Link number and press **Save** (left softkey) to save the entry.

Editing a Contact in Your Personal List

To edit a Personal List contact:

1. Press **R-Link** (left softkey) or press .
2. Scroll to the entry you want to edit and press **Options** (right softkey).
3. Select **Edit**.
4. Select the field you want to edit (**Name** or **R-Link Number**), and press .
5. Edit the entry, press **OK** (left softkey), and press **Save** (left softkey) to save your changes.

Editing a Group in Your Personal Group List

To edit a group:

1. Press **R-Link** (left softkey) or press .
2. Select **Go to** (left softkey) > **Personal Groups**.
3. Scroll to the group entry you want to edit and press **Options** (right softkey) > **Edit**.
4. Edit the group name and press or **OK** (left softkey).

Tip: If you don't need to edit the group name, press **Next** (left softkey) during step 4 above and skip step 5.

5. Press **Save** (left softkey) to save your changes.
6. To edit a group member, scroll to the contact you want to edit and press **Options** (right softkey).
 - **Edit** to edit a group member's name and phone number.
 - **Erase** to erase the group member.
 - **Add New** to add a new group member.
 - **Add (Company)** to add a new group member from the Company List (if applicable).
 - **Add (Personal)** to add a new group member from the Personal List.
 - **Details** to display a group member's information.
7. Select **Edit**, select the field you want to edit (**Name** or **R-Link Number**), and press .
8. Edit the entry, press **OK** (left softkey), and press **Save** (left softkey) to save your changes.
9. Press **Update** (left softkey) to update your Personal Group List.

Erasing Ready Link List Entries

Erasing an Entry in Your Personal List or Personal Group List

To erase a contact or a group:

1. From the Sprint PCS Ready Link List, select **Go to** (left softkey) > **Personal List** or **Personal Groups**.
2. Scroll to the entry you want to erase and press **Options** (right softkey) > **Erase**.
 - **Erase Group** appears when you select **Personal Groups**.
3. Select **Yes**.

To erase a group member:

1. From the Sprint PCS Ready Link List, select **Go to** (left softkey) > **Personal Groups**.
2. Scroll to your desired group and press to display the group members.
3. Select the contact you want to erase and press **Options** (right softkey).
4. Select **Erase** > **Yes** > **Update** (left softkey) to erase the member and update your Personal Group List.

Erasing a Sprint PCS Ready Link List

You can erase all entries saved in the Sprint PCS Ready Link List (except Company List/Company Groups).

To erase a Sprint PCS Ready Link List:

1. From the Sprint PCS Ready Link List, select **Options** (right softkey) > **Erase R-Link List**.
2. Select your desired option and press .
 - **Outgoing** to erase all outgoing Sprint PCS Ready Link calls.
 - **Incoming** to erase all incoming Sprint PCS Ready Link calls.
 - **Missed** to erase all missed Sprint PCS Ready Link calls.
 - **All Calls** to erase all Sprint PCS Ready Link call history, except redial.
 - **All Personal Ent.** to erase all entries in Personal List and Personal Groups. You are prompted to enter your 4-digit lock code.
3. Select **Yes**.

Tip: The Redial number will not be erased.

Updating Your Sprint PCS Ready Link Lists

Updating the Company List and Personal List

To update your Company List and Personal List manually through the Sprint PCS Ready Link server:

- ▶ Select > **Settings** > **Ready Link** > **List Update**.

Managing Sprint PCS Ready Link Settings

Assigning Speed Dialing for Sprint PCS Ready Link Entries

To assign Speed Dialing for Sprint PCS Ready Link entries:

1. Select > **Contacts** > **Speed Dial #s**.
2. Select an unassigned number and press .
 - When you highlight an assigned number and press , you'll be asked whether you want to overwrite the assigned number. Select **Yes** or **No**, or select **Reset** to cancel the stored speed dial.
3. Press **Go to** (left softkey), and then select the list from which you want to set a speed dial (**Phone Book**, **Company List**, **Company Groups**, **Personal List**, or **Personal Groups**).
4. Select the contact and press .
— or —
Select the group and press , select an option, and press .
 - **Set as** to assign the selected group as a speed dial.
 - **Details** to display the group details. You can select the group member from the group list.

To use Speed Dial for a Sprint PCS Ready Link entry:

- ▶ From standby mode, press the appropriate key (locations 2–9) and press .

Restarting the Sprint PCS Ready Link Service

This feature allows you to update the Ready Link network information of your phone.

To restart the Sprint PCS Ready Link service:

- ▶ Select > **Settings** > **Ready Link** > **Restart**.

Setting Ready Link Guard

This feature enables you to display the warning message when you cannot receive Sprint PCS Ready Link calls. The warning message will appear when you are launching a Web or Java application.

To set the Ready Link Guard:

1. Select > **Settings** > **Ready Link** > **R-Link Guard**. (A message will appear.)
2. Press **OK** (left softkey) to continue.
3. Select **On** to activate Ready Link Guard. (Select **Off** to deactivate this feature.)

Setting Ringer Types for Sprint PCS Ready Link Calls

Your phone provides a variety of ringer types that allow you to customize your ringer.

To select a ringer type for Sprint PCS Ready Link calls:

1. Select > **Settings** > **Ready Link** > **Sounds** > **Ringer Type**.
2. Select **Ready Link Calls**, **R-Link Missed**, or **R-Link Floor Tone**.
3. Scroll to your desired ringer type and press .
 - To hear the selected ringer, press **Play** (right softkey).

Setting an Alert Notification for Sprint PCS Ready Link Calls

Your phone can alert you with an audible tone when you receive a Sprint PCS Ready Link call.

To set alerts for Sprint PCS Ready Link calls:

1. Select > **Settings** > **Ready Link** > **Sounds** > **Alerts**.
2. Select **Ready Link Calls** or **R-Link Missed**.
3. Use the navigation key to select **Once, Repeat Alert** for Ready Link Calls or **Once, Repeat Alert**, or **Off** for R-Link Missed.

Tip: You can also set alerts using the Alert Notification menu. (See “Alert Notification” on page 53.)

Setting the Speakerphone for Sprint PCS Ready Link Calls

You can set the speakerphone on or off when Sprint PCS Ready Link call is activated. By default, the speakerphone is set to on.

To set the speakerphone on or off:

- ▶ Select > **Settings** > **Ready Link** > **Speakerphone** > **On** or **Off**.

Note: If the phone’s ringer volume is set to Vibrate, Ringer Off, or Silence All, the speakerphone turns off. Press to turn the speakerphone mode on.

Setting the Default View of the Sprint PCS Ready Link List

You can select the default Sprint PCS Ready Link List when Sprint PCS Ready Link is launched.

To select the default view of the Sprint PCS Ready Link List:

1. Select > **Settings** > **Ready Link** > **Default View**.
(The available lists appear.)
2. Select your desired list and press .

Setting the Floor Display of the Sprint PCS Ready Link Calls

With this feature, you can select the floor display for the Main LCD during Sprint PCS Ready Link calls.

To select the floor display:

1. Select > **Settings** > **Ready Link** > **Floor Display**.
2. Select **Text Only** or **Text & Image**.
 - To see a display preview of the image, press **Preview** (right softkey).

Section 3

Sprint PCS Service Features

Sprint PCS Service Features: The Basics

In This Section

- ◆ **Using Voicemail** (page 179)
 - ◆ **Using SMS Text Messaging** (page 187)
 - ◆ **Using Caller ID** (page 196)
 - ◆ **Responding to Call Waiting** (page 197)
 - ◆ **Making a Three-Way Call** (page 198)
 - ◆ **Using Call Forwarding** (page 199)
-

Now that you've mastered your phone's fundamentals, it's time to explore the calling features that enhance your Sprint PCS Service. This section outlines your basic Sprint PCS Service features.

Using Voicemail

Setting Up Your Voicemail

All unanswered calls to your phone are automatically transferred to your voicemail, even if your phone is in use or turned off. Therefore, you will want to set up your Sprint PCS Voicemail and personal greeting as soon as your phone is activated.

To set up your voicemail:

1. Press and hold 1.
2. Follow the system prompts to:
 - Create your passcode.
 - Record your greeting.
 - Record your name announcement.
 - Choose whether or not to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding 1, bypassing the need for you to enter your passcode).

Voicemail Passcode

If you are concerned about unauthorized access to your voicemail account, Sprint recommends you enable your voicemail passcode.

Voicemail Notification

There are several ways your phone alerts you to a new message:

- By displaying a message on the screen.
- By sounding the assigned ringer type.
- By the LED blinking red.
- By displaying at the top of your screen.

New Voicemail Message Alerts

When you receive a new voice message, your phone alerts you and prompts you to call your voicemail.

To call your voicemail:

- ▶ Press or Call (left softkey).

Note: When you are roaming off the Nationwide Sprint PCS Network, you may not receive notification of new voicemail messages. It is recommended that you periodically check your voicemail by dialing 1 + area code + your wireless phone number. When your voicemail answers, press and enter your passcode. You will be charged roaming rates when accessing voicemail while roaming off the Nationwide Sprint PCS Network.

Note: Your phone accepts messages even when it is turned off. However, you are notified of new messages only when your phone is turned on and you are in a Sprint PCS Service Area.

Retrieving Your Voicemail Messages

You can review your messages directly from your phone or from any other touch-tone phone. To dial from your phone, you can either speed dial your voicemail or use the menu keys.

Using One-Touch Message Access

- ▶ Press and hold 1. (Your phone will dial your voicemail box.)

Using the Menu Keys on Your Phone to Access Your Messages

1. Select > **Messaging** > **Voicemail**.
2. Select **Call Voicemail** or **Call:Speaker On** to listen to your messages.

Note: You are charged for airtime minutes when you are accessing your voicemail from your phone.

Using a Phone Other Than Your Wireless Phone to Access Messages

1. Dial your wireless phone number.
2. When your voicemail answers, press .
3. Enter your passcode.

Tip: When you call into voicemail, you first hear the header information (date, time, and sender information) for the message. To skip directly to the message, press during the header.

Vicemail Button Guide

Here's a quick guide to your keypad functions while listening to voicemail messages. For further details and menu options, see "Voicemail Menu Key" on page 186.

 1	ABC 2	DEF 3
Date/Time	Send Reply	Advance
GHI 4	JKL 5	MNO 6
Replay	Rewind	Forward
PQRS 7	TUV 8	WXYZ 9
Erase	Call Back	Save
Shift ✕	+ 0	Space ##
Cancel	Help	Skip

Vicemail Options

Your phone offers several options for organizing and accessing your voicemail.

Using Expert Mode

Using the Expert Mode setting for your personal voicemail box helps you navigate through the voicemail system more quickly by shortening the voice prompts you hear at each level.

To turn Expert Mode on or off:

1. Press and hold **1** to access your voicemail. (If your voicemail box contains any new or saved messages, press to access the main voicemail menu.)
2. Press to change your Personal Options, following the system prompts.
3. Press for Expert Mode.
4. Press **1** to turn Expert Mode on or off.

Setting Up Group Distribution Lists

Create up to 20 separate group lists, each with up to 20 customers.

1. Press and hold **1** to access your voicemail. (If your voicemail box contains any new or saved messages, press **Shift X** to access the main voicemail menu.)
2. Press **DEF 3** to change your Personal Options, following the system prompts.
3. Press **ABC 2** for Administrative Options.
4. Press **JKL 5** for Group Distribution Lists.
5. Follow the voice prompts to create, edit, rename, or delete group lists.

Sprint PCS Callback

Return a call after listening to a message without disconnecting from voicemail.

- ▶ Press **TUV 8** after listening to a message.

Voicemail-to-Voicemail Message

Record and send a voice message to other Sprint PCS Voicemail users.

1. From the main voicemail menu, press **ABC 2** to send a message.
2. Follow the voice prompts to enter the phone number.
3. Follow the voice prompts to record and send your voice message.

Vicemail-to-Vicemail Message Reply

Reply to a voice message received from any other Sprint PCS Vicemail user.

1. After listening to a voice message, press **ABC 2**.
2. Follow the voice prompts to record and send your reply.

Vicemail-to-Vicemail Message Forwarding

Forward a voice message, except those marked “Private,” to other Sprint PCS Vicemail users.

1. After listening to a message, press **MNO 6**.
2. Follow the voice prompts to enter the phone number.
3. Follow the voice prompts to record your introduction and forward the voice message.

Vicemail-to-Vicemail Receipt Request

Receive confirmation that your voice message has been listened to when you send, forward, or reply to other Sprint PCS users.

1. After you have recorded a message, press **EN 1** to indicate you are satisfied with the message you recorded.
2. Press **GHI 4** to mark receipt requested.
3. Press **EN 1** to send your voicemail message.

Extended Absence Greeting

When your phone is turned off or you are off the Nationwide Sprint PCS Network for an extended period, this greeting can be played instead of your normal personal greeting.

1. From the main voicemail menu, press **DEF 3** for Personal Options.
2. Press **DEF 3** for Greetings.
3. Press **DEF 3** to record an Extended Absence Greeting.

Clearing the Message Icon

Your phone may temporarily continue to display the message icon after you have checked your voice and text messages.

To clear the icon from the display screen:

1. Select **MENU OK** > **Messaging** > **Voicemail** > **Clear Count**.
2. Select **Yes**.

Displaying Your Voicemail Details

This feature allows you to show the voicemail details.

To display your voicemail details:

- ▶ Select **MENU OK** > **Messaging** > **Voicemail** > **Details**.

Vicemail Menu Key

Following the prompts on the voicemail system, you can use your keypad to navigate through the voicemail menu. The following list outlines your phone's voicemail menu structure.

1 Listen

 1 Envelope Information

ABC 2 Reply

DEF 3 Advance 8 Seconds

GHI 4 Replay

JKL 5 Rewind

MNO 6 Forward Message

PQRS 7 Erase

TUV 8 Callback

WXYZ 9 Save

+ 0 Options

ABC 2 Send a Message

DEF 3 Personal Options

 1 Notification Options

 1 Phone Notification

ABC 2 Numeric Paging to a Sprint PCS Phone

Shift ✕ Return to Personal Options Menu

ABC 2 Administrative Options

 1 Skip Passcode

ABC 2 Autoplay

DEF 3 Message Date & Time On/Off

GHI 4 Change Passcode

JKL 5 Group Distribution List

Shift ✕ Return to Personal Options Menu

DEF 3 Greetings

 1 Personal Greetings

- ABC 2** Name Announcement
- DEF 3** Extended Absence Greeting
- Shift ✕** Return to Personal Options Menu
- GHI 4** Expert Mode (On/Off)
- TUV 8** Place a Call
- Shift ✕** Disconnect

Using SMS Text Messaging

With SMS Text Messaging, you can use other people's wireless phone numbers to send instant text messages from your phone to their messaging-ready phones – and they can send messages to you.

In addition, SMS Text Messaging includes a variety of preset messages, such as “Can't talk right now. Send me a message.,” that make composing messages fast and easy. (See page 62 for details.) You can also customize your own preset messages (up to 50 characters) from your phone.

New Messages

When you receive a new message, the message notification and the icon will appear. Press **View** (left softkey) to display the message details.

- Press **Call** (left softkey) to dial the callback number (appears when a callback number is highlighted).
- Press **Reply** (left softkey) to reply to the sender (appears when the sender's phone number or email address is highlighted).
- Press **Go** (left softkey) to go to the Web site (appears when a URL is highlighted).

- Press **Forward** (left softkey) to forward the message (appears only if there is no sender's phone number, email address, or callback number).
- Press **Options** (right softkey) to display options. For Folder List Options, see page 190; for Message List Options, see page 191; or for Message Details Options, see page 192.

Tip: You may receive a Service Indication (SI) message on your phone. It consists of header information, the text message, and a URL where more information can be retrieved. To display the message details, press **View** (left softkey).

Note: In some instances, when you receive a text message, the accents with characters will be erased.

Displaying an SMS Text Message

To display an SMS Text message from the message notification alert, see “New Messages” on the previous page.

To display an SMS text message from the main menu:

1. Select > **Messaging**.

Shortcut: Press the navigation key up to display the Messaging menu.

2. Select **Text Msgs > Inbox, Sent, Outbox, Drafts**, or your defined folder.
3. Select the message you want to see and press .

Tip: Press the navigation key right to read the next message from the message detail display; press the navigation key left to read the previous message (Inbox, Sent, and your defined folder only).

Composing and Sending SMS Text Messages

With SMS Text Messaging, you can use other people's wireless phone numbers to send and receive messages from your phone to their messaging-ready phones and they can send messages to you.

To compose and send an SMS Text message:

1. Select > **Messaging** > **Send Message** > **Text**.
2. Select **<Add Entry>** to select a way of selecting a new entry.
3. Press **Done** (left softkey) when you have finished selecting and entering recipients. (You may include up to 10 recipients per message.)
4. Select **Next** (left softkey) and compose a message and press when you are finished.
 - Press **Mode** (right softkey) for a different character input mode. (See "Entering Text" on page 41.)
5. To set the message priority, scroll to **Priority** > **Ordinary** or **Urgent**.
6. Review your message and press **Send** (left softkey). (You can also select a callback number or change the recipients by pressing **Options** [right softkey].)

Editing Preset (Canned) Messages

Preset messages make sending text messages to your friends, family, and coworkers easier than ever.

To edit Preset messages:

1. Select > **Settings** > **Messaging** > **Preset Msgs.**
2. Select a message you wish to edit and press .
3. Enter your new message or changes and press **OK** (left softkey). (See “Entering Text” on page 41.)

To reset Preset messages:

1. Select > **Settings** > **Messaging** > **Preset Msgs.**
2. Press **Options** (right softkey).
3. Select **Reset All Msgs** > **Yes.**

Message Options

Several options are available when you display a folder list, message list, or message details.

Folder List Options

From the folder list display, press **Options** (right softkey). (See “Displaying an SMS Text Message” on page 188 for displaying the list.) To select an option, select it and press .

- **Edit Folder** to edit the folder (self-defined folder only).
- **Erase Folder** to erase the folder (self-defined folder only).
- **Create Folder** to create a new self-defined folder.
- **Compose New** to compose a new message.
- **Erase Messages** to erase messages (if applicable).

Note: When you erase a folder, the messages within the folder are also erased. If the folder contains a new (unread) message or locked message, you are prompted to select **Erase** or **Don't Erase**.

Message List Options

From the message list display, press **Options** (right softkey). (See “Displaying an SMS Text Message” on page 188 for displaying the list.) To select an option, select it and press .

- **Reply** to reply to the message (Inbox and your defined folder only).
- **Forward** to forward the message (Inbox, your defined folder, and Sent only).
- **Edit** to edit a message (Outbox and Drafts only).
- **Send** to send a message (Outbox and Drafts only).
- **Move** to move a message to another folder (Inbox and your defined folder only).
- **Lock** to lock a message. Locked messages will not be erased automatically. To unlock the message, select **Unlock** (Inbox, your defined folder, and Sent only).
- **Compose New** to compose a new message.
- **Sort by** to sort the message (Inbox, your defined folder, and Sent only).
- **Erase** to erase the selected message.
- **Erase Read Msgs** to erase read messages in the folder (except locked messages; Inbox and your defined folder only).
- **Erase All** to erase all messages in the folder (except locked messages).

Tip: Locked messages will be displayed with the icon.

Tip: To make a call from the list, select a message and press or (if applicable).

Message Details Options

From the message details display, press **Options** (right softkey) to display message options. (See page 188 for displaying.) The following options are available for messages in the Inbox, the Sent folder, and any defined folders. To select an option, highlight it and press .

- **Call (Go to List)** to display any phone numbers in the message to make a call. Select a number and press **Call** (left softkey) to make a call.
- **Call:Speaker On** to display any phone numbers in the message to make a call in speakerphone mode. Select a number and press **Call** (left softkey) to make a call.
- **Prepend** to add numbers to the beginning of the phone number.
- **Go to URL List** to display any URLs in the message.
- **Send Message** to display any phone numbers and email addresses to send a message.
- **Reply** to reply to the message (Inbox and defined folder only).
- **Forward** to forward the message.
- **Move** to move a message to another folder (Inbox and defined folder only).
- **Lock** to lock the message. Locked messages will not be erased automatically. To unlock the message, select **Unlock**.
- **Font Size** to select a font size.
- **Save to Ph. Book** to save the phone numbers, email addresses, and URLs. Select a data category and press to save.
- **Go to Phone Book** to go to the Contacts list.

- **Copy to Personal** to copy the phone number to the Ready Link Personal List (if applicable).
- **Compose New** to compose a new message.
- **Erase** to erase the message.

Changing the Display Font Size of a Message

From a message details display (except in the Outbox and Drafts folder), press **Options** (right softkey) to display message options.

To adjust the display font size:

1. Select **Font Size**.
2. Select your desired font size and press .

Prepending a Phone Number From a Message

From a message details display (except in the Outbox and Drafts folder), press **Options** (right softkey) to display message options.

To add a prefix to a phone number:

1. Select **Prepend**.
2. Select your desired phone number and press **OK** (left softkey).
3. Enter the digits or pauses you want to add to the number.
4. Press or to make a call.

Message Folders

Incoming text messages are stored in folders in your phone's Messaging menu. You may add up to 10 folders or use the phone's default folder.

To add a new folder:

1. Select > **Messaging** > **Text Msgs** > **Options** (right softkey) > **Create Folder**.
2. Enter a folder name and press **OK** (left softkey).
3. Choose from the following optional features for the added folder and press to save each item. Scroll to each item and press .
 - **Auto Filing** to file the incoming messages automatically into the self-defined folder by keywords. Select **On** to display the following menu items.
 - **Keyword** to enter a keyword for Auto Filing.
 - **Notify** to set the notification display and ringer on or off.
 - **Envelope Icon** to set the notification icon on or off.
4. Press **Save** (left softkey) to save the folder.

To edit a folder:

1. From the folder list display, select a folder you have defined.
2. Press **Options** (right softkey) > **Edit Folder**.
3. Select the box you wish to edit and press .
4. Enter or select a new folder name or setting.
5. Press **OK** (left softkey).
6. Press **Save** (left softkey).

Erasing Messages

To erase an individual message:

1. From the folder list display, select **Inbox**, **Sent**, **Outbox**, **Drafts**, or your defined folder and press .
2. Select the message you want to erase and press **Options** (right softkey) > **Erase** > **Yes**.

Tip: To erase all messages, select **Erase All** after pressing **Options** in step 2 above.

To erase selected messages:

1. From the folder list display, press **Options** (right softkey).
2. Select **Erase Messages** > **Read**, **Unread**, and/or **Sent**, and press to check the appropriate box(es).
3. After selecting the box(es), press **Done** (left softkey).
4. Select **Erase** to erase selected messages (except locked messages).

Using Caller ID

Caller ID allows people to identify a caller before answering the phone by displaying the number of the incoming call. If you do not want your number displayed when you make a call, just follow these easy steps.

To block your phone number from being displayed for a specific outgoing call:

1. Press **Shift** **X** **MIVO 6** **PARS 7** .
2. Enter the number you want to call.
3. Press **TALK** or **SPEAKER** .

To permanently block your number, call Sprint Customer Service.

Responding to Call Waiting

When you're on a call, Call Waiting alerts you to incoming calls by sounding one beep. Your phone's screen informs you that another call is coming in and displays the caller's phone number (if it is available and you are in digital mode).

To respond to an incoming call while you're on a call:

- ▶ Press (or select **Options > Flash** or **Flash:Speaker**). (This puts the first caller on hold and answers the second call.)

To switch back to the first caller:

- ▶ Press again.

To respond to an incoming call when Answer on Hold is activated:

- ▶ Press (or select **Options > Flash** or **Flash:Speaker**). (The Answer on Hold will be automatically deactivated. See page 30 for Answer on Hold.)

To switch back to the first caller:

- ▶ Press again.

Tip: For those calls where you don't want to be interrupted, you can temporarily disable Call Waiting by pressing before placing your call. Call Waiting is automatically reactivated once you end the call.

Making a Three-Way Call

With Three-Way Calling, you can talk to two people at the same time. When using this feature, the normal airtime rates will be charged for each of the two calls.

To make a Three-Way Call:

1. Enter a number you wish to call and press or .
2. Once you have established the connection, press (or select **Options** [right softkey] > **Three-Way Call**). (This puts the first caller on hold.)
3. Dial the second number you wish to call and press (or select **Options** [right softkey] > **Call** or **Call:Speaker On**).
4. When you're connected to the second party, press again (or select **Options** [right softkey] > **Flash** to begin your three-way call).

If one of the people you called hangs up during your call, you and the remaining caller stay connected. If you initiated the call and are the first to hang up, all other callers are disconnected.

Note: Call Waiting and Three-Way Calling are not available while roaming off the Nationwide Sprint PCS Network

Using Call Forwarding

Call Forwarding lets you forward all your incoming calls to another phone number – even when your phone is turned off. You can continue to make calls from your phone when Call Forwarding is activated.

To activate Call Forwarding:

1. Press **Shift** ***** **PCS 7** **ABC 2** .
2. Enter the area code and phone number to which your future calls should be forwarded.
3. Press **TALK** . (You will hear a tone to confirm the activation of Call Forwarding.)

To deactivate Call Forwarding:

1. Press **Shift** ***** **PCS 7** **ABC 2** **+ 0** .
2. Press **TALK** . (You will hear a tone to confirm the deactivation.)

Note: You are charged a higher rate for calls you have forwarded.

Note: Sprint PCS Ready Link calls cannot be forwarded.

Sprint PCS Vision®

In This Section

- ◆ **Sprint PCS Vision Applications** (page 201)
 - ◆ **Getting Started With Sprint PCS Vision** (page 202)
 - ◆ **Accessing Messaging** (page 208)
 - ◆ **Downloading Premium Services Content** (page 214)
 - ◆ **Exploring the Web** (page 218)
 - ◆ **Using Your Phone as a Modem** (page 224)
 - ◆ **Sprint PCS Vision FAQs** (page 226)
-

Sprint PCS Vision® offers easy and amazing data services you will really use. These features – including messaging, games, downloadable ringtones and screen savers, and portable Web access – let you have fun, stay in touch, and stay informed no matter where you go on the Nationwide Sprint PCS Network.

This section introduces these advanced services and walks you through the necessary steps to start taking advantage of Sprint PCS Vision Services. For complete details and instructions, see the **Sprint PCS Vision User Guide** online at www.sprint.com.

Sprint PCS Vision Applications

Here is a brief list of the applications available through your phone. For more information, please see the **Sprint PCS Vision User Guide** online at www.sprint.com.

Sprint PCS® Picture Mail – Instantly shoot, share, and print sharp, high-resolution digital pictures with your phone.

Messaging – Send and receive emails and chat on your phone.

Games – Play exciting games with full-color graphics, sound, and vibration. Choose from hundreds of games to play anytime.

Ringers - Personalize your phone by downloading and assigning different ringers to numbers in your Contacts.

Screen Savers – Download unique images to use as screen savers – or make it easy to tell who's calling by assigning specific images to numbers in your Contacts.

Web – Experience full-color graphic versions of popular Web sites from your phone.

Getting Started With Sprint PCS Vision

With your phone and Sprint PCS Service, you are ready to start enjoying the advantages of Sprint PCS Vision. This section will help you learn the basics of using your Sprint PCS Vision services, including managing your user name, launching a Vision connection, and navigating the Web with your phone.

Your User Name

When you buy a phone and sign up for service, you're automatically assigned a user name, which is typically based on your name and a number, followed by "@sprint.com." (For example, the third John Smith to sign up for Sprint PCS Vision services might have jsmith003@sprint.com as his user name.) If you want a particular user name, you can visit www.sprint.com and get the name you want as long as nobody else has it.

When you use Sprint PCS Vision services, your user name is submitted to identify you to the Nationwide Sprint PCS Network. The user name is also useful as an address for Sprint PCS Mail, as a way to personalize Web services, and as an online virtual identity.

Your user name will be automatically programmed into your phone. You don't have to enter it.

Updating Your User Name

When you change the programmed user name and select a new one, you have to update your user name through your phone.

To update your user name:

- ▶ Select > **Settings > PCS Vision > Update Profile.**
- If you want to cancel, press while processing.

Finding Your User Name

If you aren't sure what your Sprint PCS Vision user name is, you can easily find it online or on your phone.

To find your user name:

- **At www.sprint.com.** Sign on to your account using your wireless phone number and Password. To display your user name, click the **My Personal Information** menu, and then click on **PCS Vision User Name**.
- **On your phone.** You can find your user name under the **Phone Info** option in your phone's **Settings** menu (> **Settings** > **Phone Info** > **Phone#/User ID**).

Launching a Sprint PCS Vision Connection

To launch a Sprint PCS Vision connection:

- ▶ Select > **Web**. (Your Sprint PCS Vision connection will start and the Sprint PCS Vision home page will be displayed.)

The Sprint PCS Vision Home Page

Note: If Net Guard is enabled and displayed (see page 204), press **OK** (left softkey) to continue and launch the Web.

Tip: When Ready Link Guard is set to on, a warning message will appear. Press **Continue** (left softkey) to continue. (See page 173 for Ready Link Guard.)

While connecting, the following will appear on the screen:
Connecting...Please wait.

If you had a previous Sprint PCS Vision connection, the last page you visited will be displayed when you launch your browser. When this occurs, you may not see the “Connecting...” message when you launch the session. Though the browser is open, you are not currently in an active data session – that is, no data is being sent or received. As soon as you navigate to another page, the active session will start and you will see the “Connecting...” message.

Net Guard

When you first connect to the Web, the Net Guard will appear to confirm that you want to connect. This feature helps you avoid accidental connections. You can disable the Net Guard in the future by selecting **Always Auto-Connect** when the Net Guard is displayed.

To change your Net Guard settings:

- ▶ Select > **Settings** > **PCS Vision** > **Net Guard** and choose an option:
 - **On** to activate the Net Guard.
 - **Off** to deactivate the Net Guard.

Note: When enabled, the Net Guard appears only once per session. The Net Guard does not appear if the phone is merely reconnecting due to a time-out.

Sprint PCS Vision Connection Status and Indicators

Your phone's display lets you know the current status of your Sprint PCS Vision connection through indicators which appear at the top of the screen. The following symbols are used:

- Your Sprint PCS Vision connection is active (data is being transferred); the transmit/receive symbol will blink to indicate data transmission. Incoming voice calls go directly to voicemail; outgoing voice calls can be made, but the Sprint PCS Vision connection will terminate.
- Your Sprint PCS Vision connection is dormant. (No data is being sent or received.) Though not currently active, when dormant the phone can restart an active connection quickly; voice calls can be made and received.
- Your phone is not currently able to access Sprint PCS Vision service features.

If no indicator appears, your phone does not have a current Sprint PCS Vision connection. To launch a connection, see “Launching a Sprint PCS Vision Connection” on page 203.

Navigating the Web

Navigating through menus and Web sites during a Sprint PCS Vision session is easy once you've learned a few basics. Here are some tips for getting around:

Softkeys

During a Sprint PCS Vision session, the bottom line of your phone's display contains one or more softkeys. These keys are shortcut controls for navigating around the Web, and they correspond to the softkey buttons directly below the phone's display screen.

Tip: Depending on which Web sites you visit, the labels on the softkeys may change to indicate their function.

To use softkeys:

- ▶ Press the desired softkey button. (If an additional pop-up menu appears when you press the softkey button, select the menu items using your keypad [if they're numbered] or by highlighting the option and pressing)

Scrolling

As with other parts of your phone's menu, you'll have to scroll up and down to see everything on some Web sites.

To scroll line by line through Web sites:

- ▶ Press the navigation key up and down.

To scroll page by page through Web sites:

- ▶ Press the volume buttons on the side of the phone.

Selecting

Once you've learned how to use softkeys and scroll, you can start navigating the Web.

To select onscreen items:

- ▶ Use the navigation key to highlight the desired item, and then press the desired softkey button (or press).

Tip: You'll find that the left softkey is used primarily for selecting items. This softkey is often labeled "Go."

Tip: If the items on a page are numbered, you can use your keypad (number keys) to select an item. (The tenth item in a numbered list may be selected by pressing the key on your phone's keypad, even though the number 0 doesn't appear on the screen.)

Links, which appear as underlined text, allow you to jump to different Web pages, select special functions, or even place phone calls.

To select links:

- ▶ Highlight the link and press the appropriate softkey.

Going Back

To go back one page:

- ▶ Press the key on your phone.

Note: The key is also used for deleting text (like a BACKSPACE key) when you are entering text.

Going Home

To return to the Sprint PCS Vision home page from any other Web page:

- ▶ Press and hold .

– or –

Press the right softkey > **Home** > **OK** (left softkey).

Sprint PCS Messaging

Accessing Messaging

Now you can send and receive emails, text messages, and Sprint PCS Picture Mail messages, and participate in Web-based chatrooms right from your phone. Messaging allows you to stay connected to friends, family, and coworkers 24 hours a day anywhere on the Nationwide Sprint PCS Network.

Note: For complete details on text messaging, see “Using SMS Text Messaging” on page 187.

Message Types

There are many types of text messaging available on your phone. These include Text, Instant Messaging, Email, and Chat.

Accessing Sprint PCS Mail

Sprint PCS® Mail allows you to perform many of the typical email functions from your phone that you can from your personal computer. You can manage your Sprint PCS Mail account from your phone or from your personal computer at www.sprint.com.

To access Sprint PCS Mail from your phone:

1. Select > **Messaging > IM & Email**. (The browser will launch and go to the Email page.)
2. Select **PCS Mail**. (If you're a first-time user, your phone will prompt you to set up your Sprint PCS Mail account by establishing a user name and password.)
3. Select the folder you wish to view, such as **Inbox** or **Compose**.

For information and instructions about reading, replying to, and composing Sprint PCS Mail, please see the Sprint PCS Vision User Guide at www.sprint.com.

Accessing Additional Email Providers

With Sprint PCS Vision, you can use popular email services such as AOL® Mail, Yahoo!® Mail, MSN® Hotmail and EarthLink® to keep in touch, even while you're on the go.

To access email providers from your phone:

1. From the Sprint PCS Vision home page, select **Messaging > Email**.
2. Select an email provider, such as **AOL Mail, MSN Hotmail, Yahoo! Mail, or EarthLink**.
3. Use your keypad to enter the required sign-in information for the selected provider, such as user name, email address, and password, and select **Sign In**. (Your mailbox for the selected provider will be displayed.)

Note: The information required to sign in will vary depending on the email provider you are accessing.

4. Follow the onscreen instructions to read, reply to, compose, send, and manage emails in your account.

Viewing Sprint PCS® Picture Mail

When a new Sprint PCS Picture Mail message arrives, you will see the icon on your display screen. You can view picture messages from the message notification screen or from the Messaging menu.

To view a new Sprint PCS Picture Mail message from the notification screen:

- ▶ Press **View** (left softkey). (The browser will start and display the picture.)

To view Sprint PCS Picture Mail messages from the main menu:

1. Press > **Messaging** > **Picture Mail**. (The Sprint PCS Picture Mail list appears.)
2. Select **Inbox**.
3. Select your desired picture message and press .
4. Press **Go** (left softkey) to display the picture mail. (The browser will start and display the Picture Mail message.)

Note: To send pictures, see “Sending Sprint PCS® Picture Mail” on page 144.

Signing Up for Updates

With Updates, you can have news and information sent directly to your phone at the times you choose.

To select the information you want to send to your phone:

1. Log on to the Internet from your computer.
2. Go to the site from which you want to receive information. (A few of the sites you can visit are America Online®, Yahoo!®, MSN®, and eBay®. The location where you request updates within each site will vary.)
3. Where indicated on the site, input your 10-digit wireless phone number followed by “@messaging.sprintpcs.com” (for example: 5551234567@messaging.sprintpcs.com). Upon completing the registration process, you should begin receiving updates on your phone as requested.

Accessing Instant Messaging

Sprint PCS Vision also provides you with access to popular instant messaging (IM) clients, including AOL® Instant Messenger™, MSN® Messenger, and Yahoo!® Messenger.

To access instant messaging clients from your phone:

1. Press the navigation key up and select **IM & Email**.
– or –
From the Sprint PCS Vision home page, select **Messaging > Instant Messaging**.
2. Select an email provider, such as **AOL Instant Messenger**, **MSN Messenger**, or **Yahoo! Messenger**.
3. Use your keypad to enter the required sign-in information for the selected provider, such as user name and password, and select **Sign In**. (Your IM screen for the selected provider will be displayed.)

Note: The information required to sign in will vary depending on the instant messaging provider you are accessing.

4. Follow the onscreen instructions to read, reply to, compose, send, and manage messages in your IM account.

Accessing Wireless Chatrooms

Sprint PCS Vision gives you the ability to join wireless chatrooms from your phone, to send text messages and icons to chatroom participants, or to launch a one-on-one (private) chatroom.

To access a chatroom from the browser:

1. From the Sprint PCS Vision home page, select **Messaging**.
2. Select **Chat & Dating**.
3. Select **Jumbuck**.
4. Highlight a category (**Fast Flirting** or **Power Chat**) and press **Go**.
5. Select **Enter**. You will see a disclaimer for Wireless Chat. Select **I Agree** to enter the Chat menu.
6. Use your keypad to enter a nickname and select **Enter**.
7. Highlight a chat room from the menu (for example, **Singles**, **Over 20s**, or **Flirts**) and press **Go**. Once in the chat room, you may scroll through the postings to read messages from other chat room participants. To update the displayed messages, select **Manual refresh**.

To post a message:

1. During an active chatroom session, select **Add text**.
2. Enter your message.
3. Press the right softkey and select **Send**.

Downloading Premium Services Content

With Sprint PCS Vision, you have access to a dynamic variety of Premium Service content, such as downloadable Games, Ringers, Screen Savers, and other applications. (Additional charges may apply.) The basic steps required to access and download Premium Service content are outlined below.

Accessing the My Content Menus

To access the Sprint PCS Vision download menus:

1. Select > **My Content**.
2. Select the type of file you wish to download (**Games, Ringers, Screen Savers, Applications, IM & Email, or Call Tones**).
3. Select **Get New** (if applicable). (The browser will start and take you to the corresponding download menu.)

To access the Sprint PCS Vision download menus from the Web browser:

- ▶ From the Sprint PCS Vision home page, select **Downloads > Games, Ringers, Screen Savers**, or other desired item to go to the corresponding download menu. (For more information on navigating the **Web**, see “Navigating the Web” on page 206.)

Selecting an Item to Download

You can search for available items to download in a number of ways:

- **Featured** displays a rotating selection of featured items.
- **Browse Category** allows you to narrow your search to a general category, such as Country or Pop/Rock for Ringers or For the Ladies for Screen Savers. (There may be several pages of available content in a list. Select **Next 9** to view additional items.)
- **Search** allows you to use your keypad to enter search criteria to locate an item. You may enter an entire word or title or perform a partial-word search. (For example, entering “goo” returns “Good Ol’ Boy,” “The Good, the Bad, and the Ugly,” and “Goofy - Club.”)

Downloading an Item

Once you’ve selected an item you wish to download, highlight it and press or press **OK** (left softkey). You will see a summary page for the item including its title, the vendor, the download details, the file size, and the cost. Links allow you to view the **License Details** page, which outlines the price, license type, and length of license for the download, and the **Terms of Use** page, which details the Premium Services Terms of Use and your responsibility for payment.

To download a selected item:

1. From the information page, select **Buy**. (The item will download automatically. When the **New Download** screen appears, the item has been successfully downloaded to your phone.)

Note: If you have not previously purchased an item, you will be prompted to create your purchasing profile.

2. Once the item has been successfully downloaded and the completed screen appears, select your desired option to assign the ringer or screen saver, run the application, listen to music, play the game, etc.

Using My Content Manager

Whether you purchase your Premium Services content from your phone or from your online account management page at www.sprint.com, all your purchases are stored in **My Content Manager** and may be downloaded to your phone from there.

My Content Manager is a storage area on the Nationwide Sprint PCS Network that is assigned specifically to your account. It allows you to store all of your Premium Service downloadable files. The files remain in My Content Manager—even after you have downloaded the content to your phone—until their license terms have expired. This provides you with a convenient place to access information about your downloaded files without having to store the information in your phone’s memory.

To access **My Content Manager**:

- ▶ From the Sprint PCS Vision home page, select **Downloads > My Content Manager**. (A list of your purchased items will be displayed.)

To download purchased content from My Content Manager:

1. From the **My Content Manager** display (see page 216), highlight the category and item you wish to download and press . (The information page for the selected item will be displayed.)
2. Scroll to highlight **Download** and press . (The item will download automatically. When the **New Download** screen appears, the item has been successfully downloaded to your phone.)
3. Once the item has been successfully downloaded and the completed screen appears, select your desired option to assign the ringer or screen saver, run the application, listen to music, play the game, etc.

Tip: You can also access My Content Manager through the phone's main menu. Select > **My Content** > [**Games, Ringers, Screen Savers, Applications** or **IM & Email**] > **My Content Manager**. The browser will start and take you to the corresponding content.

For complete information and instructions on downloading **Games, Ringers, Screen Savers, and Applications**, see the Sprint PCS Vision User's Guide at www.sprint.com.

Web

Exploring the Web

With Web access on your phone, you can browse full-color graphic versions of your favorite Web sites, making it easier than ever to stay informed while on the go. Follow sports scores and breaking news and weather and shop on your phone anywhere on the Nationwide Sprint PCS Network.

In addition to the features already covered in this section, the Sprint PCS Vision home page offers access to these colorful, graphically rich Web categories, including **News, Weather, Entertainment, Sports, Money, Travel, Shopping,** and **Tools**, as well as useful management options including **My Account** and **Search**. Many sites are available under more than one menu—choose the one that’s most convenient for you.

Using the Browser Menu

Navigating the Web from your phone using the Sprint PCS Vision home page is easy once you get the hang of it. For details on how to navigate the Web, select menu items, and more, see “Navigating the Web” on page 206.

Although the Sprint PCS Vision home page offers a broad and convenient array of sites and services for you to browse, not all sites are represented, and certain functions, such as going directly to specific Web sites, are not available. For these and other functions, you will need to use the browser menu. The browser menu offers additional functionality to expand your use of the Web on your phone.

Opening the Browser Menu

The browser menu may be opened anytime you have an active Sprint PCS Vision session, from any page you are viewing.

To open the browser menu:

- ▶ Press the right softkey from any page during an active Sprint PCS Vision session. (The browser menu will be displayed.) (To launch a Sprint PCS Vision session, please see “Launching a Sprint PCS Vision Connection” on page 203.)

Options available under the browser menu include:

- **Home.** Returns the browser to the Sprint PCS Vision home page.
- **Forward.** Allows you to go forward to the pages you have visited.
- **Mark this page.** Allows you to create new bookmarks.
- **View Bookmarks.** Allows you to view and access bookmarked sites.
- **Search.** Launches a Google search.
- **Send Page.** Allows you to send a URL you’re viewing through SMS text messaging.
- **Go to URL....** Allows you to navigate directly to a Web site by entering its URL.
- **History.** Displays the pages you have visited.
- **Refresh this page.** Reloads the current Web page.
- **More....** Displays the additional menu options.
- **Show URL.** Displays the URL (Web site address) of the site you’re currently viewing.
- **Restart Browser.** Restarts the browser application.

- **Preferences.** Allows you to configure and manage your browser settings (Edit Home Page, Revert Home Page, Font Size, Color Setting, Show Images, Delete Cookies, Send Referrer, Title Tag, Sound Volume, and About Browser).

Creating a Bookmark

Bookmarks allow you to store the address of your favorite Web sites for easy access at a later time.

To create a bookmark:

1. Go to the Web page you want to mark.
2. Press the right softkey to open the browser menu.
3. Select **Mark this page** and press or **OK** (left softkey).
4. Press .

Note: Bookmarking a page does not store the page's contents, just its address. Some pages cannot be bookmarked. Whether a particular Web page may be marked is controlled by its creator.

Accessing a Bookmark

To access a bookmark:

1. Press the right softkey to open the browser menu.
2. Select **View Bookmarks** and press **OK** (left softkey).
3. Scroll to highlight the bookmark you'd like to access and press or **OK** (left softkey) to go to the Web site.

Editing a Bookmark

To edit a bookmark:

1. Connect to the Web and press the right softkey to access the browser menu.
2. Select **View Bookmarks** and press **OK** (left softkey).
3. Select the bookmark you wish to edit and press the right softkey.
4. Select **Edit Address** or **Edit Title** and press **OK** (left softkey).
5. Press **Edit** (right softkey), use your keypad to edit the address or title, and press **OK** (left softkey).
6. To save the bookmark, press **OK** (left softkey).

Deleting a Bookmark

To delete a bookmark:

1. Press the right softkey to open the browser menu.
2. Select **View Bookmarks** and press **OK** (left softkey).
3. Scroll to highlight the bookmark you'd like to delete and press the right softkey.
4. Select **Delete** and press . (A confirmation screen will be displayed.)
5. Select **Yes** (right softkey) to remove the bookmark.

Going to a Specific Web site

To go to a particular Web site by entering a URL (Web site address):

1. Connect to the Web and press the right softkey to display the browser menu.
2. Select **Go to URL...** and press **OK** (left softkey).
3. Select **Address** and press **OK** (left softkey).
4. Use your keypad to enter the URL of the Web site you wish to go to and press **OK** (left softkey).

Note: Not all Web sites are viewable on your phone.

Reloading a Web Page

To reload (refresh) a Web page:

1. Press the right softkey to open the browser menu.
2. Select **Refresh this page** and press **OK** (left softkey).

Restarting the Web Browser

If the Web browser appears to be malfunctioning or stops responding, you can usually fix the problem by simply restarting the browser.

To restart the Web browser:

1. From an active Sprint PCS Vision connection, press the right softkey to display the browser menu.
2. Select **More...** and press **OK** (left softkey).
3. Select **Restart Browser** and press **OK** (left softkey).

Sending a Web Page

This feature allows you to send a URL (Web site address) you're viewing through SMS text messaging.

To send a Web page:

1. From an active Sprint PCS Vision connection, press the right softkey to display the browser menu.
2. Select **Send Page > OK** (left softkey).
3. To complete and send a Web Page, follow steps 2–6 in “Composing and Sending SMS Text Messages” on page 189.

Adjusting the Browser Sound Volume

To adjust the browser sound volume:

1. From an active Sprint PCS Vision connection, press the right softkey to display the browser menu.
2. Select **More... > OK** (left softkey) > **Preferences > OK** (left softkey).
3. Select **Sound Volume > OK** (left softkey).
4. Select your desired volume level by pressing the navigation key up or down and press .

Using Your Phone as a Modem

Your phone's data capabilities enable you to use your Sprint PCS Vision data connection as a modem for your desktop or laptop PC. You'll be able to send and receive email, browse the Internet, and access your company's network anywhere on the Nationwide Sprint PCS Network.

Note: To use this service, you are required to sign up on a Sprint PCS Vision with Phone as Modem plan. Go to www.sprint.com or visit a Sprint Store for phone as modem plan details and more information.

Setting Up a Data Connection With Your PC

In order to use your phone as a modem, you'll first need to load the Sprint PCS® Connection Manager Software on your PC, then use a USB cable (not included) to connect your phone to your PC.

To set up your phone-to-PC data connection:

1. From your computer's traditional Internet connection, go to www.sprint.com/downloads, select your computer's operating system, and download the "Sprint PCS Connection Manager for Phone as Modem/USB Cables." (The software and drivers can be downloaded free of charge.)
2. Double-click on the downloaded file and follow the onscreen instructions to install the Sprint PCS Connection Manager Software and drivers to your PC.
3. Once the software has been fully installed, connect your phone to your PC using a USB cable. (Your PC will detect the connection and an icon will appear in your system tray.)

4. Launch the Sprint PCS Connection Manager Software, select a profile, and click **Connect**.
5. Once the connection is established, launch an Internet session, check your email, or do anything else you would do using a traditional data connection.
6. When you're ready to terminate the data connection, double-click on the Sprint PCS Connection Manager icon in the system tray, then click **Disconnect** to end the session.
7. Disconnect the USB cable from your phone and your PC.

Note: While your data connection is active, you will not be able to receive incoming calls; all incoming calls will be forwarded to your Sprint PCS Voicemail.

Sprint PCS Vision FAQs

How will I know when my phone is ready for Sprint PCS Vision service?

When your phone is ready, your User Address will be displayed in the **Phone#/UserID** menu. Go to **Settings > Phone Info > Phone#/User ID**.

How do I sign in for the first time?

You are automatically signed in to access Sprint PCS Vision services when you turn on your phone.

How do I know when my phone is connected to Sprint PCS Vision services?

Your phone automatically connects when Sprint PCS Vision service is used or an incoming message arrives. Your phone will also display the icon. (Connecting takes about 10–12 seconds.)

Can I make calls and use Sprint PCS Vision services at the same time?

You cannot use voice and Sprint PCS Vision services simultaneously. If you receive a call while Sprint PCS Vision service is active, the call will be forwarded to voicemail. You can place an outgoing call anytime, but it will interrupt any in-progress Sprint PCS Vision session.

When is my data connection active?

Your connection is active when data is being transferred. Outgoing calls are allowed; incoming calls go directly to voicemail. When active, the (Sending) or (Receiving) indicator flashes on your phone's display screen.

When is my data connection dormant?

If no data is received for 10 seconds, the connection goes dormant. When the connection is dormant, voice calls are allowed. (The connection may become active again quickly.)

If no data is received for an extended time, the connection will terminate.

Can I sign out of data services?

You can sign out without turning off your phone; however, you will not be able to browse the Web or use other Sprint PCS Vision services. While signed out, you can still place or receive phone calls, check voicemail, and use other voice services. You may sign in again at any time. To sign out, go to **Settings > PCS Vision > Disable Vision** in your phone's menu.

Sprint PCS® Voice Command

In This Section

- ◆ **Getting Started with Sprint PCS Voice Command** (page 229)
 - ◆ **Creating Your Own Address Book** (page 230)
 - ◆ **Making a Call With Sprint PCS Voice Command** (page 231)
 - ◆ **Accessing Information Using Sprint PCS Voice Command** (page 232)
-

With Sprint PCS, reaching your friends, family, and co-workers has never been easier – especially when you're on the go. You can even listen to Web-based information, such as news, weather, and sports. Your voice does it all with Sprint PCS Voice Command.

This section outlines the Sprint PCS Voice Command service.

Getting Started With Sprint PCS Voice Command

With Sprint PCS Voice Command:

- You can store all your contacts' phone numbers, so you can simply say the name of the person you want to call.
- There's no need to punch in a lot of numbers, memorize voicemail passwords, or try to dial while you're driving.
- You can call anyone in your address book – even if you don't remember their phone number.
- You don't need to worry about losing your contacts or address book. This advanced service is network-based, so if you switch or happen to lose your phone, you won't lose your contacts or address book.

It's Easy to Get Started

There are two easy ways to sign up for Sprint PCS Voice Command:

- ▶ Sign up when you purchase and activate your phone.
- ▶ Just dial to contact Sprint Customer Service and sign up.

There is a monthly charge for Sprint PCS Voice Command.

Creating Your Own Address Book

You can program up to 500 names into your personal address book, with each name having up to five phone numbers. That's 2,500 phone numbers, and with the advanced technology of Sprint PCS Voice Command, you can have instant access to all of them.

There are four ways to update your address book:

- **On the Web.** Go to www.talk.sprintpcs.com and sign on with your wireless phone number and password to access a fully functional Web-based address book to create and update your contacts.
- **Use an Existing Address Book.** Automatically merge address books from desktop software applications with Sprint SyncSM Services for no additional charge. Simply click the “Click to synchronize” button within your Sprint PCS Voice Command personal address book at www.talk.sprintpcs.com.
- **Use Voice Recordings.** Simply dial and say, “Add name.” You will then be asked to say the name and number you want to add to your personal address book. Your address book can store up to 20 voice-recorded names at once.
- **Call Sprint 411.** If you don't have a computer or Internet access handy, you can have Sprint 411 look up phone numbers for you and automatically add them to your address book. Just dial and say “Call operator” and we'll add two names and all the numbers associated with those names to your address book for our standard directory assistance charge.

Making a Call With Sprint PCS Voice Command

To make a call with Sprint PCS Voice Command:

1. Press and you'll hear the "Ready" prompt.
2. After the "Ready" prompt, simply say, in a natural voice, "Call" and the name of the person or the number you'd like to call. (For example, you can say, "Call Jane Smith at work," "Call John Baker on the mobile phone," "Call 555-1234," or "Call Bob Miller.")
3. Your request will be repeated and you will be asked to verify. Say "Yes" to call the number or person. (The number will automatically be dialed.) Say "No" if you wish to cancel.

Tip: Keep in mind that Sprint PCS Voice Command recognizes not only your voice, but any voice, so that others can experience the same convenience if they use your phone.

For more helpful hints on Sprint PCS Voice Command, including a list of recognized commands and an interactive tutorial, visit www.talk.sprintpcs.com.

Accessing Information Using Sprint PCS Voice Command

To access information using Sprint PCS Voice Command:

1. Press .
2. Say “Call the Web” and choose from a listing of information categories like news, weather, and sports.
– or –
Simply say “Call news room,” “Call the weather,” “Call Sports Central,” etc.

Note: Sprint PCS Voice Command is not available while roaming off the Nationwide Sprint PCS Network.

Section 4

Safety and Warranty Information

Important Safety Information

In This Section

- ◆ **General Precautions** (page 235)
 - ◆ **Maintaining Safe Use of and Access to Your Phone** (page 235)
 - ◆ **Using Your Phone With a Hearing Aid Device** (page 238)
 - ◆ **Caring for the Battery** (page 239)
 - ◆ **Radiofrequency (RF) Energy** (page 240)
 - ◆ **Owner's Record** (page 242)
 - ◆ **Phone Guide Proprietary Notice** (page 242)
-

This phone guide contains important operational and safety information that will help you safely use your phone. Failure to read and follow the information provided in this phone guide may result in serious bodily injury, death, or property damage.

General Precautions

There are several simple guidelines to operating your phone properly and maintaining safe, satisfactory service.

- Hold the phone with the antenna raised, fully-extended, and over your shoulder.
- Try not to hold, bend, or twist the phone's antenna.
- Don't use the phone if the antenna is damaged.
- Speak directly into the mouthpiece.
- Avoid exposing your phone and accessories to rain or liquid spills. If your phone does get wet, immediately turn the power off and remove the battery.
- Do not expose your phone to direct sunlight for extended periods of time (such as on the dashboard of a car).
- Although your phone is quite sturdy, it is a complex piece of equipment and can be broken. Avoid dropping, hitting, bending, or sitting on it.
- Any changes or modifications to your phone not expressly approved in this document could void your warranty for this equipment and void your authority to operate this equipment.

Note: For the best care of your phone, only Sprint-authorized personnel should service your phone and accessories. Failure to do so may be dangerous and void your warranty.

Maintaining Safe Use of and Access to Your Phone

Do Not Rely on Your Phone for Emergency Calls

Mobile phones operate using radio signals, which cannot guarantee connection in all conditions. Therefore you should never rely solely upon any mobile phone for essential communication (e.g., medical emergencies). Emergency calls may not be possible on all cellular networks or when certain network services and/or mobile phone features are in use. Check with your local service provider for details.

Using Your Phone While Driving

Talking on your phone while driving (or operating the phone without a hands-free device) is prohibited in some jurisdictions. Laws vary as to specific restrictions. Remember that safety always comes first.

Tip: Purchase an optional hands-free accessory at your local Sprint Store, or call the Sprint PCS Accessory Hotline™ at 1-800-974-2221 or by dialing

Following Safety Guidelines

To operate your phone safely and efficiently, always follow any special regulations in a given area. Turn your phone off in areas where use is forbidden or when it may cause interference or danger.

Using Your Phone Near Other Electronic Devices

Most modern electronic equipment is shielded from radiofrequency (RF) signals. However, RF signals from wireless phones may affect inadequately shielded electronic equipment.

RF signals may affect improperly installed or inadequately shielded electronic operating systems and/or entertainment systems in motor vehicles. Check with the manufacturer or their representative to determine if these systems are adequately shielded from external RF signals. Also check with the manufacturer regarding any equipment that has been added to your vehicle.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing aids, to determine if they are adequately shielded from external RF signals.

Note: Always turn off the phone in health-care facilities and request permission before using the phone near medical equipment.

Turning Off Your Phone Before Flying

Turn off your phone before boarding any aircraft. To prevent possible interference with aircraft systems, the U.S. Federal Aviation Administration (FAA) regulations require you to have permission from a crew member to use your phone while the plane is on the ground. To prevent any risk of interference, FCC regulations prohibit using your phone while the plane is in the air.

Turning Off Your Phone in Dangerous Areas

To avoid interfering with blasting operations, turn your phone off when in a blasting area or in other areas with signs indicating two-way radios should be turned off. Construction crews often use remote-control RF devices to set off explosives.

Turn your phone off when you're in any area that has a potentially explosive atmosphere. Although it's rare, your phone and accessories could generate sparks. Sparks can cause an explosion or fire, resulting in bodily injury or even death. These areas are often, but not always, clearly marked. They include:

- Fueling areas such as gas stations.
- Below deck on boats.
- Fuel or chemical transfer or storage facilities.
- Areas where the air contains chemicals or particles such as grain, dust, or metal powders.
- Any other area where you would normally be advised to turn off your vehicle's engine.

Note: Never transport or store flammable gas, flammable liquids, or explosives in the compartment of your vehicle that contains your phone or accessories.

Restricting Children's Access to Your Phone

Your phone is not a toy. Do not allow children to play with it as they could hurt themselves and others, damage the phone or make calls that increase your Sprint PCS Invoice.

Using Your Phone With a Hearing Aid Device

Your phone has been tested for hearing aid device compatibility. When some wireless phones are used near some hearing devices (hearing aids and cochlear implants), users may detect a buzzing, humming, or whining noise. Some hearing devices are more immune than others to this interference noise, and phones also vary in the amount of interference they generate.

The wireless telephone industry has developed ratings for some of their mobile phones, to assist hearing device users in finding phones that may be compatible with their hearing devices. Not all phones have been rated. Phones that are rated will have the rating on the box. **Your SCP-3100 by Sanyo has an M3 rating.**

Note: Phones rated M3 or M4 meet FCC requirements and may generate less interference to hearing devices than phones that are not labeled. M4 is the better/higher of the two ratings.

The M3/M4 ratings do not guarantee successful interoperation between your phone and hearing aid device. Results will vary depending on the level of immunity of your hearing device and degree of your hearing loss.

The more immune your hearing aid device is, the less likely you are to experience interference noise from your wireless phone. Hearing aid devices should have ratings similar to phones. Ask your hearing healthcare professional for the rating of your aids. Most new hearing aids have at least an M2 immunity level. Add the “M” ratings of your hearing aid and your phone to determine probable usability:

- Any combined rating equal to or greater than six offers best use.
- Any combined rating equal to five is considered normal use.
- Any combined rating equal to four is considered usable.

Thus, if you pair an M3 hearing aid with an M3 phone, you will have a combined rating of six for “best use.”

Sprint further suggests you experiment with multiple phones (even those not labeled M3 or M4) while in the store to find the one that works best with your hearing aid device. Should you experience interference after purchasing your phone, promptly return it to the store. With the Sprint® 14 Day Risk Free Guarantee you may return the phone within 14 days of purchase for a full refund.

Getting the Best Hearing Device Experience With Your SCP-3100 by Sanyo

One way to minimize interference is to set the phone's Display and Keypad backlight settings to ensure the minimum time interval.

To ensure the minimum interference for your Main Display's and Sub Display's backlight, follow these steps:

1. Select > **Settings** > **Display** > **Backlight**.
2. Select **Main LCD** or **Sub LCD**.
3. Scroll and select the minimum time interval setting (8 seconds for Main LCD, 5 seconds for Sub LCD).

To ensure the minimum interference for the Keypad backlight, follow these steps:

1. Select > **Settings** > **Display** > **Backlight**.
2. Select **Key**.
3. Scroll and select the minimum time interval setting (8 seconds).

Caring for the Battery

Protecting Your Battery

The guidelines listed below help you get the most out of your battery's performance.

- Recently there have been some public reports of wireless phone batteries overheating, catching fire or exploding. It appears that many, if not all, of these reports involve counterfeit or inexpensive, aftermarket-brand batteries with unknown or questionable manufacturing standards. Sprint is not aware of similar problems with Sprint PCS® Phones resulting from the proper use of batteries and accessories approved by Sprint or the manufacturer of your phone. Use only Sprint or manufacturer-approved batteries and accessories found at Sprint Stores or through your phone's manufacturer, or call 1-866-343-1114 to order. They're also available at www.sprint.com — click the **Wireless** link under **Personal**, and then click **Accessories** under **Shop the Sprint PCS Store Online**. Buying the right batteries and accessories is the best way to ensure they're genuine and safe.
- In order to avoid damage, charge the battery only in temperatures that range from 32° F to 113° F (0° C to 45° C).

- Don't use the battery charger in direct sunlight or in high humidity areas, such as the bathroom.
- Never dispose of the battery by incineration.
- Keep the metal contacts on top of the battery clean.
- Don't attempt to disassemble or short-circuit the battery.
- The battery may need recharging if it has not been used for a long period of time.
- It's best to replace the battery when it no longer provides acceptable performance. It can be recharged hundreds of times before it needs replacing.
- Don't store the battery in high temperature areas for long periods of time. It's best to follow these storage rules:

Less than one month:

-4° F to 140° F (-20° C to 60° C)

More than one month:

-4° F to 113° F (-20° C to 45° C)

Disposal of Lithium Ion (Li-Ion) Batteries

Do not handle a damaged or leaking Li-Ion battery as you can be burned.

For safe disposal options of your Li-Ion batteries, contact your nearest Sprint authorized service center.

Special Note: Be sure to dispose of your battery properly. In some areas, the disposal of batteries in household or business trash may be prohibited.

Radiofrequency (RF) Energy

Understanding How Your Phone Operates

Your phone is basically a radio transmitter and receiver. When it's turned on, it receives and transmits radiofrequency (RF) signals. When you use your phone, the system handling your call controls the power level. This power can range from 0.006 watts to 0.2 watts in digital mode.

Knowing Radiofrequency Safety

The design of your phone complies with updated NCRP standards described below.

In 1991–92, the Institute of Electrical and Electronics Engineers (IEEE) and the American National Standards Institute (ANSI) joined in updating ANSI's

1982 standard for safety levels with respect to human exposure to RF signals. More than 120 scientists, engineers and physicians from universities, government health agencies and industries developed this updated standard after reviewing the available body of research. In 1993, the Federal Communications Commission (FCC) adopted this updated standard in a regulation. In August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard and the guidelines published by the National Council of Radiation Protection and Measurements (NCRP).

Body-Worn Operation

To maintain compliance with FCC RF exposure guidelines, if you wear a handset on your body, use the Sprint supplied or approved carrying case, holster or other body-worn accessory. If you do not use a body-worn accessory, ensure the antenna is at least 1.9 centimeters from your body when transmitting. Use of non-Sprint approved accessories may violate FCC RF exposure guidelines.

For more information about RF exposure, visit the FCC Web site at www.fcc.gov.

Specific Absorption Rate (SAR) for Wireless Phones

The SAR is a value that corresponds to the relative amount of RF energy absorbed in the head of a user of a wireless handset.

The SAR value of a phone is the result of an extensive testing, measuring and calculation process. It does not represent how much RF the phone emits. All phone models are tested at their highest value in strict laboratory settings. But when in operation, the SAR of a phone can be substantially less than the level reported to the FCC. This is because of a variety of factors including its proximity to a base station antenna, phone design and other factors. What is important to remember is that each phone meets strict federal guidelines. Variations in SARs do not represent a variation in safety.

All phones must meet the federal standard, which incorporates a substantial margin of safety. As stated above, variations in SAR values between different model phones do not mean variations in safety. SAR values at or below the federal standard of 1.6 W/kg are considered safe for use by the public.

The highest reported SAR values of the SCP-3100 are:

AMPS mode (Part 22):

Head: 1.400 W/kg; Body-worn: 0.997 W/kg

Cellular CDMA mode (Part 22):

Head: 1.280 W/kg; Body-worn: 0.704 W/kg

PCS CDMA mode (Part 24):

Head: 0.777 W/kg; Body-worn: 1.140 W/kg

FCC Radiofrequency Emission

This phone meets the FCC Radiofrequency Emission Guidelines.

FCC ID number: AEZSCP-31H. More information on the phone's SAR can be found from the following FCC Web site: <http://www.fcc.gov/oet/fccid>.

Owner's Record

The model number, regulatory number and serial number are located on a nameplate inside the battery compartment. Record the serial number in the space provided below. This will be helpful if you need to contact us about your phone in the future.

Model: Sprint PCS Vision® Phone SCP-3100 by Sanyo®

Serial No.:

Phone Guide Proprietary Notice

CDMA Technology is licensed by QUALCOMM Incorporated under one or more of the following patents:

4,901,307 5,109,390 5,267,262 5,416,797

5,506,865 5,544,196 5,657,420 5,101,501

5,267,261 5,414,796 5,504,773 5,535,239

5,600,754 5,778,338 5,228,054 5,337,338

5,710,784 5,056,109 5,568,483 5,659,569

5,490,165 5,511,073

T9 Text Input is licensed by Tegic Communications and is covered by U.S. Pat. 5,818,437, U.S. Pat. 5,953,541, U.S. Pat. 6,011,554 and other patents pending.

Phone Guide template version 5A (September 2005)

Manufacturer's Warranty

In This Section

- ◆ **Manufacturer's Warranty** (page 244)
-

Your phone has been designed to provide you with reliable, worry-free service. If for any reason you have a problem with your equipment, please refer to the manufacturer's warranty in this section.

For information regarding the terms and conditions of service for your phone, please visit www.sprint.com or call Sprint Customer Service at 1-888-211-4PCS.

Manufacturer's Warranty

Customer Limited Warranty

SPRINT SPECTRUM, L.P., (Sprint) offers you a limited warranty that the enclosed subscriber unit (Product), including accessories in the product package, will be free from defects in material or workmanship as follows:

SUBSCRIBER UNIT:

A. SPRINT ONE (1) YEAR LIMITED WARRANTY: For a period of one (1) year from the date of purchase, Sprint will, at its option, either pay the parts and labor charges to any authorized PCS® Phone service facility to repair or replace a defective product (with new or rebuilt parts/replacements). After this one (1) year period, you must pay all parts, shipping and labor charges.

B. REPAIRS: For a period equal to the remainder of the original limited warranty period on an original Product or for the 180 days after the date of repair/replacement, whichever is longer, Sprint will repair or replace (with new or rebuilt replacement) defective parts or Product used in the repair or replacement of the original Product under this Limited Warranty.

Proof of purchase in the form of a bill of sale or receipted invoice warranty repair document which is evidence that the Product is within the warranty period must be presented to obtain warranty service. This limited warranty is not transferable to any third party, including but not limited to any subsequent purchaser or owner of the Products.

Transfer or resale of a Product will automatically terminate warranty coverage with respect to the Products.

This limited warranty does not cover and is void with respect to the following: (i) Products which have been improperly installed, repaired, maintained or modified (including the antenna); (ii) Products which have been subjected to misuse (including Products used in conjunction with hardware electrically or mechanically incompatible or used with accessories not supplied by Sprint), abuse accident, physical damage, abnormal operation, improper handling and storage, neglect, exposure to fire, water or excessive moisture or dampness or extreme changes in climate or temperature, (iii) Products operated outside published maximum ratings; (iv) cosmetic damage; (v) Products on which warranty stickers or Product serial numbers have been removed, altered, or rendered illegible; (vi) customer instruction; (vii) cost of installation, removal or

reinstallation; (viii) signal reception problems (unless caused by defect in material and workmanship); (ix) damage the result of fire, flood, acts of God or other acts which are not the fault of Sprint and which the Product is not specified to tolerate, including damage caused by mishandling and blown fuses; (x) consumables (such as fuses); or (xi) any Products which have been opened, repaired, modified or altered by anyone other than Sprint or a Sprint authorized service center.

This warranty does not cover customer education, instruction, installation, set up adjustments, or signal reception problems.

This warranty is valid only in the United States.

USE WITH ACCESSORIES NOT SUPPLIED BY SPRINT OR OTHERWISE NOT EXPRESSLY AUTHORIZED BY SPRINT MAY BE DANGEROUS.

SPRINT SPECIFICALLY DISCLAIMS LIABILITY, AND SHALL HAVE NO OBLIGATION TO PROVIDE TO BUYER ANY OTHER REMEDY, FOR ANY AND ALL DIRECT, INDIRECT, SPECIAL, GENERAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES, INCLUDING, BUT NOT LIMITED TO LOSS OF PROFITS, LOST SALES, LOSS OF USE OF THE PRODUCT, OR ANTICIPATED PROFITS ARISING OUT OF USE OF OR INABILITY TO USE ANY PRODUCT (FOR EXAMPLE, WASTED AIRTIME CHARGES DUE TO THE MALFUNCTION OF A PRODUCT), DAMAGE DUE TO IMPROPER OPERATION OR MAINTENANCE, INSTALLATION, CONNECTION TO IMPROPER VOLTAGE SUPPLY. OR ATTEMPTED REPAIR OF THE PRODUCT BY ANYONE OTHER THAN A FACILITY AUTHORIZED BY SPRINT. THIS WARRANTY DOES NOT COVER PRODUCTS SOLD AS IS OR WITH ALL FAULTS, OR CONSUMABLES, (SUCH AS FUSES). THIS WARRANTY DOES NOT APPLY WHEN THE MALFUNCTION RESULTS FROM USE OF THE PRODUCT IN CONJUNCTION WITH ACCESSORIES, PRODUCTS OR ANCILLARY OR PERIPHERAL EQUIPMENT NOT SUPPLIED BY OR EXPRESSLY AUTHORIZED FOR USE BY SPRINT, AND WHERE IT IS DETERMINED BY SPRINT THAT THERE IS NO FAULT WITH THE PRODUCT ITSELF.

REPAIR OR REPLACEMENT, AS PROVIDED UNDER THE WARRANTY, IS YOUR SOLE AND EXCLUSIVE REMEDY FOR BREACH OF THE LIMITED WARRANTY. TO THE EXTENT PERMITTED BY APPLICABLE LAW, SPRINT MAKES NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, WITH RESPECT TO THE PRODUCTS FOR A PARTICULAR PURPOSE OR AGAINST INFRINGEMENT WITHIN THE TIME PERIOD SPECIFIED IN THE LIMITED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THIS PRODUCT IS LIMITED IN DURATION TO THE DURATION OF THIS WARRANTY.

Some States do not allow the exclusion or limitation of incidental or consequential damages, or allow limitations on how long an implied warranty last, so the above limitations or exclusions may not apply to you.

This limited warranty gives you specific legal rights, and you may have other rights which vary from State to State.

For other Warranty Service Information, please call SPRINT CUSTOMER SERVICE at 1- 888- 211- 4727.

Copyright © 2006 ACCESS Systems America Inc. ACCESS, NetFront are registered trademarks or trademarks owned by ACCESS Co., Ltd. in Japan and selected countries worldwide. NetFront is a registered trademark of NetFront Communications, Inc. in the United States and is used under a license. Portions of this software are based in part on the work of the Independent JPEG Group.

Copyright © 2006 InnoPath Software. All rights reserved.

© 2006 Sprint Nextel. All rights reserved. SPRINT, the “Going Forward” logo and other trademarks are trademarks of Sprint Nextel. Sanyo is a registered trademark of Sanyo Electric Co., Ltd.

Index

A

- Abbreviated Dialing 40, 71
- Airplane Mode 64
- Alarm Clock 116
- Alert Notification 53, 174
- Animation 56
- Answering Calls 28
- Any Key Answer 70
- Auto-Answer Mode 68

B

- Backlight 55
- Battery 20-23
 - Capacity 20
 - Charging 22
 - Disposal 240
 - Installing 21
- Bookmarks
 - Accessing 220
 - Creating 220
 - Deleting 221
- Browser Menu 218

C

- Calculator 118
- Calendar 107-111
- Call Alarm 112
- Call Forwarding 199
- Call Guard 87
- Call History 89-94
 - Erasing 94
 - Making a Call From 92

- Prepending a Phone Number 94
- Saving a Phone Number From 93

- Call Waiting 197
- Callback Number 62
- Caller ID 196
- Camera 130-152
 - Camera Mode Options 134
 - Self-Timer 134, 135
 - Settings 136
 - Taking Pictures 131
 - Zoom 134, 135

- Chat 213
- Clock Display 58
- Contacts 95-105
 - Adding a Phone Number 99
 - Adding an Entry 96
 - Assigning Images 102
 - Assigning Speed Dial Numbers 101
 - Dialing From 39
 - Editing an Entry 100
 - Entry Options 98
 - Erasing 100
 - Finding Entries 96
 - Secret Entries 104

D

- Dialing Options 27
- Display Language 68
- Display Screen 15, 55

Display Settings 55-59

- Area Name 56
- Background 59
- Contrast 57
- Font Size 58
- Menu Style 57
- Sleep Mode 59
- Standby Display 58

E

Entering Text 41-47

- Alphabet Mode 45
- Emoticons 47
- Numbers 47
- Preset Messages 47
- Selecting Mode 41
- Symbols 47
- T9 Text Input 42

Erasing 77

- Contacts 100
- Events 110
- Messages 195
- My Content 78
- Sprint PCS Ready Link Lists
170, 171
- Voice Tags 123

F

Font Size 58, 193

H

Headset Mode 72

K

- Key Functions 12
- Key Press Echo 52
- Key Volume 52

L

- Location 60
- Lock Code 75
- Lock Pictures 75
- Lock Services 75
- Locking Your Phone 74

M

- Making Calls 26
- Menu iii-ix
- Menu Navigation 24
- Menu Style 57
- Messaging
 - Displaying Pop-up
Messages 61
 - Erasing Messages 195
 - Setting Alerts 53
 - Signature 63
- My Content
 - Erasing 78
- My Content Manager 216

N

Net Guard 204

O

Open/Close Flip Option 69

P

- Phone (Illus.) 11
- Phone Number
 - Displaying 25
 - Finding 37
 - Saving 36
 - With Pauses 37
- Phone Settings 48-72
 - Airplane Mode 64
 - Auto-Answer Mode 68
 - Display Settings 55
 - Location Settings 60
 - Messaging Settings 61-63
 - Shortcut 67
 - Sound Settings 49-54
 - TTY Use 65
- Pictures
 - In Camera Folder 138
 - Downloading 149
 - Saved to Phone Folder 142
 - Sending 144
 - Storing 138
 - Taking 131
 - Uploading 149
- Plus (+) Code Dialing 38
- Pop-up Messages 61
- Preset Messages 62, 190

R

- ReadyLink - See Sprint PCS ReadyLink
- ReadyLink Guard 173
- Resetting Your Phone 79
- Ringer Types 49
- Restricting Calls 76

- Return to Standby 59
- Roaming 82-88
 - Setting Roam Mode 86

S

- Safety Information 234
- Saving a Phone Number 36
- Screen Call 126
- Security 73-81
- Security Menu 74
- Self-Timer 135
- Side Key Guard 70
- Silence All 54
- Sleep Mode 59
- SMS Text Messaging 187-195
- Speakerphone mode 27, 35, 174
- Special Numbers 77
- Speed Dialing 39
 - Assigning Numbers 101, 172
- Sprint Customer Service 6, 105
- Sprint PCS Mail 209
- Sprint PCS Picture Mail
 - Downloading Pictures 149
 - Password 133
 - Sending 144-150
 - Uploading Pictures 149
 - Web Site 147
- Sprint PCS ReadyLink 153-175
 - Adding a Group 167

- Erasing Entries 170
- Making a Call 158-160
- Making a Group Call 159
- Making a One-to-One Call 158
- Options 163
- ReadyLink Contacts 164
- ReadyLink Mode 154
- Receiving a Call 162
- Settings 172
- Updating ReadyLink Lists 171
- Sprint PCS Service
 - Account Passwords 5
 - Dialing Sprint PCS Services 105
 - Operator Services 8, 105
 - Setting Up 2-8
 - Sprint 411 7, 105
- Sprint PCS Vision 200-227
 - Applications 201
 - Chat 213
 - Downloading Content 214
 - FAQs 226
 - Home Page 203
 - Instant Messaging 212
 - Launching 203
 - Messaging 208
 - My Content Manager 216
 - Navigating the Web 206
 - Net Guard 204
 - Password 5
 - Security Features 81
 - UserName 202
- Sprint PCS Voice Command 228-232
 - Address Book 230
 - Making a Call 231
 - Standby Mode Display 58
 - Start-up/Power off Tone 51
 - Stop Watch 117
 - Storing Pictures 138
- T**
 - T9 Text Input 42
 - Taking Pictures 131-137
 - Text Greeting 55
 - Three-Way Call 198
 - To Do List 114
 - Tone Length 51
 - TTY Use 65
 - Turning Your Phone On and Off 19
- U**
 - Unlocking Your Phone 3, 75
- V**
 - Voice Memos 124
 - Voice Prompt 52
 - Voice Services 121-129
 - Voice-Activated Dialing 122
 - Voice Tags
 - Erasing 123
 - Making a Call With 122
 - Programming 122
 - Reviewing 123

Voicemail
 Menu Key 186
 Options 182
 Retrieving 181
 Setting Up 5, 179
 While Roaming 85
Volume Settings 52

W

Warranty 244
Web 218-223
Welcome i
World Clock 118

