

Norstar Plus Modular ICS 2.0 NA

System Coordinator Guide

NORTEL
NORTHERN TELECOM

NORSTAR

Power
Networks™

POWER
KNOWLEDGE
FOR POWER
NETWORKS

PO857846

**Norstar-PLUS
Modular ICS 2.0
System Coordinator Guide**

Norstar and Meridian are trademarks of Northern Telecom
© Copyright Northern Telecom 1998

Contents

Getting started with Norstar 1

- Using this guide 1
 - Understanding programming 1
 - Before you start 2
 - What you'll need to do programming 2
 - Using Buttons 3
 - Using the buttons under the display 5
 - The programming overlay 5
 - A map for working in programming 7
 - Starting and ending a session 10
 - Ending a session 10
-

Frequently used programming operations 13

- Changing the time and date on the display 13
 - Adding or changing a system speed dial 15
 - Changing the name of a telephone 18
 - Changing the name of a line 20
 - Making changes to Call Forward No Answer 22
 - Making changes to Call Forward on Busy 24
 - Change the Do Not Disturb on Busy feature 25
 - What would you like to do next? 26
-

Answering calls 27

- Answering an incoming call 27
 - Line buttons 27
 - Incoming line group buttons 27
 - What line indicators mean 28
 - Rings you may hear 28
- Answering calls at a prime telephone 28
- Using a central answering position (CAP) module 29
 - Customizing your CAP module 30
 - Monitoring telephones with the CAP module 30
- Release button 30
- Hearing aid compatibility 31

- Viewing information about a call on the display 31
 - Using Call Information for a particular call 31
 - Displaying Call Information before or after answering 32
 - Displaying Call Information for a call on hold 32
 - Making Call Display information appear automatically at a telephone 32
 - Changing which information is shown first about a call 33
- Picking up a call ringing at another telephone 33
 - Answering any ringing telephone using Directed Pickup 34
 - Answering a ringing telephone using Group Pickup 34
 - Changing a telephone's pickup group 35
 - Trunk Answer 35
 - Answering a call using Trunk Answer 36
 - Answer buttons 36
- Creating a Conference Call 37
 - Disconnecting one party 38
 - Independently holding two calls 38
 - Putting a conference on hold 38
 - Splitting a conference 39
 - Removing yourself from a conference 39
- Listening to a call as a group 40
 - Canceling Group Listening 40
- Using Handsfree/Mute 40
 - Answering calls without lifting the receiver 41
 - Making calls without lifting the receiver 41
 - Muting Handsfree 41
 - Changing a regular call to handsfree 41
 - Changing a handsfree to a regular call 42
 - Using Handsfree 42
 - Changing Handsfree for a telephone 42
 - Handsfree Answerback 43
- Turning Privacy on or off for a call 44
 - Creating a conference by releasing privacy 44
 - Making a call private 45
- Checking the length of a call using Call Duration Timer 45
- Disconnecting by accident 45
- Time 45

Making calls 46

Choosing a line using a line button 48

Line pools 48

Using a line pool to make a call 49

Programming a memory button with a line pool feature code
49

Changing how you dial your calls 49

Using Standard dial 50

Using Automatic dial 50

Using Pre-dial 50

When the internal number you have called is busy 51

Priority Call 51

Making a priority call 51

Giving a telephone the ability to make priority calls 51

Using Ring Again 52

Turning on Ring Again 52

Canceling Ring Again 52

Time savers for making calls 55

Storing a number on a memory button for Autodial 55

Adding an autodial button 55

Choosing a line for Autodial 55

Using intercom as the line for Autodial 56

Using Last Number Redial 57

Preventing a telephone from using Last Number Redial 57

Using Speed Dial 58

Making a speed dial call 59

Changing and adding System Speed Dials 59

Adding or changing User Speed Dial 59

Using Saved Number Redial 60

Saving a number 61

Dialing a saved number 61

Preventing a telephone from using Saved Number Redial 61

Handling many calls at once 63

Using Hold 63

Retrieving a held call 63

Holding automatically 63

Listening on hold 63

- Holding a call exclusively 64
 - Using Call Queuing 64
-

Transferring calls 65

- Using the transfer feature 65
 - Transferring a call 65
 - Transferring external calls 65
 - Canceling a transfer 66
 - Using Camp-on 67
 - Parking a call 69
 - Retrieving a parked call 69
 - Using Call Park 69
 - Using Callback 70
-

Forwarding your calls 71

- Forwarding your calls to another Norstar telephone 71
 - Canceling Call Forward 71
 - Using Call Forward at your telephone 71
 - Overriding Call Forward 72
 - Changing the automatic Call Forward settings for a telephone 72
 - Changing Forward no answer 72
 - Changing the delay before a call is forwarded 72
 - Forward on busy 72
 - DND on Busy 73
 - Call Forward and Voice Mail 73
 - Line Redirection 74
 - Turning on Line Redirection 74
 - Canceling Line Redirection 75
 - Allowing a telephone to redirect calls 75
 - Turning the redirect ring for a telephone on or off 76
 - How Line Redirection is different from Call Forward 78
 - Using Line Redirection 78
-

Communicating in the office 79

- Paging 79
 - Making a page announcement 79
 - Activating and deactivating the ability to page 80
 - Creating page zones 80
 - Using Page with external paging equipment 82

-
- Sending messages using the display 82
 - Sending a message 82
 - Canceling a message you have sent 82
 - Viewing your messages 83
 - Replying to a message 83
 - Removing items from your message list 83
 - Viewing messages you have sent 84
 - Using Voice Call 85
 - Making a Voice Call 85
 - Muting Voice Call tones 85
 - Answering a Voice Call without touching your telephone 85
 - Preventing Voice Calls to your telephone using Voice Call Deny 86
 - Canceling Voice Call Deny 86
-

Tracking your incoming calls 87

- Using Call Log 87
 - Call Log options 88
 - Logging a call manually 88
 - Deleting old log items 88
 - Viewing your Call Log 89
 - Viewing a Call Log item 89
 - Erasing log items 89
 - Making a call using Call Log 90
 - Creating a password to your Call Log 90
 - Changing your Call Log password 91
 - Deleting an assigned password 91
 - Programming a telephone to log calls automatically 91
 - Using Voice mail 93
-

Customizing your telephone 95

- Finding out what a button does using Button Inquiry 95
 - Making the display darker or lighter using Contrast adjustment 95
 - Changing the language on the display 96
 - English 96
 - French 96
 - Spanish 96
 - Programming a feature code onto a memory button 96
 - Programming feature buttons 96
 - Erasing a feature button 97
-

- Moving line buttons 98
 - Changing the type of ring 99
 - Adjusting the Ring volume 99
 - Hiding the message or calls indication 99
 - Restoring the messages and calls indication 99
-

User Preferences 101

- Using User Preferences 101
 - Changing button programming 102
 - Changing User Speed Dial 104
 - Changing Call Log options 105
 - Changing how calls are dialed 105
 - Changing the language used on the display 105
 - Making the display lighter or darker 105
 - Changing the telephone's ring 106
-

Telephone features 109

- Naming a telephone or a line 109
 - Moving telephones 109
 - Stopping calls from ringing at your telephone using Do Not Disturb (DND) 110
 - Stopping calls 110
 - Refusing to answer a call 110
 - Canceling Do Not Disturb 110
 - Using Do Not Disturb 110
 - Using Background Music 111
 - Turning Background Music off 111
-

ISDN terminals and services 113

- ISDN applications 113
 - Videoconferencing and video telephony 113
 - Desktop conferencing 113
 - File transfer 114
 - Telecommuting 114
 - Group 4 fax 114
 - Remote LAN access 114
 - Leased line backup 114
 - LAN to LAN bridging 114
 - Broadcasting 114
 - Video surveillance 114
 - Internet and database access 115
-

-
- ISDN network features 115
 - Nortel DMS-100 switch 115
 - AT&T (Lucent) 5ESS switch 115
 - Siemens EWSD switch 116
-

Using System features 119

- Using alternate or scheduled services 119
 - Preventing certain calls from being made 119
 - Making additional telephones ring 119
 - Changing the lines used by outgoing calls 119
- Turning Services on and off 119
 - An example of how to turn on a Service manually 121
- Turning Services on and off using feature codes 121
 - Viewing the active Services from a two-line display telephone 122
 - Viewing the active Services from a one-line display telephone 123
- Using passwords 124
 - Using a Basic password 125
 - Registration password 125
 - Changing passwords 126
 - Clearing a Call Log password 126
- Using special telephones 127
 - Direct-dial 127
 - Changing the direct-dial telephone assignments 127
 - Hotline 128
 - Bypassing a Hotline 128
 - Making a telephone a hotline telephone 128
 - Control telephone 129
- Using Set lock 129
- Changing Set Lock programming for a telephone 130
- Using an auxiliary ringer 130
 - Turning the auxiliary ringer for a telephone on or off 131
- Using Host System dialing signals 131
 - Link 131
 - Preventing a telephone from using Link 132
 - Pause 132
 - Long Tones 133
 - Programmed Release 133
 - Run/Stop 133

- Wait for Dial Tone 134
 - Using pulse dialing for a call 134
 - Using your Norstar system from an external location 135
 - Controlling access to your Norstar system 135
 - Direct inward system access 136
 - Class of Service 136
 - Maintaining security 136
 - Accessing Norstar remotely over the public network 136
 - Tones 137
 - Using Class of Service passwords 137
 - Changing your Class of Service 138
-

General System features 139

- Set profile 139
 - Line profile 139
 - Pulse or tone dialing 139
 - Disconnect supervision 139
 - Incoming line groups 140
 - Internal numbers 140
 - Line assignment 140
 - Target line 141
 - Line pools 141
 - Overflow call routing 141
 - M7100 telephone 142
 - Memory buttons 143
 - One-line display 143
 - Prime line 144
 - Private lines 144
 - Volume bar 144
 - Wall mounting 144
-

Troubleshooting 145

- Using the alarm telephone 145
- Reporting and recording alarm codes 145
- Testing the telephone 145
 - Testing the telephone display 146
 - Testing the telephone buttons 146
 - Testing the speaker in the telephone handset 146
 - Testing the telephone headset 147

Testing the telephone speaker 147

Testing the power supply to a telephone 147

Common feature displays 149

Index 153

Getting started with Norstar

Your Norstar digital key system has many powerful features that can be customized to keep up with changes in your workplace.

Using this guide

The person who is responsible for adding or moving telephones or making changes to the system is called the system coordinator. This guide is designed to give the system coordinator all the information he or she needs to carry out these kinds of jobs.

The first section contains step-by-step instructions on changing the time and date, deciding how many rings it takes before a call is forwarded and other day-to-day programming. Once you understand these basic steps, you can move on to the many other features described in the second section of the guide, and only refer to the first section from time to time.

You can look at the contents page for an overview of the features that are available, or check the index for a specific feature or display you see on your telephone.

Understanding programming

When your system is installed, your installer or customer service representative programs it to work with your telephone lines, with your private network, if you have one, and with optional equipment. They also customize the system for your office. All programming is recorded in the Norstar *Programming Record*.

You may wish to further customize your system. For example, you can change how some features work, or adapt the system to changes in your office. Programming lets you change settings that probably need to be updated regularly because of staff turnover or new business contacts. You can also assign features and program buttons on individual telephones.

There are four ways to customize and maintain your Norstar system:

Initial programming is done for you by your installer or customer service representative. It deals mostly with how the system interacts with lines, telephones, and other equipment.

Your programming as a system coordinator changes how features work for the system, as needed. It requires a system coordinator password.

A basic programming password is also available to allow individuals other than the system coordinator to make changes without giving access to sensitive programming capabilities.

Personal programming is available to anyone through the Feature button on their Norstar telephone. It allows individuals to change how their telephone works to suit themselves.

Before you start

Before you start, plan what changes you want to make. Record the changes in the *Programming Record* so you will have the information at hand. For example, if you are going to program system speed dial numbers, fill out the page in the *Programming Record* so you will have all the numbers and codes handy once you start programming.

What you'll need to do programming

Programming is done using a telephone that can show two lines of information on its display. Examples of telephones with two-line displays are shown on the next page.

You will also need a programming overlay to show which buttons to press when you are doing programming. The programming overlay is found at the front of this guide.

When you use a telephone for programming, it is taken out of service. This means it is unable to receive or make calls, and the call forward

features do not work. Do not use the main reception telephone for programming because you may lose incoming calls.

Using Buttons

The two-line telephone you use for everyday calling is also used for changes and maintenance. Examples of telephones with two-line displays are shown in the illustration.

The next illustration numbers the buttons that are used for both day-to-day communication and programming on the M7310.

<p>1 Dial pad</p>	<p>Used for dialing numbers when you are making calls. It's also used for entering numbers and letters when you're programming.</p>
<p>2 Display</p>	<p>Shows instructions for everyday calling as well as for programming.</p>
<p>3 Display buttons</p>	<p>Have a variety of uses. The current use is shown on the display above each button.</p>
<p>4 Memory button</p>	<p>Dials a number or feature code stored on the button.</p>
<p>5 Dual memory button</p>	<p>Can store two numbers or feature codes (used with the shift button).</p>
<p>6 Shift button</p>	<p>Press the shift button before a dual memory button to activate the second number or feature code stored on a dual memory button.</p>
<p>7 Feature button</p>	<p>Allows you to enter a feature code while using or programming the telephone.</p>
<p>8 Hold button</p>	<p>Puts an active call on hold.</p>
<p>9 Release button</p>	<p>Hangs up an active call or ends programming.</p>

The M7324 is different from the M7310 in two ways: it does not have dual memory buttons (item 5) or a shift button (item 6).

Using the buttons under the display

The three display buttons are used both for telephone features and programming, but what each button does depends on what the display shows. Some display instructions that you may see when making changes on the system are OK, CHANGE or COPY. In this guide, display button instructions are underlined.

Display buttons

The programming overlay

When you begin programming, a group of buttons on the telephone become the buttons for moving through programming headings and settings. The programming overlay is a paper cutout (found at the front of this guide) that shows the directions the four buttons will take you when programming.

Placing the programming overlay

Shows you the heading for the current level

Moves you one item back at the current level

Shows you the first setting within the level

Moves you one item forward at the current level

Programming buttons are active or inactive at different stages of programming. A button is active (meaning you can use that option), when the indicator next to it is lit (◀ or ▶).

A map for working in programming

The programming maps on the following two pages show the headings you'll see when you move through the display menu after pressing

Feature * * C O N F I G and entering the password (the default password is A D M I N or 2 3 6 4 6). Also, the maps show you the choices under each menu heading.

A Basic password can be used with a limited number of feature codes, including * * T I M E and the codes for turning call services on and off. For more information, see Using passwords on page 124.

Terminals&Sets

Terminals and sets - Customize the many features used by telephones. You can change where a call is forwarded, give a telephone a name, or allow certain features to be used at a telephone. You can also change the button programming on any telephone on the system.

Lines

Lines - Program names for each line.

Services

Services - Turn services on or off. These are Ringing service, (often called night service) that allows additional telephones to ring, Restriction service that blocks certain kinds of calls and Routing Service that decides what lines a call will use.

Sys speed dial

System speed dial - Program up to 70 different telephone numbers so that people in your office can dial them with a two-digit code.

Passwords

Passwords - Change the password you use for programming, or erase a Call log password. On a XC 2.0 system, you can also change the password for Companion portable telephone registration.

Time & Date

Time and date - Change the time, date, or both.

System Prgrming

System programming - On a XC 2.0 system, you can enable or disable registration for Companion portable telephones.

Key to Navigation:

Legend:

Name (grey text) = appears only if needed to complete programming
 Enter digits (italic text) = instructions or descriptions
 (grey box) = enter an extension number, line number, or speed dial number
 (black box) = items are in a list

*MICS-XC only

Starting and ending a session

As system coordinator the first steps in making any change to the Norstar system are always the same.

```
Jan 1 12:00PM
```

Press .

```
Feature:
```

Press .

It's the same as pressing .

```
Password:
 RETRY
```

Press .

.

Press **RETRY** to re-enter the password if it is entered wrong.

```
Terminals&Sets
```

The display shows the first of the seven headings available for administration programming.

is the password, unless the password has been changed. Check the *Programming Record* for the most recent password.

Ending a session

```
Display digits:Y
 CHANGE
```

Press to end the session.

```
End of session
```

After a few seconds, the time and date will reappear on the display.

The system goes ahead with any changes you make to programming as soon as you move away from a setting, either by using the navigation buttons or .

You can see if the changes you have made to telephone programming have taken effect by pressing **UPDATE** display key. The display will show you how many telephones have not been updated yet.

Press DH5 to see the specific extensions where programming changes have not taken effect yet. Items will disappear from the list as they are updated.

Record any changes you make in the *Programming Record*. If there is a problem with the system, the installer needs to see a history of the changes you have made. Also remember to inform people in your office of any changes you have made that affect them. For example, you may change system speed dial codes or change the number of rings before an unanswered telephone is forwarded.

Frequently used programming operations

The following sections highlight the most frequently used programming operations. To consult these or other programming operations, see either the Table of Contents or the Index.

Changing the time and date on the display

Jan 1 12:00PM

Press .

Feature:

Press (which is the same as .

Password: RETRY

Press () or ()

The passwords can be changed. See "Using passwords" on page 124 for more information.

In this example, you are changing the time to 1:30 p.m.

Hour: 01
NEXT CHANGE

Press CHANGE.

Hour: _
CANCL

Press the dial pad buttons to enter the hour. Use two digits for all hours. The clock on the display will show either one or two digits.

AM
OK CHANGE

The display will prompt you to choose a.m. or p.m. Press CHANGE and OK to select p.m.

Hour: 01
NEXT CHANGE

Press NEXT.

Minutes: 00
NEXT CHANGE

Press CHANGE.

Minutes: _
CANCL

Press the dial pad buttons to enter the minutes.

If you are only changing the time and not the date, press to end your session.

In this example, you are changing the date to July 15, 1998.

Minutes: 30
NEXT CHANGE

Press NEXT.

Year: 97
NEXT CHANGE

Press CHANGE.

Year: __
CANCL

Press the dial pad buttons to enter the year.

Year: 98
NEXT CHANGE

Press NEXT.

Month: 01
NEXT CHANGE

Press CHANGE.

Month: __
CANCL

Press the dial pad buttons to enter the month.

Use numbers for the months: 01 is January; 12 is December.

Month: 07
NEXT CHANGE

Press NEXT.

Day: 01
NEXT CHANGE

Press CHANGE.

Day: __
CANCL

Press the dial pad buttons to enter the day.

Day: 15
CANCL

Press to end your session.

End of session

The clock also controls the schedules used for services such as ringing and routing services.

After a power failure, the clock will be behind by the length of time power was lost. For example, if the power is out for two minutes, the clock will be two minutes behind.

Your Norstar system can change automatically between North American daylight saving and standard time. This option is set by your customer service representative or installer and can be changed by contacting them.

Adding or changing a system speed dial

You program a speed dial on your Norstar so that anyone in your office can dial a frequently used number using a two-digit code.

To change a speed dial that already exists, follow the same steps. The new programming will overwrite the previous number and settings.

Begin the programming session

```
Jan 1 12:00pm
```

Press .

```
Feature:
```

Press .

```
Password:
RETRY
```

Press .

Choose a speed dial code

```
Terminals&Sets▶
```

Press three times.

```
Sys Speed Dial▶
```

Press .

```
Speed dial #:_
LIST
```

Press .

You can pick any system speed dial code between 01 and 70.

```
Speed dial #:01▶
FIND
```

Press .

Add or change the telephone number

```
01:No number
CHANGE
```

Press CHANGE.

```
01:_
CANCL OK
```

Use the dial pad to program the telephone number that you want to add. The telephone number can be up to 24 digits long.

```
01:nnnnnnnn_
CANCL BKSP OK
```

Your display shows the telephone number, and not n's as shown here. Press OK.

Select a line for the speed dial code

```
01:nnnnnnnn
CLR CHANGE
```

Press .

```
Use Prime line
CHANGE
```

Press CHANGE to see your options: Use Prime line, a specific line (for example Use line: 01), a line pool (for example Pool code:71), or Use routing tbl.

Stop pressing CHANGE when the display shows the prime line again.

```
Use Prime line
CHANGE
```

In this example, the system selects the prime line automatically (the most common choice), to dial speed dial code 01.

If you assign a specific line to a system speed dial number, only telephones with an appearance of that line can use the speed dial number.

Choose what shows up on the display

```
Use Prime line
CHANGE
```

Press .

```
Display digits:Y
CHANGE
```

Your choices are Yes and No. Yes means the display will show the telephone number. Press CHANGE.

```
Display digits:N
CHANGE
```

No means the display will show a name for the code.

Program a name for a speed dial

The system has a standard name to display, so it is not necessary for you to program one. However, if you have chosen not to display the telephone number, you may want a specific name.

```
Display digits:N
CHANGE
```

Press .

```
Name:Sys Spd Di...
CHANGE
```

Press .

```
...al 01 ...
CHANGE
```

This is the name the display will show if you don't change it. Press CHANGE.

```
Name: _
-->
```

Decide the name you want to give to the speed dial code.

Press the telephone's numeric dial pad button that has the first letter of the name until the display shows the letter you want.

```
Name: S
 BKSP  -->
```

Press -->.

```
Name: S_
<-- BKSP -->
```

Use the dial pad and --> until you have the entire name.

The name can be up to 16 characters long, including spaces. Press # on the numeric dial pad to add spaces.

```
me: SAVINGS BANK
<-- BKSP -->
```

Press .


```
Name: SAVINGS BA...
CLR CHANGE
```

Press to end your session.

Or you can press , then to program another speed dial number .

```
End of session
```

Entering letters and numbers using the dial pad

Changing the name of a telephone

Begin the programming session

```
Jan 1 12:00PM
```

Press .

```
Feature:
```

Press .

```
Password:
RETRY
```

Press .

Change the name of a telephone

```
Terminals&Sets▶
```

Press .

```
Show set: __
LIST
```

Enter the internal number (DN) of the telephone or voice mail extension. In this example, it's 221.

If the set has already been given a name, it will appear after DN: on the display.

```
221:221▶
FIND
```

Press then .

```
Name:221
CHANGE
```

This is the name the display will show if you don't change it. Press CHANGE.

Decide what name you want to give to the telephone number.

```
Name: _
-->
```

Press the telephone's numeric dial pad button that has the first letter of the name until the display shows the letter you want.

```
Name: J
BKSP -->
```

Press -->.

```
Name: J_
<-- BKSP -->
```

Use the dial pad and --> until you have the entire name.

```
Name: JEAN B
<-- BKSP -->
```

Press to use the name you have entered.

The name can be up to 7 characters long, including spaces.

```
Name: JEAN B
CHANGE
```

Press to end your session.

You can also press once to continue programming this telephone, or press twice to return to the Terminals and Sets heading.

```
End of session
```

Changing the name of a line

Begin the programming session

```
Jan 1 12:00PM
```

Press .

```
Feature:
```

Press .

```
Password:
 RETRY
```

Press .

Change the name of a line

```
Terminals&Sets▶
```

Press .

```
Lines▶
```

Press .

```
Show line:___
 LIST
```

Enter the three-digit number of the line you want to name. In this example, it's line 002.

This is the name the display will show if you don't change it.

```
Line002:Line002▶
 FIND
```

Press .

```
Name:Line002
 CHANGE
```

Press CHANGE.

Decide what name you want to give to the line.

```
Name: _
 -->
```

Press the telephone's numeric dial pad button that has the first letter of the name, until the display shows the letter you want.

```
Name:L
 BKSP -->
```

Press -->.

```
Name:L_
<-- BKSP -->
```

Use the dial pad and --> until you have the entire name.

The name can be up to 7 characters long, including spaces.

```
Name:LOCAL
<-- BKSP -->
```

Press to use the name you have entered.

Name: LOCAL
CLR CHANGE

Press to end your session.

You can also press once to continue programming this line,
or press twice to return to the Lines heading.

End of session

Making changes to Call Forward No Answer

Begin the programming session

Jan 1 12:00PM

Press .

Feature:

Press .

Password: RETRY

Press .

Change where a call goes when there is no answer

Terminals&Sets▶

Press .

Show set:___ LIST

Enter the internal number (DN) of the telephone or voice mail extension. In this example, it's 225.

If the set has been given a name, it will appear on the display.

225:225 FIND

Press .

Capabilities▶

Press .

Fwd no answer▶

Press .

Fwd to:None CHANGE

Press CHANGE and enter the internal number where you want the calls to be sent. In this example, it's 221.

Fwd to:221 CLR CHANGE

You can press CLR to change the destination back to None.

Change the number of times the telephone will ring before it is forwarded

Fwd to:221 CLR CHANGE

Press .

```
Forward delay:4
 CHANGE
```

Use the CHANGE button to choose the number of times the telephone will ring before it is forwarded.

Your choices are 2, 3, 4, 6 and 10 rings.

```
Forward delay:3
 CHANGE
```

You can also press to continue programming capabilities for this telephone, or press four times to return to the Terminals and Sets heading.

```
End of session
```

Making changes to Call Forward on Busy

Begin the programming session

```
01 Jan 12:00PM
```

Press .

```
Feature:
```

Press .

```
Password:
RETRY
```

Press .

Change where a call goes when a telephone is busy

```
Terminals&Sets▶
```

Press .

```
Show set:___
LIST
```

Enter the internal number (intercom number) of the telephone extension. In this example, it's 225.

If the set has been given a name, it will appear on the display.

```
225:225
FIND
```

Press .

```
Capabilities▶
```

Press .

```
Fwd no answer▶
```

Press .

```
Fwd on busy...
```

Press .

```
Fwd to:None
CHANGE
```

Press CHANGE and enter the internal number where you want the calls to be sent. In this example, it's 221.

You can press CLR to change the destination back to None.

```
Fwd to:221
CLR CHANGE
```

Press to end your session.

You can also press to continue programming capabilities for this telephone, or press three times to return to the Terminals and Sets heading.

```
End of session
```

Change the Do Not Disturb on Busy feature

When you are on a call and a second call comes in, your telephone rings softly to alert you to the second call. You can turn this feature on or off for each telephone.

Begin the programming session

```
Jan 1 12:00pm
```

Press .

```
Feature:
```

Press .

```
Password:
RETRY
```

Press .

Change Do Not Disturb on Busy

```
Terminals&Sets▶
```

Press .

```
Show set:___
LIST
```

Enter the internal number (intercom number) of the telephone extension. In this example, it's 225.

If the set has been given a name, it will appear on the display.

```
225:225
FIND
```

Press .

```
Capabilities▶
```

Press .

```
Fwd no answer▶
```

Press twice.

```
DND on Busy:N
CHANGE
```

Press CHANGE to turn the feature on.

```
DND on Busy:Y
CHANGE
```

A second press will turn it off again. Press to end your session.

You can also press to continue programming capabilities for this telephone, or press three times to return to the Terminals and Sets heading.

```
End of session
```

For more information on Call Forward and similar settings, see “Forwarding your calls to another Norstar telephone” on page 71.

What would you like to do next?

Some of the most common programming tasks are listed below. For a comprehensive list of settings and instructions, see either the Table of Contents or the Index.

Redirect calls coming in on a line.

See “Turning on Line Redirection” on page 74.

Allow individuals to answer calls that are ringing at another telephone.

See “Picking up a call ringing at another telephone” on page 33.

Assign telephones to different zones for paging.

See “Paging” on page 79.

Turn the night service on and off.

See “Making additional telephones ring” on page 119.

Use a basic password so others can take care of programming such as changing user speed dials, changing names, and the time and date.

See “Using passwords” on page 124.

Answering calls

Answering an incoming call

There are three indications of an incoming call: ringing, a line button flashing, and a message on the display. You will not necessarily receive all three indications for any particular call. For example, you may have a line that has been set up not to ring at your telephone. If so, you will see only a flashing line button. There are many possible combinations, depending on how your system is set up. See “Choosing a line using a line button” on page 48 for more information on the use of lines.

If you receive a priority call and your telephone has no free internal line buttons, you cannot transfer the priority call, you must accept or release it.

Line buttons

One line button for each line is assigned to your telephone. Press the line button to select the line you want to answer or use to make a call. Having several line buttons allows you immediate access to more than one line.

The M7100 telephone has two intercom paths which are used instead of line buttons to answer and make calls. Each M7100 can be assigned two lines. You can press to switch between two calls, one active and one on hold.

Incoming line group buttons

You have one incoming line group button for each incoming line group assigned to your telephone. You use an incoming line group button just like a line button to answer calls, but you cannot use it to make a call.

M7100 telephones do not have incoming line group buttons.

What line indicators mean

- | | |
|---|---|
| ▶ Flashing on and off for equal lengths of time | There is an incoming call on the line. |
| ▶ Flashing on and off more quickly | You have placed a call on hold. |
| ▶ Flashing on for longer than off | Someone else has put a call on hold on that line. |
| ▶ On, not flashing | You are connected to the call on that line or the line is in use elsewhere. |
| Off | The line is free. |

Rings you may hear

- | | |
|---------------------------------|--|
| A double beep every ten seconds | A call has been camped to your telephone. |
| A long single ring | There is an external call on the line for you. |
| A shorter double ring | There is an internal call on the line for you or a call is being transferred to you. |
| A brief single ring | A call is being redirected on one of your redirected lines. You cannot answer this call. |
| Three beeps descending in tone | You are receiving a priority call. |

Answering calls at a prime telephone

Each line in a Norstar system can be assigned a prime telephone. Calls not answered at their normal destinations are transferred to the prime telephone. The prime telephone is usually the attendant's telephone. The installer or customer service representative programs a prime telephone for a line.

Displays

- | | |
|---|--|
| | The person at telephone 221 has forwarded a call to you using Do Not Disturb. |
| | The system has transferred a call to you from a telephone with Do Not Disturb turned on. |
| | Nobody answered this call so the system transferred it to you. |

```
Line001 callback
CALLBACK
```

Someone has camped, parked or transferred a call on line 001, but no one has answered it. Press **CALLBACK** or the line button to connect to the call.

```
Line001 to prime
```

There is no telephone that can receive a call on line 001 so the system has transferred it to you.


```
Line002>Line052
```

The call coming in on line 002 was intended for target line 052. Line 052 is busy so the call has come to you.

For other displays, see “Common feature displays” on page 149.

Using a central answering position (CAP) module

A central answering position (CAP) is a Norstar M7324 telephone and a CAP module that your installer or customer service representative programmed as a CAP. You can have five CAPs in a Norstar Modular system. It is best if the CAP is also the prime telephone and direct-dial telephone for the lines and telephones it serves.

A CAP module is an add-on device that provides 48 extra memory or line buttons. You can connect one or two Norstar CAP modules to the telephone to increase the number of lines it can handle.

When a CAP module is first plugged into your telephone, some of the module buttons will already be programmed to dial an internal number.

Customizing your CAP module

If your installer has programmed the CAP module to be the central answering position for your system, you can move external lines onto the CAP module by using * 8 1 . See “Moving line buttons” on page 98.

Any of the buttons on your CAP module that do not select lines can be programmed to dial internal or external numbers automatically. You can also program features onto CAP module buttons. See “Time savers for making calls” on page 55 and “Customizing your telephone” on page 95 for information on programming memory buttons.

Buttons on a CAP module cannot be assigned as incoming line group or answer buttons.

Monitoring telephones with the CAP module

The indicators ▶ beside internal autodial buttons on your CAP module show the status of Norstar telephones.

The indicator is on when the telephone has:

- an active call
- Do Not Disturb turned on

The indicator is off when a telephone has:

- no active call
- a call on hold and no other active call

Tip - *You can send up to 30 messages from a CAP.*

Release button

Pressing ends a call. You do not have to put the receiver down. also ends feature programming.

While you are on a call, do not press **[Ris]** to end a feature you are using. If you do, you will disconnect the call. Use **[Feature]** instead.

Hearing aid compatibility

The receivers on all Norstar telephones are compatible with hearing aids as defined in the FCC rules, Part 68, section 68.316. Not all hearing aids are optimized for use with a telephone.

Viewing information about a call on the display

If you subscribe to Call Display services from your local telephone company, one line of information about an external caller is displayed after you answer. Depending on the setting and the external information available, either the caller's name or telephone number is displayed.

When you transfer an external call to another Norstar user, this information is displayed on the recipient's telephone.

Call Display information becomes available between the first and second ring of an incoming call. If you answer before the Call Display information is available on your display, and you press **[Feature]** **[8]** **[1]** **[1]**, you will only see the line number or line name.

To use logging features with Call Display, see "Using Call Log" on page 87.

Using Call Information for a particular call

Call Information lets you see information about incoming calls. This information is more detailed than the Call Display information you can receive automatically. For external calls, you can display the caller's name, telephone number, and the line name. For an internal call, you can display the caller's name and their internal number. You can see information for ringing, answered, or held calls.

Call Information is available for calls even if they have been transferred, forwarded or rerouted in some way.

Names and numbers for external calls are displayed only if you have subscribed to Call Display services from your telephone company.

Tip - *Call Log displays the same information as Call Information, along with the date and time of the call, and the number of times the caller called.*

Displaying Call Information before or after answering

To find out who is calling or to display information about your current call:

- Press 8 1 1 .
- Press # or VIEW to display more information about an external call.

Call Display information becomes available between the first and second ring of an incoming call. If you answer before the Call Display information is available on your display, and you press 8 1 1 , you will only see the line number or line name.

Displaying Call Information for a call on hold

- Press 8 1 1 . The display reads **Select a call**.
- Select the line on hold. Information about the call is displayed.
- Press # or VIEW to display more information about an external call.

Tip - *If your telephone automatically displays Call Display information for a call, you still need to press 8 1 1 before you can press # or VIEW to display more information about the call.*

Making Call Display information appear automatically at a telephone

Each telephone that rings for an external line can display Call Display information for that line. After the call is answered, Call Display information is always shown at the telephone that answered

the call. Your installer or customer service representative can program telephones to have automatic Call Display.

Changing which information is shown first about a call

Depending on the services you subscribe to, Call Display information may contain up to three parts: the name of the caller, the number of the caller, and the name of the line in your Norstar system that the call is on. For each telephone, you can determine which information is displayed first.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press .
5. Press four times.
6. Press .
7. Choose a setting at **1stDisplay:** using the **CHANGE** button. The choices are **Name**, **Numbr** or **Line**.

You may see **Unknown name** or **Unknown number** on the display if the information is not available from your telephone company. You may see **Private name** or **Private number** on the display if the caller blocks that information.

Picking up a call ringing at another telephone

You can pick up a call ringing at another telephone using Directed Pickup or Group Pickup.

Answering any ringing telephone using Directed Pickup

Feature

You can answer any telephone that is ringing in your Norstar system.

- Press .
- Enter the internal number of the ringing telephone.

Call Pickup cannot be used to answer private lines.

To use Call Pickup (Directed Pickup), the telephone must be ringing. If, for example, the auxiliary ringer is ringing, but the call is not ringing at a telephone, the call cannot be answered using Directed Pickup. It must be answered normally at a telephone that has a flashing indicator for the call, or by using Trunk Answer. You can also answer a call that is ringing because someone has transferred the call to a telephone and the call is ringing on an intercom button.

Tip - *Directed pickup can also retrieve calls that are ringing on an Answer DN. While you may enter the internal number of the telephone you hear ringing, it may be calls from another telephone you are answering.*

Answering a ringing telephone using Group Pickup

Feature

Your Norstar system can be divided into nine pickup groups. If you are a member of a pickup group, you can pick up a call that is ringing at any telephone in your pickup group.

- Press .

Group Pickup cannot be used to retrieve a camped call.

If there is more than one incoming call at a telephone in a pickup group, a call ringing on an external line is answered first followed by calls on the prime line and, finally, calls on internal lines.

Changing a telephone's pickup group

Telephones can be put into and taken out of pickup groups.

You will need the programming template found at the front of this guide. See *Getting started with Norstar* for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press five times.
6. Press CHANGE at Pickup grp: to assign the telephone to pickup group 1, 2, 3, or 4, 5, 6, 7, 8, 9, or to None.

Displays

Already joined

You are already connected to the telephone that made the call you are trying to pick up. This can happen if you are on a call to a co-worker, your co-worker dials the number of a telephone in your pickup group, and you attempt to pick up that call.

Pickup denied

There is no call that you can pick up or the call that was ringing has already been answered.

You have tried to pick up a call on someone else's private line.

Pickup:

Enter the internal number of the telephone that is ringing. (You may use an internal autodial button to do this.)

If you decide not to answer a ringing call after you have activated Directed Pickup, press

.

Trunk Answer

8 0 0

The Trunk Answer feature lets you answer a ringing call anywhere in the system from any telephone in the system. The line you are

answering does not have to appear or ring at the telephone you are using.

Trunk Answer works only with calls that are ringing on lines for which a Ringing Service schedule is active and if Trunk Answer is enabled by your installer or customer service representative.

Answering a call using Trunk Answer

- Press .

Tip - *If there is more than one incoming call on lines in a Ringing Service, the Trunk Answer feature picks up the external call that has been ringing the longest.*

Displays

Line denied

You have tried to pick up a call on someone else's private line.

Pickup denied

The call that is ringing is on a line that is not in a Ringing Service.

Answer buttons

You can use an Answer button to monitor calls on another person's telephone. All calls to the monitored telephone appear on the Answer button. The calls can also be programmed to ring at the telephone with the Answer button. Answer buttons are useful for an attendant who monitors incoming calls for one or several other people.

You cannot make calls using Answer buttons.

If more than one call is ringing at someone's telephone, the first call appears on the attendant's Answer button. Any subsequent calls appear on intercom buttons, if they are available.

Tip - *More than one attendant may have an Answer button for a single telephone. This allows two or more attendants to handle calls for a busy person.*

Each telephone can handle calls for up to five other people using separate Answer buttons for each person.

Creating a Conference Call

Feature 3

You can talk to two people at once.

- Make sure you have two calls, one active and one on hold.
- Press Feature 3 .
- Press the appropriate button to retrieve the held call (this is automatic on the M7100 telephone).

You can create a conference when you are on a call.

- Make a second call.
- Press Feature 3 .
- Press the button where the first call is on hold to create a conference.

Only the person who established the conference can process the conference by using the procedures described in this section.

Tip - *You can also create a conference by releasing privacy on a call. See "Turning Privacy on or off for a call" on page 44.*

Disconnecting one party

You can disconnect one party from a conference and continue talking to the other.

On an M7208, M7310 or M7324 telephone:

- Press the line button of the call that you want to disconnect. The call that you want to keep is automatically put on hold.
- Press . The call is disconnected.
- Press the line button of the held call to speak to the remaining person.

On an M7100 telephone:

- Press , to place one caller on hold. Press again, to put the caller you want to keep on hold.
- Press . The call is disconnected.
- Press to speak to the remaining party.

Independently holding two calls

For all Norstar telephones except the M7100 telephone, you can put the two people in a conference call on hold independently so that they cannot talk to each other.

- Press the line button of one person. The other person is automatically put on hold.
- Press . The second person is put on hold.

You can re-establish the conference.

- Take one call off hold.
- Press .
- Take the other call off hold.

Putting a conference on hold

You can put a conference on hold, allowing the other two people to continue speaking to each other by pressing .

You can reconnect to the conference by pressing either of the held line buttons. For the M7100 telephone, press .

Splitting a conference

You can talk with one person while the other person is on hold.

On an M7208, M7310 or M7324 telephone:

- Press the line button of the person you want to speak to. The other person is automatically put on hold.

On an M7100 telephone:

- Press # . The first party is on hold.
- Press , if necessary, to switch parties.

You can re-establish the conference.

- Press .
- Take the held call off hold. This is not necessary for the M7100 telephone.

Removing yourself from a conference

You can remove yourself from a conference, and connect the other two callers through your Norstar system.

- Enter the Transfer feature code .

When you remove yourself from a conference using the Transfer feature, and both callers are from outside your system, one of the callers must have called you on a disconnect supervised line, or the call will be disconnected.

Displays

You are trying to add a fourth party to your conference call, or to join two conferences together. Release one call from the conference before adding another, or keep the two conferences separate.

You have put a conference call on hold.

You have tried to make a conference call, but your system is already handling its maximum number of conference calls.

Line001 221
TRANSFER

You are on a conference with the two lines or telephones shown. You can drop out of the conference and leave the other two parties connected (Unsupervised Conference) by pressing **TRANSFER** or entering the Transfer feature code.

Press held line

You have activated the Conference feature with one call active and another on hold. Press the line of the call on hold to bring that person into the conference.

For other displays, see “Common feature displays” on page 149.

Listening to a call as a group

Feature 8 0 2

You can let people in your office listen in on a call using Group Listening.

- Press Feature 8 0 2 .

You hear the caller’s voice through your telephone’s speaker. Continue to speak to the caller through the telephone receiver. Your telephone’s microphone is off, so the caller will not hear people in your office.

Canceling Group Listening

Feature # 8 0 2

- Press Feature # 8 0 2 .

Group Listening is also canceled automatically when you hang up.

Tip - *Keep the receiver away from the speaker, or you may hear feedback. The higher the volume, the more the feedback. Press **Ris** to prevent feedback when hanging up.*

Using Handsfree/Mute

The ability to use Handsfree has to be turned on or off for each telephone. The type of Handsfree can also be changed—see “Changing Handsfree for a telephone” on page 42.

You must also turn on Handsfree for a telephone to be able to use a headset.

Answering calls without lifting the receiver

- Press the line button for the ringing call. (This step is not necessary if you have a prime line assigned to your telephone.)
- Press . The telephone's internal microphone and speaker are automatically turned on.

Handsfree is not available for an M7100 telephone.

Tip - *Direct your voice toward the telephone. The closer you are to the telephone, the easier it is for the microphone to transmit your voice clearly to your listener.*

Making calls without lifting the receiver

- If you don't have a prime line assigned to your telephone, press a line button.
- Press . The telephone's internal microphone and speaker are automatically turned on.
- Dial your call.
- Speak normally.

Muting Handsfree

You can switch off the telephone microphone so that you can speak privately to someone in your office while you are on a handsfree call.

- Press . The microphone is turned off.

You can turn the microphone back on again and continue your handsfree call.

- Press .

Changing a regular call to handsfree

- Press and hang up the receiver.

Changing a handsfree to a regular call

- Lift the receiver.

Using Handsfree

The indicator next to is solid when you have Handsfree turned on. It flashes when you mute the microphone.

Wait for your caller to finish speaking before you speak. The microphone and speaker cannot both be on at once. Your caller's voice may be cut off if you both speak at the same time. Noises such as a tapping pencil could be loud enough to turn on your microphone and cut off your caller's speech.

To prevent a possible echo, keep the area around your telephone free of paper and other objects that might screen your microphone. Turning down the microphone's volume (press) while speaking) also prevents echoes. When you change the volume level, both the microphone and speaker volume are adjusted to prevent feedback problems.

Place the telephone so that any unavoidable local noise (such as an air conditioner) is behind it. This limits the amount of disruptive background noise.

Tip - *In open-concept environments, use the receiver when handsfree communication is not necessary or when you need privacy during a call. Another option is to use a headset.*

Changing Handsfree for a telephone

You can program the type of Handsfree used with each telephone or activate Handsfree Answerback.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).

3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press three times.
6. Choose a setting at **Handsfree:** using the **CHANGE** button.

There are three ways to set Handsfree for an individual telephone:

Handsfree:None
CHANGE

Handsfree is not available to the telephone.

Handsfree:Auto
CHANGE

You can make or answer a call without having to pick up the receiver or press . The telephone's internal microphone and speaker turn on automatically when you press a line or intercom button to make or answer a call.

Handsfree:Std
CHANGE

A standard version of Handsfree described "Using Handsfree/Mute" on page 40.

For other displays, see "Common feature displays" on page 149.

Both Auto and standard Handsfree allow you to use a headset with a Norstar telephone.

A Handsfree/Mute button is automatically assigned to a telephone that is programmed with Handsfree and is always located in the lower right-hand corner of the telephone.

Handsfree Answerback

Handsfree Answerback allows you to answer a voice call without lifting the receiver. It is always turned off for an M7100 telephone.

You can turn Handsfree Answerback on or off for a telephone that is programmed to use Handsfree.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .

2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press four times.
6. Choose a setting (Yes or No) at HF answerback: using the CHANGE button.

Turning Privacy on or off for a call

Lines in your system can be configured to have automatic privacy. If a line is not programmed with privacy, anyone with the line assigned to their telephone can join your call by pressing the line button. If a line is programmed with privacy, only one person at a time can use the line.

Privacy control cannot be used on internal or conference calls.

When another telephone joins a call, the participants on the call will hear a tone, and a message appears on the Norstar display. You cannot join a call without this tone being heard.

Creating a conference by releasing privacy

If a line is programmed with privacy, you can turn privacy off to allow another person with the same line to join in your conversation and form a conference. All the rules applicable to a conference apply except there is only one line in use, instead of the normal two. This means that you cannot split a conference set up using Privacy.

- Press .
- Tell the other person to press the line button and join your conversation.

Only two Norstar telephones in addition to the external caller can take part in this kind of conference.

Making a call private

If a line is programmed to not have privacy, you can turn privacy on for a call, preventing other people with the same line from joining your conversation.

- Press .

Checking the length of a call using Call Duration Timer

By pressing , you can see how long you spent

- on your last call, or
- how long you have been on your present call.

Displays

221 02:47

The display shows the last call you made, or the current call, and the total elapsed time in minutes and seconds.

Line001 01:45

You parked your last call. The display shows the length of time the call was parked. You cannot see the length of time a call was parked unless the call is active at your telephone or has just been released by your telephone.

Disconnecting by accident

If you accidentally drop the receiver back into the telephone cradle while answering a call, you can quickly retrieve the call.

- Pick up the receiver again or press within one second to be reconnected to your call.

Time

You can display the current date and time while you are on a call.

- Press .

Making calls

There are many ways to make a call. Depending on programming and the type of call, these are the ways to make a call:

- Pick up the receiver and dial. The Norstar system supports three methods of dialing. See “Changing how you dial your calls” on page 49.
- Pick up the receiver, press a line button, and dial (if the call is not on your prime line).
- Press and dial (to talk without using the receiver). See “Using Handsfree/Mute” on page 40.
- Press , press a line button, and dial (to talk without the receiver and if the call is not on your prime line).
- Press a line button and dial (to talk without the receiver and if Automatic Handsfree is assigned to your telephone).
- Use one of the features that make dialing easier. See “Time savers for making calls” on page 55.

Displays

221 busy
PRIORITY LATER

The telephone you have called has no internal lines available. Press LATER to use the Ring Again or Message features or press PRIORITY to make a priority call.

9_
QUIT BKSP

You are dialing using Pre-dial. To erase an incorrect digit, press the left end of or BKSP. When the number is complete, select a line or lift the receiver.

95551234
TRANSFER

This prompt remains on your display as long as you are on a call you have dialed. To transfer the call, press TRANSFER.

Already joined

Your telephone is already connected to the telephone you are trying to call. Check your active line buttons, and return to that call.

Calling 221
PRIORITY LATER

Wait for the telephone to be answered. If no one answers, press LATER to use the Ring Again (page 52) or Message (page 82) feature, or press PRIORITY to make a priority call.

Can't ring again

You cannot use Ring Again on your current call. You can only use Ring Again while you have a busy signal on an internal call or line pool request or while an internal call is ringing.

Do not disturb
PRIORITY LATER

The telephone you are calling has Do Not Disturb turned on. Press LATER to use the Ring Again or Messages features, or press PRIORITY to make a priority call.

Expensive route

You have dialed a number, but the least expensive route that the system is programmed to use is busy. Unless you release the call, it will go through on a more expensive route.

Hidden number

The last number you dialed or the number you saved for Saved Number Redial was a speed dial number that displayed a name rather than the number. The number will be dialed correctly, but you cannot see it.

Line denied

You have attempted to use someone else's private line.

Line001
TRANSFER

Enter the digits of the number you want to dial.

No last number

You have not dialed an external telephone number since the last power interruption or system reset.

No line selected

Either you have no prime line or your prime line is busy. Select a line manually before dialing.

Not in service

You have entered the number of a telephone that is not in service.

On another call
LATER

The telephone you have called is on another call. Press LATER to use the Ring Again or Message features.

Restricted call

The call you are trying to make has been restricted in programming. A possible reason is time-of-day restrictions on certain calls.

Ring Again?
YES NO EXIT

Press YES to use Ring Again. Press NO to send a message. See “Sending messages using the display” on page 82 and “Turning on Ring Again” on page 52.

Select a line

Either you have no prime line, or the prime line is in use, or the line programmed for an autodial number, speed dial number, or Hotline is in use. Select a line and dial again.

Send message?
YES NO

Press YES to send a message. See Messages.

For other displays, see “Common feature displays” on page 149.

Choosing a line using a line button

You have one line button for each line assigned to your telephone. Press the line button to select the line you want to answer or use to make a call. Having several line buttons allows you immediate access to more than one line.

The M7100 telephone has two intercom paths which are used instead of line buttons to answer and make calls. Each M7100 can be assigned two lines. You can press to switch between two calls, one active and one on hold.

Line pools

A line pool is a group of external lines that can be shared by many telephones. You can use a line in a line pool to make an external call.

The Norstar Modular ICS system can have 15 line pools, and a telephone can be programmed to access any number of them.

A line pool access code is a number you dial to get a line pool. The access code can be up to four digits long. You can have several different line pools for your system, each one giving you access to a different set of external lines. It is one way of sharing lines across telephones in a system.

Your installer or customer service representative programs the line pool access codes and gives each telephone access to a line pool.

Everyone in the office should have a list of the line pool access codes for the line pools their telephones can use.

Using a line pool to make a call

Feature 6 4

- Press Feature 6 4 .
- Enter a line pool access code.

If you have a free internal line, you can make a call using a line pool without entering the feature code first.

- Select an internal line (intercom) and dial the line pool access code.

Tip - *If no lines are available in the line pool, you can use Ring Again at the busy tone. You will be notified when a line in the line pool becomes available. See “Using Ring Again” on page 52.*

Programming a memory button with a line pool feature code

When you program a button with the line pool feature code, you must enter a line pool access code after the feature code. The programmed line pool button accesses a specific line pool, not the line pool feature. See “Programming feature buttons” on page 96 for more information.

If you program a button with an indicator to access a line pool, when all the lines in a line pool are busy, the indicator for the line pool button turns on. The indicator turns off when a line becomes available.

Changing how you dial your calls

Feature * 8 2

- Press Feature * 8 2 .
- Press # or NEXT until the dialing mode you want appears.

- Press or OK to select the displayed dialing mode.

The dialing modes feature code cannot be programmed onto a memory button.

Using Standard dial

Standard dial lets you make a call by selecting a line and dialing the number. If you have a prime line, it is selected automatically when you lift the receiver or press .

You cannot use Standard dial on an M7100 telephone unless you pick up the receiver first. If you have an M7100 telephone, use the Automatic dial or Pre-dial feature for on-hook dialing.

Using Automatic dial

Automatic dial lets you dial a number without selecting a line. Your prime line is selected as soon as you start dialing a number.

Automatic dial does not work if your telephone has no prime line or if your prime line is in use.

Telephones connected to an analog terminal adapter (ATA) cannot use Automatic dial.

Using Pre-dial

Pre-dial lets you enter a telephone number, check it, then change it before actually making the call. The call is not dialed until you select a line or line pool, or pick up the receiver. You can pre-dial both external and internal numbers. You must, however, select the correct type of line (external or internal) for the type of number you have entered.

Tip - *If your telephone starts ringing while you are pre-dialing a number, you can stop the ringing by turning on Do Not Disturb (). This does not affect numbers you are entering.*

You cannot pre-dial a telephone number if all the lines on your telephone are busy.

When the internal number you have called is busy

Priority Call

Feature 6 9

If you get a busy signal or a Do Not Disturb message when you call someone in your office, you can interrupt them. Use this feature for urgent calls only.

Making a priority call

- Press Feature 6 9.
- Wait for a connection, then speak.

A person who receives a priority call while on another call has eight seconds to accept or block the call. For information on blocking calls see “Stopping calls” on page 110. If the person does nothing, the priority call feature puts their active call, including conference parties, on Exclusive Hold and connects your call.

Giving a telephone the ability to make priority calls

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press Feature * * 2 6 6 3 4 4.
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press Show and enter the internal number of the telephone you wish to program.
4. Press Show twice.
5. Press Next nine times. The display shows **Priority call:**.
6. Press **CHANGE** to choose Y (Yes) or N (No).

Displays

Call blocked

You tried to place a priority call to another Norstar telephone. The person you called has blocked your call. Try to call later.

Please wait

The party you are calling has eight seconds to decide whether to accept or reject your priority call.

Priority denied

The telephone you are calling has already received a priority call or is unable to receive priority calls.

You can make a priority call only while your telephone displays:

221 busy
PRIORITY LATER

Calling 221
PRIORITY LATER

Do not disturb
PRIORITY LATER

On another call
PRIORITY LATER

Using Ring Again

Feature 2

Use Ring Again when you call someone on your Norstar system and their telephone is busy or there is no answer. Ring Again can tell you when they hang up or next use their telephone. You can also use Ring Again to tell you when a busy line pool becomes available.

Turning on Ring Again

Feature 2

- Press 2 before you hang up.

Using Ring Again cancels any previous Ring Again requests at your telephone.

Canceling Ring Again

Feature # 2

To cancel a Ring Again request:

- Press # 2.

Displays

```
Can't ring again
```

You cannot use Ring Again on your current call. You can only use Ring Again while you have a busy signal on an internal call or line pool request, or while an internal call is ringing.

```
Ring Again?  
YES  NO  EXIT
```

Press YES to use Ring Again. Press NO if you prefer to send a message.

Time savers for making calls

Storing a number on a memory button for Autodial

You can program memory buttons for one-touch dialing of internal or external telephone numbers.

Buttons used for lines, incoming line groups, answer or Handsfree/Mute cannot be used as autodial buttons.

If the power to your Norstar system is off for more than three days, autodial numbers (as well as some other system programming) may be lost from the memory.

Adding an autodial button

* or *

- Press * to program an external number or * for an internal number. Choose a button and then enter the number as if you were dialing it.

When programming Autodial you can use:

- Last Number Redial
- Saved Number Redial
- destination codes (choose as the line)
- host system signalling

Choosing a line for Autodial

To include a line selection for an external number, press the line or intercom button before you enter the number. To select a line pool, press a programmed line pool button, or press and enter a line pool access code.

If you select a line before pressing the autodial button, the call will go out on the line you have selected instead of the line that is part of the autodialer programming.

For the M7100 telephone, an external autodialer can only be programmed using a line and not a line pool.

Tip - *If you do not include a line selection in an autodial number, the call will use your prime line (if you have one).*

Using intercom as the line for Autodial

If you press as the line for an external autodial number, you must include a valid line pool access code or a destination code. If line pool access codes or destination codes are changed, remember to reprogram autodial numbers as well.

Displays

```
987_
QUIT BKSP OK
```

Continue to enter digits until the number is complete. Press or or **BKSP** to erase an incorrect digit. Press or **OK** when you are finished.

```
Autodial full
```

The memory allotted to autodial numbers in your Norstar system is full.

```
Button erased
```

While programming external Autodial, you erased the button by pressing or **OK** before entering any digits.

```
Enter digits
QUIT OK
```

Enter the number you wish to program (choosing the line first if necessary) exactly as you would if you were making a call.

```
Intercom #: _
QUIT
```

Enter the internal telephone number you wish to program.

```
Invalid number
```

You are programming an internal autodial button and have entered a number that is not an internal number on your system. Enter a valid internal number. If the number you are entering is a destination code, use external autodial.

Press a button
QUIT

Press the memory button you want to program.

Program and HOLD

Enter the number you want to program onto the button, then press .

Program and OK
QUIT OK

Enter the number you want to program onto the button, then press or **OK**. You may include a line or line pool selection in an autodial sequence by selecting the line before entering any digits.

Programmed

The number is stored on the button.

For other displays, see “Common feature displays” on page 149.

Using Last Number Redial

You can redial the last external number you dialed.

- Press .

Last Number Redial records a maximum of 24 digits.

Tip - *If you have a programmed Last Number Redial button, you can use Button Inquiry (*), then press the Last Number Redial button followed by) to check the last number before you dial it.*

Preventing a telephone from using Last Number Redial

Last Number Redial can be restricted at individual telephones.

You will need the programming template found at the front of this guide. See Getting Started for more information.

- Press * * .
- Press (the default System Coordinator password).
- Press and enter the internal number of the telephone you wish to program.

- Press .
- Press three times. The display shows **Restrictions**.
- Press twice.
- Press . The display shows **Allow last no.:**
- Press **CHANGE** to choose **Y** (Yes) or **N** (No).

Displays

Hidden number

The last number you dialed was a speed dial number that displayed a name rather than the number. The number will be dialed correctly, but you cannot see it.

No last number

You have not dialed an external telephone number since the last power interruption or system reset.

Tip - *You can copy a number onto an autodial button using Last Number Redial.*

Using Speed Dial

Norstar provides two types of speed dialing: system and personal. System Speed Dial programming allows you to assign two-digit speed dial codes to the external numbers your co-workers call most frequently. User Speed Dial programming allows individuals to program their own speed dial numbers.

Speed dial numbers are subject to the same restriction filters as regularly dialed numbers. Your installer or customer service representative can program system speed dial numbers to bypass dialing restrictions.

Speed dial numbers may include host system signaling codes.

Making a speed dial call

Feature 0

You can quickly dial external telephone numbers that have been programmed onto speed dial codes.

- Press Feature 0 .
- Enter the appropriate two-digit speed dial code.

Changing and adding System Speed Dials

System Speed Dial codes are numbered from 01 to 70. The system coordinator assigns numbers to System Speed Dial codes for the entire system. See “Adding or changing a system speed dial” on page 15.

Tip - *There is no difference between using User Speed Dial and using System Speed Dial. They differ only in how you program them.*

Adding or changing User Speed Dial

Feature * 4

To add or change a User Speed Dial number on your telephone:

- Press Feature * 4 .
- Enter a two-digit code from 71 to 94 that you want to associate with a telephone number.
- To include a line selection for this number, press the line or intercom button. To select a line pool, press a programmed line pool button, or press Intercom and enter a line pool access code. For the M7100 telephone, you can only select a line pool.
- Enter the number you want to program.
- Press Hold or **OK**.

Displays

01:9_
CANCL BKSP OK

Continue entering the number you wish to program. You can change the number by pressing **BKSP** or . When you are finished, press Hold or **OK**.

Enter digits
QUIT OK

Enter the telephone number you wish to program exactly as you would if you were dialing it normally. When you are finished, press or OK.

Invalid code

You have entered a code outside the code range (01-70 for system, 71-94 for personal).

No number stored

There is no number stored on the speed dial code you have dialed.

Program and HOLD

If you want to program a line or line pool selection for this speed dial number, select the line or line pool. Otherwise, enter the telephone number exactly as you would if you were dialing it normally. When you are finished, press .

Program and OK
QUIT OK

If you want to program a line or line pool selection for this speed dial number, select the line or line pool. Otherwise, enter the telephone number you wish to program exactly as you would if you were dialing it normally. When you are finished, press OK.

Select a line

There is no line associated with the speed dial number you are trying to use. Select a free external line or line pool and enter the speed dial feature code again.

Unknown number

The system cannot dial the number stored. Reprogram the number.

For other displays, see “Common feature displays” on page 149.

Using Saved Number Redial

You can save the number of the external call you are on (provided you dialed the call) so that you can call it again later. Each telephone can save one number at a time with Saved Number Redial, not one number for each line.

Tip - You can copy a number onto an autodial button using Saved Number Redial.

Saving a number

- Press while you are still on the call.

Saved Number Redial records a maximum of 24 digits.

Dialing a saved number

- Press when you are not on a call.

If you have a programmed Saved Number Redial button, you can use Button Inquiry (*) to check the last number before you dial it.

Preventing a telephone from using Saved Number Redial

Saved Number Redial can be restricted at individual telephones.

You will need the programming template found at the front of this guide. See Getting Started for more information.

- Press * * .
- Press (the default System Coordinator password).
- Press and enter the internal number of the telephone you wish to program.
- Press .
- Press three times. The display shows **Restrictions**.
- Press twice.
- Press twice. The display shows **Allow saved no:**.
- Press **CHANGE** to choose **Y** (Yes) or **N** (No).

Displays

Hidden number

You have saved a speed dial number that displays a name rather than the number. The number will be dialed correctly, but you cannot see it.

No number saved

You have tried to save the number of an incoming call. You can only save numbers that you have dialed yourself.

Handling many calls at once

Using Hold

You can temporarily suspend a call by pressing .

When a call is on hold, its indicator flashes on all telephones that have access to the line. The call can be retrieved from any of these telephones.

On the M7100 telephone, alternates between two lines; one active, one on hold. The M7100 telephone cannot retrieve a call placed on hold by another telephone.

Retrieving a held call

You can connect to a call on hold by pressing the flashing line button of the held call.

Holding automatically

If your line has been programmed with full autohold, you can switch from one call to another and have your calls put on hold automatically.

- Press the line button of the caller you want to speak to. Your current caller is put on hold automatically.

Listening on hold

If you have been put on hold, you can hang up the receiver while you wait for the other person to return.

- Press .
- Hang up the receiver.
- Press the line button of the call. You may hear indications from the far end that you are on hold (for example, tones or music).

- When the person you were talking to returns you will hear them through your telephone speaker. Lift the receiver and talk.

Tip - *If Automatic Handsfree has been assigned to your telephone, you can use the Handsfree/Mute feature instead of Listen on Hold.*

Holding a call exclusively

Feature 7 9

You can put a call on Exclusive Hold so that it can be retrieved only at your telephone.

- Press Feature 7 9 or Feature Hold . The line appears busy on all other telephones, and the call cannot be picked up by anyone else in the office.

Displays

On hold: LINENAM

You have placed one or more calls on hold. The name of the line that has been held the longest is displayed.

Using Call Queuing

Feature 8 0 1

If you have more than one call ringing at your telephone, you can choose the call that has the highest priority by pressing

Feature 8 0 1 .

Call Queuing answers incoming external calls before callback, camped, and transferred calls.

Transferring calls

Using the transfer feature

Feature

Transfer allows you to direct a call to a telephone in your Norstar system, within the Norstar network, or external to Norstar.

Transferring a call

- Press .
- Call the person to whom you want to transfer the call.
- If you want to talk to the person to whom you are transferring the call, wait for them to answer, and speak to them before proceeding.
- When you are ready to complete the transfer, press or JOIN.

You cannot use Last Number Redial, Saved Number Redial, a speed dial code, Priority Call or Ring Again to dial the number for a transfer.

Depending on how a private network call is routed, it may not always be possible for the system to return a transferred call to you if the transferred call is not answered. When transferring a call to a private network destination, stay on the line until the person to whom you are transferring the call answers.

You cannot use the Line Pool feature code to access a line pool for a transfer. To use a line pool, use a programmed line pool button, or press and enter a line pool access code.

If you have an auxiliary ringer programmed to ring for calls on an external line, and you transfer a call on that line without announcing the transfer, the auxiliary ringer rings for the transferred call.

Transferring external calls

If an external call is transferred to a busy telephone, or not answered after a few rings, the call automatically rings again at the telephone from which it was transferred, and the display indicates that the telephone was busy or that no one answered.

When transferring an external call to an external number, the external call you are trying to transfer must be an incoming call on a disconnect supervised line.

While on a conference call, you can remove yourself from the conference and connect the other two callers using the Transfer feature. However, if both of the other people are from outside the system, at least one of the outside callers must have called you and both of the outside calls must be on disconnect supervision lines.

In certain situations, you may experience lower volume levels when transferring an external call to an external person, or when transferring two external callers from a conference call.

Canceling a transfer

You can reconnect to the person you are trying to transfer at any time before the transfer is complete.

- Press # or **CANCL**.
- If you are not reconnected to your original call, press and then press the line key of the original call, which is now on hold.

Displays

```
221>222
CANCL RETRY JOIN
```

You are talking to the person you want to transfer the call to. Press **RETRY** if you decide to transfer the call to someone else. Press or **JOIN** to transfer the call.

```
221 no reply
CALLBACK
```

The person to whom you tried to transfer a call did not answer. Press **CALLBACK** or the flashing line button to reconnect to the call. On the M7100 telephone, lift the receiver.

```
Do not disturb
CANCL RETRY JOIN
```

The person to whom you tried to transfer a call has Do Not Disturb active on their telephone. Press **JOIN** to transfer the call anyway. Press **RETRY** to transfer the call to someone else. Press **CANCL** or the flashing line button to reconnect to the call (on the M7100 telephone, press

.

Invalid number
CANCL RETRY

You entered an invalid internal number.
Press **RETRY** and enter the number again.

Line001 hung up

The external caller you were transferring hung up before the transfer was complete.

Line001>221
CANCL RETRY JOIN

Press **JOIN** to transfer the call on line 001 to telephone 221. Press **RETRY** if, after talking to the person at extension 221, you decide to transfer the call to someone else.

Not in service
CANCL RETRY

The telephone to which you are trying to transfer a call is out of service.

Restricted call
CANCL RETRY

You cannot transfer the call because of telephone or line restrictions.

Still in transfer
CANCL RETRY

Complete the transfer in progress before you access a new feature, answer another alerting call or select an outgoing line.

Transfer denied
CANCL RETRY

Your transfer cannot be completed for one of these reasons:

- All the resources needed to perform a transfer are in use. Try again later.
- You have tried to transfer an external call to another external party. Some restrictions apply.
- You cannot transfer your conference call.

Transfer to:2_
CANCL RETRY

Press **RETRY** if you entered the wrong internal number or if the person to whom you are transferring the call is unavailable.

For other displays, see “Common feature displays” on page 149.

Using Camp-on

Feature

You can transfer an external call to another telephone, even if all its lines are busy.

- Press .
- Dial the number of the telephone you want to camp the call to.

Camped calls appear on a line button on the receiving telephone, if one is available. If there is no line button available, you receive a message on the display and hear Camp tones.

Each Norstar telephone can handle only one camped call at a time.

Displays

```
221 CAMP max
CALLBACK
```

You tried to camp a call to a telephone that already has a camped call. The call has come back to you. Press the CALLBACK button or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

```
221 DND
CALLBACK
```

The person to whom you redirected a call has Do Not Disturb active on the telephone. The call has come back to you. Press the CALLBACK button or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

```
Camp denied
```

You have tried to camp an internal call. You can only camp external calls.

```
Camp to:
CANCEL
```

Dial the number of the internal telephone to which the call will be sent.

```
Camped: 221
CALLBACK
```

The telephone to which you camped a call did not answer the call. The call has come back to you. Press CALLBACK or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

```
Line001 hung up
```

A call you camped has come back to you, but the caller hung up before you could reconnect.

```
Not in service
CALLBACK
```

The telephone to which you have camped a call is out of service or is being used for programming. The call has come back to you. Press CALLBACK or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

```
Release a call
```

The line that the camped call is on is in use or that line does not appear at your telephone. Release the line or release an internal line.

For other displays, see “Common feature displays” on page 149.

Parking a call

Feature 7 4

You can suspend a call so that it can be retrieved from any telephone in your system.

- Press Feature 7 4 .
- Use the Page feature (Feature 6 0) or press **PAGE** to announce the retrieval code displayed by your telephone.

Retrieving a parked call

- Select an internal line. (On the M7100 telephone, pick up the receiver.)
- Dial the Call Park retrieval code.

Using Call Park

When you park a call, the system assigns one of twenty-five codes for the retrieval of the call. These codes consist of the Call Park prefix, which may be any digit from 1 to 9, and a two-digit call number between 01 and 25. For example, if the Call Park prefix is 1, the first parked call is assigned Call Park retrieval code 101.

The Norstar system now assigns Call Park codes in sequence, from the lowest to the highest, until all the codes are used. This round-robin approach means that a greater variety of codes will be used, which will make it easier for a call to reach the right person when more than one incoming call is parked.

The highest call number (the Call Park prefix followed by 25) is used only by telephones or devices connected to the system using an analog terminal adapter (ATA).

Your installer or customer service representative programs both the Call Park prefix and the delay before parked calls are returned to the originating telephone. External calls parked for longer than the programmed delay are returned to your telephone.

Call Park can be disabled by your installer or customer service representative.

Displays

Already parked

The person you were talking to has already parked your call. You cannot park the same call.

No call to park

You have attempted to use Call Park with no active call on your telephone. If the call you wish to park is on hold, reconnect to it before you park it.

Invalid number

You have entered an invalid retrieval code.

No call on: 101

There was no call on the retrieval code you entered.

Park denied

You have tried to park a conference call. Split the conference and park the calls separately. The person who retrieves the calls can reconnect the conference.

Parked on: 402
PAGE EXIT

Record the code shown. Use Page () or press **PAGE** to announce the call and its retrieval code.

Parking full

All available retrieval codes are in use. Transfer the call or take a message instead.

For other displays, see “Common feature displays” on page 149.

Using Callback

When you direct a call you have answered to another telephone, the system monitors the call to make sure it is answered. If no one answers the call within a set length of time, the system directs it back to you.

Callback generates a variety of displays. Most occur after a set delay and are listed in the index. Some occur immediately if the telephone to which you are directing a call is out of service or otherwise unavailable. These are listed with the descriptions of the specific features like Transfer or Camp-on.

Forwarding your calls

Forwarding your calls to another Norstar telephone

Feature 4

- Press Feature 4 and enter the number of the internal telephone to which you want your calls forwarded.

Use Line Redirection to forward calls outside the system.

Canceling Call Forward

- Press Feature # 4 .

Using Call Forward at your telephone

When you use Feature 4, all calls go to the destination you select, regardless of how Forward on busy and Forward no answer are programmed.

If the telephone to which you forwarded your calls does not have the same external lines as your telephone, the forwarded calls appear on intercom buttons.

If a call is forwarded, it does not ring but the line indicator flashes on your telephone. You can still answer the call by pressing the button next to the flashing indicator.

Tip - *If you are one of a group of people who regularly forward their calls to one another, be aware that it is possible to set up forward loops where a call is forwarded from one telephone to another in a circle, and is never answered anywhere.*

Overriding Call Forward

If you call someone who has their calls forwarded to you, your call rings at that person's telephone even though they are forwarding their calls to you.

Changing the automatic Call Forward settings for a telephone

Call forwarding occurs automatically when a call is not answered or the line is busy. These automatic options are changed in programming.

For step-by-step instructions, see "Change where a call goes when there is no answer" on page 22.

Changing Forward no answer

Forward no answer redirects unanswered calls to another telephone on your Norstar system.

For step-by-step instructions for changing Forward no answer see "Change where a call goes when there is no answer" on page 22.

Line Redirection takes precedence over Forward no answer.

Changing the delay before a call is forwarded

You can assign the number of times that the incoming call rings at your telephone before the call is forwarded. To estimate the delay time in seconds, multiply the number of rings by six.

For step-by-step instructions, see "Change the number of times the telephone will ring before it is forwarded" on page 22.

Forward on busy

Forward on busy redirects your calls to another telephone on your Norstar system when you are busy on a call, or when you have Do Not Disturb activated at your telephone.

For step-by-step instructions, see "Making changes to Call Forward on Busy" on page 24.

Line Redirection takes precedence over Forward on busy. Calls that are redirected by Line Redirection are not affected by any Call Forward features or Call Forward programming.

Telephones that have Forward on busy active can still receive priority calls.

If you are busy on a target line call, another call to that target line is redirected to the prime telephone for that target line.

DND on Busy

When you are busy on a call and a second call comes in, your telephone rings softly to alert you to the second call. If you find this second ring distracting, you can have the system prevent a second call from disturbing you by assigning Do Not Disturb (DND) on Busy to your extension.

When DND on Busy is turned on for the set, internal and private network callers hear a busy tone instead of ringing when you are on the telephone. External callers are transferred to the prime set used in your system.

For step-by-step instructions, see “Change the Do Not Disturb on Busy feature” on page 25.

If you use DND on Busy, the line indicator for an external incoming call still flashes, but your telephone does not ring.

Forward on busy takes priority over DND on Busy.

If an external call uses a target line, the call will be processed according to the programming of the target line. If the target line is busy, the caller may hear a busy tone or be routed to the prime set for the target line regardless of the DND on Busy programming for the telephone.

Call Forward and Voice Mail

If you want a voice mail system to pick up unanswered calls automatically

- use the internal number of your voice mail as the destination when you program Forward no Answer and Forward on busy, or
- make the ring delay greater than the delay used by your voice mail system, if your voice messaging system or service automatically retrieves calls.

Displays

Forward denied

There are several reasons why you may get this message. For instance, you cannot forward your calls to a telephone that has been forwarded to your telephone.

Forward>221
CANCEL

Your calls are being forwarded to telephone 221.

Not in service

Two or more telephones are linked in a forwarding chain, and one of them is out of service or is being used for programming.

For other displays, see “Common feature displays” on page 149.

Line Redirection

Line Redirection lets you send your external calls to a telephone outside the office. You may choose to redirect all your external lines or only some of them.

You cannot use the Line Redirection feature on either an M7100 telephone or a telephone connected to an ATA.

Turning on Line Redirection

Feature

- Press .
- Select the outgoing line to be used for redirected calls.
- Enter the number to which calls will be redirected (the ways you can do this are listed below).
- Select the lines to be redirected.

Enter the telephone number to which you wish to redirect calls, using one of the following methods:

- Press an external autodial button.
- Enter an external telephone number (using no more than 24 digits) then press or **OK**.
- Press or **OK** if the line you have chosen as the outgoing line is a private network line that does not require you to dial digits.

If you use **ALL** to redirect all your lines, it is important that you wait until all the lines on your telephone light up before pressing or **OK**. If you press or **OK** before all the lines light up, those lines not lit will not be redirected.

Tip - *The line chosen for redirecting calls on other lines can still be used normally when it is not busy on a redirected call. To avoid redirection failing because the chosen line is in use, choose a line pool with several lines in it.*

The system does not check that the number you give for line redirection is a valid one. If you redirect to an invalid number, redirection will fail. Using an autodial button to enter the redirection number helps avoid this possibility. An autodial button used for line redirection must be programmed to use a specific line.

Canceling Line Redirection

#

- Press # .
- Select the lines you no longer want to be redirected.

Allowing a telephone to redirect calls

You can turn a telephone's ability to redirect calls on and off.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press four times. The display shows **Allow redirect!:**

- Press CHANGE to select Y (Yes) or N (No).

Turning the redirect ring for a telephone on or off

You can program a telephone to ring briefly (200 milliseconds) when a call is redirected on one of its lines.

You will need the programming template found at the front of this guide. See Getting Started for more information.

- Press * * 2 6 6 3 4 4 .
- Press 2 3 6 4 6 (the default System Coordinator password).
- Press and enter the internal number of the telephone you wish to program.
- Press twice.
- Press three times. The display shows **Redirect ring:**.
- Press CHANGE to select Y (Yes) or N (No).

Tip - If a telephone has redirect ring enabled, it rings briefly for redirected calls on one of its lines even if another telephone set up the line redirection.

Displays while redirecting lines

Intercom

You selected the intercom button as the facility to place the call on. Enter a line pool code or a destination code.

Line Redirection
QUIT ADD REMOVE

Press * or ADD to begin redirection. Press # or REMOVE to cancel a previous redirection.

No line to use

You have one external line on your telephone, but you need a second line to perform line redirection. Redirect your external line using a line pool as the outgoing line.

Outgoing line

You are attempting to redirect a line and the line you have chosen is the outgoing line you have selected as a destination. You cannot redirect a line to itself. Select another line.

Pool code: _
QUIT

Enter a valid line pool access code.

Redir by 221
OVERRIDE

You have attempted to redirect a line, but someone else has already redirected that line. Press ***** or **OVERRIDE** to override the previous redirection and redirect the line as you wish.

Redirect denied

You have attempted to redirect calls on an incoming line group. You can only redirect calls on individual lines and you cannot redirect calls on an incoming line group.

Select line out
QUIT

Select the line that will be used to redirect calls out of the system.

Select line(s)
QUIT ALL

Press the lines to be redirected. To undo a line selection, press it again. Press **ALL** to redirect all your lines.

Select line(s)
ALL OK

Continue to press the lines to be redirected. Press **Hold** or **OK** when you are finished.

Unequipped line

The line you are attempting to redirect cannot be redirected because the hardware does not support redirection.

Displays while canceling redirection

Select line(s)
QUIT ALL

Press the lines that are no longer to be redirected. The lines light up as you press them. Once you cancel redirection for a line you cannot restore it by pressing the line again. Press **ALL** to cancel redirection for all your lines. When you are finished, press **Hold** or **OK**.

Select line(s)
ALL OK

Continue to press the lines that are no longer to be redirected. Press **Hold** or **OK** when you are finished.

For other displays, see “Common feature displays” on page 149.

How Line Redirection is different from Call Forward

Call Forward forwards all calls that arrive at a particular telephone to another telephone within the Norstar system. Line Redirection redirects only the lines you specify, no matter which telephones they appear on, to a telephone outside the Norstar system. Line Redirection takes precedence over Call Forward.

Using Line Redirection

You redirect lines at a telephone, but once redirected, the lines are redirected for the entire system.

You can only redirect lines that appear at line buttons on your telephone.

You can answer the telephone if it rings while you are in the middle of programming Line Redirection, but none of the Norstar call handling features are available until the feature times out. If you need to use a Norstar feature to process the call, quit Line Redirection programming by pressing . Do not press or you will disconnect the call you are trying to process.

While you are programming Line Redirection you will not receive any indication of calls that do not actually ring at your telephone.

Be careful to avoid redirection loops. If for example, you redirect your lines to your branch office and your branch office redirects its lines to you, you can create a redirection loop. If these calls are long distance, you will end up paying charges.

In certain situations, callers may experience lower volume levels when you redirect calls to an external location.

Communicating in the office

Paging

Feature

Paging allows you to make announcements over the Norstar system using the telephone speakers, or your loudspeaker system, if one is available.

Making a page announcement

- Press .
- Choose a page type.

Page types are:

- through the telephone speakers (internal page)
 - through an external speaker (external page)
 - both internal and external (combined page)
- If necessary, choose a zone.
 - Make your announcement.
 - Press .

Tip - *Instead of entering the Page feature code followed by the page type, you can enter the following shortcut codes.*

Page zone 0 is all zones.

Internal and zone (0 to 6)

External (code 2 has no zones)

Combined and zone (0 to 6)

Activating and deactivating the ability to page

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press seven times. The display shows **PAGING**.
6. Press **CHANGE** to select the setting: Y (Yes) or N (No).

Creating page zones

Each telephone can be assigned to one of six zones for receiving pages.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press and enter the internal number of the telephone you wish to program.
4. Press twice.
5. Press six times. The display shows **Page Zone**.
6. Press **CHANGE** to select the setting: 1, 2, 3, 4, 5, 6 or None.

You can make a telephone part of a page zone only if the telephone has paging set to Y (Yes).

A zone is any set of Norstar telephones that you want to group together for paging, regardless of their location. The maximum number of sets in a page zone is 50.

Your installer will program whether a tone sounds before a page begins, and the maximum number of seconds a page can last before it is automatically turned off.

Tip - *Make sure that everyone who needs to make page announcements has a list showing which telephones are in which page zones.*

Displays

Enter zone: _
ALL

Enter the desired page zone number (0- 6) or press ALL.

Invalid zone

You have entered a page zone code that is not between 0 and 6.

Page choice:
SETS SPKR BOTH

Select the type of page you want. See the list in “Making a page announcement”.

Page timeout

The time allotted for paging has expired.

Paging ALL

You are making a page. The display shows the page zone you have chosen. Press Feature or Rls when you are finished.

Paging busy

A page is already being made in the page zone you have requested.

For other displays, see “Common feature displays” on page 149.

Tip - *You can make an announcement to one person by placing a voice call to their telephone.*

Using Page with external paging equipment

When you make a page that uses external paging equipment (external page or combined page), the Long Tones feature is automatically activated for the external paging system only. This allows you to control optional equipment with the Long Tones feature.

Sending messages using the display

The Messages feature allows you to leave a message on the display of another Norstar telephone, and lets you know if you have any messages waiting. The Messages feature uses a message waiting list to keep a record of your internal messages and your (external) voice mail messages (if you subscribe to a voice message service with visual message waiting indication).

Sending a message

Feature 1

You can leave a message on the display of another telephone in your Norstar system. You can send up to four messages to different telephones, including your voice message center.

If your telephone is a direct-dial telephone or a central answering position (CAP), you can send up to 30 messages.

If your reply to a message is forwarded or is answered at another telephone using the Call Pickup feature, the message remains on your telephone until you cancel it or successfully contact the telephone that sent the message.

- Press Feature 1 .
- On a telephone with a two-line display, press **ADD**. (This step is not necessary on a telephone with a one-line display.)
- Enter the internal number of the person you want to send the message to. The person's display reads **Message for you**.

Canceling a message you have sent

- Press Feature # 1 . The display reads **Cancel for:**.
- Enter the internal number of the person to whom you sent the message.

Viewing your messages

Feature

You can receive up to four messages from different telephones, including your voice message center. A single message from your voice message center may pertain to several voice messages.

On a telephone with a one-line display

- Press . The display shows the first message.
- Press or to move through your messages.

On a telephone with a two-line display

- Press MSG. The display shows the first message you received.
- Press NEXT to move through your messages.

Replying to a message

You can call the person (or your voice message center) who sent a message while you are viewing the message.

On a telephone with a one-line display

- Press .

On a telephone with a two-line display

- Press CALL.

If you wish to call your voice message center using a line other than the programmed line, exit your message list and dial the voice message center telephone number using normal dialing methods.

Removing items from your message list

You can erase a message while you are viewing it in your message list. If the message is from your voice message center, this only erases the message notification at your telephone. You still need to erase the voice message at your voice message center. Refer to your voice message center documentation.

On a telephone with a one-line display

- Press .

On a telephone with a two-line display

- Press ERASE.

Viewing messages you have sent

Feature 1

On a telephone with a two-line display, you can view the messages you have sent.

- Press .
- Press SHOW to display your first sent message.
- Press NEXT to move through your sent messages.

Displays

```
Cancel denied
```

You have entered an invalid number when attempting to cancel a message.

```
Cleared>LINENAM
NEXT
```

You have cleared an external message from your message waiting list. The message itself still exists in your voice message center until you erase it there.

```
In use: 221
```

You are trying to call from your message waiting list. The line that you are trying to use is being used by the identified Norstar user.

```
L001:LINENAMUMsg
NEXT CALL CLEAR
```

You are viewing your message list. The display shows the number and name of the line that was used for your voice mail message.

```
Message denied
```

You have tried to send a message to an invalid internal number or to a telephone that is out of service.

```
Message list
SHOW ADD EXIT
```

SHOW appears only if you have outstanding messages. Press SHOW to review messages you have sent. Press ADD to send a new message.

```
Message to:
```

Enter the internal number of the telephone to which you want to send a message.

```
Messages & Calls
MSG CALLS
```

You have one or more messages and one or more new Call Logs. Press

to change the first line

of the display to the current time and date.

No button free

You have no line button free with which to reply to a message.

No number stored

There has been no number programmed for the voice message center. Contact your voice messaging service provider.

Start of list
NEXT

You are at the beginning of your list of messages. Press **NEXT** to move through your messages.

Their list full

You are trying to send a message to a user whose message waiting list is full.

Your list full

You have tried to send a message but your telephone's list of sent messages is full. Cancel one of the messages you have sent, if possible, or wait until you have received a reply to one of those messages.

For other displays, see "Common feature displays" on page 149.

Using Voice Call

Feature 6 6

You can make an announcement or begin a conversation through the speaker of another telephone in the system.

Making a Voice Call

- Press Feature 6 6 .

Muting Voice Call tones

When a voice call begins at your telephone, you hear a beep every 15 seconds as a reminder that the microphone is on. You can stop it from beeping.

- Pick up the receiver or press Handsfree Mute .

Answering a Voice Call without touching your telephone

If Handsfree Answerback is assigned to your telephone, you can respond to a voice call without touching the telephone. Handsfree Answerback is not available to the M7100 telephone.

- When someone makes a voice call to you, simply start talking. Your telephone's microphone picks up your voice.

Tip - *Once you have answered a voice call, you can put it on hold, transfer it, or otherwise treat it as a normal call.*

Preventing Voice Calls to your telephone using Voice Call Deny

- Press . Voice calls will ring like regular internal calls. Your other calls proceed normally.

Canceling Voice Call Deny

- Press .

Displays

Dial voice call

Dial the internal number or press the internal autodial button of the person to whom you want to speak.

Microphone muted

Your handsfree microphone is muted. Press or pickup your receiver to respond to the voice call.

No voice call

The telephone receiving the call cannot accept voice calls for one of the following reasons: it is active or ringing with another call; Call Forward is turned on; Do Not Disturb is turned on; Voice Call Deny is turned on; it is not a Norstar telephone.

Your call proceeds automatically as a regular ringing call.

Voice call

The line is open for you to speak.

Tracking your incoming calls

Using Call Log

Telephones can automatically log Call Display information for calls on an external line. The line must appear on that telephone but it does not have to be a ringing line.

If your system is equipped with the appropriate equipment and you have subscribed to the call information feature supplied by your service provider, you will be able to capture information about incoming callers in your call log. The same feature is supplied by an ISDN service package that comes with calling line identification.

Call Log creates a record of incoming external calls. For each call the log could contain:

- sequence number in the Call Log
- name and number of the caller
- indication if the call was long distance
- indication if the call was answered (and identity of who answered it)
- time and date of the call
- number of repeated calls from the same source
- name of the line that the call came in on

Call Log can help you to

- keep track of abandoned or unanswered calls
- track patterns for your callers (for example volume of calls and geographical location of calls)
- record caller information quickly and accurately
- build a personal telephone directory from log items

The long distance indicator, as well as the caller's name and number, may not be shown in the log, depending on the Call Display

services provided by your local telephone company and the caller's local telephone company.

To use the features on the following pages, your telephone must be have spaces available in its Call log. Your installer or customer service representative programs each telephone with an appropriate number of spaces.

Call Log options

Feature * 8 4

You can select the type of calls that will be stored in your Call Log. Choose from four Autolog options: No one answered, Unanswered by me, Log all calls, No autologging.

- Press * 8 4 . The display shows the current option.
- Press # or NEXT to change the option.
- Press or OK to select the display option.

Logging a call manually

Feature 8 1 3

If your calls are not automatically logged, you can manually log call information when you are connected to an external call. Storing information for your current call can be helpful in many situations. For example, you may want to:

- record a caller's information without using paper and pencil
- record only selected calls that you choose, as opposed to using Call Log automatically
- quickly record caller information before a caller hangs up

To log an external call manually:

- Press 8 1 3 .

Deleting old log items

Feature 8 1 5

Your log has a set number of items that it can hold. When it becomes full, new calls cannot be logged. When your log is full, Autobumping

automatically deletes the oldest Call Log item when a new call is logged.

To enable autobumping

- Press .

To disable autobumping

- Press .

Viewing your Call Log

To view your log

- Press . The display shows the number or previously read items (old) and the number of new, unread items (new) in the log.
- Press or OLD to view old items; press or NEW to view new items.
- Press or RESUME to display the last item you viewed, the last time you viewed your Call Log.

Names and numbers for external callers are displayed only if you have subscribed to Call Display services from your local telephone company.

Viewing a Call Log item

To view the information for a call log item

- Press or MORE.

Erasing log items

You should routinely erase log items that you've read, to make space for new items in your log.

- Display the item you want to erase.
- Press or ERASE.
- Press to exit.

If you accidentally erase an item, you can retrieve it.

- Press or **UNDO** immediately after accidentally erasing an item.
- Press to exit.

Making a call using Call Log

You may find it helpful to place calls from within your Call Log. The number stored for each call may vary depending on the type of call. For example, if the call was placed from a Centrex or PBX system, the first few numbers may need to be trimmed before you can make the call. If the number you want to call is long distance, or if you want to use a line pool, you may need to add numbers.

To place a call

- Display the log item for the call you want to place.
- Display the associated telephone number.
- Press or **TRIM**, once for every digit that you want to remove.
- Dial any extra digits required.
- Press an external line or line pool button.
- Lift the receiver. (This is not necessary if Handsfree is programmed at your telephone.) The displayed number is dialed.

Creating a password to your Call Log

* 8 5

You have the option of accessing your Call Log through a password.

- Press * 8 5 . The display reads **NEW PASSWORD:**.
- Enter your four-digit password. The display reads **REPEAT NEW:**.
- Re-enter your four-digit password. The display reads **PASSWORD CHANGED**, which confirms that your password has been assigned.

To enter Call Log using your password

- Press 8 1 2 to enter Call Log. If you have programmed a password, the display reads **PASSWORD:**.

- Enter your four-digit password.

If you forget your Call Log password, it can be deleted in programming. See “Using passwords” on page 124.

Changing your Call Log password

Feature * 8 5

- Press Feature * 8 5 . The display reads **Old Password:**.
- Enter your old password. The display reads **New Password:**.
- Enter your new four-digit password. The display reads **Repeat New:**.
- Re-enter your password. The display reads **Password changed**, which confirms that your password has been changed.

Deleting an assigned password

Feature * 8 5

- Press Feature * 8 5 . The display reads **Old Password:**.
- Enter your old password. The display reads **New Password:**.
- Press Hold or **OK**. The display reads **No Pswd assigned**, which confirms that your password has been deleted.

Programming a telephone to log calls automatically

Your installer or customer service representative can program each telephone to log calls coming in on a line automatically.

Displays

1:Unknown name

The caller's name is unavailable.

1:Unknown number

The caller's number is unavailable.

12:KATE SMITH
NEXT ERASE MORE

_ indicates a new item.

12)KATE SMITH
NEXT ERASE MORE

) indicates that the call was answered.

12\$KATE SMITH
NEXT ERASE MORE

\$ indicates a long distance call.

```
49/1234567890123
NEXT ERASE MORE
```

✓ indicates that the stored number has been shortened to its final 11 digits. Press or MORE to display additional information about the call.

```
Call(s) bumped
```

One or more log entries have been deleted by the Autobumping feature while you are looking at the Call Log.

```
Hold or release
```

Hold or release your active call before entering Call Log.

```
In use: SETNAME
```

The external line is in use.

```
Jan 4 9:00a 3X
NEXT ERASE MORE
```

The repeat call counter, shown along with time and date, indicates the number of calls you have received from the same caller.

```
Line001 )227
NEXT ERASE MORE
```

This call was answered at another telephone (227).

```
Line001 )Logit
NEXT ERASE MORE
```

This call was logged manually.

```
Line001
NEXT ERASE MORE
```

This call was not answered.

```
Messages & Calls
MSG CALLS
```

There are one or more items in your message waiting list, and there are one or more new items in your Call Log. Press to change the first line of the display to the current time and date.

```
New calls begin
```

You have viewed your last old log item and will now view your new log items.

```
No info to log
```

No information is available for the call.

```
No log assigned
```

No log space has been assigned to the telephone.

```
No resume item
```

The resume item has been removed because of Autobumping, repeat call update, or log reallocation while you are looking at the Call Log.

For other displays, see “Common feature displays” on page 149.

Using Voice mail

If you subscribe to a voice message service outside your office, you can access that service through your Norstar system. Your installer or customer service representative programs your Norstar telephone to indicate when you have a voice message waiting on a particular line.

To find out if your external voice message service will work with Norstar, or if you have any problems with your service, contact your voice message service provider.

Customizing your telephone

Finding out what a button does using Button

Inquiry

Feature * 0

You can check the function of any line, intercom, or programmed button on your Norstar telephone by pressing * 0. On the M7100 telephone Button Inquiry shows your internal number followed by the function assigned to your single memory button.

Displays

```
001 <LINENAME>
 SHOW OK
```

The display shows the number and name of the line. Press SHOW to view the redirection status of the line.

```
123456789012345...
 VIEW→  OK
```

Press or press VIEW→ or ←VIEW to view a number that is too long to fit on the display. Press or OK when you are done.

```
221 <SETNAME>
NEXT  VIEW→
```

The display shows the directory number of the telephone, and the assigned name. Press NEXT to see the first line assigned to ring at the intercom button.

```
<Feature name>
 SHOW OK
```

The name of the feature assigned to a button is displayed when you press the button. Press or SHOW for additional information.

```
Press a button
EXIT
```

Press the button you want to check. Press or EXIT when you are finished.

For other displays, see “Common feature displays” on page 149.

Making the display darker or lighter using Contrast adjustment

Feature * 7

- Press * 7.
- Press a number on the dial pad to choose the contrast level you like best.

On a two-line telephone, you can also use the UP and DOWN display buttons to adjust the contrast.

The number of contrast levels available varies from one telephone model to another.

Changing the language on the display

You can select the language used on the display of each Norstar telephone. Norstar supports three languages: English, French and Spanish. Button caps are available for each language. When your system is first installed, all telephones use English.

If you program * 5 0 1 on to a memory button, you can then simply press the button until the language you want appears on the display. You cannot program * 5 0 2 or * 5 0 3 onto a memory button.

English

- Press * 5 0 1 .

French

- Press * 5 0 2 .

Spanish

- Press * 5 0 3 .

Programming a feature code onto a memory button

You can program a feature code onto a memory button. In some cases, pressing the button a second time cancels the feature.

Programming feature buttons

* 3

Any memory button not programmed as an external or internal line, target line, Answer button, or Handsfree/Mute button, is available for features.

- Press * 3 .
- Press the memory button you want to program with a feature.
- Enter the appropriate feature code you want to assign onto the button.

The following feature codes cannot be programmed onto a memory button: Long Tones and any code beginning with except (Language Choice) and (Contrast Adjustment).

Tip - *When you program a button with the line pool feature code, you must enter a line pool access code after the feature code. The programmed line pool button accesses a specific line pool, not the line pool feature.*

Erasing a feature button

- Press .
- Press the feature button.
- Press or OK to erase the button.

Displays

```
<Feature name>
  SHOW  OK
```

The name of the feature assigned to a button is displayed when you press the button. SHOW appears when there is more information available. Press or SHOW for additional information.

```
Enter code:
```

If you are checking a speed dial button, enter the two-digit speed dial code that you want to check.

```
F_
QUIT  CLEAR
```

Enter the feature code, or press or QUIT to quit programming or CLEAR to clear the numbers you have entered. The system accepts the entry as soon as you enter a valid feature code.

```
Feature code:
QUIT
```

Press and enter the feature code you want to assign to the button. You cannot enter invalid codes.

```
Feature moved
```

You have programmed a button with a feature that was already programmed onto another button. The feature has moved to the button you just programmed. Its original button is now blank.

Press a button
EXIT

Press the button you want to check. Press or EXIT when you are finished.

Program and HOLD

Enter the number you want to program and press . To erase the button, just press .

Program and OK
QUIT OK

Enter the number you want to program and press OK. To erase the button, just press or OK.

For other displays, see “Common feature displays” on page 149.

Moving line buttons

* 8 1

You can move external lines to different buttons on your telephone to arrange your lines in the way that makes the most sense to you.

You cannot move intercom, answer or Handsfree/Mute buttons and you cannot move incoming line group buttons onto a CAP module.

- Press * 8 1.
- Press the button you want to move the line from.
- Press the button you want to move the line to.

Displays

Exchanged

The two buttons you selected have exchanged position.

Invalid location

You have tried to move a line to a button that cannot be used as a line button, such as an intercom button, Handsfree/Mute button, or an answer button.

Move line from:
QUIT

Press the button of the line you want to move. Press or QUIT when you have finished moving lines.

Move line to:
QUIT

Press the button you want to move the line to. Neither of the buttons is erased. The lines, or the line and feature, simply switch places.

Press a line

The button you are trying to move is not a line button. If you are trying to switch a line and a feature, move the line to the feature button and not the feature button to the line.

Changing the type of ring

Feature * 6

You can choose one of four distinctive rings for your telephone. This makes it easier to identify your telephone in an open office.

- Press Feature * 6 .
- Press 1 , 2 , 3 , 4 or NEXT. You hear the selected ring for two seconds.
- Repeat until you hear the ring you prefer, then press Hold or OK.

Adjusting the Ring volume

Feature * 8 0

- Press Feature * 8 0 . The telephone rings.
- Press to adjust the volume.

Hiding the message or calls indication

Feature 8 0 6

The display that shows you have messages or calls can be replaced with the current time and date. You can still retrieve your message and call information by using the display buttons that appear on the second line of the display.

If you are using a telephone with a single-line display, the message or call indication is hidden.

- Press Feature 8 0 6 . The current time and date appears on the top line of the display.
- Press MSG or Feature 6 5 to see your messages, or press CALLS or Feature 8 1 2 to see your calls.

Restoring the messages and calls indication

- Press Feature # 8 0 6

User Preferences

The User Preferences section of programming allows you to program memory buttons, speed dial codes and other settings for any Norstar telephone on the system.

For example, an employee may want to have the Do Not Disturb feature programmed onto a memory button or create a speed dial code. Instead of programming from the employee's telephone, you can go into programming on the telephone nearest you to make the change.

Using User Preferences

Feature * * 8 7 3 7

- Press * * U S E R
(* * 8 7 3 7).
- Enter your System Coordinator or Basic password (the default passwords are and).

By using a Basic password, it is possible to have someone else do day-to-day upkeep of people's telephones without giving out access to sensitive programming. See "Using passwords" on page 124.

After you enter the proper password, the display will show you the telephone with the lowest internal number followed by its name (For example, 221:Reception).

- Press Next to move through all the telephones on the system.
- Press Show when you see the telephone you want to change. The display shows the model number of the telephone at the extension.

The display will show **Connect set** if no telephone is connected at that internal number.

You cannot make changes if the model is **Other**.

- Press Next to move through all the subheadings in User Preferences.

User Preferences programming is also available under the heading **User Preferences in Terminal Sets** in the main body of programming.

Sub-headings in User Preferences

User preferences
Model
Button prgrming
User speed dial
Call log opt'ns
Dialing opt'ns
Language
Display cntrst
Ring type

Changing button programming

- Press at **Button prgrming**. The display shows the number of buttons on the telephone (an example is shown in Displays at the end of this section).

If the telephone has a CAP module, you can also press CAP1 to see the buttons on the module.

- Press to move through all the buttons on the telephone.

Button numbering used with User Preferences programming

M7100 telephone

M7310 telephone

M7208 telephone

M7324 telephone

CAP module

Use the display buttons to change the programming for a button. User Preferences programming cannot change the buttons that are used by lines, intercom, the handsfree feature, and incoming line groups.

The display buttons used in button programming.

- CANCEL** Moves you out of a setting without making any changes to it.
- CLR** Erases the button.
- TEL#** Programs the key as an autodial number for an internal or an external number. If it is an external autodial number, you have to choose a line, line pool, or the routing table for the call to use.
- CHANGE** Used when you are setting up an external autodial number. Press **CHANGE** until you see the type of line or pool you want the number to use.
- FEATR** Press to store a feature code on the button.
- FIND** Locates a specific button on a telephone by entering its number. Button numbers are shown in the illustrations.
- LIST** Takes you to a list of feature codes. Press to move through the list and press **OK** when you see the feature you want to program on the button.

Information about individual displays you may see is described at the end of this section.

Changing User Speed Dial

- Press at **User Speed Dial**. The display shows the number of speed dial codes that are available.
- Press to see the first speed dial code (71).
- Press to move through all the speed dial codes.
- Press at the code you want to change.
- Press **CHANGE** and enter the telephone number the same way you would dial it on the telephone.
- Press **OK**.
- Press and choose the line (or enter a code for a line pool) the speed dial code should use.

Use the line pool code to select a particular line pool for use with Speed Dial. If you select **Use routing tbl**, a line or pool will be chosen by the routing programming according to the initial digits in the number.

The route you choose for a User Speed Dial code must be one that the telephone can use. For example, if the telephone does not have access to Line Pool B and you use that pool code with the speed dial code, the code will not work.

To change a system speed dial code, see “Adding or changing a system speed dial” on page 15.

Changing Call Log options

- Press at **Call log opt'ns...**
- Press **CHANGE** until you see the option you want to use. For Call Log options see “Call Log options” on page 88.

Changing how calls are dialed

- Press at **Dialing opt'ns...**
- Press **CHANGE** until you see the option you want to use.

Descriptions for dialing options are found on the *Telephone Feature Card*, or see “Changing how you dial your calls” on page 49.

Changing the language used on the display

- Press **CHANGE** at **Language:** until you see the language you want to use.

For language choices see “Changing the language on the display” on page 96.

Making the display lighter or darker

- Press **CHANGE** at **Display cntrst** until you see the value you want to use.

The display contrast on the telephone you are using for the programming session does not change when you are programming another telephone.

Changing the telephone's ring

- At **Ring type:**, press **CHANGE** until you see the option you want to use.

Descriptions for ringing options are found on the *Telephone Feature Card* or in “Changing the type of ring” on page 99.

Displays

```
10+24 buttons
 FIND
```

There are ten memory buttons and twelve dual memory buttons on the telephone you are viewing. Press to begin looking at what's on each button.

```
B01:L06:Line 001
 FIND
```

A line appears on the button. You cannot store a feature or number on it.

```
B02:ILG 02
 FIND
```

An incoming line group appears on the button. You cannot store a feature or number on it.

```
B03:#Reply Msg...
CLR TEL# FEATR
```

A feature is stored on this button. Press to see the feature code. A full list of names and codes for features is included in the index.

```
Code:F#65...
CLR TEL# FEATR
```

Shows the feature code stored on a button. Press to see the button number and feature name.

```
B04:160455512...
CLR TEL# FEATR
```

The button has a telephone number stored on it. Press to see the rest of the number.

```
Extern1 tel #...
CLR TEL# FEATR
```

The autodial is an external number. Press to see what line or pool the call is programmed to go out on.

```
Intern1 tel #...
CLR TEL# FEATR
```

The autodial is an internal number. Press to see more information.

```
B05:Intercom...
 FIND
```

The button is used for intercom. Press to see more information about the button. You cannot store a feature or number on it.

```
B06:Ansr 93
 FIND
```

The button is used for an Answer DN. You cannot store a feature or number on it.

B07:Blank button
CLR TEL# FEATR

Either nothing is stored on the button or you have just cleared the button by pressing CLR.

B10:Handsfree
FIND

The button is occupied by the Handsfree feature. You cannot store a feature or number on it.

For other displays, see “Common feature displays” on page 149.

Telephone features

Naming a telephone or a line

You can assign names to identify external lines, target lines, and your co-workers' telephones. During a call, the name (if programmed) is shown on the telephone display instead of the external line number or internal telephone number of the caller. Step-by-step instructions for adding or changing the name of a telephone or a line are in "Changing the name of a telephone" on page 18.

Telephone names and line names can contain both letters and numbers, but cannot be longer than seven characters. You cannot use the # and * symbols.

Tip - *You can give the same name to two or more telephones, or to a telephone and a line in your system. To avoid confusion, avoid such duplication. Use initials, abbreviations, or even nicknames to give each telephone a unique name.*

If automatic telephone relocation is turned on, the name and internal number of a telephone are saved if the telephone is moved within your system.

Moving telephones

If automatic telephone relocation is enabled in programming by your installer or customer service representative, you can move your telephone from one Norstar jack to another without losing any of its custom programming.

Stopping calls from ringing at your telephone using Do Not Disturb (DND)

Feature 8 5

Stopping calls

You can stop calls from ringing at your telephone by pressing

Feature 8 5 .

Only priority calls will ring at your telephone. A line button will flash when you receive a call, but the call will not ring.

Refusing to answer a call

While you are on a call, you can refuse to answer a second call (including a priority call).

- Press Feature 8 5 while your telephone is ringing.

Canceling Do Not Disturb

Feature # 8 5

- Press Feature # 8 5 .

Displays

Allow	calls								
-------	-------	--	--	--	--	--	--	--	--

Your telephone will receive calls normally.

Using Do Not Disturb

Once you turn Do Not Disturb on, calls will be forwarded to the prime telephone only if there is no other telephone on which the line appears. If there is another telephone that shares the same line, the call may be answered by that person. (The Delayed Ring Transfer feature transfers all unanswered calls to the prime telephone after a specified time.)

Do Not Disturb also prevents voice calls from alerting at your telephone. Voice calls are presented as normal intercom calls.

Using Background Music

Feature 8 6

Listen to music through your telephone speaker by pressing

Feature 8 6 .

Your installer or service representative makes this feature available to all telephones in programming. You will need to supply a music source, such as a radio, and have it attached to your ICS.

In accordance with U.S. copyright law, a license may be required from the American Society of Composers, Authors and Publishers or a similar organization if radio or TV broadcasts are transmitted through the Background Music feature of this telecommunication system. Northern Telecom Inc. hereby disclaims any liability arising out of the failure to obtain such a license.

Turning Background Music off

The music stops automatically if you make or answer a call or if you press Feature # 8 6 .

ISDN terminals and services

Integrated Services Digital Network (ISDN) technology provides a fast, accurate and reliable means of sending and receiving data, image text and voice information through the telephone system.

By using Basic Rate Interface (BRI), your ISDN service allows for faster transmission speeds and the addition of a variety of powerful business applications, including remote LAN access, videoconferencing, file transfer and Internet access.

Your Modular ICS allows connection of 8 Basic Rate Access loops (four 2B+D channels) that can be used for fully digital connections to ISDN networks and devices. Loops are connections between the ICS and devices or between the ICS and the network.

Each loop provides two separate B-channels that can be used to make two simultaneous voice or data calls, or one data call and one voice call.

Your installer configures your ISDN services and terminal equipment.

ISDN applications

ISDN terminal equipment delivers a wide range of powerful business applications:

Videoconferencing and video telephony

Video conferencing offers instant visual and audio contact between distant parties using either studio-based or desktop ISDN terminals.

Desktop conferencing

ISDN allows computer users in distant locations to share and edit any image, data or text file on their own computer screens while they discuss the information.

File transfer

The ISDN network allows you to transfer files containing data, text, images, data, or audio clips, faster and cheaper than with a conventional modem.

Telecommuting

Convenient retrieval, processing and storage of files is possible for the employee working at home by using ISDN lines to give high-speed access to information resources at the office.

Group 4 fax

ISDN fax applications save money by increasing both transmission speed and the quality of resolution.

Remote LAN access

ISDN provides an affordable and fast means for employees at remote sites (at home or branch offices) to access local area networks (LANs).

Leased line backup

Essential backup for leased lines can be provided using ISDN as required, rather than duplicating costly permanent leased lines.

LAN to LAN bridging

Local area network (LAN) bridge/routers allow flexible interconnection between LANs using ISDN, with charges only incurred when information is actually transmitted.

Broadcasting

By using ISDN and digital codecs (an analog to digital interface), broadcasters can transmit music, news, or commentaries with superior clarity.

Video surveillance

Dial-up access using videocodecs (an analog to digital interface) provides advanced surveillance on demand.

Internet and database access

The fast call set up and high bandwidth of ISDN are ideal for accessing information services such as the Internet and databases.

ISDN network features

Selected ISDN network features can be used from a Norstar telephone. Your central office switch (ISDN network) determines which features are available to you.

Nortel DMS-100 switch

Call Forward

Call Forward lets you forward your calls to an external telephone number.

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press *** 7 2**. Listen for three tones followed by dial tone.
- Enter the internal number of the telephone to which you want your calls forwarded. If the call is answered, stay on the line for at least five seconds to activate the Call Forward feature.

Canceling Call Forward

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press *** 7 3**. Listen for a series of tones.
- Press **Rls**.

AT&T (Lucent) 5ESS switch

Call Forward

Call Forward lets you forward your calls to an external telephone number.

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press *** 5 0**. Listen for three tones followed by dial tone.

- Enter the internal number of the telephone to which you want your calls forwarded. If the call is answered, stay on the line for at least five seconds to activate the Call Forward feature.

Canceling Call Forward

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press . Listen for a series of tones.
- Press .

Calling the number your calls are forwarded to

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press .

Siemens EWSD switch

Automatic Call Back

If you call a number and it is busy, press to receive a distinctive ring at your set when the line becomes available for calls.

Automatic Recall

Automatic Recall lets you automatically dial the number of the last call you received. You may not see the number on the display if the information is not available from your service provider, or you do not have Caller ID as part of your ISDN service.

- Press .

Call Forward

Call Forward lets you forward your calls to an external telephone number.

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press . Listen for three tones followed by dial tone.

- Enter the internal number of the telephone to which you want your calls forwarded. If the call is answered, stay on the line for at least five seconds to activate the Call Forward feature.

Canceling Call Forward

- Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
- Press . Listen for a series of tones.
- Press .

Using System features

Using alternate or scheduled services

There are three types of Services to make your Norstar system handle calls differently on different days and at different times of the day: Ringing service, Restriction service and Routing service.

Each of the three services, and the six schedules available to each service, are customized for you by your installer or customer service representative. They program which telephone is used to turn Services on and off, and display what Services are in use. This is called the control telephone.

Preventing certain calls from being made

Restriction service prevents a user from making certain kinds of calls from a telephone or from lines that are available at the telephone. The restrictions are programmed by your installer or customer service representative.

Making additional telephones ring

Ringing service makes additional telephones ring for incoming calls on external lines. For instance, all incoming external calls can also ring at a security guard's telephone during the night, or calls to one attendant can also ring at another attendant's telephone during lunch. It does not suppress your normal ringing assignment.

Changing the lines used by outgoing calls

Routing service allows you to assign alternate routes to calls. In this way you can take advantage of lower costs available on particular routes on certain days and at certain times. Both the regular and alternate routes are programmed by your installer or customer service representative.

Turning Services on and off

The master control for how different services and their schedules are used by your system is in programming. There are three settings: Manual, Automatic and Off.

- Manual allows you to turn the service on and off at any time from a control telephone using a feature code.
- Automatic allows you to use the preassigned stop and start time for a service. You are still able to start and stop the service by entering the appropriate feature code at a control telephone. If you select this setting, you will use the start and stop times programmed by your installer or customer service representative.
- Off prevents the service from being activated.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press twice.
4. Press at **Services**.
5. Press until you see the Service you want to program.
6. Press and until you see the schedule you want to program.
7. Press and use **CHANGE** to select the setting that will work best for your office: **Off**, **Manual** or **Automatic**.

Each schedule can have its own configuration of a Service which works independently of automatic start and stop times. For example, there may be a version of Restriction service called Night Schedule that prevents anyone from making long distance calls. But calling it Night Schedule does not mean it can only be used with a schedule. You can turn the Night Schedule for Restriction Service on or off as needed any time of the day or night. If you decide to run a service on a schedule, the system will use the start and stop times used for that schedule.

An example of how to turn on a Service manually

You may have Ringing service (your night service) set up to run according to the Night Schedule. You may decide you want that ringing arrangement to come into effect only when it is turned on and off manually.

You will need the programming template found at the front of this guide. See *Getting Started* for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press twice.
4. Press at **Services**. The display shows **Ringing Service**.
5. Press . The display shows **Sched:Night**.
6. Press and use **CHANGE** to set the Service to **Manual**.

Night Schedule for Ringing Service will no longer follow the schedule but can be turned on and off by using the feature code and selecting Night Ringing. See "Turning Services on and off using feature codes" on page 121.

Turning Services on and off using feature codes

The master control for services is in programming, see "Turning Services on and off" on page 119. Day-to-day use of Services is controlled using the following feature codes.

Turns on Ringing service. When used at the direct-dial telephone, it also activates the alternate direct-dial telephone (extra-dial telephone).

Turns off Ringing service.

Turns on Restriction service.

Turns off Restriction service.

Turns on Routing service.

Turns off Routing service.

To turn a Service on

- Enter the appropriate feature code from a control telephone.
- For Restriction and Routing service you also have to enter the System Coordinator or Basic password.
- Press NEXT to move through the schedules until the display shows the version of the service you want to be turned on.
- Press OK to select the setting, or press QUIT to exit the feature without making any changes.

To turn a Service off

- Enter the appropriate feature code from a control telephone.
- For Restriction and Routing service you also have to enter the System Coordinator or Basic password.

Do not confuse activating Normal service with canceling a Service.

Setting a Service to Normal is not the same as canceling a Service using a feature code. If you set the Service to Normal, the normal version of a Service overrides any automatic schedule and remains in effect until you manually cancel it. If you cancel the Service, you return to the automatic schedule.

Viewing the active Services from a two-line display telephone

When a Service is active, the control telephone display reads `Services ON`.

- Press LIST. The display shows the first active Service and the schedule that is in use.
- If there are several active Services, press NEXT to see them all.
- Press EXIT to exit the feature.

Viewing the active Services from a one-line display telephone

- Press . The display shows the first active Service.
- Press to move through the active schedule.
- Press to exit.

Displays

```
<Sched> Restr'n
EXIT NEXT
```

You are viewing the active Services. Press or NEXT to see the other active Services. Press or EXIT to quit.

```
<Sched> Restr'n
QUIT  OK NEXT
```

The name of the current Restriction service schedule is displayed. Press or NEXT to see the other Ringing service schedules. Press or OK to select the desired schedule.

```
<Sched> Ringing
EXIT NEXT
```

You are viewing the active Services. Press or NEXT to see the other active Services. Press or EXIT to quit.

```
<Sched> Ringing
QUIT  OK NEXT
```

The name of the current Ringing service schedule is displayed. Press or NEXT to see the other Ringing service schedules. Press or OK to select the desired schedule.

```
<Sched> Routing
EXIT NEXT
```

You are viewing the active Services. Press or NEXT to see the other active Services. Press or EXIT to quit.

```
<Sched> Routing
QUIT  OK NEXT
```

The name of the current Routing service schedule is displayed. Press or NEXT to see the other Routing service schedules. Press or OK to select the desired schedule.

```
<Sched> until *
QUIT  OK NEXT
```

Press or OK to select this schedule, or NEXT to see the next available schedule, or or QUIT to exit. If you select this schedule, it will be in effect until the next automatic schedule takes effect.

```
No services ON
```

You have entered the Show Services feature code and there is no active Service.

```
Services ON
 LIST
```

There is a Service active in your system. Press or LIST to view the active Services.

For other displays, see “Common feature displays” on page 149.

Services that have been turned on automatically are indicated by an asterisk (*) before the name on the display. You can neither manually activate nor cancel scheduled services, although you can override them by manually turning on another schedule.

The control telephone can override Services that are turned on and off according to a schedule at any time by entering a Services feature code, and selecting a different schedule. This override remains in effect until it is canceled. If you select a schedule with an asterisk (*), the next automatic service schedule comes into effect at the programmed time.

Direct-dial calls to a direct-dial telephone ring at the extra-dial telephone (the extra-dial telephone is designated by your installer or customer service representative) only when you enter the Ringing service feature code () at that direct-dial telephone. Note that only the extra-dial telephone is activated, not the actual Ringing service (unless that direct-dial telephone is also a control telephone).

Tip - *Norstar provides six service schedules named Night, Lunch, Evening, Sched 4, Sched 5, and Sched 6. Your installer or customer service representative can change these names to suit your business.*

Using passwords

Your passwords prevent unauthorized or unintentional changes to your Norstar system. To keep your telephone service secure, distribute the password only to selected personnel or make use of the basic password described below. Record your password in a secure place and change it periodically.

If you forget the administration or basic passwords, you cannot do any programming. Call your customer service representative to assign a new password.

The password is a one to six-digit number. It is advised to make your password at least six digits long for security reasons. If you press **CHANGE** but do not enter a new password, the existing password is erased. Anyone can then access programming without a password.

The default System Coordinator password is **A D M I N**, which is the same as **2 3 6 4 6**.

One password cannot be a subset of another one. For example, you cannot have 123 and 12345.

Using a Basic password

In addition to a System Coordinator password, there is a Basic password. This lets you delegate some of the duties of being a system coordinator to someone else without allowing access to sensitive programming.

The default Basic password is **B A S I C** or **2 2 7 4 2**.

You can enter the Basic password after the following feature codes:

- **Feature** * * **U S E R** (User Preferences)
- **Feature** * * **T I M E** (to change the system time and date)

Because the Basic password can be used to change the time, you should give it out with care and change it when necessary (for example, when an employee leaves the company). If restrictions, routing or other services operate on a schedule, changing the time can allow someone to bypass the programming.

Registration password

The Registration password is used to control the registration of Companion portables to the Norstar system. See the *Norstar-Companion MICS-XC 2.0 System Coordinator Guide* for more information.

Changing passwords

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press four times.
4. Press at Passwords.
5. Press until you see Programming Pswds ▶.
6. Press .
7. Press until you see the name of the password you want to change.
8. Use , **CHANGE** and the dial pad to enter the new password. Press **OK** to accept the new password.

You cannot erase or eliminate the ability to program passwords.

Clearing a Call Log password

If an individual has forgotten their Call Log password, you can clear it in programming. The individual can then enter a new password from his or her telephone.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press four times.
4. Press at Passwords.
5. Press until the display shows Call log Pswds.
6. Press and enter the internal telephone number of the telephone where you wish to clear the Call Log password.
7. Press , then press **CLR** to clear the password.

Using special telephones

Direct-dial

You can reach the direct-dial telephone by dialing a single digit. The direct-dial telephone is usually in a central location, such as a attendant's desk. You can have up to five direct-dial telephones for your Norstar system. It is usually the prime telephone or the central answering position (CAP).

The direct-dial telephone can send up to 30 messages and can invoke Services to activate the extra-dial telephone.

You cannot forward calls to a direct-dial telephone that is outside your Norstar system. See "Making changes to Call Forward No Answer" on page 22.

Changing the direct-dial telephone assignments

Your installer or customer service representative sets up the direct-dial telephone.

You can change which direct-dial telephone a telephone is assigned to, or assign it no direct-dial telephone.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press at **Terminal: Sets**.
4. Enter the internal number of the telephone you wish to program and press . The display reads **Capabilities**.
5. Press .
6. Press until the display reads **D-Dial**.
7. Press **CHANGE** to select **Set1, Set2, Set3, Set4, Set5** or **None**.

Any number of telephones can be assigned to call the direct-dial telephone.

Tip - *The digit you dial in order to get the direct-dial telephone to ring can be programmed by your installer or customer service representative.*

The Norstar system cannot verify that the number you assign as an external direct-dial telephone is valid. Check the number before assigning it as a direct-dial telephone, and call the direct-dial telephone after you've assigned it in order to test it.

Hotline

A hotline telephone calls a preset internal or external telephone number when you pick up the receiver of a hotline telephone (or press).

Tip - *Label the telephone to inform anyone using it that Hotline is active.*

Bypassing a Hotline

Press a line button, or use the Pre-Dial or Automatic Dial feature before you pick up the receiver or press on a hotline telephone. See the *Telephone Feature Card* or see “Changing how you dial your calls” on page 49.

Making a telephone a hotline telephone

You can set up a telephone as a hotline.

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).

3. Press at **Terminals:Sets**.
4. Enter the internal number of the telephone you wish to program and press . The display reads **Capabilities**.
5. Press .
6. Press until the display reads **Hotline**.
7. Press **CHANGE** to select the type of call the hotline will make: **None**, **Internl**, or **Externl**.

Internl assigns an internal number.

Externl assigns an external number. If you select an external number, you can also select the line on which the call is made: the prime line, an external line, a line in a line pool, or a line selected by the routing table. If you select a line pool, you will have to specify the line pool access code. If you select the routing table, the number dialed is treated as a destination code and is routed according to the routing tables.

A telephone's prime line, line pool access codes, and access to a line pool can be programmed by your installer or customer service representative.

Control telephone

The control telephone lets you place the telephones and external lines for which it has responsibility into and out of service schedules. See "Using alternate or scheduled services" on page 119.

Using Set lock

Set lock limits the ways in which you can customize your telephone. There are three levels of Set Lock: Full, Partial, and None. None allows you to access all features on your telephone.

Partial prevents:

- | | |
|--|---|
| <ul style="list-style-type: none"> • programming autodial buttons • programming user speed dial numbers • programming feature buttons • moving line buttons • changing the display language | <ul style="list-style-type: none"> • changing dialing modes (Automatic Dial, Pre-Dial, and Standard Dial) • using Voice Call Deny • saving a number with Saved Number Redial |
|--|---|

Full, in addition to the restrictions outlined for Partial lock, prevents:

- | | |
|--|---|
| <ul style="list-style-type: none"> • changing Background Music • changing Privacy • changing Do Not Disturb • using Ring Again | <ul style="list-style-type: none"> • using Call Forward all calls • using Send Message • using Trunk Answer • activating Services |
|--|---|

Changing Set Lock programming for a telephone

You will need the programming template found at the front of this guide. See Getting Started for more information.

- Press * * 2 6 6 3 4 4 .
- Press (the default System Coordinator password).
- Press at **Terminals** **Settings** and enter the internal number of the telephone you wish to program.
- Press .
- Press until the display shows **Restrictions**.
- Press twice.
- Press until the display shows **Set Lock**.
- Use **CHANGE** to select one of the three options: **None**, **Partial** and **Full**.

Using an auxiliary ringer

An auxiliary ringer is a separate device that has to be connected to Norstar.

Turning the auxiliary ringer for a telephone on or off

You will need the programming template found at the front of this guide. See Getting Started for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press at **Terminal: Sets.**
4. Enter the internal number of the telephone you wish to program and press . The display reads **Capabilities.**
5. Press .
6. Press until the display shows **Aux. ringer.**
7. Use **CHANGE** to select Y (Yes) or N (No).

Your installer or customer service representative can program the auxiliary ringer to start ringing for incoming lines as part of Ringing Service.

Using Host System dialing signals

You can access host systems, such as private branch exchanges (PBX) from Norstar by using host system signaling features (also known as end-to-end signaling). These features either send a special signal to the host system or allow you to program delays required by host systems in external autodial or speed dial sequences.

Link

If your Norstar system is connected to a private branch exchange (PBX), you can use a Link signal to access special features. On some telephones, Link is called FLASH.

The Link signal can also be included as part of a longer stored sequence on an external autodial button or in a speed dial code. The Link symbol (☎) uses two of the 24 spaces in a dialing sequence.

Preventing a telephone from using Link

Link can be restricted at individual telephones.

You will need the programming template found at the front of this guide. See Getting Started for more information.

- Press * * 2 6 6 3 4 4 .
- Press 2 3 6 4 6 (the default System Coordinator password).
- Press and enter the internal number of the telephone you wish to program.
- Press .
- Press three times. The display shows **Restrictions**.
- Press twice.
- Press three times. The display shows **Allow link:**.
- Press **CHANGE** to choose Y (Yes) or N (No).

Tip - If your Norstar system is connected to a private branch exchange (PBX), program Link onto a memory button for one-touch access.

Pause

7 8

The Pause feature enters a 1.5 second delay in a dialing sequence on an external line. This is often required for signaling remote devices, such as answering machines, or when reaching through to PBX features or host systems.

You can program more than one pause in an external autodial or speed dial sequence.

The Pause symbol (⏸) uses one of the 24 spaces in a dialing sequence.

For pulse dialing, inserts a 1.5 second pause into the dialing sequence.

Long Tones

Feature 8 0 8

The Long Tones feature lets you control the length of a tone so that you can signal devices such as fax or answering machines which require tones longer than the standard 120 milliseconds.

- While on a call, press Feature 8 0 8 .
- Press the dial pad buttons to produce the appropriate tones. Each tone sounds for as long as you hold down the button.

Long tones can be used on any call except a conference call. You can use internal lines of the Norstar system to activate a device connected to an analog terminal adapter (ATA) in another area of your office, or external lines to access devices outside the Norstar system.

Displays

Long Tones:

At the appropriate time, press any dial pad button. Hold each button down for as long as necessary. Press Feature or Hold to cancel Long Tones.

Programmed Release

Feature * 8 9

The Programmed Release feature performs same function as Rls in a programmed dialing sequence. When the system encounters Programmed Release in a dialing sequence, it stops dialing and hangs up the call.

The Programmed Release symbol (**PR**) takes up two of the 24 spaces in a programmed dialing sequence.

The system will ignore any digits or commands that follow a Programmed Release in a programmed dialing sequence.

Run/Stop

Feature * 9

Run/Stop inserts a break point into a sequence of dialed numbers or characters used for automatic dialing. This may be necessary when you are connecting to a PBX or similar host system.

For example, you can call a company with an automated attendant that instructs you to dial the internal number you need. You can program the company number, a Run/Stop, then the internal number on one external autodial button. Press the autodial button once to dial the company number. When you hear the automated attendant, press the autodial button again to dial the internal number.

The Run/Stop symbol (**#**) uses one of the 24 spaces in an autodial or speed dial sequence.

You can include up to three Run/Stop commands in a dialing string. The system will ignore a fourth Run/Stop, and any digits or commands that follow it in a programmed dialing sequence.

Wait for Dial Tone

Feature

Wait for Dial Tone causes a sequence of numbers to pause until dial tone is present on the line before continuing to dial. This is useful if you must dial a remote system and then wait for dial tone from that system before dialing the rest of your number.

The Wait for Dial Tone symbol (**#5**) uses two of the 24 spaces in an autodial or speed dial sequence.

Displays

Invalid code

You have entered a code that can only be used in a programmed autodial or speed dial sequence, not on a call you dial directly. Programmed Release and Run/Stop are for use in programmed dialing sequences only.

Using pulse dialing for a call

If your external telephone lines use pulse dialing, you can temporarily switch to tone dialing by pressing **#** after selecting the line. Tone dialing lets your Norstar telephone communicate with devices and services that respond to tone signals, such as automatic switchboards, and fax or answering machines.

Using your Norstar system from an external location

You can use the lines and some of the features of a Norstar system from outside the system. You can do this over the public telephone network when you are away from the office, or you can call from another system, over a private network.

An example of how remote access works is a sales representative who spends a lot of time out of the office needs to make long distance calls to the European office. Your Norstar system has a leased line to Europe with reduced transatlantic charges. You provide the sales representative with a Class of Service password that gives access to the transatlantic line. The sales representative can then telephone into the Norstar system from a hotel, enter their Class of Service password, and use the leased transatlantic line to make calls.

Remote users can access Norstar lines, line pools, the page feature, and remote administration (if enabled through Software Keys). The exact facilities available to you through remote access vary depending on how your installer or customer service representative set up your system.

Tip - *If the loop start line used for remote access is not supervised, auto-answer will not function and the caller will hear ringing instead of a stuttered tone or the system dial tone.*

Controlling access to your Norstar system

It is important to maintain the security of your Norstar system by limiting access to authorized users and limiting those users to the features they need.

Remote users can make long distance calls.

Remember that a remote user can make long distance calls that will be charged to your company and can make page announcements in your office.

Direct inward system access

Control access to your Norstar system with direct inward system access (DISA). Access to your Norstar system from the public telephone network should always be controlled with DISA. If your installer or customer service representative programs the line used for remote access to answer a call automatically and wait for a DISA internal number, callers will hear a stuttered dial tone and must enter a Class of Service password before they are allowed into the system.

Class of Service

To control the level of telephone service a remote user can access, your installer can assign a remote filter and remote package to the line used for remote access. The remote filter restricts the numbers that can be dialed on the line, and the remote package restricts the use of line pools and the page feature. To change the restrictions for the line, the user can enter their Class of Service password when the system answers with DISA, or can dial the DISA internal number and enter their Class of Service password.

Maintaining security

To maintain the security of your system, the following practices are recommended:

- Warn anyone to whom you give the remote access number, to keep it confidential.
- Change Class of Service passwords often.
- Warn anyone to whom you give a Class of Service password, to remember it and not to write it down.
- Remove the Class of Service password of anyone who leaves your company.

Accessing Norstar remotely over the public network

- Dial the Norstar system's remote access number.
- When you hear a stuttered dial tone, enter your COS password.
- Wait for the system dial tone.

To use the system remotely, you must use a telephone with tone dialing to call the system.

Remote access is possible only on lines that your installer or customer service representative programs to auto-answer calls.

To use features on a remote Norstar system, press followed by the feature code. Even if you are calling from a Norstar system, press instead of .

In certain situations, you may experience lower volume levels when using Norstar remotely.

Tones

You may hear some of the following tones while accessing Norstar remotely.

Tone	What it means
Busy tone	<ul style="list-style-type: none"> • Dialed a busy line pool access code. You will hear system dial tone again after 5 seconds.
Norstar system dial tone	You may use the Norstar remotely.
Fast busy tone	<p>You have done one of the following</p> <ul style="list-style-type: none"> • Entered an incorrect COS password. Your call will be disconnected after five seconds. • Taken too long while entering a COS password. Your call will be disconnected after five seconds. • Tried to use a line pool or feature not permitted by your Class of Service. You will hear system dial tone again after five seconds. • Dialed a number in the Norstar system which does not exist. Your call will be disconnected after five seconds.
Stuttered dial tone	Enter your COS password.

Using Class of Service passwords

Class of Service passwords permit controlled access to a system's resources both by internal and remote users. When you enter a Class of Service password at a telephone, the restriction filters associated with your Class of Service password apply, rather than the normal restriction filters. Similarly, when a remote user enters a Class of Service password on an incoming auto-answer line, the

restriction filters and remote package associated with their Class of Service password apply, rather than the normal restriction filters and remote package. COS passwords are programmed by either your customer service representative or installer.

Users should memorize their COS passwords instead of writing them down. Employees' COS passwords should be deleted when they leave the company. Typically, each user has a separate password. Several users can share a password or one user can have several passwords.

Changing your Class of Service

Feature

You must enter a Class of Service password each time you wish to make a call that is normally restricted on a line or telephone.

To change the restriction filters on a line or telephone:

- Press .
- Enter your six-digit COS password.

COS passwords lets you define individual passwords and determine the restriction filters, and remote package associated with each.

Tip - *If you use your Norstar system from outside the office, you may have to enter a Class of Service password to gain access to the system. See "Using your Norstar system from an external location" on page 135.*

Displays

(Blank display) Enter your password. It will not be shown on the display.

You have entered a password that is not programmed into your system.

General System features

The following features are available for the entire Norstar system.

Set profile

Set profile lets you view but not change the programming settings for each Norstar set. You can access Set Profile from any M7310 or M7324 telephone, even while you are on a call.

- Press * * S E T .
- Enter the internal number of the telephone whose programming you want to review.
- Use BACK, SHOW and NEXT to navigate through the settings.

Line profile

Line profile lets you view but not change the programming settings for each Norstar line. You can access Line Profile from any M7310 or M7324 telephone, even while you are on a call.

- Press * * L I N E .
- Enter the number of the line whose programming you want to review.
- Use BACK, SHOW and NEXT to navigate through the settings.

Pulse or tone dialing

If your external lines use pulse dialing, you can switch temporarily to tone dialing to communicate with devices such as answering machines, to access the features that PBX systems may offer, or to use another Norstar system remotely.

- Press while on an active line. Once you hang up, your telephone returns to pulse dialing.

Disconnect supervision

When Disconnect Supervision is assigned to a line, the Norstar system monitors it to detect if an external caller hangs up. This

allows the system to release the line for other uses. Your installer or customer service representative assigns disconnect supervision.

Incoming line groups

Lines can be assigned to an incoming line group to provide line concentration for incoming calls. You can then assign the incoming line group to appear at a telephone rather than each individual line. This frees up memory buttons for programming features or autodial numbers.

You can assign the same incoming line group to several telephones.

You answer calls on an incoming line group in the same way as you answer calls on a line.

Internal numbers

Each telephone in the Norstar system has its own internal number. The length of internal numbers in your system can be from two to seven digits on a non-expanded system, and three to seven digits on an expanded system. All numbers in your system are the same length. Your installer or customer service representative sets the length of internal numbers (also called the DN length). The default DN length is three.

To find out your internal number, use the Button Inquiry feature (*) on an intercom button. On the M7100 telephone, Button Inquiry shows your internal number followed by the function assigned to your single-memory button.

Line assignment

Any of the lines in your system can be assigned to any of your telephones. Your installer or customer service representative assigns lines to telephones in Configuration programming. Lines can be assigned to appear only, appear and ring, or to ring only.

Usually, only the lines that are appropriate for a particular person appear at that person's telephone. When a line is assigned to a telephone it is automatically given a line button on that telephone, if a button is available. The M7100 telephone has no line buttons for its lines.

Calls on lines that ring but do not appear at a telephone are presented at an intercom button.

You may be able to answer a call on a line that does not appear or ring at your telephone. To pick up such a call, use Call Pickup, Call Park, or Trunk Answer.

A telephone may have buttons assigned for lines 001 to 003, but have only lines 001 and 002 programmed to ring as well. An incoming call on any of the three lines causes a line button indicator to flash, and the telephone can be used to answer the call. This is especially useful for people who monitor other telephone lines, but want only their own lines to ring.

Target line

A target line is used to route a call directly to a particular telephone or group of telephones. Target lines are only used for incoming calls. A single incoming line may provide connections to several different target lines. This allows each person or department in the office to have their own number without having a separate external line for each number.

Tip - *The maximum number of target lines available in the fully expanded XC system is 192, and 128 on a DR 2.0 system.*

Line pools

A line pool allows each telephone access to external lines from a group (or pool) of external lines. You can access such lines by pressing an intercom button and entering a line pool access code or by pressing a memory button programmed with the line pool feature code and a line pool access code.

Overflow call routing

If a call comes in for a target line that is busy, Norstar routes the call to the prime telephone for that target line. If there is no prime

telephone assigned to the target line or if a call cannot be directed to a target line, the call goes to the prime telephone for the external line used.

Overflow routing for incoming calls is used with the Routing Service programmed by your installer. A Service must be active for overflow routing to be in effect. Overflow routing is not available in normal service.

Tips - *When you make a call and the programmed route is busy, you hear the expensive route warning tone and see a display indicating that an expensive route will be used. To avoid using the normal, expensive route, release your call.*

Because overflow routing directs calls using different line pools, a call may be affected by different line filters when it is handled by overflow routing.

M7100 telephone

Because the M7100 telephone does not have line buttons, it sometimes works slightly differently from other Norstar telephones. Where other telephones can require that you select a line button to answer a call, on the M7100 telephone you simply pick up the receiver. Where other telephones require you to select a line button to take a call off hold, you press on the M7100 telephone.

On M7100 telephones, you can answer a second call by pressing . Your active call is put on hold and you are connected to the waiting call. You can have no more than two calls at a time.

The M7100 telephone cannot have a button. When applicable, special instructions for the M7100 telephone are included with each feature description.

Memory buttons

Memory buttons are the buttons with indicators on the M7208, M7310, and M7324 telephones, and the dual buttons without indicators on the M7310 telephone. There is also a single memory button, without an indicator, on the M7100 telephone. Memory buttons can be used as answer, autodial, line, incoming line group, and programmed feature buttons. Line, incoming line group, intercom and answer buttons must have indicators.

One-line display

The M7100 and M7208 telephones have a one-line display. Other Norstar telephones have a second line on the display which shows the functions of the three buttons directly below it.

Some display buttons, such as TRANSFER and ALL, are simply shortcuts which are not available on a one-line display.

Other display buttons, such as OK and SHOW, perform essential functions. For a one-line display telephone, use the following buttons instead of these display buttons.

Substitutes for display buttons

Display button	Dial pad button
<u>OK</u>	
<u>QUIT</u>	
<u>ADD</u>	
<u>SHOW</u>	
<u>CANCEL</u>	
<u>VIEW</u>	
<u>OVERRIDE</u>	
<u>BKSP</u>	

All displays listed in this book are shown as they appear on the two-line display.

Prime line

Your telephone can be programmed to select an internal or external line or a line pool automatically whenever you lift the receiver or press . This is your prime line.

Private lines

A private line is exclusive to a particular telephone. Calls that are put on hold or left unanswered on a private line cannot be picked up at any telephone except the prime telephone.

Volume bar

The volume bar controls the volume of the receiver, telephone ringer, handsfree speaker, and headset. Press either end of the volume bar to adjust the volume.

Wall mounting

Norstar telephones can be mounted on a wall. Contact the installer or customer service representative if you wish to have any telephones in your system wall-mounted.

Troubleshooting

Using the alarm telephone

An alarm telephone displays Norstar's system alarm codes, should they occur. It is a Norstar telephone with a two-line display (M7310 or M7324 telephones) that the installer or customer service representative has assigned as an alarm telephone.

Reporting and recording alarm codes

If an alarm message appears on the alarm telephone's display:

- Record the alarm number.
- Press TIME and record the time displayed.
- Call your installer or customer service representative and report the alarm code.
- After speaking to your installer or customer service representative, press CLEAR.

Displays

Alarm: 61-4-2
TIME CLEAR

Report this alarm and the time it occurred to your installer or customer service representative.

Testing the telephone

If you suspect something is wrong with a button, the speaker, the displays, or some other part of the Norstar telephone hardware, you can do a quick test to see which part of the telephone is broken.

Tip - Ensure that the function of a button matches its label by pressing * 0 and then the button to see its function.

You can end the telephone testing session anytime by pressing or unless you are testing those buttons. The test feature will time-out after 30 minutes of no activity.

Testing the telephone display

Use a display test if you suspect that one of the indicators on the telephone is not working.

- Press . The display shows **Display test.**
- Press **TEST** or to go ahead with a display test.
- Adjust the contrast for the telephone display so you will be able to see the test results clearly. Enter a number to change the contrast or press **DOWN** and **UP**.
- Press **OK** or to go ahead with the test.

During the test, the display should be filled with solid, dark blocks and all the indicators next to the buttons on the telephone should be turned on. Any Busy Lamp Field (BLF) or CAP modules that are attached to the telephone should also be completely lit. You will lose any information that was showing on the BLF before the test started.

Pressing any button ends the test.

Testing the telephone buttons

- Press , then or **NEXT**.
- Press **TEST** or to go ahead with a button test.
- Press button to see its function. If the button you pressed uses an indicator, it should also turn on when you test the button.
- Pressing the button puts **R1s button** on the display briefly and returns you to the **Button test** display.

Testing the speaker in the telephone handset

The handset test is not available if you have a headset plugged into the telephone.

- Press , then or **NEXT** twice. The display shows **Handset test.**
- Press **TEST** or to go ahead with a handset test.
- Pick up the handset and listen. You should hear dial tone through the handset at a maximum volume. The volume is reset to maximum only while the test is going on.

Pressing any button or hanging up ends the test.

Testing the telephone headset

The headset test is not available to telephones that do not have a headset jack or a headset plugged in.

- Press , then or NEXT until the display shows **Headset test.**
- Press TEST or to go ahead with a headset test.

You should hear dial tone through the headset. The volume will be reset to a default level during the test.

Pressing any button ends the test.

Testing the telephone speaker

- Press , then or NEXT until the display shows **Speaker test.**
- Press TEST or to go ahead with a speaker test.

You should hear page tone through the telephone speaker at the maximum volume. The volume returns to its previous setting when you end the test.

Pressing any button ends the test.

Testing the power supply to a telephone

- Press , then or NEXT until the display shows **Power test.**
- Press TEST or to go ahead with a power supply test.

You should see all the indicators on the telephone go on and hear ringing at maximum volume. When the test has ended, the display should briefly show **Power OK.**

The test lasts for five seconds or until you press a button.

Common feature displays

You may see the following displays when you use a feature.

Access denied

Someone is already using programming, or the feature you are trying to use is not compatible with the configuration of the telephone or line.

Denied in admin

You have tried to use a feature, but you have not been given access to it in administration programming.

Feature timeout

You have taken more than 15 seconds to press a button in response to a display.

Inactive feature

You have entered a feature code that is used by an application program that your system does not have.

Invalid code

You have entered an invalid feature code.

Not available

You have tried to use a feature that is not available in the present setup of your Norstar system.

Set locked

You cannot use the feature you have chosen because your telephone is locked. See "Using Set lock" on page 129.

1234567890123...
VIEW→ OK

Press **#** or press **VIEW→** or **←VIEW** to view a number that is too long to fit on the display. Press **Hold** or **OK** when you are finished.

5

This indicates a long distance call. (May be available with Call Display services.)

239>221

Either you are receiving an internal call from telephone 239 forwarded by telephone 221 or you have an Answer button for telephone 221 and an internal call from 239 is ringing on 221.

221
TRANSFER

You are connected to an internal call. Press **TRANSFER** to transfer the call.

```
221 calling
```

You are receiving a call from telephone 221.

```
Call 221?
YES NO
```

You have received a Ring Again offer for a call to an internal telephone. Press the flashing internal line button or YES to call the number again. On the M7100 telephone, just lift the receiver. Otherwise, press NO or wait 30 seconds for the Ring Again offer to expire. For an explanation of Ring Again, see "Using Ring Again" on page 52.

```
Camped: 221
CALLBACK
```

The person to whom you camped the call did not answer it. The call has come back to you. Press the line button or CALLBACK to reconnect to the call.

```
Line001
TRANSFER
```

You are connected to an external call. Press TRANSFER to transfer the call.

```
Line001>221
```

Either you are receiving an external call forwarded from telephone 221 or you have an answer button for telephone 221 and an external call is ringing on that telephone.

```
Line001 transfer
```

The call on line 001 is being transferred to you by someone else in your Norstar system.

```
Line001 waiting
```

A camped call is waiting. Press the line button or use Call Queuing to answer the call. Press if you have an M7100 telephone.

```
No calls waiting
```

You tried to use Call Queuing but no call was ringing at your telephone.

```
No line selected
```

There is no call ringing at your telephone. If you have a flashing line button but your telephone is not ringing, press the line button to answer the call on that line.

```
Not in service
```

The telephone to which you directed a call is not in service or is otherwise unavailable. The call is returned to your telephone.

```
Parked call
CALLBACK
```

No one answered the call you parked. The call has come back to you.

Pick up receiver

You have used the Call Queuing feature without picking up the receiver. Auto Handsfree has not been assigned to your telephone. You must use the receiver or

to answer a call.

Priority>221
BLOCK

You are receiving a priority call. If you are on another call, inform the person you are speaking to that you are about to put the call on hold. Press the flashing line indicator of the priority call or wait until the call connects automatically (in eight seconds). The priority call goes through when you hear the next beep. Your active call is placed on Exclusive Hold. It is reconnected automatically when the priority call ends (unless you transfer the priority call, in which case you must press the line button of your original call to reconnect). Use DND () or press **BLOCK** to reject a priority call.

Release a call

You have no free line buttons on which to receive a call. Release one of your current calls and try again to answer the incoming call.

Use line pool?
YES NO

You have received a Ring Again offer for a line pool. Press the flashing internal line button or **YES** to use the line pool. On the M7100 telephone, just lift the receiver. Otherwise, press **NO** or wait 30 seconds for the Ring Again offer to expire.

Hold or release

You cannot program a feature button while you are on a call.

Release calls

You have tried to use a feature while you were on a call or had calls on hold. Release the call or calls, before using the feature.

Line in use

The line is in use. Make the call using normal methods or wait until the line is free.

No button free

You have tried to make, receive or pick up a call when no line button was available. Some features also require you to have a button free. Releasing calls can free up line buttons.

Make calls first

The feature you tried to use requires you to be on an active call at your telephone. This display also appears when information about a call has been cleared by a system reset.

No free lines

All the lines or line pools available to the telephone are in use. This display also appears when you have tried to dial an external number or use a feature that conflicts with the lines, line pools or prime line used by the telephone. This must be corrected by your customer service representative or installer.

No line selected

The telephone has been set up to dial an external number on a prime line but the telephone does not have a prime line. This must be corrected by your customer service representative or installer.

In use:221

You have tried to program redirection while someone else is programming redirection. Only one person can program line redirection at a time.

Incoming only

The line you are trying to use for redirecting calls is for incoming calls only. Choose an outgoing line.

9_
QUIT BKSP OK

Continue entering digits. Press or BKSP to delete incorrect digits. Press or OK when you are finished.

Invalid number

You have entered an invalid line pool code or an invalid destination code.

Line denied

You have selected a line that is private to another telephone.

Restricted call

The destination you have chosen for line redirection is restricted.

Index

Symbols

- ☎ Long Distance symbol 149
- ☎ Link symbol 131
- ⏸ Pause symbol 132
- ☎ Programmed Release symbol 133
- ☎ Run/Stop symbol 134
- ☎ Wait for Dial Tone symbol 134

A

access

- Class of Service 137
- external lines 141
- Norstar from outside the system 135
- remote 136
- using a COS 136
- using a DISA 136

Access denied 149

ADD 144

administration password (see System Coordinator password)

administration programming 2

Alarm 61-4-2 145

alarm codes, reporting and recording 145

alarm telephone 145

Allow calls 110

allow redirect programming 75

Already joined 35, 46

Already Parked 70

alternate services 119

analog terminal adapter (see ATA)

announcement paging 79

Voice Call 85

Answer button 36

answering calls

Answer button 36

Call Display services 31

Call Duration Timer 45

Call Pickup 34

CAP 29

Conference Calls 37

Group Listening 40

Handsfree 41

hearing aid compatibility 31

Incoming Line Group button 27

prime telephone 28

Privacy 44

Trunk Answer 35

using line buttons 27

using the Release button 30

Voice Call 85

ATA (analog terminal adapter)

dialing signals 133

using dialing modes 50

Auto Call information (see Caller ID set)

Autodial

for M7100 56

line selection 56

programming 55

storing number on a memory button 55

- using intercom line for 56
- using Last Number Redial 58

Autodial full 56

automatic

- Call information 32
- Call Log 87
- dial 50
- Handsfree 43
- Hold 63
- release of a line (see Disconnect Supervision)

Automatic Call Back, ISDN terminal feature 116

Automatic Call Forward changing settings 72

Automatic Recall ISDN terminal feature 116

Automatic Telephone Relocation 109, 139

auxiliary ringer 130

B

Background Music 111 turning off 111

Basic password 2, 101, 125

BKSP 144

blocking calls (see Do Not Disturb)

broadcasting, using ISDN applications 114

busy 46, 52

busy tone, fast 137

Button erased 56

Button Inquiry 95

buttons

- Answer button 36
- Button Inquiry 95
- changing programming 102

- display 4, 5
- dual memory 4
- erasing programmed features 97
- Feature 4
- Handsfree/mute 43
- Hold 4
- Last Number Redial 57
- memory 4, 55, 143
- moving line 98
- numbering on all telephone types 102
- programming features on 96
- Release 4, 30
- Saved Number Redial 61
- shift 4
- testing 145, 146
- using a line button 48
- using buttons 3

bypassing

- a Hotline telephone 128

C

call

- overflow 141
- ways to make a 46

Call 221? 150

Call blocked 51

Call Display information 31

Call Duration Timer 45

Call Forward

- and Line Redirection, differences 78
- automatic, changing settings 72

Call Forward No Answer 22

Call Forward on Busy 24, 72

canceling 71

Forward no answer 72

- ISDN network feature 115, 116
- overriding 72
- programming 22, 72
- to voice mail 73
- using 71
- Call information
 - automatic 32
 - changing what is shown first 33
 - displaying information 31
 - getting information for a call on hold 32
 - getting information for a current call 32
- Call Log 87
 - Autobumping 88
 - automatic 87
 - calling from within 90
 - deleting log items 88
 - logging a call manually 88
 - options 88, 105
 - password 90–91
 - canceling 91
 - changing 91
 - set 87
 - using 87
- Call Park 69
- Call Pickup
 - Directed Pickup 34
 - Group Pickup 34
- Call Queuing 64
- Call Transfer 65–67
- Call(s) bumped 92
- Callback 70
- Caller ID set 32
- Calling 52
- CAMP denied 68
- CAMP MAX 68
- CAMP to 68
- CAMPed 68, 150
- camping calls (see Camp-on)
- Camp-on 67
- Can't ring again 47, 53
- CANCEL 144
- Cancel denied 84
- canceling
 - a transfer 66
 - Call Forward 71
 - Do Not Disturb 110
 - Group Listening 40
 - Line Redirection 75
- CAP (central answering position)
 - answering calls 29
 - customizing 30
 - M7324 telephone 29
 - monitoring calls 30
 - sending messages 82
 - telephone 29, 127
 - using 29
- central answering position (see CAP)
- changing settings
 - automatic Call Forward 72
- Class of Service
 - changing 138
 - using a password 136, 137
- Cleared\LINENAM 84
- communicating in the office
 - paging 79–82
 - sending messages using display 82
 - Voice Call 85
- Conf. on hold 39
- Conference busy 39
- Conference Call
 - by releasing privacy 44
 - disconnecting from 39

- removing yourself from 39
- splitting 39
- using the Conference feature 37
- contrast adjustment 95
- control telephone 122, 129
- customizing CAP 30
- customizing your telephone
 - adjusting ring volume 99
 - Button Inquiry 95
 - changing ring type 99
 - contrast adjustment 95
 - User Preferences 101

D

- date and time
 - changing 13
 - displayed instead of messages 99
 - displaying 45
 - length of a call 45
- deleting
 - Call Log items 88
 - messages from list 83
 - programmed features 97
- Denied in admin 149
- desktop conferencing using ISDN 113
- dial pad
 - description 4
 - entering numbers and letters 17
- dial tone
 - Norstar system 137
 - stuttered 137
- Dial voice call 86
- dialing
 - automatic dial 50
 - modes 49
 - options 105
 - pre-dial 50
 - saved number 61
 - signal
 - Link 131
 - Long Tones 133
 - Pause 132
 - Programmed Release 133
 - run/stop 133
 - switching from pulse to tone 134
 - Wait for Dial Tone 134
 - standard dial 50
 - switching from pulse to tone 134
- digital connections, to ISDN networks and devices 113
- direct inward system access (DISA) 136
- direct-dial telephone programming 127
- Directed Pickup 34
- DISA (see direct inward system access)
- disconnect
 - from conference 39
 - releasing a call, accidentally 45
 - Supervision 139
- display
 - button equivalents for one-line display 144
 - buttons 4, 5
 - Call information 32
 - changing the language 96, 105
 - contrast 105
 - making darker or lighter 95
 - one-line 143

testing 146
 time and date 45
 distinctive rings 99
 DN (see internal numbers)
 DND 68
 DND from 28
 DND transfer 28
 DNs 11
 Do Not Disturb 110
 canceling 110
 on Busy 25, 73
 using 110
 Do not disturb 47, 52, 66
 DRT 28
 dual memory button 4

E

ending a call 30
 Enter code 97
 Enter digits 56, 60
 Enter zone 81
 entering names and numbers 16
 erasing
 Call Log items 89
 messages from list 83
 programmed features 97
 Evening Sched 124
 Exchanged 98
 Exclusive Hold 51, 64
 Expensive route 47
 external
 access to Norstar 135
 autodial, programming 55
 Call Forward (see Line
 Redirection)
 page 79
 paging equipment 82
 extra-dial telephone 124

F

Feature

Autobumping
 canceling # 8 1 5 89
 using 8 1 5 89
 autodial button
 external * 1 55, 57
 internal * 2 55
 Background Music
 canceling # 8 6 111
 turning on 8 6 111
 Button Inquiry * 0 61, 95,
 140, 145
 Call Duration Timer 7 7 45
 Call Forward
 canceling # 4 71
 using 4 71
 Call
 Information Feature 8
 1 1 31, 32
 Call Log
 entering 8 1 2 90
 external calls 8 1 3 88
 options * 8 4 88
 password * 8 5 91
 password * 8 5 90
 viewing 8 1 2 89
 Call Park 7 4 69
 Call Pickup 7 6 34
 Call Queuing 8 0 1 64
 Call Transfer
 canceling # 7 0 66
 using 7 0 39, 65
 Camp-on 8 2 67
 Class of Service 6 8 138
 Conference Call
 M7100 telephone # 3
 38, 39
 using 3 37, 38, 39

- Contrast Adjustment[*] 7] 95
- Dialing Modes[*] 8] 2] 49
- Directed Pickup] 7] 6] 34
- Do Not Disturb
 - canceled#] 8] 5] 110
 - turning on] 8] 5] 50, 110
- Exclusive Hold] 7] 9] 64
- Feature Button
 - programming[*] 3] 96
- Group Listening
 - canceled#] 8] 0] 2] 40
 - using] 8] 0] 2] 40
- Hide message
 - display[*] 8] 0] 6] 99
- Host System Dialing Signals
 - Link] 7] 1] 131
 - Long Tones] 8] 0] 8] 133
 - Pause] 7] 8] 132
 - Programmed
 - Release[*] 8] 9] 133
 - Run/Stop[*] 9] 133
 - Wait for Dial
 - Tone] 8] 0] 4] 134
- Language
 - English[*] 5] 0] 1] 96
 - French[*] 5] 0] 2] 96
 - Spanish[*] 5] 0] 3] 96
- Last Number Redial] 5] 57
- Line Pool Access] 6] 4] 49
- Line Redirection
 - canceled#] 8] 4] 75
 - using] 8] 4] 74
- Message
 - canceled#] 1] 82
 - sending] 1] 82
 - viewing ones you sent] 1] 84
 - viewing] 6] 5] 83
- Page
 - combined zone] 6] 3] 79
 - external zone] 6] 2] 79
 - internal zone] 6] 1] 79
 - using] 6] 0] 69, 70, 79
- Password
 - Basic] B] A] S] I] C] 13, 125
 - Call Log[*] 8] 5] 91
 - System
 - Coordinator] A] D] M] I] N] 10, 13, 15, 18, 20, 22, 24, 25, 125
- Priority Call] 6] 9] 51
- Privacy] 8] 3] 44, 45
- Restriction Service
 - turning off#] 8] 7] 2] 121
 - turning on] 8] 7] 2] 121
- Ring Again
 - canceled#] 2] 52
 - using] 2] 52
- Ring Type[*] 6] 99
- Ring Volume[*] 8] 0] 99
- Ringing Service
 - turning off#] 8] 7] 1] 121
 - turning on] 8] 7] 1] 121
- Routing Service
 - turning off#] 8] 7] 3] 121
 - turning on] 8] 7] 3] 121
- Saved Number Redial] 6] 7] 61
- Services, viewing] 8] 7] 0] 123
- Speed Dial
 - adding user[*] 4] 59
 - making calls] 0] 59
- Static Time and Date] 8] 0] 6] 84

- Testing
 - display 146
 - power supply 147
 - telephone
 - buttons 146
 - telephone handset 146
 - telephone headset 147
 - telephone speaker 147
- Time and
 - Date 13, 125
 - Time 45
 - Trunk Answer 36
 - User Preferences
 - 101, 125
 - Voice Call Deny
 - canceled 86
 - using 86
 - Voice Call 85
- fast busy tone 137
- Feature button 4
- Feature code 97
- Feature moved 97
- Feature timeout 149
- features
 - adjusting ring volume 99
 - Autobumping 88
 - autodial 55
 - auxiliary ringer 131
 - Background Music 111
 - Button Inquiry 95
 - Call Display 31
 - Call Duration Timer 45
 - Call Forward 71
 - Call Information 31
 - Call Log 87
 - Call Park 69
 - Call Pickup 34
 - Call Queuing 64
 - Call Transfer 65
 - Callback 70
 - Camp-on 67
 - changing ring type 99
 - Class of Service password 138
 - Conference Calls 37
 - contrast adjustment 95
 - dialing modes 49
 - dialing signal
 - Link 131
 - Long Tones 133
 - Pause 132
 - Programmed Release 133
 - run/stop 133
 - Wait for Dial Tone 134
 - Do Not Disturb 110
 - Do Not Disturb on Busy 73
 - Exclusive Hold 64
 - Group Listening 40
 - Handsfree 41
 - hiding the message or calls
 - display 99
 - Hold 63
 - language choice 96
 - Last Number Redial 57
 - line pools 48
 - Line Redirection 74–78
 - Messages 82
 - moving line buttons 98
 - one button access 31
 - paging 79–82
 - priority call 51
 - Privacy 44
 - Restriction service 119
 - Ring Again 52

- ring type 99
- Ringing service 119
- Routing service 119
- Saved Number Redial 60
- sending messages using
 - display 82
- Set Lock 129
- Speed Dial 58
- Test a Telephone 145–147
- Time and Date 125
- Trunk Answer 35
- User Preferences 101
- Voice Call 85
- Voice Call Deny 86

file transfer using ISDN 114

Forward denied 74

Forward> 74

forwarding calls 22

- Call Forward 71
- Call Forward delay 72
- Call Forward No Answer 72
- Call Forward on Busy 72
- Do Not Disturb on Busy 73
- Line Redirection 74–78

G

- Group 4 fax using ISDN
 - applications 114
- Group Listening 40
 - canceling 40
- Group Pickup 34

H

- handling many calls at once
 - Call Queuing 64
 - Hold 63
- handset, speaker testing 147
- handset, testing 146
- Handsfree

- making calls 41
- muting 41, 43
- Handsfree Answerback
 - programming 43
 - Voice Call 85
- headset
 - Handsfree requirement 43
 - testing 147
- hearing aid compatibility 31
- Hidden number 58, 61
- Hidden number 47
- Hold
 - automatic 63
 - button 4
 - Conference Call 38
 - exclusive 64
 - getting information for a call on 32
 - listening while on hold 63
 - retrieving call 63
- Hold or release 92, 151
- host system signaling
 - Link 131
 - Pause 132
 - Programmed Release 133
 - run/stop 133
 - Wait for Dial Tone 134
- Hotline
 - bypassing 128
 - setting up the telephone 128

I

- In use 84, 152
- In use SETNAME 92
- Inactive feature 149
- incoming call indicator 27
- Incoming Line Group
 - button 27
 - definition 140

Incoming only 152
indicator
 incoming call 27
Installer programming 2, 10
Integrated Services Digital
 Network (see ISDN)
Intercom 76
intercom
 using as the line for Autodial
 56
Intercom # 56
internal numbers
 length of 140
internal page 79
Internet access using ISDN
 applications 115
Invalid code 60
Invalid code 134, 149
Invalid location 98
Invalid number 56
Invalid number 67, 70, 152
Invalid zone 81
ISDN (Integrated Services
 Digital Network)
 applications 113–115
 broadcasting using 114
 connecting to 113
 description 113
 desktop conferencing using
 113
 equipment 113–115
 file transfer using 114
 Group 4 fax using 114
 Internet access using 115
 LAN access using 114
 LAN to LAN bridging using
 114
 leased line backup using
 114

network features 115–116
telecommuting using 114
videoconferencing and
 video telephony using 113
videosurveillance using 114

L

LAN

access using ISDN
 applications 114
 router 114
 to LAN bridging ISDN
 applications 114
language, changing on the
 display 96, 105
Last Number Redial
 programming 57
Last Number Redial, using 57
leased line backup using ISDN
 applications 114
length of call, timing 45
length of internal numbers 140
letters, entering with dial pad 17
limiting
 access to Norstar 135
 telephone feature use 129
 telephone programming 129
 using alternate or scheduled
 services 119
line
 assignment 140
 button
 moving 27, 98
 button, using to choose a
 line 48
 changing the name 20, 109
 Incoming Line Group button
 27
 indicators, description 28

- pool 48–49, 141
- profile 139
- Redirection
 - canceling 75
 - using 74–78
- Redirection, and Call
 - Forward, differences 78
 - target 141
- Line 001 waiting 150
- Line denied 36, 47, 152
- Line hung up 68
- Line in use 151
- Line Redirection 76
- Line001 callback 29
- Line001 hung up 67
- Line001 to prime 29
- Line001 transfer 150
- Link
 - using 131
- Link, programming 132
- LIST 104
- listening on hold 63
- log space
 - programming 91
- logging a call manually 88
- Logit (see Call Log)
- long distance call
 - indicator 149
 - using COS password 135
- Long Tones 133
- Lunch Sched 124

M

- M7100 telephone
 - Autodial 56
 - Button Inquiry 95
 - Call Conference 37
 - Call Park 69
 - Call Queuing 150

- Call Transfer 66
- CallBack 68
- camping a call 68
- Conference Call 38
- Conference Call on hold 38
- Hold 63
- Incoming Line Group button
 - 27, 48
- internal numbers 140
- line assignment 140
- line buttons 142
- Line Redirection 74
- memory buttons 143
- one-line display 143
- Ring Again 150, 151
- Speed Dial 59
- standard dial 50
- Transferring a call 66
- Voice Call 85
- M7208 telephone
 - Conference Call 38
 - memory buttons 143
 - one-line display 143
 - splitting a Conference Call 39
- M7310 telephone 3, 4
 - Conference Call 38
 - memory buttons 143
 - splitting a Conference Call 39
 - troubleshooting 145
- M7324 telephone 3, 4
 - CAP 29
 - Conference Call 38
 - memory buttons 143
 - splitting a Conference Call 39
 - troubleshooting 145
- maintaining security 136

Make calls first 152
 making calls

- dialing modes 49
- priority call 51
- using a line button 48
- using line pools 48
- using Ring Again 52
- with automatic Handsfree 43

 memory buttons 4, 55, 143
 Message denied 84
 Message list 84
 Message to 84
 Messages

- canceling a sent message 82
- hiding display 99
- removing from list 83
- sending, using the display 82
- viewing 83

 Messages & Calls 84, 92
 Microphone muted 86
 monitoring

- calls 36, 141
 - with CAP 30
- line pool status 52
- lines (see also Disconnect Supervision) 139
- telephone status 52
- transferred calls 70

 mounting telephones on wall 144
 Move line from 98
 Move line to 98
 moving

- telephones 109

 music, background 111
 muting voice call tones 85

N

names

- spelling out 16

 New calls begin 92
 night control phone (see control telephone)
 Night Sched 124
 Night Service (see services) 9, 46, 152
 No button free 85, 151
 No call on 70
 No call to park 70
 No calls waiting 150
 No free lines 152
 No info to log 92
 No last number 58
 No last number 47
 No line selected 47, 150, 152
 No line to use 77
 No log assigned 92
 No number saved 61
 No number stored 60, 85
 No resume item 92
 No services ON 124
 No voice call 86
 Norstar Programming Report 1
 Norstar system dial tone 137
 Not available 149
 Not in service 47, 67, 68, 74, 150
 numbers, entering with dial pad 17

O

OK 144
 On another call 47, 52
 On hold 64

one button access to features 31
 one button dialing (see Autodial)
 Outgoing line 77
 overflow call routing 141
OVERRIDE 144
 overriding
 Call Forward 72

P

page
 external equipment 82
 programming 80
 shortcut codes 79
 types 79
 zones, programming 80
 Page choice 81
 Page timeout 81
 Paging ALL 81
 Paging busy 81
 Park denied 70
 Parked call 150
 Parked on 70
 parking a call
 retrieving 69
 Parking full 70
 password
 Basic 101, 125
 Call Log 90–91
 canceling 91
 changing 91
 changing 124
 Class of Service 137
 clearing Call Log 126
 entering 10
 System Coordinator 2, 124,
 125
 user preferences 101
 Pause 132
 pause in a sequence of numbers
 (see Wait for Dial Tone)
 Pickup receiver 151
 Pickup 35
 Pickup denied 35, 36
 pickup group 34
 Please wait 52
 Pool code 77
 power off, effect on memory
 buttons 55
 power supply, testing 147
 pre-dial 50
 Press a button 57, 95, 98
 Press a line 99
 Press held line 40
 prime
 line 129
 telephone 28
 prime line 144
 priority call (see also Call
 Queuing) 27, 51
 Priority denied 52
 Priority>223 151
 Privacy
 changing status 44
 private
 branch exchange, accessing
 from Norstar (see also host
 system dialing signals) 131
 call 45
 line 144
 Program and HOLD 57, 60, 98
 Program and OK 57, 60, 98
 Programmed 57
 Programmed Release 133
 programming
 basics
 administration
 programming 2

- Basic password 2
- customizing your Norstar
 - 2
 - entering passwords 10
 - installer programming 2
 - personal programming 2
 - programming indicator◀
 - 6
 - programming indicator▶
 - 6
 - programming map 7–10
 - programming overlay 5
 - recording changes 1
 - starting and ending a
 - session 10–11
 - understanding
 - programming 1
- changes, planning 2
- features on buttons 96
- Installer 10
- lines
 - changing the name of a
 - line 109
 - using an Incoming Line
 - Group button 27
- log space 91
- overlay 2, 5
- system features
 - Call Forward 22, 25
 - changing the name of a
 - line 20
 - changing the name of a
 - telephone 18
 - Restriction service 119
 - Ringing service 119
 - Routing service 119
 - System Speed Dial 15,
 - 58
 - time and date 13
- telephones
 - allowing Line Redirection
 - 75
 - auxiliary ringer 131
 - Call Display 33
 - Call Forward 22, 25
 - Call Forward delay 72
 - Call Pickup 34
 - changing number of rings
 - before forwarding call
 - 22
 - changing the name of a
 - telephone 18, 109
 - direct-dial telephones
 - 127
 - Do Not Disturb 110
 - Do Not Disturb on Busy
 - 25
 - external autodial button
 - 55
 - Forward no answer 72
 - Forward on busy 72
 - Handsfree 42
 - Handsfree Answerback
 - 43
 - Hotline 128
 - page zone 80
 - paging 80
 - priority call 51
 - Redirect ring 76
 - Set lock 129
 - User Speed Dial 58, 59
 - using a telephone for 2
- programming telephones
 - Last Number Redial 57
 - Link 132
 - Saved Number Redial 61

Q

QUIT 144

R

recording programming 1
redialing
 external number 57
Redial by 77
Redirect ring
 programming 76
Redirect denied 77
redirection loops, avoiding 78
refusing to answer second call
 110
Release a call 68, 151
Release button 4, 30
Release calls 151
releasing
 accidentally 45
 from conference 39
remote access 135–137
remote use
 Class of Service password
 137
 security 135
 using lines and features
 from outside the system
 135
replying to a message 83
reporting and recording alarms
 145
Restr'n 123
Restricted call 48, 67, 152
restricting
 access to Norstar 135
 feature use (see Set Lock)
 telephone feature use 129
 telephone programming 129
 using alternate or scheduled
 services 119
Restriction service 119

retrieval codes
 Call Park 69
retrieving
 held call 63
 parked call 69
ring
 auxiliary ringer 130
 changing ring type 99, 106
 changing the number of
 rings before call is
 forwarded 22
 description of types 28, 99
 ring volume 99
 Ringing service 121
Ring Again 52
Ring Again? 48, 53
Ringing 123
Ringing service 119
RLS button 30
Routing 123
Routing service 119
run/stop signal 133

S

Saved Number Redial
 using 60
Saved Number Redial,
 programming 61
saving a number (see Saved
 Number redial)
Sched 4 124
Sched 5 124
Sched 6 124
scheduled services 119
security
 recommendations 136
 system 135
Select a line 48, 60
Select line out 77

- Select line(s) 77
 - Send message? 48
 - Service Modes (see Services)
 - Service Modes ON 124
 - Service Schedules
 - Evening Sched 124
 - Lunch Sched 124
 - Night Sched 124
 - Sched 4 124
 - Sched 5 124
 - Sched 6 124
 - Services
 - overriding 124
 - Restriction service 119
 - Ringing service 119
 - Routing service 119
 - Trunk Answer 35
 - turning off and on using feature codes 121
 - viewing active schedules 122
 - Set Lock 129–130
 - set lock 130
 - Set locked 149
 - Set profile 142
 - shift button 4
 - SHOW 144
 - signal
 - Link 131
 - Long Tones 133
 - Pause 132
 - Programmed Release 133
 - run/stop 133
 - Wait for Dial Tone 134
 - special telephones 127
 - Speed Dial
 - adding or changing 15
 - changing User Speed Dial 104
 - choosing a system code 15
 - choosing the display 16
 - host system signaling codes 58
 - making a call 59
 - programming 15
 - programming for User 59
 - selecting a line 16
 - splitting a Conference Call 39
 - standard dial 50
 - Start of list 85
 - Still in transfer 67
 - stopping calls from ringing at your telephone 110
 - stuttered dial tone 137
 - suspending a call (see also Call Park and Hold)
 - System Coordinator
 - password 2
 - system dial tone 137
 - System Speed Dial 58
- ## T
-
- target line 141
 - changing the name 109
 - telecommuting using ISDN
 - applications 114
 - telephone
 - alarm 145
 - Call Display information 32
 - CAP 29, 127
 - changing the name 109
 - control 122, 129
 - difference between M7310 and M7324 telephones 4
 - direct-dial 127
 - extra-dial 121, 124, 127
 - Hotline 128
 - log calls automatically 87

- M7100, illustration 142
 - M7310, illustration 3
 - M7324, illustration 3
 - mounting on wall 144
 - moving 109
 - prime 127
 - prime telephone 28
 - testing 145–147
 - testing
 - buttons 145, 146
 - display 146
 - ending a session 146
 - handset 146
 - headset 147
 - power supply 147
 - telephone 145
 - telephone speaker 147
 - Their list full 85
 - 3 parties only 39
 - time and date
 - changing 13
 - displayed instead of
 - messages and calls 99
 - displaying 45
 - * * T I M E
13, 125
 - 8 0 6 84
 - length of a call 45
 - time savers
 - autodial 55
 - Saved Number Redial 60
 - Speed Dial 58
 - tone
 - camped call tones 67
 - controlling length 133
 - remote access tones 137
 - voice call 85
 - tracking incoming calls
 - Call Log 87
 - transfer (see Call Transfer)
 - Transfer denied 67
 - transferring calls 65
 - Callback 70
 - parking a call 69
 - using Camp-on 67
 - troubleshooting
 - reporting and recording
 - alarms 145
 - testing
 - the headset 147
 - the power supply 147
 - the speaker in the
 - handset 146
 - the telephone buttons
 - 146
 - the telephone display 146
 - the telephone speaker
 - 147
 - using the alarm telephone
 - 145
 - Trunk Answer 35
- ## U
-
- understanding programming 1
 - Unequipped line 77
 - Unknown name 91
 - Unknown number 60
 - until * 123
 - UPDATE 10
 - Use line pool? 151
 - User Preferences 101–107
 - * * U S E R
125
 - User Speed Dial 58, 104
 - using Call Forward 71
 - using Do Not Disturb 110
 - using Norstar remotely 135–137
 - using this guide 1

V

- video surveillance using ISDN applications 114
- videoconferencing and video using ISDN applications 113
- VIEW 144
- viewing
 - active Services 122
 - Call Log 89
 - messages 83, 84
- Voice Call 85–86
- Voice call 86
- voice mail
 - accessing your Norstar system 93
 - using Call Forward 73
- volume
 - bar 144
 - control 144

W

- Wait for Dial Tone 134
- wall mounting telephones 144

Y

- Your list full 85

Tell us what you think...

This is your document. Nortel wants it to work well for you.

Please take a few minutes to answer the questions on the other side of this page. Fax it back to us at the number provided, or mail it to the address below.

Your comments will be used to make improvements.

Thank you. We appreciate your time and consideration.

Nortel Product Training and Documentation

Return mail address:

Documentation User Comments Survey
Nortel Product Training and Documentation
P.O. Box 833858
M/S H300
Richardson, TX 75083-3858
USA

Tell us what you think...

Fax to:

Documentation User Comments Survey
Nortel Product Training and Documentation
1-972-684-8699

Please circle the most appropriate number on the scale for each question.

1. Overall, are you satisfied with this document?

Yes 7 6 5 4 3 2 1 No

2. Is it easy to find information in this document?

Yes 7 6 5 4 3 2 1 No

3. Have you found the information in this document to be technically accurate?

Yes 7 6 5 4 3 2 1 No

4. Is this document clearly written?

Yes 7 6 5 4 3 2 1 No

5. Is the information in this document complete for its purpose?

Yes 7 6 5 4 3 2 1 No

6. Does this document help you do your job?

Yes 7 6 5 4 3 2 1 No

Comments:

Optional: Your name _____ Fax _____
 Company _____

After you have finished programming, store your Norstar Programming Overlay in the slots provided on the back cover.

Après avoir terminé la programmation, rangez la grille Norstar dans les fentes prévues à cet effet à la fin de ce guide.

Cuando haya terminado de programar, inserte en estas ranuras su Plantilla de programación Norstar que se encuentra en la contra tapa.

