

INTRODUCTION

Your Caller ID phone stores and displays specific information, provided by your local telephone company, to subscribers of Caller ID Call Waiting or similar caller identification services.

Your Caller ID Call Waiting phone enables you to:

- Identify callers before you answer the phone.
- View the time and date of each incoming call.
- Record up to 40 Caller ID messages sequentially.
- Know who called while you were away or on the other line.

To get the most from your new phone, we suggest that you take a few minutes right now to read through this user's guide.

IMPORTANT: In order to use all the features of this unit, you must subscribe to either the standard Name/Number Caller ID Service or Caller ID with Call Waiting Service. To know who is calling while you are on the phone, you must subscribe to Caller ID with Call Waiting Service.

IMPORTANT: Because cordless phones operate on electricity, you should have at least one phone in your home that isn't cordless, in case the power in your home goes out.

CAUTION: When using telephone equipment, there are basic safety instructions that should always be followed. Refer to the IMPORTANT SAFETY INSTRUCTIONS provided with this product and save them for future reference.

WARNING: TO PREVENT FIRE OR ELECTRICAL SHOCK HAZARD, DO NOT EXPOSE THIS PRODUCT TO RAIN OR MOISTURE.

CAUTION: TO REDUCE THE RISK OF ELECTRICAL SHOCK, DO NOT REMOVE THE BATTERY COVER FROM THE BATTERY COMPARTMENT. ALWAYS USE THE BATTERY COVER TO PROTECT THE BATTERY FROM SHORTS AND OVERHEATING. ALWAYS USE THE BATTERY COVER TO PROTECT THE BATTERY FROM SHORTS AND OVERHEATING. ALWAYS USE THE BATTERY COVER TO PROTECT THE BATTERY FROM SHORTS AND OVERHEATING. ALWAYS USE THE BATTERY COVER TO PROTECT THE BATTERY FROM SHORTS AND OVERHEATING.

BEFORE YOU BEGIN

PARTS CHECKLIST

Make sure your package includes the items shown here.

MODULAR JACK REQUIREMENTS

You need an RJ11 type modular phone jack, which is the most common type of phone jack and might look like the one pictured here. If you don't have a modular jack, call your local phone company to find out how to get one installed.

INSTALLATION NOTE: Some cordless telephones operate at frequencies that may cause interference to nearby TVs, microwave ovens, and VCRs. To minimize or prevent such interference, the base of the cordless telephone should not be placed near or on top of a TV, microwave oven, or VCR. If such interference continues, move the cordless telephone farther away from these appliances. Certain other communications devices may also use the 2.4 GHz frequency for communication, and, if properly set, these devices may interfere with each other and/or your new telephone. If you are concerned with interference, please refer to the owner's manual for these devices on how to properly set channels to avoid interference. Typical devices that may use the 2.4 GHz frequency for communication include wireless audio/video senders, wireless computer networks, multi-handset cordless telephone systems, and some long-range cordless telephone systems.

US NUMBER IS LOCATED ON THE CABINET BOTTOM
REN NUMBER IS LOCATED ON THE CABINET BOTTOM

DIGITAL SECURITY SYSTEM

Your cordless phone uses a digital security system to provide protection against false ringing, unauthorized access, and charges to your phone line.

When you place the handset in the base, the unit verifies its security code. After a power outage or battery replacement, you should place the handset in the base for about 5 seconds to reset the code.

INSTALLATION

INSTALLATION OPTIONS

Although you can use your 2-line cordless telephone with a single phone line, you must have two lines (separate phone numbers) to use a two-line system. The following diagrams show two possible setups:

Two Lines on a Single Modular Jack

One type of two-line phone system uses a single modular jack which contains both phone lines. Connect the phone cord to the LINE 1/2 jack on the back of the phone's base.

You must use a four conductor telephone line cord like the one packed with your unit.

Each Line on a Separate Modular Jack

If you have two separate phone jacks, each with its own line, connect one of the phone cord lines to the L2 jack on the back of the phone's base and connect the remaining phone line cord to the LINE 1/2 jack on the back of the phone's base.

NOTE: Connect the phone line cord from the LINE 1/2 jack on the back of the phone's base to the modular phone jack you want to be line 1.

NOTE: Two-line capability requires two-line service from your local telephone company.

A Single Line on a Separate Modular Phone Jack

If you want to only connect one line, plug one of the telephone line cords into the LINE 1/2 jack and into a single modular phone jack. Your phone will only use line 1 with this connection. Line 2 will not be used.

DESKTOP INSTALLATION

NOTE: For desktop charging only, the handset is able to charge facing up or down.

Two Lines on a Single Modular Jack

1. Remove the battery compartment door on the handset, insert the battery pack, plug the cord into the jack (inside the compartment), and replace the compartment door.
2. Set the RINGER switch (on the handset) to ON and place the handset in the cradle on the base.

3. Plug one end of the telephone line cord into the LINE 1/2 jack on the base and the other end into a two-line modular phone jack. For single line set up, see "A Single Line on a Separate Modular Jack."

4. Plug one end of the power supply into the power jack on the back of the base and the other end into an electrical outlet. The "charge" indicator turns on, verifying the battery is charging.

Allow the phone to charge for 12 hours prior to first use. If you don't properly charge the phone, battery performance will be compromised.

CAUTION: Use only the ATLINKS USA, Inc. 5-2530 power supply that came with this unit. Using other power supplies may damage the unit.

WALL MOUNT INSTALLATION

Two Lines on a Single Modular Jack

Because it is necessary to charge the handset for 12 hours prior to connecting the phone for use the first time, it is better to leave the unit on a flat surface during initial charge before attempting to hang it on the wall.

1. Remove the battery compartment door on the handset, insert the battery pack, plug the cord into the jack (inside the compartment), and replace the compartment door.
2. Set the RINGER switch (on the handset) to ON, and place the handset in the cradle on the base.
3. Plug one end of the power supply into the jack on the back of the phone's base and the other end into an electrical outlet. The CHARGE/IN USE indicator turns on and indicates the battery is charging.

Allow the phone to charge for 12 hours prior to first use. If you don't properly charge the phone, battery performance will be compromised.

CAUTION: Use only the ATLINKS USA, Inc. 5-2530 power supply that came with this unit. Using other power supplies may damage the unit.

4. Remove the handset from the cradle and set aside. Turn the base over and align the four slots on the bottom of the base with the four hook-tabs on the mounting bracket.

5. Insert the hook-tabs into the slots and push upwards until the mounting bracket snaps securely into place.

6. Plug the telephone line cord into the jack marked LINE 1/2 on the back of the phone's base and the other end into a two-line modular wall phone jack. For single-line set up, see "A Single-Line on a Separate Modular Jack."

7. Slip the mounting holes (on the mounting bracket) over the wall plate posts and slide the unit down firmly into place. (Wall plate not included.)

8. Place the handset in the cradle.

NOTE: If desired, gather the extra telephone line and power supply cord together, fasten with a wire tie, and store inside the wall mounting bracket.

NOTE: The phone automatically defaults to touch-tone dialing. To change to pulse (rotary) dialing, see "Tone/Pulse Dialing." If you don't know which type of service you have, check with the phone company.

Each Line on a Separate Modular Jack

Because it is necessary to charge the handset for 12 hours prior to connecting the phone for use the first time, it is better to leave the unit on a flat surface during initial charge before attempting to hang it on the wall.

1. Remove the battery compartment door on the handset, insert the battery pack, plug the cord into the jack (inside the compartment), and replace the compartment door.
2. Set the RINGER switch (on the handset) to ON, and place the handset in the cradle on the base.
3. Plug one end of the power supply into the jack on the back of the phone's base and the other end into an electrical outlet. The CHARGE/IN USE indicator turns on and indicates the battery is charging.

Allow the phone to charge for 12 hours prior to first use. If you don't properly charge the phone, battery performance will be compromised.

CAUTION: Use only the ATLINKS USA, Inc. 5-2530 power supply that came with this unit. Using other power supplies may damage the unit.

4. Remove the handset from the cradle and set aside. Turn the base over and align the four slots on the bottom of the base with the four hook-tabs on the mounting bracket.
5. Insert the hook-tabs into the slots and push upwards until the mounting bracket snaps securely into place.
6. Plug the telephone line cord into the jack marked LINE 1/2 on the back of the phone's base and the other end into a two-line modular wall phone jack. Connect the remaining phone cord to the L2 phone jack and into a single line modular wall phone jack.

For single-line set up, see "A Single-Line on a Separate Modular Jack."

NOTE: The phone automatically defaults to touch-tone dialing. To change to pulse (rotary) dialing, see "Tone/Pulse Dialing." If you don't know which type of service you have, check with the phone company.

7. Slip the mounting holes (on the mounting bracket) over the wall plate posts and slide the unit down firmly into place. (Wall plate not included.)
8. Place the handset in the cradle.

NOTE: If desired, gather the extra telephone line and power supply cord together, fasten with a wire tie, and store inside the wall mounting bracket.

SET UP

There are five programmable menus available: Language, Area Code, Ringer Tone, Set Tone/Pulse, and Default Setting.

LANGUAGE SETTING SELECTION

1. Press the flash/program button until "1ENGLISH 2FRA 3ESP" shows in the display. "1ENGLISH" is the default setting.
2. Press 1, 2, or 3 on the handset number pad or use the CID review (up or down arrow) button to scroll to your selection.
3. Press flash/program to store selection.

AREA CODE SELECTION

1. Press the flash/program button until "AREA CODE ---" shows in the display. "---" is the default setting.
2. Use the handset number pad to enter your three digit area code.
3. Press flash/program to store selection.

RINGER TONE SELECTION

1. LINE 1: press the flash/program button until "SET RINGER 1 1 2 3 4" shows in the display. "1" is the default setting.
LINE 2: press the flash/program button until "SET RINGER 2 1 2 3 4" shows in the display. "2" is the default setting.
2. Press 1, 2, 3 or 4 on the handset number pad or use the CID review (up or down arrow) button to scroll to 1, 2, 3 or 4.
3. Press flash/program to store selection.

TO NE/PULSE DIALING SELECTION

1. Press the flash/program button until "SET TONE/PULSE 1TONE 2PULSE" shows in the display. "1TONE" is the default setting.
2. Press 1 or 2 on the handset number pad or use the CID review (up or down arrow) button to scroll to 1TONE or 2PULSE.
3. Press flash/program to store selection.

DEFAULT SETTING SELECTION

1. Press the flash/program button until "DEFAULT SETTING." 1YES 2NO shows in the display. "2NO" is the default setting.
2. Press 1 or 2 on the handset number pad or use the CID Review (up or down arrow) button to scroll to 1YES or 2NO.
3. Press flash/program to store selection. You will hear a confirmation tone.

CORDLESS PHONE BASICS

RECEIVING A CALL

1. Check the display to see who is calling.
2. Press the LINE 1 or LINE 2 button.

MAKING A CALL

To make a call, press the LINE 1 or LINE 2 button before you dial and press it again to hang up.

PREVIEW DIALING

When you dial a number, it shows in the display for you to preview first, then press the LINE 1 or LINE 2 button to dial the number.

REDIAL

While the phone is on, press the redial/delete button to redial the last number you dialed (up to 32 digits). If you get a busy signal and want to keep dialing the number, just press redial/delete again (you don't have to turn the phone off and back on).

FLASH

Use the flash/program button to activate custom calling services such as call waiting or call transfer, which are available through your local phone company.

TIP: Don't use the LINE 1 or LINE 2 button to activate custom calling services such as call waiting, or you'll hang up the phone.

IN USE INDICATOR

The phone is ON when the indicator on the handset antenna is lit and the L1 in use/vmwi or L2 in use/vmwi indicator on the base is lit. The antenna indicator and the in use indicators on the base flash when you receive a call.

CHANNEL BUTTON

While talking, you might need to manually change the channel in order to get rid of static. Press and release the chan button to advance to the next clear channel.

CONFERENCE

Press the hold button to place one line on hold. Press the other line button, then dial the number of the second party. Press the conf button. To disconnect, press the line button you want to connect to or press cancel to disconnect both lines.

TIP: You cannot receive Call Waiting Caller ID records while in conference mode.

PAGING

To page the handset, press the page button on the phone's base. The handset will emit a page tone for 2 minutes and "PAGING" shows in the display. To stop the page tone, press any handset key or press the page button on the base.

TEMPORARY TONE

This feature enables pulse (rotary) service phone users to access touch-tone services offered by banks, credit card companies, etc., by pressing the tone button to temporarily make the phone touch-tone compatible. To get information about your bank account, for example, you would:

1. Call the bank's information line.
2. Press the tone button (*) after your call is answered.
3. Follow the voice instructions to complete your transaction.
4. Hang up when finished. The phone returns to Pulse (rotary) service.

MUTE

Press the mute button to mute the microphone for private conversations. The antenna indicator flashes when a call is muted. Press the mute button again to resume your telephone conversation.

HOLD

You can use the hold button to interrupt a conversation without hanging up. To put a call on hold, press the hold button. HOLD shows in the display. To release a line on hold and resume a conversation, press the line button for that call or pick up an extension phone.

CANCEL

Press the cancel button to cancel any command you initiated. Press cancel to hang up after finishing a call.

RINGER SWITCH

The RINGER switch must be ON for the handset to ring during incoming calls.

VOLUME

The VOLUME buttons control the volume of the handset's earpiece.

VOICE MESSAGING

Provided your phone company offers voice messaging service and you subscribe to it, the L1 and L2 in use/vmwi indicators on the base flash when the phone is not in use to indicate there is a message waiting. The indicators stop flashing after the message is reviewed.

CALLER ID FEATURES

This unit receives and displays information transmitted by your local phone company. This information can include the phone number, date, and time; or the name, phone number, date, and time. The unit can store up to 40 calls for later review.

CALLER ID WITH CALL WAITING

Provided you subscribe to Caller ID with Call Waiting service from your phone company, you are able to see who is calling when you hear the call waiting beep. The caller identification information appears in the display after you hear the tone.

- Press the flash button to put the current person on hold so that you can answer the incoming call.

IMPORTANT: In order to use the Caller ID functions with this unit, you must subscribe to either the standard Name/Number Caller ID Service or Caller ID with Call Waiting Service. To know who is calling while you are on the phone, you must subscribe to Caller ID with Call Waiting Service.

RECEIVING AND STORING CALLS

When you receive a call, the information is transmitted by the phone company to your Caller ID telephone between the first and second ring.

When the memory is full, a new call automatically replaces the oldest call in memory. *NEW* appears in the display for calls received that have not been reviewed.

NOTE: Check with your local phone company regarding name service availability.

REVIEWING RECORDS

As calls are received and stored, the display is updated to let you know how many calls have been received.

- Press the CID review down button to scroll through the call records from the most recent to the oldest.
- Press the CID review up button to scroll through the call records from the oldest to the newest.

TRANSFERRING CID RECORDS TO MEMORY

You may transfer a Caller ID record to your phone’s memory.

NOTE: It is important that you format CID records correctly before storing in memory. It is not possible to re-format CID records stored in memory.

- Use the CID review (up or down arrow) button to scroll to the desired record.
- Press the mem button. *Select Memo 1-0* shows in the display.
- Press the desired memory location. Example, press the number 1 key to store the record in memory location 1.

DELETING RECORDS

Use the redial/delete button to erase the record currently shown in the display or all records.

DELETING THE CURRENT RECORD

- Make sure the phone is **OFF** (not in talk mode).
- Use the CID review (up or down arrow) buttons to display the desired Caller ID record.
- Press redial/delete. The display shows *DELETE CID?*
- Press redial/delete again to erase the record.

DELETING ALL RECORDS

- Make sure the phone is **OFF** (not in talk mode).
- Use the CID review (up or down arrow) buttons to display any Caller ID record.
- Press and hold redial/delete button until the unit beeps and *DELETE ALL?* shows in the display.
- Press redial/delete again to erase all records. The display shows *NO CALLS*.

DIALING A CALLER ID NUMBER

- Make sure the phone is **OFF** (not in talk mode).
- Use the CID review (up or down arrow) buttons to display the desired Caller ID record.
- Press callback. The number dials automatically.

CHANGING THE NUMBER FORMAT

The hold/format button lets you change the format of the displayed number. The available formats are as follows.

- | | |
|-----------------|--|
| 7-digit | 7-digit telephone number. |
| 10-digit | 3-digit area code + 7-digit telephone number. |
| 11-digit | long distance code “1” + 3-digit area code + 7-digit telephone number. |

- Use the CID review (up or down arrow) buttons to scroll to the number you want to call back.
- If the number will not dial as shown, press the hold/format button. Repeat if necessary, until the correct number of digits are shown.
- Press LINE 1 or 2/callback. The number dials automatically.

MEMORY

Store up to ten 24-digit numbers in memory for quick dialing. This memory feature is in addition to the 40 Caller ID records that can be stored in the Caller ID memory log.

STORING A NAME AND NUMBER IN MEMORY

- Make sure the phone is **OFF** (not in talk mode).
- Press the mem button. *Select Memo 1-0* shows in the display.
- Press the desired memory location (0 through 9).
- Press the mem button again. *ENTER NAME* shows in the display.

NOTE: If you don’t want to enter the name, skip step 5.

- Use the number keys on the handset to enter the name (up to 15 characters) and press the memory button to save. More than one letter is stored in each of the number keys. For example, to enter the name Bill Smith, press the 2 key twice for the letter B. Press the 4 key 3 times for the letter l. Press the 5 key 3 times for the letter L and wait for the flashing cursor to automatically move to the next position. Press the 5 key 3 times for the second letter L, and wait 1 second for the cursor to automatically move to the next position. Press the 1 key to insert a space between the L and the S. Press the 7 key 4 times for the letter S; press the 6 key once for the letter M; press the 4 key 3 times for the letter l; press the 8 key for the letter T; press the 4 key twice for the letter H.

NOTE: The cursor will automatically move to the next position if another number key is pressed.

CHANGING A STORED NUMBER

- Make sure the phone is **OFF** (not in talk mode).
- Use the CID review (up or down arrow) buttons to display any Caller ID record.
- Press and hold redial/delete button until the unit beeps and *DELETE ALL?* shows in the display.
- Press redial/delete again to erase all records. The display shows *NO CALLS*.

CHANGING A STORED NUMBER

Use the same procedure to change a stored number as you do to store a number—you’re just replacing the phone number with a different one.

STORING A REDIAL NUMBER

- Make sure the phone is **OFF** (not in talk mode).
- Press redial.
- Press the mem button.
- Press any number key (0-9) to store the phone number in that memory location.

DIALING A STORED NUMBER

- Make sure the phone is **ON** by pressing the LINE 1 or 2/ callback button.
- Press mem.
- Press the number (0-9) for the desired memory location. The number dials automatically.

- OR -

- Make sure the phone is **OFF** (not in talk mode).
- Press mem.
- Use the CID review (up or down arrow) buttons to scroll through the numbers stored in memory until the desired number is shown.
- Press LINE 1 or 2/callback. The numbers dial automatically.

IMPORTANT: If you make test calls to emergency numbers stored in memory, remain on the line and briefly explain the reason for the call to the dispatcher. Also, it’s a good idea to make these calls in off-peak hours, such as early morning or late evening.

INSERTING A PAUSE IN THE DIALING SEQUENCE

Press the # pause button two times to insert a delay in the dialing sequence of a stored telephone number when a pause is needed to wait for a dial tone (for example after you dial 9 for an outside line, or to wait for a computer access tone). Pause shows on the display as a “P.” Each pause counts as 1 digit in the dialing sequence.

REVIEWING AND DELETING STORED NUMBERS

- Press mem, then use the CID review (up or down arrow) buttons to view the entry.
- While the entry is displayed, press redial/delete to delete the entry. The display shows *DELETE?*
- Press redial/delete a second time to delete the entry.

CHAIN DIALING FROM MEMORY

Use this feature to make calls which require a sequence of numbers such as using a calling card for a frequently called long distance number. Basically, you dial each part of the sequence from memory. The following example shows how you can use chain dialing to make a call through a long distance service:

<i>The Number For</i>	<i>Memory Location</i>	
Long distance access number	7	
Authorization code	8	
Frequently called long distance number	9	

- Make sure the phone is **ON**.
- Press mem and then press 7.
- When you hear the access tone, press mem and then press 8.
- At the next access tone, press mem and then 9.

TIP: Wait for the access tones before pressing the next memory button, or your call might not go through.

HEADSET AND BELT CLIP OPERATION

CONNECTING AN OPTIONAL HEADSET TO THE HANDSET

For hands free conversation, connect the headset (optional) to the HEADSET jack as shown. The handset receiver and microphone are disabled when the headset is connected.

Adjust the headset to rest comfortably on top of your head and over your ear. Move the microphone to approximately 2 to 3 inches from your mouth.

- Press the LINE 1 or 2/callback button to answer or place a call before using the headset.

CONNECTING THE BELT CLIP

There are two slots, one on each side of the handset.

- Attach the belt clip by inserting the sides of the belt clip into the slots. Snap the ends of the belt clip into place.

CHANGING THE BATTERY

Make sure the telephone is **OFF** before you replace battery.

- Remove the battery compartment door.
- Disconnect the cord attached to the battery pack and remove the battery pack from the handset.
- Insert the new battery pack and connect the cord into the jack inside the handset.
- Put the battery compartment door back on.
- Place handset in the base to charge. **Allow the handset battery to properly charge (for 12 hours) prior to first use or when you install a new battery pack. If you do not properly charge the phone, battery performance will be compromised.**

⚠ CAUTION: To reduce the risk of fire or personal injury, use only the battery listed in the instruction book.

BATTERY SAFETY PRECAUTIONS

- Do not burn, disassemble, mutilate, or puncture. Like other batteries of this type, toxic materials could be released which can cause injury.
- Keep batteries out of the reach of children.
- Remove batteries if storing over 30 days.

GENERAL PRODUCT CARE

To keep your telephone working and looking good, follow these guidelines:

- Avoid putting the phone near heating appliances and devices that generate electrical noise (for example, motors or fluorescent lamps).
- DO NOT expose to direct sunlight or moisture.
- Avoid dropping and other rough treatment to the phone.
- Clean with a soft cloth.
- Never use a strong cleaning agent or abrasive powder because this will damage the finish.
- Retain the original packaging in case you need to ship the phone at a later date.

CAUSES OF POOR RECEPTION

- Aluminum siding.
- Foil backing on insulation.
- Heating ducts and other metal construction can shield radio signals.
- You’re too close to appliances such as microwaves, stoves, computers, etc.
- Atmospheric conditions, such as strong storms.
- Base is installed in the basement or lower floor of the house.
- Base is plugged into an AC outlet with other electronic devices.
- Baby monitor is using the same frequency.
- Handset battery is low.
- You’re out of range of the base.

CALLER ID MESSAGES

The following indicators show the status of a message or of the unit.

ERROR	Caller information has been interrupted during transmission or the phone is excessively noisy.
ENTER NAME	Prompt telling you to enter a name for one of the 10 memory locations.
ENTERTEL NUMBER	Prompt telling you to enter the telephone number for one of the 10 memory locations.
DELETE?	Prompt asking if you want to erase Caller ID records or one of the 10 numbers stored in the phone’s outgoing memory.
DELETE ALL?	Prompt asking if you want to erase all Caller ID records.
DELETED	Prompt confirming the memory record is erased.
END OF LIST	Indicates there is no additional information in the Caller ID memory log.
NEW	Indicates call or calls have not been reviewed.
UNKNOWN NAME/CALLER	The incoming call is from an area not serviced by Caller ID or the information was not sent.
PAGING	Someone has pressed the PAGE button on the base.
BLOCKED CALL	The person is calling from a number that has been blocked from transmission.
BLOCKED NAME	The person’s name is blocked from transmission.
REPT	Repeat call message. Indicates that a new call from the same number was received more than once.
NO DATA	No Caller ID information was received.
EMPTY	Indicates a memory location is vacant.
NO CALLS	Indicates no CID records have been stored.
MESSAGE WAITING	Indicates a message is available.

HANDSET SOUND SIGNALS

<i>Signal</i>	<i>Meaning</i>
A long warbling tone (with ringer on)	Signals an incoming call
One short beep followed by one long beep	Page signal
Three short beeps	Out of range
Four short beeps every 7 seconds	Low battery warning

TROUBLESHOOTING TIPS

<i>Problem</i>	<i>Solution</i>
No Display	<ul style="list-style-type: none">Is battery fully charged? Try replacing the battery. Make sure the battery is properly installed and connected. If you are using AC power, make sure that the unit is connected to a non-switched electrical outlet. Disconnect the unit from the plug and plug it in again. Did you order Caller ID service from your local telephone company?
Caller ID Error Message	<ul style="list-style-type: none">The unit displays this message if it detects anything other than valid Caller ID information during the silent period after the first ring. This message indicates the presence of noise on the line.

<i>Problem</i>	<i>Solution</i>
No dial tone	<ul style="list-style-type: none">Check installation: <ul style="list-style-type: none">Is the base power cord connected to a working outlet? Is the telephone line cord connected to the base unit and the wall jack? Disconnect the base from the wall jack and connect another phone to the same jack. If there is no dial tone in the second phone, the problem might be your wiring or local service. Is the handset out of range of the base? Make sure the battery is properly charged (12 hours). Is the battery pack installed correctly? Did the handset beep when you pressed the LINE 1 or 2/call back button? Did the L1 or L2/v/mwi indicators come on? The battery may need to be charged.

<i>Problem</i>	<i>Solution</i>
Dial tone is OK, but can’t dial out	<ul style="list-style-type: none">Make sure the tone/pulse setting is programmed correctly.
Handset does not ring	<ul style="list-style-type: none">Make sure the RINGER switch on the handset is turned to ON. You may have too many extension phones on your line. Try unplugging some phones. See solutions for “No dial tone.”

You experience static, noise, or fading in and out

- Change channels
- Is handset out of range? Move closer to the base.
- Does the base need to be relocated?
- Charge battery.
- Make sure base is not plugged into an outlet with another household appliance.

Unit beeps	<ul style="list-style-type: none">Place handset in base for 20 seconds to reset the security code. If that doesn’t work, charge battery for 12 hours. Clean charging contacts on handset and base with a soft cloth, or an eraser. See solutions for “No dial tone.” Replace battery.
Memory Dialing	<ul style="list-style-type: none">Did you program the memory location keys correctly? Did you follow proper dialing sequence? Make sure the tone/pulse setting is programmed correctly. Did you reprogram numbers into memory after power outage or battery replacement?

SERVICE

This product may be serviced only by the manufacturer or its authorized service agents. Changes or modifications not expressly approved by ATLINKS USA, Inc. could void the user’s authority to operate this product. For instructions on how to obtain service, refer to the warranty included in this guide or call customer service at **1-800-448-0329**.

Or refer inquiries to: ATLINKS USA, Inc. Manager, Consumer Relations P O Box 1976 Indianapolis, IN 46206

Attach your sales receipt to the booklet for future reference or jot down the date this product was purchased or received as a gift. This information will be valuable if service should be required during the warranty period.

Purchase date _____
Name of store _____

INTERFERENCE INFORMATION

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1)This device may not cause harmful interference; and (2)This device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation.

This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna (that is, the antenna for radio or television that is “receiving” the interference).
- Reorient or relocate that is increased the separation between the telecommunications equipment and receiving antenna.
- Connect the telecommunications equipment into an outlet on a circuit different from that to which the receiving antenna is connected.
- Consult the dealer or an experienced radio/TV technician for help.

If these measures do not eliminate the interference, please consult your dealer or an experienced radiotelevision technician for additional suggestions. Also, the Federal Communications Commission has prepared a helpful booklet, “How To Identify and Resolve Radio/TV Interference Problems.” This booklet is available from the U.S. Government Printing Office, Washington, D.C. 20402. Please specify stock number 004-000-00345-4 when ordering copies.

LIMITED WARRANTY

What your warranty covers:

- Defects in materials or workmanship.

For how long after your purchase:

- One year, from date of purchase. (The warranty period for rental units begins with the first rental or 45 days from date of shipment to the rental firm, whichever comes first.)

What we will do:

- Provide you with a new or, at our option, a refurbished unit. The exchange unit is under warranty for the remainder of the original product’s warranty period.

How you get service:

- Properly pack your unit. Include any cables, etc., which were originally provided with the product. We recommend using the original carton and packing materials.

• “Proof of purchase in the form of a bill of sale or receipted invoice which is evidence that the product is within the warranty period, must be presented to obtain warranty service.” For rental firms, proof of first rental is also required. Also print your name and address and a description of the defect. Send via standard UPS or its equivalent to:

ATLINKS USA, Inc.
c/o Thomson multimedia Inc.
11721 B Alameda Ave.
Socorro, Texas 79927

- Pay any charges billed to you by the Exchange Center for service not covered by the warranty.
- Insure your shipment for loss or damage. ATLINKS accepts no liability in case of damage or loss.
- A new or refurbished unit will be shipped to you freight prepaid.

What your warranty *does not* cover:

- Customer instruction. (Your Owner’s Manual provides information regarding operating instructions and user controls. Any additional information, should be obtained from your dealer.)

- Installation and setup service adjustments.
- Batteries.
- Damage from misuse or neglect.
- Products which have been modified or incorporated into other products.
- Products purchased or serviced outside the USA.
- Acts of nature, such as but not limited to lightning damage.

Product Registration:

- Please complete and mail the Product Registration Card packed with your unit. It will make it easier to contact you should it ever be necessary. The return of the card is not required for warranty coverage.

Limitation of Warranty:

- THE WARRANTY STATED ABOVE IS THE ONLY WARRANTY APPLICABLE TO THIS PRODUCT. ALL OTHER WARRANTIES, EXPRESS OR IMPLIED (INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE) ARE HEREBY DISCLAIMED. NO VERBAL OR WRITTEN INFORMATION GIVEN BY ATLINKS USA, INC., ITS AGENTS, OR EMPLOYEES SHALL CREATE A GUARANTEE OR IN ANY WAY INCREASE THE SCOPE OF THIS WARRANTY.**

• **REPAIR OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE EXCLUSIVE REMEDY OF THE CONSUMER. ATLINKS USA, INC. SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OF THIS PRODUCT OR ARISING OUT OF ANY BREACH OF ANY EXPRESS OR IMPLIED WARRANTY ON THIS PRODUCT. THIS DISCLAIMER OF WARRANTIES AND LIMITED WARRANTY ARE GOVERNED BY THE LAWS OF THE STATE OF INDIANA. EXCEPT TO THE EXTENT PROHIBITED BY APPLICABLE LAW, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THIS PRODUCT IS LIMITED TO THE APPLICABLE WARRANTY PERIOD SET FORTH ABOVE.**

How state law relates to this warranty:

- Some states do not allow the exclusion nor limitation of incidental or consequential damages, or limitations on how long an implied warranty lasts so the above limitations or exclusions may not apply to you.

• This warranty gives you specific legal rights, and you also may have other rights that vary from state to state.

If you purchased your product outside the USA:

- This warranty does not apply. Contact your dealer for warranty information.