

User Guide

LX400

www.sprint.com

© 2008 Sprint Nextel. All rights reserved. SPRINT and other trademarks are trademarks of Sprint Nextel.

04/04/08

Table of Contents

Tip

Looking for something? If you don't see it in the headings listed here, try the Index on page 161.

Introduction	.i
Your Phone's Menu	.ii
Section 1: Getting Started	1
1A. Setting Up Service	2
Setting Up Your Phone	2
Activating Your Phone	3
Setting Up Your Voicemail	4
Sprint Account Passwords	4
Getting Help	5
Section 2: Your Phone	7
2A. Phone Basics	8
Your Phone	8
Viewing the Display Screen	11
Features of Your Phone	13
Turning Your Phone On and Off	15

Using Your Phone's Battery and Charger	16
Navigating Through the Menus	18
Displaying Your Phone Number	19
Making and Answering Calls	20
Entering Text	28
2B. Nextel Direct Connect	32
Before Making Your First Direct Connect Call	33
About Your Direct Connect Number	33
Making and Answering Direct Connect Calls	34
Using Group Connect	41
Using TeamDC	44
Saving Direct Connect and Group Connect Entries in Contacts	47
2C. Settings	53
Sound Settings	53
Display Settings	56
Location Settings	59
Messaging Settings	60
Airplane Mode	62
TTY Use With Sprint Service	63

Phone Setup Options	64
Mobile Sync	66
2D. Security	68
Accessing the Security Menu	68
Using Your Phone's Lock Feature	68
Using Special Numbers	70
Erasing Private Browser Data	70
Erasing Contacts	70
Resetting Your Picture Mail Account	71
Resetting Default Settings	71
Resetting Your Phone	72
Security Features for Sprint Vision	72
2E. Roaming	74
Understanding Roaming	74
Setting Your Phone's Roam Mode	75
Using Call Guard	76
Using Data Roam Guard	77
2F. History	78
Viewing History	78
History Options	79

Making a Call From History	79
Saving a Phone Number From History	80
Prepend a Phone Number From History	81
Erasing History	81
2G. Contacts	82
Adding a New Contacts Entry	82
Finding Contact Entries	83
Contact Entry Options	84
Adding a Phone Number to a Contact Entry ...	84
Editing a Contact Entry's Phone Number	85
Assigning Speed Dial Numbers	85
Editing a Contact Entry	86
Selecting a Ringer Type for an Entry	87
Secret Contact Entries	87
Dialing Sprint Services	88
2H. Calendar and Tools	89
Using Your Phone's Calendar	89
Using Your Phone's Alarm Clock	92
Using Your Phone's Notepad	93
Using EZTips	93

Using the Calculator	93
Using the World Clock	94
Using the Unit Converter	94
2I. Voice Services	95
Managing Voice Memos	95
Using Voice Services	96
Using DC Voice Control	97
2J. Camera	98
Taking Pictures	98
Recording Videos	102
Storing Pictures and Videos	104
Sending Sprint Picture Mail	107
Managing Sprint Picture Mail	109
Printing Pictures Directly From Your Phone	113
Settings and Info	114
2K. Bluetooth	115
Turning Bluetooth On and Off	115
Using the Bluetooth Settings Menu	116
Bluetooth Profiles	116

Pairing Bluetooth Devices	118
Sending Contacts Using Bluetooth	119
Section 3: Sprint Service	121
3A. Sprint Service Features: The Basics	122
Using Voicemail	122
Using SMS Text Messaging	125
Using SMS Voice Messaging	128
Using Caller ID	129
Responding to Call Waiting	130
Making a Three-Way Call	130
Using Call Forwarding	131
3B. Sprint Vision	132
Sprint Vision Applications	132
Getting Started With Sprint Vision	133
Accessing Messaging	137
Downloading Content	141
Exploring the Web	143
Sprint Vision FAQs	147

Section 4: Safety and Warranty Information	149
4A. Important Safety Information	150
General Precautions	150
Maintaining Safe Use of and Access to Your Phone	151
Using Your Phone With a Hearing Aid Device	152
Caring for the Battery	154
Radio Frequency (RF) Energy	155
Owner's Record	157
User Guide Proprietary Notice	157
4B. Manufacturer's Warranty	158
Manufacturer's Warranty	159
Index	161

Introduction

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

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

Nextel Direct Connect

For complete information on using your phone's Nextel Direct Connect features, see Section 2B: Nextel Direct Connect on page 32.

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

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

User Guide Note

*Because of updates in phone software, this printed guide may not be the most current version for your phone. Visit www.sprint.com and log on to **My SprintWireless** to access the most recent version of the user guide.*

WARNING

*Please refer to the **Important Safety Information** section on page 150 to learn about information that will help you safely use your phone. Failure to read and follow the Important Safety Information in this phone guide may result in serious bodily injury, death, or property damage.*

Your Phone's Menu

The following table outlines your phone's menu structure. For more information about using your phone's menus, see "Navigating Through the Menus" on page 18.

1: Web	
2: History	
Press Options (right softkey) to display the following options:	
New Group Delete Block DC Calls	Contact Details Delete all Recent DCs

3: Pictures

1: Camera

Select **Options** (right softkey) and press the navigation key up and down to display the following options:

1: SelfTimer

Off	5 seconds
10 seconds	

2: ColorTone

Normal	Black & White
Negative	Sepia

3: Image Controls

1: Brightness	2: White Balance
---------------	------------------

4: Settings

1: Resolution	2: Quality
3: ShutterSound	4: Image Enhancer
5: Status Bar	

5: Review/Send Media

6: CamcorderMode

2: Camcorder

Select **Options** (right softkey) and press the navigation key up and down to display the following options:

- | | |
|----------------------|----------------|
| 1: Self Timer | 2: Color Tone |
| 3: Image Controls | 4: Settings |
| 5: Review/Send Media | 6: Camera Mode |

3: Picture Mail

Inbox

Sent Mail

Saved Mail

Pending

4: My Albums

In Phone

Online Albums

5: PictBridge

6: Order Prints

7: Settings & Info

Status Bar

Location

Account Info

4: Tools

1: Alarm Clock

- | | |
|--------------|----------------|
| 1: Alarm 1 | 2: Alarm 2 |
| 3: Alarm 3 | 4: Quick Alarm |
| 5: Reset All | |

2: Calculator

3: EzTip Calculator

4: Bluetooth

<Add New>

<Settings>

- | | |
|------------------------|----------------|
| 1: On/Off | 2: Visibility |
| 3: Device Name | 4: Device Info |
| 5: Exchange FTP Folder | |

5: Voice Control

6: Scheduler

7: Voice Memo

8: Notepad

9: World Clock

0: Unit Converter

<i>*: Update Phone</i>	
5: Missed Alerts	
6: Contacts	
<i>1: Settings</i>	
1: Speed Dials	
2: Hide Secret	
3: My Name Card	
4: Mobile Sync	
5: Services	
7: My Content	
<i>Application Manager</i>	
<i>Games</i>	
Get New	My Content Manager
<i>Ringers</i>	
Get New	My Content Manager
<i>Screen Savers</i>	
Get New	My Content Manager

<i>Applications</i>	
Get New	My Content Manager
<i>IM & Email</i>	
Get New	My Content Manager
<i>Call Tones</i>	
<Options>	
Memory Status	Get New
My Content Manager	
8: Messaging	
<i>1: Voicemail</i>	
1: Call Voicemail	
2: Voicemail Details	
3: Clear Icon	
<i>2: Send Message</i>	
1: Text Message	
2: Email	
3: Picture Mail	
4: VoiceSMS	
5: Cancel	

3: Text Messaging
1: Inbox
2: Sent
3: Outbox
4: Draft
5: Edit Folder
6: Send Message
4: Picture Mail
1: Inbox
2: Sent Mail
3: Saved Mail
4: Pending
5: Email
6: Instant Messaging
7: VoiceSMS
8: Premium Msgs
9: Chat & Dating

0: Settings
1: Notification
2: Callback Number
3: Auto-Delete
4: Message Reminder
5: Signature
6: Preset Messages
7: VoiceSMS Options
1: Speakerphone 2: From Name
9: Settings
1: Display
1: Main Screen
1: Screen Saver 2: Slide Show 3: Backlight 4: Skins 5: Menu Styles 6: Dialing Font 7: Foregrounds 8: Incoming Calls

2: OuterScreen	
1: Screen Saver	2: Clock
3: Font Size	
1: Messaging 3: Notepad	2: Browser
4: Keypad Light	
5: Language	
1: English	2: Espa-ol
6: Status Light	
2: Sounds	
1: Volume	
1: Ringer 3: Speakerphone 5: Call Alert 7: Power On/Off	2: Earpiece 4: Alerts 6: Applications
2: RingerType	
1: Incoming Calls	2: Messages
3: Alerts	
1: Beep Each Minute 3: Connect	2: Out of Service 4: Signal Fade/Call Drop

4: KeyTones	
1: Tone Length	2: Tone Volume
5: Noise Reduction	
3: Direct Connect	
1: Permissions 3: Group Call Options 5: Update DC	2: Call Alerts 4: Headset Mode 6: Key Setup
4: Bluetooth	
1: On/Off 3: Device Name 5: Exchange FTP Folder	2: Visibility 4: Device Info
5: Messaging	
1: Notification 3: Auto-Delete 5: Signature 7: VoiceSMS Options	2: Callback Number 4: Message Reminder 6: Preset Messages
6: Side Keyguard	
7: Text Entry	
1: Auto-Capital 3: Word Choice List 5: Word Completion 7: My Words	2: Auto-Space 4: Word Prediction 6: Use My Words 8: Help

8: Phone Information	
1: Phone Number	2: Icon Glossary
3: Version	4: My Account
5: Advanced	
9: More...	
1: Accessibility	
1: TTY	2: Font Size
2: Airplane Mode	
3: Call Setup	
1: Auto-Answer	2: Abbreviated Dialing
3: Call Answer	4: Contacts Match
4. Contacts	
1: Speed Numbers	2: Hide Secret/Show Secret
3: My Name Card	4: Mobile Sync
5: Data	
1: On/Off	2: Net Guard
3: Update Data Profile	
6: Location	
7: Navigation Keys	

8: Restrict and Lock	
1: Restrict Voice	2: Lock Data
3: Lock Pictures	4: Lock My Phone
9: Roaming	
1: Set Mode	2: Call Guard
3: Data Roaming	
0: Security	
1: Lock My Phone	2: Change Lock Code
3: Special Numbers	4: Edit Contacts List
5: Delete/Reset	
*: Mobile Sync	
<i>IN USE MENU</i>	
Mute/Unmute	Contact Details/Save
Main Menu	3-Way Call
Contacts	Voice Memo
Phone Info	

Section 1
Getting Started

Section 1A

Setting Up Service

- ◆ *Setting Up Your Phone (page 2)*
- ◆ *Activating Your Phone (page 3)*
- ◆ *Setting Up Your Voicemail (page 4)*
- ◆ *Sprint Account Passwords (page 4)*
- ◆ *Getting Help (page 5)*

Setting up service on your new phone is quick and easy. This section walks you through the necessary steps to set up and turn on your phone, set up your voicemail, establish passwords, and contact Sprint for assistance with your Sprint service.

Setting Up Your Phone

1. Install the battery.
 - Insert the battery into the opening, making sure the connectors align (1). Gently press down to secure the battery (2).

2. Press **END** to turn the phone on.
 - If your phone is activated, it will turn on, search for Sprint service, and enter standby mode.
 - If your phone is not yet activated, see “Activating Your Phone” on page 3 for more information.
3. Make your first call.
 - Use your keypad to enter a phone number.
 - Press **TALK**.

Note

Your phone's battery should have enough charge to turn on, find a signal, set up your voicemail, and make a call. You should fully charge your battery as soon as possible. See "Charging the Battery" on page 17 for details.

Activating Your Phone

If you purchased your phone at a Sprint Store, your phone should be activated and ready to use.

If you received your phone in the mail and it is for a new Sprint account or a new line of service, you need to take a few steps to activate your phone.

1. After turning the phone on, press > Web.
(There is no charge to use this service during activation.)
2. Follow the onscreen prompts to update your profile and activate your phone. A message is displayed when the process is completed.

3. Your phone should power off and then back on. If this does not occur, press and hold to power the phone off and then press and hold to power the phone back on.
4. To confirm your activation, make a phone call.

If you received your phone in the mail and you are activating a new phone for an existing number on your account, you will need to contact Sprint Customer Service to activate your new phone. There are two activation options:

- From your computer's web browser, go to www.sprint.com/activate and complete the onscreen instructions to activate your phone. When you are finished, complete steps 1–5 in option B above.
- Press from your **new** phone to contact Sprint Customer Service to complete the phone activation.

When you have finished, make a phone call to confirm your activation.

Tip

Do not press END while the phone is being activated. Pressing END cancels the activation process.

Note

If you are having difficulty with activation, contact Sprint Customer Service by pressing *2Talk on your new phone or by dialing 1-888-211-4727 from any other phone.

Note**Voicemail Passcode**

If you are concerned about unauthorized access to your voicemail account, Sprint recommends that you enable your voicemail passcode (do not activate One-Touch Message Access).

Setting Up Your Voicemail

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

1. From standby mode, press and hold **1** .
2. Follow the system prompts to:
 - Create your passcode.
 - Record your name announcement.
 - Record your greeting.
 - Choose whether to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding **1** , bypassing the need for you to enter your passcode).

For more information about using your voicemail, see “Using Voicemail” on page 122.

Sprint Account Passwords

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

Account Username and Password

If you are the account owner, you will create an account username and password when you sign on to www.sprint.com. (Click **Need to register for access?** to get started.) If you are not the account owner (if someone else receives the bill for your Sprint service), you can get a sub-account password at www.sprint.com.

Voicemail Password

You will create your voicemail password (or passcode) when you set up your voicemail. See “Setting Up Your Voicemail” on page 4 or page 122 for more information on your voicemail password.

SprintVision Password

With your Sprint Vision Phone, you may elect to set up an optional Sprint Vision password to control Vision access and authorize Premium Service purchases.

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

Getting Help

Managing Your Account

Online: www.sprint.com

- Access your account information.
- Check your minutes used (depending on your Sprint service plan).
- View and pay your bill.
- Enroll in Sprint online billing and automatic payment.
- Purchase accessories.
- Shop for the latest Sprint phones.
- View available Sprint service plans and options.
- Learn more about SprintVision and other great products like Sprint Picture Mail, games, ringtones, screen savers, and more.

From Your Sprint Phone

- Press *** SHFT 4 OHI TALK** to check minute usage and account balance.
- Press *** SHFT 3 DEF TALK** to make a payment.
- Press *** SHFT 2 ABC TALK** to access a summary of your Sprint service plan or get answers to other questions.

From Any Other Phone

- Sprint Customer Service: **1-888-211-4727**.
- Business Customer Service: **1-800-927-2199**.

Sprint 411

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

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

To call Sprint 411:

▶ Press **4 OHI 1 1 TALK**.

Sprint Operator Services

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

To access Sprint Operator Services:

▶ Press **0 NEXT TALK**.

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

Section 2
Your Phone

Phone Basics

- ◆ *YourPhone* (page 8)
- ◆ *Viewing the Display Screen* (page 11)
- ◆ *Features of YourPhone* (page 13)
- ◆ *Turning YourPhone On and Off* (page 15)
- ◆ *Using YourPhone's Battery and Charger* (page 16)
- ◆ *Navigating Through the Menus* (page 18)
- ◆ *Displaying YourPhone Number* (page 19)
- ◆ *Making and Answering Calls* (page 20)
- ◆ *Entering Text* (page 28)

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

YourPhone

Key Functions

1. **Earpiece** lets you hear the caller and automated prompts.
2. **Signal Strength Indicator** represents the signal strength by displaying bars. The more bars displayed, the better the signal strength.
3. **Softkey Buttons** let you select softkey actions or menu items corresponding to the bottom left and right lines on the display screen.
4. **Direct Connect Button.** Push to make a Direct Connect call. Then push and hold to talk, release to listen. Also lets you view DC call history.
5. **SpeakerKey** lets you place or receive calls in speakerphone mode. Default for DC calls is speaker on.
6. **Side Volume Button** allows you to adjust the ringer volume in standby mode or adjust the voice volume during a call. The volume key can also be used to scroll up or down to navigate through the different menu options.
7. **TALKKey** allows you to place or receive calls, answer **Call Waiting** or use **Three-Way Calling**.
8. **Charger/Accessory Jack** allows you to connect the phone to the phone charger and to optional accessories, such as a USB cable. **CAUTION!** Inserting an accessory into the incorrect jack may damage the phone.

Charging with USB

You can use your computer to charge your phone. Connect one end of a USB cable to the charging accessory port on your phone and the other end to a highpower USB port on your PC (commonly located on the front panel of the computer).

Note

Lower USB port is not supported, such as the USB port on your keyboard or bus-powered USB hub.

9. **Microphone** allows other callers to hear you clearly when you are speaking to them.
10. **Keypad**
11. **BACKKey** deletes characters from the display in text entry mode. When in a menu, pressing the Back key returns you to the previous menu. This key also allows you to return to the previous screen in a Sprint Vision session.

12. **Navigation Key** scrolls through the phone's menu options and acts as a shortcut key from standby mode.
 - Press **Up** to access **Messaging**.
 - Press **Down** to access **History**.
 - Press **Right** to launch **My Content**.
 - Press **Left** to access **Scheduler**.
13. **END/POWER Key** lets you turn the phone on or off, end a call, or return to standby mode. While in the main menu, it returns the phone to standby mode and cancels your input. When you receive an incoming call, press to enter silent mode and mute the ringer.
14. **Side Camera Button** lets you activate the camera and video mode and take pictures and videos.
15. **TEXT Key** allows you to send text messages quickly.
16. **MENU/OK** lets you access the phone's menus and selects the highlighted choice when navigating through a menu.
17. **Headset Jack** allows you to plug in either a stereo headset (included) or an optional headset for convenient, hands-free conversations. **CAUTION!** Inserting an accessory into the incorrect jack may damage the phone.
18. **Display Screen** displays all the information needed to operate your phone, such as the call status, the Contacts list, the date and time, and the signal and battery strength.
19. **Battery Strength Indicator** represents the amount of remaining battery charge currently available in your phone. When all bars are displayed in the battery icon, the phone's battery is fully charged. When no bars are displayed, the phone's battery is completely discharged or empty.
20. **DC Speaker Button** lets you turn your speaker on or off during a DC call. When not in a call, you can turn the speaker on or off with the Speaker key. Default for DC calls is speaker on.

21. **Speaker** lets you hear the different ringers and sounds. You can mute the ringer when receiving incoming calls by pressing , , or any of the side keys. The speaker also lets you hear the caller's voice in speakerphone mode.
22. **External Display** provides convenient access to caller and other information.
23. **Camera Lens**, as part of the built-in camera, lets you take pictures and videos.
24. **Front Indicator Light (LED)**
25. **STOP Button** in idle mode, lets you check recent call history. When closed, allows you to make a voice call. When DC call, acts as a Call End.

Viewing the Display Screen

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

Tip

To view a list of your phone's icons and descriptions, from the main menu select **Settings > Phone Information > Icon Glossary**.

shows your current signal strength. (The more lines you have, the stronger your signal.)

tells you a call is in progress.

means your phone cannot find a signal.

indicates you are "Roaming" off the Sprint National Network.

indicates DC service is not available.

indicates Data Service is in progress.

indicates your Sprint Vision connection is active data is being transferred.

indicates full battery.

	indicates low battery.
	indicates ringer volume is set to vibrate.
	indicates Ringer Off/Silence All mode is set.
	indicates ringer and vibrate mode is set.
	indicates you have new messages.
	indicates you have new text messages.
	indicates you have new Picture Mail.
	indicates you have new Voice SMS messages.
	indicates you have voicemail messages. (Press and hold to call your voicemail box.)
	indicates DC Call Alert.
	indicates you have new Email.
	indicates your phone's location feature is on.
	indicates your phone's location feature is off.
	indicates your phone is using SSL (Secure Sockets Layer) protocol for client/server communication.

	indicates your phone is operating in TTY mode.
	indicates Speakerphone mode is on.
	indicates DC Speakerphone mode is on.
	indicates DC Speakerphone mode is off.
	indicates <i>Bluetooth</i> Enabled (Hidden).
	indicates <i>Bluetooth</i> Enabled (Visible).
	indicates <i>Bluetooth</i> Connected.
	indicates alarm is activated.
	indicates missed call's number.
	indicates incoming call's number.
	indicates outgoing call's number.
	indicates DC Call is missed.
	indicates DC Call is received.
	indicates dialed DC Call.
	indicates unanswered Group Connect or TeamDC Call.

indicates answered Group Connect or TeamDC Call.

indicates TeamDC group mode is on.

indicates Group Connect group mode is on.

indicates Opt-In TeamDC.

indicates Camera Mode.

indicates Camcorder Mode.

indicates Camera Resolution is set to 1.3M.

indicates Camera Resolution is set to VGA.

indicates Camera Resolution is set to QVGA.

indicates Video Resolution is set to QCIF.

indicates Video Resolution is set to Sub-QCIF.

indicates White Balance is set to Tungsten.

indicates White Balance is set to Sunny.

indicates White Balance is set to Cloudy.

indicates White Balance is set to Fluorescent.

indicates White Balance is set to Manual.

indicates Zoom Step.

indicates Brightness setting.

indicates Self Timer setting.

Features of Your Phone

The *LX400* by *LG* is lightweight, easy to use, and reliable, and it offers many features and service options. This list previews some of those features and provides page numbers where you can find out more:

- Digital dual-band capability allows you to make and receive voice calls while on the Sprint National Network and to roam on other 1900 and 800 MHz digital networks where Sprint has implemented roaming agreements (page 74).

Note *DC calls do not roam.*

- Nextel Direct Connect push-to-talk services allow instant communication at the click of a button (page 32).
- Sprint Vision provides access to the wireless Internet in digital mode (page 132).
- Sprint Mail (page 137), SMS Text Messaging (page 125), and SMS Voice Messaging (page 128) provide quick and convenient messaging capabilities.
- Games, ringers, screen savers, and other applications can be downloaded to make your phone as unique as you are (page 141). Additional charges may apply.
- Your Contacts list allows you to store up to 600 entries, with up to 7 numbers per entry (page 82).
- The built-in Calendar offers several personal information management features to help you manage your busy lifestyle (page 89).
- The Location feature works in connection with available location-based services (page 59).
- T9 Text Input lets you quickly type messages with one keypress per letter (see page 29).
- Speed dial lets you dial phone numbers with one or two keypresses (see page 27).

- You can wirelessly pair your *Bluetooth*-enabled phone to certain *Bluetooth* devices, including headsets and hands-free devices. You may also use a personal computer or hand-held device to pair with the phone for dial-up networking, using the phone as a wireless modem (page 115).

Note

The Bluetooth® word mark and logos are owned by Bluetooth SIG, Inc. and any use of such marks by LG Electronics, Inc. is under license. Other trademarks and trade names are those of their respective owners.

- The built-in camera allows you to take full-color digital pictures and view your pictures using the phone's display (page 98).
- Sprint Mobile Sync (page 51 and 66) allows you to manage your phone's contacts and groups online via an easy to use web interface. It also provides automatic backup for your contacts. With Sprint Mobile Sync you can:
 - Add and edit Contacts and Group lists.
 - Automatically synchronize your contacts between your phone and online tool.

- Have your contacts securely saved online so if your phone is ever lost, they can be automatically re-populated on your new device.
 - Have your contacts follow you when you change to another capable device. Contacts will be repopulated on your new device as soon as it is activated.
 - Erase Contacts from Lost Device.
 - Access online address book via easy to use web interface.
- Data Roam Guard will alert you when you are roaming and using your browser or other online applications, giving you the option to continue using those applications while in the roaming area (page 77).

Turning Your Phone On and Off

Turning Your Phone On

- ▶ Press .

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

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

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

Tip

The Power Save feature conserves your battery power when you are in an area where there is no signal.

Turning Your Phone Off

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

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

Using Your Phone's Battery and Charger

WARNING

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

Sprint-approved or LG-approved batteries and accessories can be found at Sprint Stores or through LG; or call 1-866-343-1114 to order. They're also available at www.sprint.com.

Battery Capacity

Your phone is equipped with a Lithium Ion (Li-Ion) battery. It allows you to recharge your battery before it is fully drained. The battery provides up to 5 hours of continuous digital talk time.

When the battery reaches 5% of its capacity, the battery icon blinks. When there are approximately two minutes of talk time left, the phone sounds an audible alert and then turns off.

Note

Long backlight settings, searching for service, vibrate mode, browser use, and other variables may reduce the battery's talk and standby times.

Tip

Watch your phone's battery level indicator and charge the battery before it runs out of power.

Installing the Battery

1. Push and slide the cover downward until it comes free from the phone.
2. To install, insert the battery into the opening on the back of the phone (1) and gently press down until the latch snaps into place (2).

Removing the Battery

1. Make sure the power is off so that you don't lose any stored numbers or messages.
2. Push and slide the cover downward until it comes free from the phone (1).
3. Hold the phone in one hand so that the battery is facing you.

4. Using two fingernails, hook the top edge of the battery (2) and push down while pulling out on the battery to remove it from the phone.

WARNING

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

Charging the Battery

Charge your battery as soon as possible so you can begin using your phone.

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

icon () blinks and the phone sounds a warning tone.

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

Note

Actual battery life will depend on network configuration, product settings, usage patterns, battery and environmental conditions.

Using the Phone Charger

- ▶ Plug the flat end of the charger into the phone's charger jack and the other end into an electrical outlet.
- A **red indicator light** at the front of the telephone's clamshell means the battery is charging.
- A **green indicator light** at the front of the telephone's clamshell means the battery is at least 90 percent charged.

With the Sprint-approved Li-Ion battery, you can recharge the battery before it becomes completely run down.

Navigating Through the Menus

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

To navigate through a menu, press the navigation key up or down. If you are in a first-level menu, such as **Settings**, you may also navigate to the next or previous first-level menu by pressing the navigation key right or left.

For a diagram of your phone's menu, please see "Your Phone's Menu" on page ii.

Selecting Menu Items

As you navigate through the menu, menu options are highlighted. Select any option by highlighting it and pressing **MENU OK**. If the option is numbered, you can select it by pressing the corresponding number on the phone's keypad.

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

1. Press **Menu** (**MENU OK**) to access the main menu.
2. Select **History** by highlighting it and pressing **MENU OK**. (If you have received any calls, they are displayed on the screen.)

Note For the purposes of this guide, the above steps condense into "Press **Menu** > **History**."

Backing Up Within a Menu

To go to the previous menu:

- ▶ Press **BACK**.

To return to standby mode:

- ▶ Press **END**.

Displaying Your Phone Number

- ▶ Press **MENU OK** > **Settings** > **Phone Information** > **Phone Number**. (Your phone number and other information about your phone and account will be displayed.)

Note The topics covered on pages 19 to 31 only relate to voice calls. See Section 2B. Nextel Direct Connect on page 32 for similar information related to that service.

Making and Answering Calls

Making Calls

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

1. Make sure your phone is on.
2. Enter a phone number from standby mode. (If you make a mistake while dialing, press **BACK** to erase the numbers.)
3. Press **TALK**. (To make a call when you are roaming and Call Guard is enabled, select **Roam Call** and press **TALK**. See "Call Guard" on page 76.)
4. Press **END** or close the phone when you are finished.

Tip

To redial your last outgoing call, press **TALK** twice.

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

You can also place calls from your phone by using speed dialing numbers from your Contacts (page 27), and using your Call History listings (page 79).

Dialing Options

When you enter numbers in standby mode, press Options (right softkey) and choose from a variety of dialing options.

To initiate an option, select it and press **NEW OK**.

Tip

To speed dial a phone number from standby mode, press and hold the speed dial number. If the speed dial number is two digits, enter the first digit, and then press and hold the second digit. (For information on setting up speed dial numbers, see "Assigning Speed Dial Numbers" on page 85.) (This feature will not work when you are roaming off the Sprint National Network; when roaming you must dial using eleven digits [1 + the area code + the seven-digit phone number].)

- **Call** dials the displayed phone number.
- **Contacts Details** allows you to check details for contacts entries that are saved in phone.

- **Send Msg** accesses a menu which you can use to send Text Message, Picture Mail, or Voice SMS for the dialed number.
- **Save** allows you to enter a seven- or ten-digit number (phone number and area code) and save the phone number in your Contacts. (See “Saving a Phone Number” on page 25.)
- **Find** allows you to enter a digit or string of digits.
- **Hard Pause** allows you to enter a hard pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 26.)
- **2-sec Pause** allows you to enter a two-second pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 26.)

Answering Calls

1. Make sure your phone is on. (If your phone is off, incoming calls go to voicemail.)
2. Press to answer an incoming call. (Depending on your settings, you may also answer incoming calls by pressing any number key. See “Call Answer Mode” on page 65 for more information.)

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

- The phone rings or vibrates.
- The indicator light flashes.
- The backlight illuminates.
- The screen displays an incoming call message.

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

The following options are also displayed. To select an option, press the corresponding softkey.

- **Silence** to mute the ringer.
- **Ignore** to ignore the call.

Answering a Roam Call With Call Guard Enabled

Call Guard is an option that helps you manage your roaming charges when making or receiving calls while outside the Sprint National Network. Please see “Roaming “ on page 74 for more information about roaming.

- ▶ Select **Answer** to answer the call. (See “Using Call Guard” on page 76 for additional information.)

Note

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

Ending a Call

- ▶ Close the phone or press **END**.

Missed Call Notification

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

To display the Missed Call entry from the notification screen:

- ▶ Select the entry and press **MENU OK**. (To dial the phone number, press **TALK**.)

To display a Missed Call entry from standby mode:

1. Press **MENU OK** > **Missed Alerts**.
2. Select the entry you wish to view and press **MENU OK**.

Missed Direct Connect Call Notification

When you are on a Direct Connect call and another DC call comes in, you will receive a missed call notification.

To display a Missed Direct Connect Call entry from the notification screen:

- ▶ Select the entry and press **MENU OK**. (To return the call, press the Direct Connect button. See Section 2B: Nextel Direct Connect on page 32 for details.)

Calling Emergency Numbers

You can place calls to 911 (dial **9** WXYZ **1** **1** TALK), even if your phone is locked or your account is restricted.

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

During an emergency call, press **MENU OK** to select your options.

- **Speaker On** or **Speaker Off** to route the phone's audio through the speaker or through the earpiece.
 - Select **Speaker On** to route the phone's audio through the speaker. (You can adjust the speaker volume using the volume keys on the side of the phone.)
 - Select **Speaker Off** to use the phone's earpiece.
- **Phone Number** to display your wireless phone number.

To exit Emergency mode:

1. Press **END** to end a 911 call.
2. Select **Exit Emergency** and press **MENU OK**.

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

Enhanced 911 (E911) Information

This phone features an embedded Global Positioning System (GPS) chip necessary for utilizing E911 emergency location services where available.

When you place an emergency 911 call, the GPS feature of your phone seeks information to calculate your approximate location. Depending on several variables, including availability and access to satellite signals, it may take up to 30 seconds or more to determine and report your approximate location.

IMPORTANT Always report your location to the 911 operator when placing an emergency call. Some designated emergency call takers, known as Public Safety Answering Points (PSAPs) may not be equipped to receive GPS location information from your phone.

In-Call Options

During a call, a list of available in-call features is displayed. To select an option, press the corresponding keypad number or select the option and press . The following options may be available:

- **Mute** or **Unmute** to mute your microphone, or to unmute the microphone if it was muted earlier.
- **Contact Details** or **Save**
- **Main Menu** to display the phone's main menu.
- **3-Way Call** to set up a three-way conversation.
- **Contacts** to access the Contacts menu.
- **Voice Memo** to record the current conversation.
- **Phone Info**

Note

During a call, press and hold **BACK** to display the current time. Press **BACK** again to return to the call duration display.

End-of-Call Options

After you receive a call from or make a call to a phone number that is not in your Contacts, the phone number and the duration of the call are displayed. Press **Options** (right softkey) > **Save Contact** to add the new number to your Contacts. (See “Saving a Phone Number” below.)

After receiving a call from or making a call to a phone number that is already in your Contacts, the Contacts entry name and phone number, and the duration of the call are displayed. To select one of the following options after a call has ended, press :

Call/ Send Message/ Direct Connect/ Call Alert/ Contact Details/ Prepend/ Delete/ Block DC Calls

Note

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

Saving a Phone Number

Your phone can store up to 7 phone numbers in each of 600 Contacts entries. Each entry's name can contain 64 characters. Your phone automatically sorts the Contacts entries alphabetically. (For more information, see "Contacts" on page 82.)

To save a number from standby mode:

1. Enter a phone number.
2. Press **Options** (right softkey), select **Save** and press .
3. Select **New Entry** for a new contact or **Existing Entry** to add a number to an existing contact and press .
4. Select **Mobile**, **Mobile +DC**, **Home**, **Work**, **DC Only**, **Pager**, **Fax**, or **Other** for the phone label.

5. Use the numeric keypad to enter the new contact name and press to save the new entry.

– or –

Search for an existing contact name and press to save the new number.

6. Press **Done** (left softkey) to save the new entry.

Finding a Phone Number

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

1. Enter one or more digits in standby mode. (The more numbers you enter, the more specific the search becomes.)
2. Press **Options** (right softkey). Then choose **Contacts Match**.
3. To display the Contacts entry that contains the phone number, highlight the entry and press . To dial the number, press .

Dialing and Saving Phone Numbers With Pauses

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

There are two types of pauses available on your phone:

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

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

To dial or save phone numbers with pauses:

1. Enter the phone number.
2. Press **Options** (right softkey), select either **Hard Pause** or **2-sec Pause** and press **NEW OK**. (Hard pauses are displayed as a “P” and two-second pauses as a “T.”)
3. Enter additional numbers.
4. Press **TALK** to dial the number.

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

Using Abbreviated Dialing

Abbreviated Dialing is similar to speed dialing. You can use either of the following abbreviated dialing features.

- **Prepend** – Prepend the first five or six digits (for example, the area code and prefix) to any four or five digits you enter. Press **TALK** to dial the resulting number.

To place a call using Prepend abbreviated dialing:

1. Enter the last four or five digits of the number.
2. Press **TALK**.

Tip You can also place a call by pressing **Options** (right softkey) > **Abbrev. Dial** after step 1 above. See page 65 to enable Abbreviated Dialing.

Dialing From the Contacts List

1. Press **MENU OK** > **Contacts**.

Shortcut

*From standby mode, press **Contacts** (right softkey) to list entries.*

2. Select the entry you want to call and press **TALK** to dial the entry's default phone number.

– or –

To dial another number from the entry, select the name and press **MENU OK**, and then select a number and press **TALK**.

Using Speed Dialing

You can store up to 99 numbers in your phone's speed dial memory to make contacting friends and family as easy as pressing a button or two. (See "Assigning Speed Dial Numbers" on page 85.) With this feature, you can dial speed dial entries using one keypress for locations 1–9 or two keypresses for locations 10–99.

To use One-Touch Dialing for speed dial locations 1–9:

- ▶ Press and hold the appropriate key for approximately two seconds. The display confirms that the number has been dialed when it shows "Calling..."

To use Two-Touch Dialing for speed dial locations 10–99:

1. Press the first digit.
2. Press and hold the second digit for approximately two seconds. The display confirms that the number has been dialed when it shows "Calling..."

Note

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

Entering Text

Selecting a Text Input Mode

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

1. From a screen where you can enter text, press the right softkey to change the text input mode.
2. Select one of the following options:
 - **Abc** to cycle through the alpha characters associated with the letters on the keypad (see page 30).
 - **T9Word** to enter text using a predictive text-entry system that reduces the number of keystrokes required to enter a word (see page 29).
 - **123** to enter numbers by pressing the numbers on the keypad (see page 31).
 - **Symbols** to enter symbols (see page 31).

- **Smileys** to enter “emoticons” (see page 31).
- **Settings** to enter message settings.
- **Recent Messages** to enter a recent message.
- **Preset Messages** to enter preprogrammed messages (see page 31).
- **Preset Suffix** to enter preset prefixes and suffixes such as `http://www.`, `https://www.`, `www.`, `.com`, `.net`, `.org`, `.edu`, `.wap`, `//`, `“`, `”`, `()`, `{}`, `[]`, `<`, `>`, and `<<>>`.

Tip

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

Entering Text Using T9 Text Input

T9 Text Input lets you enter text by pressing keys just once per letter. (To select the **T9Word** mode when entering text, see “Selecting a Text Input Mode” on page 28.)

T9 Text Input uses an intuitive word database to analyze the letters you enter and create a suitable word. (The word may change as you type.)

1. Select the **T9Word** text input mode. (See “Selecting a Text Input Mode” on page 28.)
2. Press the corresponding keys once per letter to enter a word. (For example, to enter the word “Bill,” press **2 ABC** **4 GHI** **5 JKL** **5 JKL**.) (If you make a mistake, press **BACK** to erase a single character. Press and hold **BACK** to erase an entire word.)

If the word you want is not displayed after you have entered all the letters, press **0 NEXT** to scroll through additional word selections. To accept a word and insert a space, press **# SPACE**.

Adding a Word to the T9 Database

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

1. Select the **Abc** text input mode. (See “Selecting a Text Input Mode” on page 28.)
2. Enter the word using ABC Mode. (See “Entering Text Using ABC Mode” on page 30.) The word will appear as an option the next time you scroll through options during T9 Text Input.

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

Entering Text Using ABC Mode

1. Select the **Abc** text input mode. (See “Selecting a Text Input Mode” on page 28.)
2. Press the corresponding keys repeatedly until the correct letter appears. (For example, to enter the word “Bill,” press **2 ABC** twice, **4 GHI** three times, **5 JKL** three times, and **5 JKL** three times again.) (If you make a mistake, press **BACK** to erase a single character. Press and hold **BACK** to erase an entire word.)

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

Characters scroll in the following order:

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

Entering Numbers, Symbols, Smileys and Preset Messages

To enter numbers:

- ▶ Select the **123** text input mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 28).

To enter symbols:

- ▶ Select the **Symbols** text input mode. (See “Selecting a Text Input Mode” on page 28.) To enter a symbol, press the appropriate key indicated on the display.

To enter smileys:

- ▶ Select the **Smileys** text input mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 28.)

To enter preset messages:

1. Select the **Preset Messages** text input mode. (See “Selecting a Text Input Mode” on page 28.)
2. Select a message and press .

Note

Preset messages make composing text messages easier by allowing you to enter quick messages, such as “Meet me at,” “Let’s get lunch,” or a customized message of your own. (For more information on preset messages, please see “Managing Preset Messages” on page 61.)

To enter recent messages:

1. Press > **Messaging** > **Send Message** > **Text Message**.
2. In message input mode, press **Mode** (right softkey). Scroll to **Recent messages** and press .

Section 2B

Nextel Direct Connect

- ◆ *Before Making Your First Direct Connect Call (page 33)*
- ◆ *About Your Direct Connect Number (page 33)*
- ◆ *Making and Answering Direct Connect Calls (page 34)*
- ◆ *Using Group Connect (page 41)*
- ◆ *Using TeamDC (page 44)*
- ◆ *Saving Direct Connect and Group Connect Entries in Contacts (page 47)*

Nextel Direct Connect® on your Sprint phone offers instant, two-way “walkie-talkie-style” communication between you and your family, friends, and co-workers, all at the click of a button. Perfect for get-in get-out conversations such as checking status, getting information, getting directions, or coordinating with others – fast. And Call Alert sends a repeating alert to other Nextel Direct Connect subscribers to let them know you want to reach them.

The following Nextel Direct Connect services are available:

- **Direct Connect®** – Allows two-way radio communication with other Direct Connect users.
- **Group Connect®** – Create and manage groups in Contacts, “on the fly,” or online to connect instantly with up to 20 other Direct Connect users at the same time. (Currently Sprint phones do not support Group Connect calls with Nextel or PowerSource phones.)*
- **TeamDCSM** – Create a group online that allows nationwide group calling with up to 35 total Direct Connect users (with Sprint phones only). With TeamDC, all members can access the most up-to-date group list on their phone.

** Later in 2008, users will be able to include Direct Connect users with Nextel phones in their Group Connect groups.*

Before Making Your First Direct Connect Call

For Direct Connect to be enabled on your phone, it must be added to your account by a Sprint Customer Service representative. See “Activating Your Phone” on page 3.

Register and Activate Direct Connect

1. Confirm the Direct Connect feature is currently activated on your account.
2. Press > **Settings** > **Direct Connect** > **Update DC**.
 - This validates your Direct Connect service with the Sprint Network and then restarts the phone.
3. Verify that Direct Connect is now active:
 - The icon should not be visible at the top of the screen.

Important

When the Direct Connect feature is active, both the On/Off and Net Guard features are disabled (Settings > More... > Data).

Note

If the Net Guard feature is ever enabled, this indicates that Direct Connection is no longer active on your account. Enabling Net Guard can interfere with Direct Connect functionality.

About Your Direct Connect Number

Your Sprint phone allows you two different options for your Direct Connect number:

- **Separate numbers (DC Only)** — Your Direct Connect number is a unique number (not your wireless number). It will be made up of three sets of digits separated by asterisks (for example, 444*5555*111).
- **A single number (Mobile + DC)** — Your Direct Connect number is the same as your wireless number (for example, 555-555-1234).

Dialing Direct Connect Numbers

- If the person you are calling has a separate number for Direct Connect, make sure you dial any asterisks

(*) in the number. If you are saving the number in your Contacts, choose **DC Only** for the phone type.

- If the person you are calling has a single number for both voice calls and for Direct Connect, use that 10-digit phone number to make Direct Connect calls. You do not need to add any asterisks (*) to the number. If you are saving this number in your contacts, choose **Mobile + DC** for the phone type.

Tip

Users with a Nextel phone must always add asterisks () between sets of numbers to dial Direct Connect numbers. If you use a single number, make sure to tell your contacts with Nextel phones to dial the 10-digit number using asterisks (*) in place of hyphens (for example, 555*555*1234).*

One way to easily ensure that your contact has your correct number is to call them so that they can save your number from their Call Log. Ask them for their contact information. Remember you will need all digits of the number to make a successful call. Also, if they have a Nextel phone or a separate number for Direct Connect, you will need to enter asterisks () between sets of numbers.*

To tell if a number is a valid Direct Connect number:

- ▶ Check the icon for the highlighted number. If it has a Mobile + DC or a DC Only icon, it is a valid Direct Connect number.

– or –

Select a contact and press . “DC capable” will appear below the valid Direct Connect number.

Making and Answering Direct Connect Calls

Making Direct Connect Calls (Phone Open)

You can make a Direct Connect call by entering a Direct Connect number manually or by selecting an entry containing a Direct Connect number in your Contacts or History. (For information on saving Direct Connect numbers to Contacts, see “Saving a Direct Connect Number” on page 48.)

Making a Direct Connect Call by Entering a Number

1. Use your keypad to enter a Direct Connect number.
 - The Direct Connect number may be the 10-digit wireless phone number of the person you are calling (**Mobile +DC**).
 - or –
 - If calling a Nextel customer, the Direct Connect number may have three parts with an asterisk between each part (for example: **444*5555*111**). When dialing or saving this type of number, always include the asterisks (*** SHFT**).
2. Press and release the Direct Connect button on the side of your phone.
 - Pressing and releasing the Direct Connect button “pings” the recipient. The recipient’s phone emits an incoming tone and displays your name or number. If available, he or she can choose to respond and begin the conversation.
 - Alternatively, you can hold the button and speak after you first press and hear the tone. In this case, your voice will be broadcast instantly over the

recipient’s speaker. Pinging the recipient’s phone by pressing and releasing may avoid unintentional interruptions.

3. After the call has been accepted:
 - Wait for “**Open**” to appear onscreen.
 - Press and hold the Direct Connect button.
 - Wait for a tone to sound and “**Me**” to appear onscreen before you begin talking.
4. Release the Direct Connect button to listen.
5. Press **END** to end the call.

Note

All Direct Connect calls end automatically if there is no activity on the call for several seconds.

Tip

*To display your Direct Connect number, press **Menu > Settings > Phone Information > Phone Number/DC #**.*

Making a Direct Connect Call From Contacts:

1. Press **Contacts** (right softkey).
2. Select an entry and press **MENU OK**.

3. Use the navigation key to highlight the entry's Direct Connect-capable number (DC Only or Mobile + DC).
4. Press and release the Direct Connect button to continue the Direct Connect call as described previously.

Making a Direct Connect Call From History

1. Press >History.
2. Select a Direct Connect entry and press and release the Direct Connect button.
 - Direct Connect history entries are indicated by one of the following icons:

	missed DC Call.
	received DC Call.
	outgoing DC Call.
	missed Group Connect or TeamDC Call.
	received Group Connect or TeamDC Call.
	outgoing Group Connect or TeamDC Call.
3. Continue the Direct Connect call as described previously.

Shortcut

To display a list of recent Direct Connect calls, press the Direct Connect button in standby mode while the phone is open.

Answering Direct Connect Calls

When you receive a Direct Connect call, you hear an incoming tone or the phone vibrates, depending on your settings. The Direct Connect number and the caller's name (if available) will appear on your screen. You may also hear the caller's voice through the speakerphone. Speakerphone is turned on by default for Direct Connect calls. You can turn the speakerphone off and listen to Direct Connect calls through the earpiece as you would a regular call, or you can listen through a headset.

1. Press the speakerphone button to either enable or disable the Direct Connect speakerphone feature.
 - If the Direct Connect speakerphone is enabled () , you will hear the caller's voice through the speakerphone on the front of the phone.
 - If the Direct Connect speakerphone is disabled () , you will only hear the caller's voice through the earpiece.

2. Accept the incoming call. If available, the caller's name and Direct Connect number also appear on the display.
3. When the caller has finished speaking, a tone sounds and "**Open**" appears on the display.
4. Press and hold the Direct Connect button and wait for a tone to sound and a message ("**Me**") to appear onscreen. Continue the Direct Connect call as described previously.

Tip

Press **END** to dismiss an incoming Direct Connect call.

Ending a Direct Connect Call

▶ Press **END**[®].

Tip

Quieting incoming calls and increasing your privacy. When you are in an area where incoming Direct Connect calls may disturb others, or if you wish to increase the privacy of your calls, please set your speakerphone to Off and your ringer to vibrate. When the speakerphone is off, Direct Connect calls use the phone's earpiece and microphone, while still utilizing the Direct Connect button. You may also use an earbud or other hands-free device for increased convenience.

Making Direct Connect Calls (Phone Open)

1. Press the DC speaker button until “DC Speaker mode on” is displayed on the external display.
2. Press and release the Direct Connect button to display the History on the external display.
3. Use the volume button to scroll through the list and highlight an entry.
4. Press and hold the Direct Connect button to begin talking.

Tip

If the incoming caller's information is displayed on the external display, but they cannot be heard, the audio is being routed to the internal speaker. Press the DC speaker button again to route the conversation to the external speaker.

Using Call Alerts

Call Alerts let you notify someone that you want to communicate with them using Direct Connect. When a user receives a Call Alert, pressing the Direct Connect button places a Direct Connect call directly to the sender.

Note

*Call Alerts continue to repeat for a set amount of time (default is 5 minutes) or until the recipient returns the call or dismisses the alert. The default time can be adjusted in the **Settings > Direct Connect > Call Alerts > Repetition > Repeat menu**.*

Sending a Call Alert

1. Enter a Direct Connect number or select a number from History or Contacts.

Note When sending a Call Alert, make sure you select the Direct Connect number for the person you are trying to reach. See "To tell if a number is a valid Direct Connect number:" on page 34.

2. Press **Msg/Alert** (left softkey) and select **Call Alert**. (A prompt is displayed.)

Note Optional Call Alert preset text messages can only be received by Direct Connect users with Sprint phones. They are not compatible with Nextel phones.

3. Press and release the Direct Connect button. (The recipient's phone will emit an incoming tone and display an alert.)

Tip

If you get an error message saying that your contact "is not reachable via Direct Connect" or "this number is not DC capable," please check to see that you have highlighted a valid Direct Connect number. See "To tell if a number is a valid Direct Connect number:" on page 34.

PresetText Feature With Call Alert

From the Call Alert prompt (see step 2 above), you may attach a brief preset text message.

- ▶ Press the navigation key right or left from the prompt to scroll through available messages. Display a message and proceed to step 3 above.

Note

Preset text messages with Call Alert are available only on Nextel Direct Connect capable Sprint phones and can be received only by other subscribers with capable Sprint phones. If you send a Call Alert with text to another Direct Connect subscriber without this capability, they will receive the Call Alert but will not receive the text message.

There is no additional charge to send preset text messages with Call Alerts.

Replying to a Call Alert

1. With the Call Alert displayed, press and hold the Direct Connect button to return the call.
2. Continue with the Direct Connect call as previously detailed.

To dismiss a Call Alert:

- ▶ Press **Ignore** (right softkey).

Note

When sending a Call Alert, you may see an option to send an SMS Voice or SMS Text message. These can be sent only to 10-digit phone numbers and may incur additional charges depending on your service plan.

Setting Direct Connect Permissions

With Direct Connect, you can control which numbers can reach your phone using Direct Connect.

1. Press > **Settings** > **Direct Connect** > **Permissions**.
2. Select **Accept all DC calls, except those from numbers I block** and press to block incoming Direct Connect calls from selected numbers.

- Add numbers to the blocked call list by reactivating the DC Permissions menu.
- Select **Block Another #**, press , and then choose one of the following options: **Contacts**, **Recent DCs**, or **New Number**. Follow the onscreen instructions.

– or –

Select **Reject all DC calls, except those from numbers I allow** and press to reject all but selected incoming Direct Connect calls.

- Add numbers to the allowed call list by reactivating the DC Permissions menu.
- Press **Options** (right softkey) > **Change Approach** > **Change** (left softkey) and select **Allow Another #** to allow Direct Connect calls from selected numbers. (All numbers not on the allowed call list will be blocked.)
- Add numbers to the allowed list by choosing one of the following options: **Contacts**, **Recent DCs**, or **Enter New Number**. Follow the onscreen instructions.

3. Follow the instructions to add or edit the **Blocked DC #s** or the **Allowed DC #s** list.

Tip

You can also allow or block numbers directly from the **Contacts** list or **History**. From the **Contacts** or **History** list, press **Options** (right softkey) > **Allow/Block DC Calls** and follow the onscreen instructions.

Using Group Connect

A Group Connect call is a Direct Connect call made to up to 20 Direct Connect users with Sprint phones nationwide at one time. You can make a Group Connect call in several different ways:

- By setting up a Group contact on your phone.
- By using the Sprint Mobile Sync tool available at www.sprint.com.
- By selecting or entering multiple numbers for a one-time call.

(For information on creating Groups and storing them in **Contacts**, see “Creating Groups in **Contacts**” on page 49.)

Important

When making a Group Connect call or creating a group list in **Contacts**, you must select an entry's DC-capable number. If a non-DC-capable number is selected, the name will be added to the list, but Group Connect calls will not go through to that group member.

Making Group Connect Calls

Group Connect calls can be made by selecting saved groups from your **Contacts**, selecting from group calls saved in **History**, or by creating groups on-the-fly.

Note

When making a Group Connect list, make sure you select the Direct Connect number for each contact you add. Go to each entry's name and use the arrow keys to scroll through that contact's numbers until the Direct Connect number is highlighted. See “To tell if a number is a valid Direct Connect number:” on page 34 for details.

Making a Group Connect Call From Contacts

1. Press **Contacts** (right softkey).
2. Select a Group and press the Direct Connect button to begin the Group Connect call.
3. Continue the Group Connect call in the same manner as a one-to-one Direct Connect call.

Note

Only one person at a time may speak on any Direct Connect or Group Connect Call.

4. When you are finished, press **END** to end the call. (By default, when you end a Group Connect call that you initiated, all other participants are dropped from the call. To change this option, see “Setting Group Termination Options” on page 43.)

Note

If you get an error message saying that your contact “is not reachable via Direct Connect” or “this number is not DC capable,” please check to see that you have highlighted a valid Direct Connect number.

Currently Sprint phones do not support Group Connect calls with Nextel and PowerSource phones. This enhancement is planned for later 2008. If your calls are not going through, please check to see if your contact is using a Sprint phone.

Making a Group Connect Call From History

1. Press **MENU OK** > **History**.
2. Select a Group Connect call entry and press the Direct Connect button.
3. Continue the Group Connect call as described previously.

Making a Group Connect Call On-the-Fly

1. Press **MENU OK** > **Contacts** > **Add New** > **New Group**.
2. Press **Start** (left softkey) to add Contacts entries with DC-capable numbers to the group.
 - When adding a contact for the Group Connect call, make sure you highlight the entry's DC-capable number (**DC Only** or **Mobile + DC**).
3. When you have finished selecting entries, press the Direct Connect button.
4. Continue the Group Connect call as described previously.

Joining or Rejoining a Group Connect Call

If you are not available at the beginning of a Group Connect call, or if you drop off the call temporarily, you can rejoin an in-progress Group Connect call.

1. Press **MENU OK** > **History**.
2. Select the call and press the Direct Connect button.
3. Continue the Group Connect call as described previously.

Tip

You can also join or rejoin a Group Connect call from your Contacts list if the group has been stored. Select the group entry and press the Direct Connect button.

Note

If the Group Connect call has already ended, pressing the Direct Connect button initiates a new Group Connect call.

if you do not want to participate in a Group Connect call, press **END**.

To see an updated number of group participants after rejoining a call, press the Direct Connect button.

Setting Group Termination Options

1. Press **MENU OK** > **Settings** > **Direct Connect** > **Group Call Options**.
2. Select an option and press **MENU OK**.
 - **End the call for everyone**: terminates the call session for all connected members.
 - **Allow the call to continue**: keeps the call active even after you hang up. The call will remain active until the last members disconnect.

Group Connect Call Information

During a Group Connect call, the following information may appear on your screen:

- The name of the Group.
- The name or Direct Connect number of the person speaking.
- The number of Group members who are connected to the call out of the number invited (for example, 4 out of 6).

Tip

*Press **Details** (left softkey) to view a complete list of group members for an active Group Connect call.*

Using TeamDC

TeamDC lets Direct Connect users make group calls to up to 34 other users nationwide. With TeamDC, any Direct Connect or Sprint user can create a TeamDC group online, which is then pushed automatically to all the group members' phones. Once the TeamDC group has been created and distributed, any member of the group can make a TeamDC call to the entire group. If the user who created the group makes any changes to the group, updates are sent to the members' phones.

Note

The TeamDC feature supports group calls only with Direct Connect users with Sprint phones. Users with Nextel phones cannot be included in TeamDC groups.

Setting Up a TeamDC Group

TeamDC groups are created online by any Direct Connect subscriber on Sprint phones. Only the TeamDC group creator or an account administrator may modify a group member list once it has been created.

1. Sign on to your account at www.sprint.com.
2. From your account summary page, click **My Online Tools > Sprint Mobile Sync > My Contacts > Add Group > TeamDC**.
3. Add TeamDC members directly (using Direct Connect numbers) or select individual members or groups from your Contacts list.
4. **[Optional]** Click **Set Talker Priority** to select a Talker Priority for each group member. (Default is **Medium**.)
 - You can assign a priority of **Low**, **Medium**, or **High** to each member.
 - During a TeamDC call, members with a higher Talker Priority can “break in” when members with a lower priority are speaking.

Note

Talker Priority: The optional Team DC “Talker Priority” feature lets you define a priority level (Low, Medium, or High) for each member of a Team DC group. When a Team DC call is active, members with a higher priority may interrupt a member with a lower priority while he or she is speaking. By default, all members of a Team DC group are assigned a “Medium” priority level.

5. Click **Save** to save the TeamDC group and distribute it to the other group members.

Updating TeamDC Groups

1. Press **Contacts** (right softkey).
2. Highlight any entry in the list and press **Options** (right softkey) **> List TeamDC Groups**.
 - Your phone will connect to the network and retrieve a current list of TeamDC Groups for your account.

Making a TeamDC Call

1. Press **Contacts** (right softkey).
– or –
Press **MENU OK** > **History**.
2. Select a TeamDC group and press the Direct Connect button.
3. Continue the TeamDC call as any other Direct Connect or Group Connect call.
4. When you are finished, press **END** to end the call.
(When you end a TeamDC call that you initiated, all other participants are dropped from the call.)

Note

Group Termination Options By default, when the originator of a Group Connect or TeamDC call ends the call, all other participants are disconnected as well. When available, you will be able to select a setting in **Settings > Direct Connect > Group Call Options** to allow Group Connect and Team DC calls you initiate to remain active after you leave the call.

Joining or Rejoining a TeamDC Call

If you are not available at the beginning of a call, or if you drop off the call temporarily, you can rejoin the in-progress TeamDC call.

1. Press **MENU OK** > **History**.
2. Select the TeamDC entry and press the Direct Connect button.
3. Continue the TeamDC call as described previously.

Tip

You may also join or rejoin a Team DC call from your **Contacts**. Select the Team DC group and press the Direct Connect button.

Note

If the Team DC call has already ended, pressing the Direct Connect button initiates a new Team DC call.

TeamDC Call Information

During a TeamDC call, the following information may appear on your screen:

- The name of the group.
- The name or Direct Connect number of the person speaking.
- The number of TeamDC members who are connected to the call out of the number invited (for example, 4 out of 6).

Tip

Press **Details** (left softkey) to view a complete list of group members for an active TeamDC call.

Saving Direct Connect and Group Connect Entries in Contacts

Direct Connect and Group Connect numbers can be stored in your phone's Contacts list just like any other phone number. When you have Direct Connect numbers and Groups stored in Contacts, you can use the Contacts or Group listing to initiate Direct Connect and Group Connect calls.

Note

Team DC numbers are also stored in your Contacts, but they must be created online and sent to your phone.

Saving a Direct Connect Number

1. Use your keypad to enter a Direct Connect number.

- The Direct Connect number may be the 10-digit wireless phone number of the contact.
– or –- The Direct Connect number may be a unique number made up of three sets of digits separated by asterisks (for example, 444*5555*111). When saving this type of number, always include the asterisks (**★** SHIFT).

2. Press **Options** (right softkey) > **Save**.

3. Select **New Entry** or **Existing Entry** and press **MENU OK**.

4. Select a phone type for the entry and press **MENU OK**.
 - Select **Mobile +DC** if the wireless phone number and the Direct Connect number are the same.
 - Select **DC Only** if the Direct Connect number is different from the wireless phone number. Make sure to include the “*” (**★** SHIFT) between the sections of a DC Only number.

Note

All Direct Connect users with Nextel or PowerSource phones must ALWAYS use an “*” between sets of digits, even if they are calling another user whose DC number is the same as their wireless phone number. Make sure to include the asterisks when giving your number to a Nextel or PowerSource user (for example, if your number is 555-555-1234, when giving it to a Nextel or PowerSource user, it should be 555*555*1234).

5. Press **Done** (left softkey) to save the entry.

Tip

You can also save a Direct Connect number from History. From a History listing, press **Options** > **Save Contact**, and then complete steps 3–5 above.

Blocking a Direct Connect Number

1. Press **MENU OK** > **Contacts**.
2. Highlight an entry and press **MENU OK**.
3. Select the DC-capable phone number. (See “To tell if a number is a valid Direct Connect number.” on page 34.)
4. Press **Options** (right softkey) > **Block DC**.
5. Press **Block** (left softkey) to block the number.

Unblocking a Direct Connect Number

1. Press **MENU OK** > **Contacts**.
2. Highlight an entry and press **MENU OK**.
3. Select the DC-capable phone number.
4. Press **Options** (right softkey) > **Allow DC**.
5. Press **Allow** (left softkey) to unblock the number.

Creating Groups in Contacts

Creating Group entries in your Contacts list makes it easy to make Group Connect calls. Once you have created Groups, you can communicate with everyone in a group simultaneously.

Note Currently, Sprint phones do not support Group Connect calls with Nextel or PowerSource phones. When creating a group list, please make sure to include only users with Sprint phones.

Types of Groups

Your Contacts can contain two types of Groups:

- **Group Connect** groups give you the flexibility to create, store, and modify groups directly on your phone. Group Connect groups can contain up to 20 members.
- **TeamDC** groups are created and managed online by any Direct Connect or Sprint user. TeamDC groups may contain up to 35 members (including the creator), and they offer additional features such as Talker Priority. (See “Using TeamDC” on page 44.)

Note TeamDC groups cannot be added or edited on your phone.

Creating a Group Connect Member List

You can create a Group entry by giving it a name and assigning it members that have Group Connect-compatible phones.

You can also add all the members in an existing Group by assigning it to your new Group.

To create a Group Connect memberlist:

1. Press > **Contacts** > **Add New** > **New Group** > **Start** (left softkey).
2. Scroll through the available entries and press after each entry you want to add to the Group. (A check mark will appear in the box next to the selected entry.)

Tip

Press the navigation key right or left to ensure that each contact's Direct Connect number is displayed before selecting it. If the Direct Connect number is not displayed, the contact name will appear in the Group Connect entry, but Group Connect calls will not include that member.

3. When you've marked all the entries you want to add, press **Continue** (left softkey).
4. Enter a name for the new Group and press .
5. Press **Save** (left softkey) to save the Group entry to the Contacts list.

Adding Group Members to the Group

You can add a group member to an existing Group. Each group can include up to 20 members. You can enter a group member directly or select the member from your Contacts or History.

1. Display the Contacts list and scroll to the Group you want to add members to and press .
2. Press **Options** (right softkey) > **Edit Group** > **Start** (left softkey) > **Add More** and press .
3. Highlight the DC-capable number for each member you want to add and press after each selection. (A check mark will appear in the box next to the selected member.)
4. Press **Continue** (left softkey) to save the new members.
5. Press **Save** (left softkey) to update the existing Group.

Editing Group Entries

You can add or remove members or edit the name of a Group you have created in your Contacts.

1. Display the Contacts list and scroll to the Group you want to edit.
2. Press **Options** (right softkey) > **Edit Group**.
3. Highlight the part of the entry you wish to edit and make your change.
4. Press **Save** (left softkey) to save your changes.

Erasing Group Entries

To remove a member from a Group:

1. Display the Contacts list and scroll to the Group you want to edit.
2. Press **Options** (right softkey) > **Edit Group**.
3. Highlight the member you want to delete and press **Options** (right softkey) > **Remove from Group**.
4. Highlight **Yes** and press .
5. Press **Save** (left softkey) to save the entry.

To delete a Group entry:

1. Display the Contacts list and scroll to the Group you want to delete.
2. Press **Options** (right softkey) > **Delete Group**.
3. If you are certain you would like to delete the Group, highlight **Yes** and press .

Using Sprint Mobile Sync

All your contacts and groups, including TeamDC groups, can be added and edited online using the Sprint Mobile Sync service. With Sprint Mobile Sync you can:

- **Add and edit contacts and groups.** Use your computer to easily add, edit, and manage contacts and groups, and set up and manage TeamDC groups.
- **Synchronize and back up your contacts.** Save all the contacts information from your phone in a secure location, and automatically synchronize new information from the computer to the phone and from the phone to the computer.
- **Transfer contacts to a new phone.** When you activate a new phone, your existing contact information is sent to the phone upon activation.

- **Erase contact information from a lost phone.** If your phone is lost or stolen, Sprint Mobile Sync can remotely remove all the contact information. You can then send the information to your replacement phone.
- **Import and export contacts with online address books.** Import or or export contact information from or to Outlook, or other compatible databases.

Activating Sprint Mobile Sync

- ▶ Press > **Settings** > **More...** > **Contacts** > **Mobile Sync** > **Activate**.

Accessing Sprint Mobile Sync

1. Sign on to your *My Sprint* page at www.sprint.com.
2. Click *My Online Tools* > *Sprint Mobile Sync* and then select *My Contacts*.
3. Follow the onscreen instructions to add, edit, and manage all your contact information.

Section 2C

Settings

- ◆ *Sound Settings (page 53)*
- ◆ *Display Settings (page 56)*
- ◆ *Location Settings (page 59)*
- ◆ *Messaging Settings (page 60)*
- ◆ *Airplane Mode (page 62)*
- ◆ *TTY Use With Sprint Service (page 63)*
- ◆ *Phone Setup Options (page 64)*
- ◆ *Mobile Sync (page 66)*

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

Sound Settings

Ringer Types

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

Selecting Ringer Types for Voice Calls

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

1. Press > **Settings** > **Sounds** > **Ringer Type** > **Incoming Calls**.
2. Select **Default Ringer**, **Contacts** or **Unknown #s**. (A list of ring type categories will be displayed.)
3. Select a category, and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
4. Press to assign a ringer.

Selecting Ringer Types for Messages

1. Press **MENU OK** > **Settings** > **Sounds** > **Ringer Type** > **Messages**.
2. Select **Voicemail**, **Text Message**, **Picture Mail**, **VoiceSMS** or **Email**. (A list of ring type categories will be displayed.)
3. Select a category, and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
4. Press **MENU OK** to assign a ringer.

Selecting a Key Tone

Your phone offers a number of options for selecting the audible tones accompanying a keypress.

1. Press **MENU OK** > **Settings** > **Sounds** > **Key Tones**.
2. Select an option and press **MENU OK**.
 - **Tone Length** to select a key tone length. (Longer tone lengths may be better for tone recognition when dialing voicemail or other automated systems.)
 - **Tone Volume** to select a keypress volume level.

Adjusting the Phone's Volume Settings

Adjust your phone's volume settings to suit your needs and your environment.

1. Press **MENU OK** > **Settings** > **Sounds** > **Volume**.
2. Select **Ringer**, **Earpiece**, **Speakerphone**, **Alerts**, **Call Alert**, **Applications** or **Power On/Off**.
3. Using the navigation key, choose a volume level and press **MENU OK**.

Tip

You can adjust the ring volume in standby mode (or the earpiece volume during a call) by using the volume keys on the left side of your phone.

Alert Notification

Set your phone to alert you with an audible tone when you change service areas, once a minute during a voice call, or when a call has been connected.

1. Press **MENU OK** > **Settings** > **Sounds** > **Alerts**.
2. Select **Beep Each Minute**, **Out of Service**, **Connect**, or **Signal Fade/Call Drop** and press **MENU OK**.
3. Select **On** or **Off** and press **MENU OK**.

Noise Reduction

Noise reduction is the process of reducing noise from a signal for the caller to transmit voice without noise.

1. Press **MENU OK** > **Settings** > **Sounds** > **Noise Reduction**.
2. Select **On** or **Off** and press **MENU OK**.

Note

1. **Noise Reduction Coverage**
Noise Reduction works for the following;
DC Call Speaker Mode / DC Call Receiver Mode /
Voice Call Receiver Mode
2. **Mic location:** Refer to phone image.
3. **Restrictions**
 - Only supported for DC Call Speaker Mode, not available for Voice Call Speaker Mode.
 - Do not cover the secondary Mic when using this function.
 - For optimal use, direct noise into the secondary Mic and place a call near Main Mic with minimum angle.
 - According to direction, volume, or condition of noise, the performance may be different.

Silence All

The Silence All option allows you to mute all sounds without turning your phone off.

To activate Silence All:

- ▶ With the phone open, press and hold the volume key down in standby mode. (The screen will display "Silence All.")

To deactivate Silence All:

- ▶ Press the volume key up repeatedly to select a volume level.

Display Settings

Changing the Text Greeting

A text greeting is displayed on your phone's screen in standby mode. Choose the phone's default greeting ("Sprint"), or enter your own custom greeting.

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Foregrounds** > **Greeting**.
2. Select **Off** or **Custom**.
 - If you select **Custom**, enter a custom greeting and press **MENU OK**. (See "Entering Text" on page 28.) (Use the **BACK** key to erase the existing greeting.)

Changing the Backlight Time Length

Select how long the display screen and keypad remain backlit after any keypress is made.

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Backlight**.
2. Select a time setting and press **MENU OK**.

Note

Long backlight settings reduce the battery's talk and standby times.

Changing the Incoming Call Display Screen

Choose what you see on the display screen while receiving an incoming call

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Incoming Calls**.
2. Select **CallerID** or **No CallerID**.
3. Select **Preloaded**, **My Albums**, **Assigned Media**, **Downloaded**, **Get New**, or **Take New Picture**.
4. Select an image and press **MENU OK** to view it. (Once an image is displayed, use your navigation key to scroll through and view other available images.)
5. Press **Assign** (left softkey) to assign an image.

Slide Show

You can create a slide show screen saver of up to nine images that will change continuously on your standby screen.

To create a slide show:

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Slide Show**.
2. Select a slide from 1 to 4 and press **MENU OK**.
3. Select **Preloaded**, **My Albums**, **Assigned Media**, **Downloaded**, or **Take New Picture**.
4. Select an image, press **MENU OK**, and then press **Add** (left softkey) to add the image to the slide show.
5. When you have finished adding images, press **Options** (right softkey) to preview your slide show, or **Save** (left softkey) to save your slide show.

Changing the Display Screen

Choose what you see on the display screen while powering on or off and when in standby mode.

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Screen Saver**.

– or –

Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Screen Saver**.

2. Select **Preloaded**, **My Albums**, **Assigned Media**, **Downloaded**, **Get New**, **Take New Picture**, or **Take New Video**.
3. Use the navigation key to select an image and press **MENU OK** to view the image. (Once an image is displayed, you can use your navigation key to scroll through and view the other default images.)
4. Press **MENU OK** to assign the desired image.

Changing the Phone's Menu Style

Choose how your phone's menu is displayed on the screen.

1. Press **MENU OK** > **Settings** > **Display** > **Main Screen** > **Menu Styles**.
2. Select an option and press **MENU OK**.
 - **Grid** to view the menu as a grid.
 - **List** to display the menu as a list.

Changing the Theme Color

Customize your phone's display appearance by selecting a color scheme to reflect your personality.

1. Press **MENU OK** > *Settings* > *Display* > *Main Screen* > *Skins*.
2. Select an option and press **MENU OK**.

Changing the Dialing Font

Choose the style of the dialing font to be displayed on your phone.

1. Press **MENU OK** > *Settings* > *Display* > *Main Screen* > *Dialing Font*.
2. Select *Normal*, *Robot*, or *Magic*, and press **MENU OK**.

Changing the Clock Display

Choose whether you want your phone's clock to be displayed in analog mode, digital mode, or with time and date.

1. Press **MENU OK** > *Settings* > *Display* > *Main Screen* > *Foregrounds* > *Clock & Calendar*.
2. Select *Normal Clock*, *Analog Clock*, *Digital Clock*, *Dual Clock*, or *Calendar*, and then press **MENU OK**.

3. Press **MENU OK** to apply the clock display setting.
– or –

1. Press **MENU OK** > *Settings* > *Display* > *Outer Screen* > *Clock*.
2. Select *Clock & Date*, or *Clock Only*, and then press **MENU OK**.

Changing the Text Input Font

Adjust the font when entering text (for example, when using the notepad or when adding a Contacts entry).

1. Press **MENU OK** > *Settings* > *Display* > *Font Size*.
2. Select *Messaging*, *Browser*, or *Notepad*.
3. Select a size or setting and press **MENU OK**.

Changing the Keypad Light Time Length

The keypad light setting lets you select how long the keypad is backlit after any keypress is made.

To change the keypad light setting:

1. Press **MENU OK** > *Settings* > *Display* > *Keypad Light*.
2. Select *Always Off*, *8 seconds*, *15 seconds*, or *30 seconds* and press **MENU OK**.

Changing the Status Light Mode

This feature uses a blinking light to inform you of your phone's current status.

To change the status light mode:

1. Press **MENU OK** > **Settings** > **Display** > **Status Light**.
2. Select **On** or **Off** and press **MENU OK**.

Display Language

You can choose to display your phone's on-screen menus in English or in Spanish.

To assign a language for the phone's display:

1. Press **MENU OK** > **Settings** > **Display** > **Language**.
2. Select **English** or **Espa-ol** and press **MENU OK**.

Location Settings

Your phone is equipped with a Location feature for use in connection with location-based services.

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

Note

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

To enable your phone's Location feature:

1. Press **MENU OK** > **Settings** > **More...** > **Location**.
(The Location disclaimer will be displayed.)
2. Read the disclaimer and press **MENU OK**.
3. Select **On** or **Off** and press **MENU OK**.

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

Messaging Settings

Staying connected to your friends and family has never been easier. With your phone's advanced messaging capabilities, you can send and receive many different kinds of text messages without placing a voice call. (For more information, see "Accessing Messaging" on page 137.)

Messaging settings make text messaging easier by letting you decide how you would like to be notified of new messages, create a signature with each sent message, and create your own preset messages.

Setting Message Notification

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

1. Press > **Settings** > **Messaging** > **Notification**.
2. Select **Message & Icon or Icon Only** and press .

Tip

To access the Messaging Settings menu, you can also press **Menu** > **Messaging** > **Settings**.

Deleting Old Messages

Delete messages you have read whenever you like, or have your phone delete them automatically for you.

To automatically delete read messages:

1. Press > **Settings** > **Messaging** > **Auto-Delete**.
2. Select **On** or **Off** and press .

Setting Message Alerts

When new messages arrive, you can choose to have your phone notify you by playing an audible alert.

To hear an alert when you receive a new message:

1. Press **MENU OK** > **Settings** > **Messaging** > **Message Reminder**.
2. Select **On** or **Off** and press **MENU OK**.

Callback Number

1. Press **MENU OK** > **Settings** > **Messaging** > **Callback Number**.
2. Select **None**, **MyPhone Number**, or **Other** and press **MENU OK**. (If you select **Other**, enter a number and press **MENU OK**.)

Adding a Customized Signature

Add a customized signature to each message you send.

1. Press **MENU OK** > **Settings** > **Messaging** > **Signature** > **Custom**. (If you do not wish to attach a signature to your outgoing messages, select **None**.)
2. Enter a signature and press **MENU OK**. (See “Entering Text” on page 28.)

Managing Preset Messages

Your phone is loaded with 20 preset messages to help make sending text messages easier. Customize or delete these messages, such as “Where are you?,” “Let’s get lunch,” and “Meet me at” to suit your needs, or add your own messages to the list.

To edit or delete a preset message:

1. Press **MENU OK** > **Settings** > **Messaging** > **Preset Messages**. (The list of preset messages will be displayed.)
2. To edit or delete a preset message, highlight it and press **MENU OK**.
3. Select **Edit** and press **MENU OK**, edit the selected message (see “Entering Text” on page 28), and press **MENU OK**.
– or –
Select **Delete** and press **MENU OK**, and then select **Yes** to delete the selected message. (Select **No** to cancel the deletion.)

To add a new preset message:

1. Press > *Settings* > *Messaging* > *Preset Messages*.
(The list of preset messages will be displayed.)
2. To add a new message, select <Add New>.
3. Enter your message (see “Entering Text” on page 28), and press . (Your new message will be added to the beginning of the list.)

SMS Voice Options

Your phone offers several options for organizing and accessing your SMS Voice messages.

1. Press > *Settings* > *Messaging* > *Voice SMS Options*.
2. Select *Speakerphone* or *From Name* and press .

Airplane Mode

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

1. Press > *Settings* > *More...* > *Airplane Mode*.
2. Read the disclaimer and press .
3. Select *On*, *Off* or *On PowerUp* and press .

While in Airplane Mode, your phone's standby screen will display “Phone off.”

TTY Use With Sprint Service

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

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

When establishing your Sprint service, please call Sprint Customer Service via the state Telecommunications Relay Service (TRS) by first dialing **7** **POSS** **1** **1** **TALK**. Then provide the state TRS with this number:
866-727-4889.

To turn TTY Mode on or off:

1. Press **MENU OK** > **Settings** > **More...** > **Accessibility** > **TTY**.
(An informational message will be displayed.)
2. Press **MENU OK**.
3. Select **On** to turn TTY mode on.
– or –
Select **Off** to turn TTY mode off.

Note

In TTY Mode, your phone will display the TTY access icon.

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

WARNING

911 Emergency Calling

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

Phone Setup Options

Side Keyguard

Allows you to set the side keyguard. Side keyguard setting applies to flip closed position only.

1. Press > **Settings** > **Side Keyguard**.
(An information window is displayed.)
2. Read the information and press .
3. Select **On** or **Off** and press .

Shortcuts

Your phone offers you the option of assigning shortcuts to favorite or often-used functions. Pressing the navigation key to the assigned direction in standby mode will launch your personally designated shortcuts.

1. Press > **Settings** > **More...** > **Navigation Keys**.
2. Read the informational message and press .
3. Select **Left Navigation**, **Right Navigation**, **Up Navigation**, or **Down Navigation** and press .

- Using the navigation key or your keypad, select the desired shortcut and press **MENU OK**.
- Press **END** to return to standby mode.

Call Answer Mode

Select how to answer incoming calls on your phone: whether you want to be required to press **TALK**, to press any number key, or to simply open the phone.

- Press **MENU OK** > **Settings** > **More...** > **Call Setup** > **Call Answer**.
- Select an option and press **MENU OK**.
 - Flip Open / Any Key** to allow an incoming call to be answered by opening the phone or by pressing any key.
 - TALK Only** to require **TALK** to be pressed to answer all incoming calls.

Auto-Answer Mode

Set your phone to automatically pick up incoming calls when connected to an optional hands-free car kit.

- Press **MENU OK** > **Settings** > **More...** > **Call Setup** > **Auto-Answer**.

- Select an option and press **MENU OK**.
 - Off** to disable Auto-Answer.
 - Car-Kit/Headset** to answer calls automatically when the phone is connected to a hands-free car kit or a headset (sold separately). Remember, your phone will answer calls in Auto-Answer mode even if you are not present.

Setting Abbreviated Dialing

To set your abbreviated dialing options:

- Press **MENU OK** > **Settings** > **More...** > **Call Setup** > **Abbreviated Dialing**.
- Select **On** and enter a five- or six-digit number (for example, area code and prefix) and press **MENU OK**.

Tip

To make an Abbreviated Dial call, see "Using Abbreviated Dialing" on page 26.

Note

This setting does not apply to 911 or Sprint 411.

Contacts Match

Your Contacts match option allows you to enable or disable Contacts Match dialing (page 26).

To set your Contacts match options:

1. Press > **Settings** > **More...** > **Call Setup** > **Contacts Match**.
2. Select **On** or **Off** and press .

Text Entry

1. Press > **Settings** > **Text Entry**.
2. Select **Auto-Capital**, **Auto-Space**, **Word Choice List**, **Word Prediction**, **Word Completion**, **Use My Words**, **My Words**, or **Help** and press .

Mobile Sync

This feature allows you to back up all of your contacts to the Sprint Web site and restore them if your phone is lost, stolen, damaged, or replaced.

Tip

To use the Mobile Sync service, your phone is activated when the handset is booted up.

Activating and Deactivating Mobile Sync Service

To activate the Mobile Sync service:

1. Press > **Settings** > **More...** > **Mobile Sync** > **Activate**.
(Activation pop up will display after phone registration.)
2. Select **Activate** or **No**.
3. Please wait while registering the license. (You will see a confirmation screen if it has been registered.)

Tip

Each time you edit the contacts on your phone, they are backed up at www.sprint.com.

To deactivate the Mobile Sync service:

1. Press > **Settings** > **More...** > **Mobile Sync** > **Deactivate**. (A message will be displayed.)
2. Select **Deactivate** or **Cancel**.

Note

You can unsubscribe from the Mobile Sync service only through the Sprint Web site.

Viewing Your Mobile Sync Status

1. Press > **Settings** > **More...** > **Mobile Sync** > **View Status**.
2. Press .

Setting the Mobile Sync Alert

This feature turns the pop-up alert on or off when a Mobile Sync is in progress.

1. Press > **Settings** > **More...** > **Mobile Sync** > **Alert**.
2. Select **Alerts on** or **No alerts**.

Security

- ◆ *Accessing the Security Menu (page 68)*
- ◆ *Using Your Phone's Lock Feature (page 68)*
- ◆ *Using Special Numbers (page 70)*
- ◆ *Erasing Private Browser Data (page 70)*
- ◆ *Erasing Contacts (page 70)*
- ◆ *Resetting Your Picture Mail Account (page 71)*
- ◆ *Resetting Default Settings (page 71)*
- ◆ *Resetting Your Phone (page 72)*
- ◆ *Security Features for Sprint Vision (page 72)*

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

Accessing the Security Menu

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

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

Tip

If you can't recall your lock code, try using the last four digits of your wireless phone number. If this doesn't work, call Sprint Customer Service at 1-888-211-4727.

Using Your Phone's Lock Feature

Locking Your Phone

When your phone is locked, you can only receive incoming calls or make calls to 911, Sprint Customer Service, or special numbers. (See "Using Special Numbers" on page 70.)

1. Press **MENU OK** > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Lock My Phone** > **Lock Now**. (To set your phone to lock the next time it is turned on, select **On Power Up**.)

Unlocking Your Phone

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

Locking Data

To turn data lock on or off:

1. Press **MENU OK** > **Settings** > **More...** > **Restrict and Lock**.
2. Enter your lock code, select **Lock Data** and press **MENU OK**.
3. Select **Lock** and press **MENU OK**.

Locking Pictures

To turn picture lock on or off:

1. Press **MENU OK** > **Settings** > **More...** > **Restrict and Lock**.

2. Enter your lock code and scroll to **Lock Pictures** and press **MENU OK**.
3. Select **Lock** and press **MENU OK**.

Changing the Lock Code

1. Press **MENU OK** > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Change Lock Code**, and then enter and re-enter your new lock code.

Calling in Lock Mode

You can place calls to 911 and to your special numbers when in lock mode. (For information on special numbers, see “Using Special Numbers” on page 70.)

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

Using Special Numbers

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

You can save up to 10 special numbers in addition to your Contacts entries (the same number may be in both directories).

To add or replace a special number:

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Special Numbers**.
3. Select a location for your entry.
4. Enter the number and press .

Note

There are no speed dial options associated with special numbers.

Erasing Private Browser Data

Use the Security menu to erase all content you have downloaded to your phone.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Delete/Reset** > **Delete Private Browser Data**.
3. To select an option, highlight it and press .
4. Press **Done** (left softkey).

Erasing Contacts

Use the Security menu to quickly erase all the contents of your Contacts list.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Delete/Reset** > **Delete Contacts**.
3. If you are certain you would like to erase all of your Contacts entries, select **Yes**.

Resetting Your Picture Mail Account

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

To reset your Picture Mail account:

1. Press **MENU OK** > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Delete/Reset** > **Reset Picture Mail**. (A disclaimer appears.)
3. Read the disclaimer and press **MENU OK**.
4. If you are certain that you would like to reset your Picture Mail account, select **Yes**.

Resetting Default Settings

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

To reset default settings:

1. Press **MENU OK** > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Delete/Reset** > **Reset All Settings**. (A disclaimer appears.)
3. Read the disclaimer and press **MENU OK**.
4. If you are certain that you would like to restore all the factory settings, select **Yes**.

Resetting Your Phone

Resetting the phone restores all the factory defaults, including the ringer types and display settings. All data from Contacts, Messaging, Pictures, My Contents, Tools, and Settings will be lost, and preference settings will be set to factory defaults.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Delete/Reset** > **Reset Phone**. (A disclaimer is displayed.)
3. Read the disclaimer and press .
4. If you are certain that you would like to restore all factory settings, select **Yes**.

Security Features for Sprint Vision

Enabling and Disabling Sprint Vision Services

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

To disable Sprint Vision services:

1. Press > **Settings** > **More...** > **Data** > **On/Off**. (A message will be displayed.)
2. Press **Yes** (right softkey) to confirm that you want to disable PowerVision.

Note

When Direct Connect is enabled on a device, the following settings menu options are not accessible to the user.

- *Data On/Off (must be set to Data On)*
- *NetGuard (must be set to NetGuard Off)*

To enable Sprint Vision services:

1. Press > **Settings** > **More...** > **Data** > **On/Off**.
(A message will be displayed.)
2. Press **Yes** (right softkey) to enable Vision service.

Roaming

- ◆ *Understanding Roaming (page 74)*
- ◆ *Setting Your Phone's Roam Mode (page 75)*
- ◆ *Using Call Guard (page 76)*
- ◆ *Using Data Roam Guard (page 77)*

Roaming is the ability to make or receive calls when you're off the Sprint National Network. Your new dual-band LX400 by LG[™] works anywhere on the Sprint National Network and allows you to roam on 1900 and 800 MHz digital networks.

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

Note

Nextel Direct Connect services are not available when roaming.

Understanding Roaming

Recognizing the Roaming Icon on the Display Screen

Your phone's display screen always lets you know when you're off the Sprint National Network. Any time you are roaming, the phone displays the roaming icon ().

Tip

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

Roaming on Other Digital Networks

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

Note

If you're on a call when you leave the Sprint National Network, your call is dropped. If your call is dropped in an area where you think Sprint service is available, turn your phone off and on again to reconnect to the network.

Checking for Voicemail Messages While Roaming

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

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

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

Setting Your Phone's Roam Mode

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

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

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

Using Call Guard

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

To turn Call Guard on or off:

1. Press **MENU OK** > **Settings** > **More...** > **Roaming** > **Call Guard**.
2. Highlight **On** or **Off** and press **MENU OK**.

Note

Call Guard is turned off by default on your phone.

Voice dialing and speed dialing are not available when you are roaming with Call Guard enabled.

To place roaming calls with Call Guard on:

1. From standby mode, dial 1 + area code + the seven-digit number and press **TALK**.
2. Select **Roam Call**.

To answer incoming roaming calls with Call Guard on:

1. Press **TALK**. (A message will be displayed notifying you that roaming charges will apply.)
2. Select **Answer**.

Note

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

Using Data Roam Guard

Depending on service availability and roaming agreements, your phone may be able to access data services while roaming on certain digital systems. You can set your phone to alert you when you are roaming off the Sprint National Network and try to use data services such as messaging.

Note *Data Roam Guard is turned off by default on your phone.*

To set your Data Roam Guard notification:

1. Press > **Settings** > **More...** > **Roaming** > **Data Roaming**.
2. Select an option and press .
 - **Default:** Data Roam Guard may appear when roaming internationally.
 - **Always Ask** sets your phone's Data Roam Guard feature on. You will see a prompt and will be required to respond anytime you access data services while roaming.

- **NeverAsk** turns your phone's Data Roam Guard feature off. You will not be notified of your roaming status when accessing data services.

To use data services when Data Roam Guard is active:

- ▶ When a pop-up notification appears informing you that data roam charges may apply, press **Roam** (left softkey) to connect.

History

- ◆ *Viewing History (page 78)*
- ◆ *History Options (page 79)*
- ◆ *Making a Call From History (page 79)*
- ◆ *Saving a Phone Number From History (page 80)*
- ◆ *Prepend a Phone Number From History (page 81)*
- ◆ *Erasing History (page 81)*

History keeps track of incoming calls, outgoing calls, and missed calls. This section guides you through accessing and making the most of your History.

Viewing History

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

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

1. Press > **History**.
2. Select an entry and press .

Note

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

If you return a call from the voicemail menu, it will not be included in your phone's Outgoing call log.

History Options

Select a History entry and press **MENU OK** to display the date and time of the call, the phone number (if available), and the caller's name (if the number is already in your Contacts). By pressing **Options** (right softkey), you can select from the following options:

- **New Group** allows you to add a new group to your Contacts list. If all numbers are DC-capable, you can place a Group Connect call to this group. If all numbers are 10-digit wireless phone numbers, you can send a Text or Voice SMS message to the group.
- **Save Contact** allows you to save a new contact.
- **Contact Details** allows you to view the contact information.
- **Delete** allows you to delete the selected entry.
- **Delete all** allows you to delete all entries.
- **Allow DC Calls/Block DC Calls** allows you to allow or block the DC call.
- **Recent DCs** allows you to access to recent DC calls.

Making a Call From History

1. Press **MENU OK** > **History**.
2. Select a History entry and press **TALK**.

Note You cannot make calls from History to entries identified as **No ID** or **Restricted**.

Viewing History Thread

To view the History Thread for a contact, press **MENU OK**. Your phone will display all events related to the contact. Press **MENU OK** again to choose from the following options:

- Call
- Send Message
- Direct Connect
- Call Alert
- Contact Details
- Prepend
- Delete
- Block DC Calls

Saving a Phone Number From History

Your phone can store up to 600 Contacts entries. Contacts entries can store up to a total of 7 phone numbers, and each entry's name can contain 64 characters.

1. Select a History entry and press .
2. Select **Save Contact** and press .
3. Select **New Entry** to create a new Contacts entry for the number or **Existing Entry** to save the number to an existing entry.
4. Use your navigation key to select a phone number type (**Mobile**, **Mobile +DC**, **Home**, **Work**, **DC Only**, **Pager**, **Fax**, or **Other**) and press .
5. Use your navigation key to highlight the information you want to edit, and then press .

6. Use the keypad to type in the new entry name and press .

– or –

Use your navigation key to scroll through your existing Contacts entries, highlight a name, and press .

7. Press **Done** (left softkey) to save the entry.

After you have saved the number, the new Contacts entry is displayed. (See “Contacts Entry Options” on page 84.)

Note

You cannot save phone numbers already in your Contacts or from calls identified as NoID or Restricted.

Prepend a Phone Number From History

If you need to make a call from History and you are outside your local area code, you can prepend the number by adding the appropriate prefix.

1. Select a History entry and press **MENU OK**.
2. Select *Prepend* and press **MENU OK**.
3. Enter the prefix and press **TALK** to call the number.
– or –
Select *Save* and press **MENU OK** to save the amended number in your Contacts.

Erasing History

To erase individual History entries, see “History Options” on page 79.

1. Press **MENU OK** > *History*.
2. Press *Options* (right softkey) > *Delete all*.
(A confirmation dialog will appear.)
3. If you are certain you want to erase the History, select *Yes*.
– or –
Select *No* to return to the previous menu.

Contacts

- ◆ Adding a New Contacts Entry (page 82)
- ◆ Finding Contacts Entries (page 83)
- ◆ Contacts Entry Options (page 84)
- ◆ Adding a Phone Number to a Contacts Entry (page 84)
- ◆ Editing a Contacts Entry's Phone Number (page 85)
- ◆ Assigning Speed Dial Numbers (page 85)
- ◆ Editing a Contacts Entry (page 86)
- ◆ Selecting a Ringer Type for an Entry (page 87)
- ◆ Secret Contacts Entries (page 87)
- ◆ Dialing Sprint Services (page 88)

Your phone's Contacts list helps you stay in touch with family, friends, and colleagues by keeping track of all their contact information. This section explains how to use your phone's Contacts list.

Adding a New Contacts Entry

Your phone can store up to 600 Contacts entries. Contacts entries can store up to a total of 7 phone numbers, and each entry's name can contain 64 characters.

1. Press **MENU OK** > **Contacts** > < **Add New** >.
2. Select **New Contact** and press **MENU OK**.

Shortcut

Enter the phone number in standby mode and press **Save** (left softkey). Proceed with steps 5–7.

3. Enter a name for the entry and press **MENU OK**.
4. Select **[Add Number]**, enter the phone number, and then press **MENU OK**.
5. Select a label field (**Mobile**, **Mobile + DC**, **Home**, **Work**, **DC Only**, **Pager**, **Fax**, or **Other**) and press **MENU OK**.
6. Scroll down to additional fields and enter or edit information as desired.
7. Press **Done** (left softkey).

After you have saved the number, the new Contacts entry is displayed. (See “Contacts Entry Options” on page 84.)

Tip

ICE – In Case of Emergency

To make it easier for emergency personnel to identify important contacts, you can list your local emergency contacts under “ICE” in your phone’s Contacts list. For example, if your mother is your primary emergency contact, list her as “ICE–Mom” in your Contacts list. To list more than one emergency contact, use “ICE1–___,” “ICE2–___,” etc.

Finding Contacts Entries

There are several ways to display your Contacts entries: by name, by speed dial number, by group, and by voice dial tags. Follow the steps outlined in the sections below to display entries from the Contacts menu.

Finding Contacts by Name

1. Press > **Contacts**.
2. Scroll through all the entries.
– or –
Enter the first letter of a name or part of a name (such as “ave” for “Dave”) from the contacts menu. (The more letters you enter, the more your search narrows.)
3. To display an entry, select it and press .
4. To dial the entry’s default phone number, press .
– or –
To display additional Contacts entries, press the navigation key left or right.

Shortcut

*From standby mode, press **Contacts** (right softkey) to display the Contacts feature.*

Contacts Entry Options

To access a Contacts entry's options, after displaying the entry, press **Options** (right softkey) > **Edit** and press .

Select an option and press .

- **[Add Name]** to add a new contact name to the entry.
- **[Add Number]** to add a phone or DC number to the entry.
- **[Add Email]** to add an email address to the entry.
- **[Default Ringer]** to assign a preprogrammed or downloaded ringer.
- **[Memo]** to add a note, street address, or other information.
- **[Default Image]** to assign an image type to the entry.
- **[No Secret]** to set.
- **[URL]** to add a Web site's URL to the entry.

- **[IM]** for Instant Messaging.

Tip

You can view the next entry by pressing the navigation key right or view the previous entry by pressing the navigation key left.

Adding a Phone Number to a Contacts Entry

1. Display a Contacts entry. (See "Finding Contacts Entries" on page 83.)
2. Press **Options** (right softkey) > **Edit** and press .
3. Select **[Add Number]** and press .
4. Enter the new phone number and press .
5. Select a Number Type for the number and press .
6. Press **Done** (left softkey) to save the new number.
– or –

Press **Options** (right softkey) > **[Set # Type, Set as Main #, or Set Speed Dial]**, and then press **Done** (left softkey) to save your new settings.

Editing a Contacts Entry's Phone Number

1. Display a Contacts entry (see page 83).
2. Press **Options** (right softkey) > **Edit Contact** and press .
3. Select the number you wish to edit and press .
4. Press to clear one digit at a time, or press and hold to erase the entire number.
5. Re-enter or edit the number and press .
6. Press **Done** (left softkey) to save the number.
– or –

Press **Options** (right softkey) for additional options. When you're finished, press **Done** (left softkey) to save your new settings.

Assigning Speed Dial Numbers

Your phone can store up to 99 phone numbers in speed dial locations. (For details on how to make calls using speed dial numbers, see “Using Speed Dialing” on page 27.)

You can assign speed dial numbers when you add a new Contacts entry, when you add a new phone number to an existing entry, or when you edit an existing number.

To assign a speed dial number to a new phone number:

1. Add a phone number to a new or to an existing Contacts entry. (See “Adding a New Contacts Entry” on page 82 or “Adding a Phone Number to a Contacts Entry” on page 84.)
2. Press **Options** (right softkey) > **Set Speed Dial**.
3. Select an available speed dial location and press . (A confirmation will be displayed.)
4. Select **Set Speed Dial** and press . (A confirmation will be displayed.)

5. Press **Done** (left softkey) to save the new speed dial number.

To assign a speed dial number to an existing phone number:

1. Display a Contacts entry. (See “Finding Contacts Entries” on page 83.)
2. Press **Options** (right softkey) > **Edit Contact** and press .
3. Highlight the phone number for which you wish to assign a speed dial number, and press **Options** (right softkey).
4. Select **Set Speed Dial** and press .
5. Select an available speed dial location and press .
6. Select **Set Speed Dial** and press . (A confirmation will be displayed.)
7. Press **Done** (left softkey) to save the new speed dial number.

Note

*If you attempt to assign an already in-use speed dial location to a new phone number, a message will appear asking if you wish to replace the existing speed dial assignment. Press **Replace** to assign the location to the new phone number and delete the previous speed dial assignment.*

Editing a Contacts Entry

1. Display a Contacts entry.
2. Press **Options** (right softkey) > **Edit Contact** and press .
3. Highlight the part of the entry you wish to edit (**Name**, **Ringer**, etc.) and press .
4. Add or edit the desired information and press .
5. Press **Done** (left softkey) to save your changes.

Selecting a Ringer Type for an Entry

Assign a ringer type to a Contacts entry so you can identify the caller by the ringer type. (See “Ringer Types” on page 53.)

1. Display a Contacts entry.
2. Press **Options** (right softkey) > **Edit Contact** and press .
3. Select **Default Ringer** > **Default Ringer**, **Downloaded Ringer**, **Other Ringers**, **Voice Memo**, **My Albums**, or **No Ringer** and press .
4. Use your navigation key to scroll through available ringers. (When you highlight a ringer type, a sample ringer will sound.)
5. Select a ringer and press .
6. Press **Done** (left softkey) to save the new ringer type.

Secret Contacts Entries

Making an entry secret hides its phone number(s) and requires your lock code to edit the entry. The name is still displayed, but the phone numbers and other information are replaced with “(SECRET)”.

To make an entry secret:

1. In standby mode, press **Contacts** (right softkey), highlight a Contact and press , press **Options** (right softkey) > **Edit Contact** > **No Secret** > **Secret**.
2. Press **Done** (left softkey) to save the new setting.

To make an entry public:

1. Display a Contacts entry and press **Options** > **Edit**.
2. Enter your lock code.
3. Select **Secret** > **No Secret**.
4. Press **Done** (left softkey) to save the new setting.

Tip

If you can't recall your lock code, try using the last four digits of your wireless phone number. If this doesn't work, call Sprint Customer Service at 1-888-211-4727.

Dialing Sprint Services

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

To dial a service from your Contacts:

1. Press **MENU OK** > **Tools** > **Services**.
2. Select **Customer Service**, **Dir Assistance** (Sprint 411), **Pay by Phone**, **Account Info**, **Sprint Operator**, **Voice Command**, **Community Info**, **Non Emergency**, **Traffic Info**, **Repair Service**, **TTY Relay Service**, or **One Call Service**.

To dial a service from standby mode using your keypad:

1. Dial the appropriate service number:

- **CustomerService** – *** SHIFT 2 ABC**
- **Sprint 411** – **4 OH 1 1**
- **Pay by Phone** – *** SHIFT 3 DEF**
- **Account Info** – *** SHIFT 4 OH 1**
- **Sprint Operator** – **0+NEXT**

- **CommunityInfo** – **2 ABC 1 1**
- **Non Emergency** – **3 DEF 1 1**
- **Traffic Info** – **5 JKL 1 1**
- **Repair Service** – **6 MNO 1 1**
- **TTY Relay Service** – **7 PQRS 1 1**
- **One Call Service** – **8 TUV 1 1**

2. Press **TALK** to place the call.

Calendar and Tools

- ◆ *Using Your Phone's Calendar (page 89)*
- ◆ *Using Your Phone's Alarm Clock (page 92)*
- ◆ *Using Your Phone's Notepad (page 93)*
- ◆ *Using EZTips (page 93)*
- ◆ *Using the Calculator (page 93)*
- ◆ *Using the World Clock (page 94)*
- ◆ *Using the Unit Converter (page 94)*

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

Using Your Phone's Calendar

Adding an Event to the Calendar

Your Calendar helps organize your time and reminds you of important events.

1. Press **MENU** > **Tools** > **Scheduler**.
2. Using your navigation key, highlight the day to which you would like to add an event and press **Add** (left softkey).

Tip

The left navigation key is a short cut to the Scheduler. Press the navigation key up or down to scroll by week through the Calendar.

3. Select a time for the event by highlighting the time field and pressing **MENU** > **OK**.
 - Using your keypad or navigation key, set the start and end times for the event and press **MENU** > **OK**.
4. Enter a title for the event by highlighting **[Content]** and pressing **MENU** > **OK**.
 - Enter the event title and press **MENU** > **OK**. (See "Entering Text" on page 28.)

5. Select a repeating status for the event by highlighting the repeat field and pressing .
 - Select *None, Daily, Mon – Fri, Weekly, Monthly, or Yearly* and press .
6. Select an alarm time for the event by highlighting the alarm field and pressing .
 - Select *None, On Time, 5 minutes, 10 minutes, 1 hour, 1 day, or 2 days* and press .
7. Select a ringer type for the alarm by highlighting the ringer field and pressing .
 - To select a ringer menu, press *Options > Preloaded, Downloaded Ringer, Other Ringers, Voice Memo* for ringers.
8. Press **Save** (left softkey) to save the event.

Event Alert Menu

When your phone is turned on and you have an event alarm scheduled, your phone alerts you and displays the event summary. There are several ways your phone alerts you to scheduled events:

- By playing the assigned ringer type.
- By illuminating the backlight.

- By flashing the LED.

To silence the alarm and reset the schedule, press .

To view additional options, press the appropriate softkey:

- **Detail** (right softkey) displays the event detail screen.
- **Snooze** (left softkey) silences the alarm and schedules it to replay again in 5 minutes.

Viewing Events

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

Tip

In the calendar view, days with events scheduled are underlined.

3. To display an event's details, highlight it and press .

Going to Today's Calendar Menu

To go to the Calendar menu for today's date:

- ▶ Press **MENU OK** > **Tools** > **Scheduler**, press **Options** (right softkey) > **Go to Today**.

Erasing a Day's Events

1. Press **MENU OK** > **Tools** > **Scheduler**.
2. Select the day for which you would like to erase events and press **MENU OK**.

Tip

In the calendar view, days with events scheduled are underlined.

3. Press **Options** (right softkey) > **Delete All**. (An alert will be displayed notifying you that all events will be deleted.)
4. Select **Yes** or **No**.

Note

If the day for which you are erasing events contains a repeating event, you will receive the following prompt: "This is a recurring event <event name>." Select **Erase this** to erase a single occurrence, **Erase all** to erase all occurrences of the event, or **Cancel** to cancel the deletion of the repeating event.

Erasing Past Events

To delete events scheduled before a specific time and date:

1. Press **MENU OK** > **Tools** > **Scheduler**, press **Options** (right softkey) > **Delete Old**.
2. Select the option to erase events older than **One day**, **One week**, **One month**, or **One year**. (A dialog will be displayed informing you that all events will be deleted.)

Erasing All Events

1. Press **MENU OK** > **Tools** > **Scheduler** > **Options** > **Delete All**.
(A dialog will be displayed informing you that all events will be deleted.)
2. Select **Yes** to erase all events or **No** to return to the calendar view.

Using Your Phone's Alarm Clock

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

1. Press **MENU OK** > **Tools** > **Alarm Clock**.
2. Select **Alarm 1**, **Alarm 2**, **Alarm 3**, **Quick Alarm**, or **Reset All**.
3. Turn the alarm on or off by selecting the activation field and pressing **MENU OK**.
 - Select **On** or **Off** and press **MENU OK**.

4. Select a time for the alarm by selecting the time field and pressing **MENU OK**.
 - Using your keypad and/or navigation key, set the alarm time and press **MENU OK**.
5. Select a repeating status for the alarm by selecting the repeat field and pressing **MENU OK**.
 - Highlight **Once**, **Daily**, **Mon - Fri**, or **Weekends** and press **MENU OK**.
6. Select a ringer type for the alarm by selecting the ringer field and pressing **MENU OK**.
 - To select a ringer menu, press **Options** (right softkey) > **Preloaded**, **Downloaded Ringer**, **Other Ringers**, **Voice Memo** for ringers.
7. Press **Save** (left softkey) to set the alarm.

To use the Quick Alarm:

1. Press **MENU OK** > **Tools** > **Alarm Clock**.
2. Select **Quick Alarm**.
3. Select the quick alarm time.
Off / 1 min later / 10 min later / 30 min later / 1 hour later

Using Your Phone's Notepad

Your phone comes with a notepad that you can use to compose and store reminders and notes to help keep you organized.

To compose a note:

1. Press **MENU OK** > **Tools** > **Notepad** > < **Add New** >.
2. Type your note using the numeric keypad and press **MENU OK**. (See “Entering Text” on page 28.)
3. Press **Save** (left softkey) to save your note.

To read a saved note:

1. Press **MENU OK** > **Tools** > **Notepad**.
2. Select a note and press **MENU OK**.

To delete saved notes:

1. Press **MENU OK** > **Tools** > **Notepad**.
2. Select a note and press **MENU OK**.
3. Press **Delete** (right softkey).
4. Select **Yes** and press **MENU OK**.

Using EZTips

1. Press **MENU OK** > **Tools** > **EzTip Calculator**.
2. Use your keypad and navigation key to enter the bill amount and tip percentage. (The correct tip will be calculated instantly.)
3. If you're splitting the check, select **Split** and enter the number of people in your party. (An equal split of the bill will be calculated and displayed.)

Using the Calculator

Your phone comes with a built-in calculator.

1. Press **MENU OK** > **Tools** > **Calculator**.
2. Enter numbers using your keypad.
 - Press *** SHIFT** to enter decimal points.
 - Press **# SPACE** to change the numeric value from positive to negative.
 - Press **Clear** (left softkey) to clear all numbers.
3. Press **MENU OK** for the total.

Using the World Clock

To view the time in over 50 different locations:

1. Press > *Tools* > *World Clock*.
2. Press *Cities* (right softkey) to choose a city.
– or –
Press the navigation key left or right to scroll through different time zones.

Using the Unit Converter

1. Press > *Tools* > *Unit Converter*.
2. Select *Length*, *Area*, *Mass*, *Volume*, or *Temperature*.
3. Highlight the known unit type and enter the value.
The conversion is displayed automatically.

Section 21

Voice Services

- ◆ *Managing Voice Memos (page 95)*
- ◆ *Using Voice Control (page 96)*
- ◆ *Using DC Voice Control (page 97)*

Your phone's Voice Services let you record memos right on your phone. This section includes easy-to-follow instructions for using and managing voice memos.

Managing Voice Memos

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

Recording Voice Memos

1. Press **MENU** **OK** > **Tools** > **Voice Memo** > < **Record New** >.
(The phone prompts you to start recording after the tone.)
2. Wait for the tone and then start speaking. (As it is recording, the phone displays a countdown timer that shows how many seconds are left for recording.)

To end the recording of your memo:

- ▶ Select **Stop** and press **MENU** **OK**.

To record a conversation during a phone call:

- ▶ During a call, select **Voice Memo** and press **MENU** **OK**.
(A one-minute counter is displayed on the screen to indicate the amount of time a single voice memo can be recorded.)

To end the recording of your conversation:

- ▶ Select **Voice Memo** and press to end the recording prior to the countdown completion.

Note Your phone can store a total of 10 minutes of memos in up to 30 memos.

Voice Memo Options

To play the voice memos you have recorded:

1. Press > **Tools** > **Voice Memo**.
2. Select the voice memo you wish to hear and press .
 - **Play** to play the selected voice memo.
 - **Set As** to assign the recording as a Default Ringer, Contact Default, One Contact, Unknown #s, Voicemail, Message, Picture Mail, VoiceSMS, Email.
 - **View Details** to view the selected voice memo information.

- **Edit Title** to edit the selected voice memo title.
- **Delete** to erase the selected voice memo.

3. Select **Play** and press .

Erasing Voice Memos

To erase all voice memos:

1. Press > **Tools** > **Voice Memo**.
2. Select <**Delete All**> and press .
3. Select **Yes** and press to confirm that you want to erase all voice memos.

Using Voice Control

To access Voice Control through Menu:

1. Press > **Tools** > **Voice Control**.
2. After hearing the message “Call: please say a command,” simply say, in a natural voice, “Call” and the name of the person you’d like to call. (For example, you can say, “Call Jane Smith work,” “Call John Baker mobile,” or “Call Bob Miller.”)

3. Your request will be repeated and you will be asked to verify. Say “Yes” to call the number or person. (The number will automatically be dialed.) Say “No” if you wish to cancel.

You have 11 voice control options. Say "Voice Control" to return to the main voice control menu. The menus are

1. Call [Name] [Type]
2. DC [Name] [Group Name]
3. Send Msg to [Name] [Type]
4. Find [Name] [Type]
5. Missed Alerts
6. Phone Status
7. Training
8. Bookmark
9. Help
0. DC Voice Control
- * Exit Voice Control

Using DC Voice Control

Allows you to customize DC Voice Control.

1. Press > *Tools* > *Voice Control* > *DC Voice Control*.
2. Select *On* to activate DC Voice Control.
3. Scroll to Change Command. (Default is ready.)

Note

Voice command can be edited from 5 to 30 characters.

Camera

- ◆ *Taking Pictures (page 98)*
- ◆ *Recording Videos (page 102)*
- ◆ *Storing Pictures and Videos (page 104)*
- ◆ *Sending Sprint Picture Mail (page 107)*
- ◆ *Managing Sprint Picture Mail (page 110)*
- ◆ *Printing Pictures From Your Phone (page 113)*
- ◆ *Settings and Info (page 114)*

Your phone's built-in camera gives you the ability to take full-color digital pictures, view your pictures using the phone's display, and instantly send them to family and friends. It's fun, and it's as easy to use as a traditional point-and-click camera: just take a picture, view it on your phone's display, and send it from your phone to up to 25 people.

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

Taking Pictures

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

To take a picture with the phone open:

1. Press > **Pictures** > **Camera** to activate camera mode. (Additional camera options are available through the camera mode **Options** menu. See "Camera Mode Options" on page 100 for more information.)

Shortcut

When the side camera button is pressed, you can access to Pictures menu.

2. Using the phone's main display screen as a viewfinder, aim the camera lens at your subject.
3. Press **Capture** (left softkey), , or the side camera button until the shutter sounds. (The picture will automatically be saved in phone album.)

- To return to camera mode to take another picture, press the side camera button.
4. Press **Options** (right softkey) for more options:
- **Send** to send your picture. (See page 107 for details.)
 - **Upload** to upload the picture to the Sprint Picture Mail Web site (www.sprint.com/picturemail).
 - **Assign** to assign the picture to a phone task. Select an option:
 - **Picture ID** to assign the picture to a Contacts entry.
 - **Screen Saver** to use the picture as a screen saver.
 - **Incoming Calls** to display the picture for all incoming calls.
 - **Delete** to delete the picture you just took.
 - **Print** to print the pictures. You can choose whether to pick up your prints at a retail store, have them mailed to you, or use a PictBridge-enabled printer (see page 113).
 - **Post to Service** to access available services. Select **Update** to display the latest services.

- **Review/Send Media** to go to the In Phone folder to review your saved pictures.
- **Take New Picture** to return to camera mode to take another picture.

To take a picture with the phone closed:

1. Press and release the side camera key.
2. "Press & hold now to activate camera." is prompted.
3. With the prompt being displayed, press the side camera key long to enter into camera mode.
4. Point the camera lens at your subject. (You can check the picture framing through the external display screen.)

Note *When taking a picture with the phone closed, the subject image is displayed in reverse on the external display. The captured image will not be saved in reverse.*

5. Press the side camera button to take the picture. (The picture will automatically be saved in phone album.)

Registering Your Sprint Picture Mail Account

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

1. Press > **Pictures** > **My Albums** > **Online Albums** > **View Albums**. (You will be prompted to register your Sprint Picture Mail account.)

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

2. Enter a password for your Picture Mail account and press . (You will be prompted to confirm your password.)
3. Please wait while the system creates your account.

Tip

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

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

Camera Mode Options

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

- **Self Timer** to activate the camera's timer. (See "Setting the Self-timer" on page 101 for details.)
- **Color Tone**: Press the navigation key right or left to select **Normal**, **Black & White**, **Negative**, or **Sepia**. (The default setting is **Normal**.)
- **Image Controls** to select from the following options:

- **Brightness** to select *Auto* or *Manual* brightness control. If you select *Manual*, press the navigation key right (increase) or left (decrease) to select a setting, and press to apply the selected setting.
- **White Balance** to adjust white balance based on changing conditions. Select from *Auto*, *Tungsten*, *Fluorescent*, *Sunny*, *Cloudy*, or *Manual -5 ~ 5*.
- **Settings** to select *Resolution*, *Quality*, *ShutterSound*, *Image Enhancer*, or *Status Bar*. (See “Selecting Camera Settings” on page 102 for details.)
- **Review/Send Media** to display the pictures saved in the In Phone folder.
- **Camcorder Mode** to switch to Video mode. (See “Recording Videos” on page 102 for details.)

Setting the Self-timer

1. From camera mode, press *Options > Self Timer*.
2. Highlight the length of delay you want the timer to use (*OFF*, *5 seconds*, or *10 seconds*) and press .

3. Press **Start** (left softkey) when you are ready to start the timer. (is displayed on the upper right portion of the display screen during the Self-timer countdown.)
4. Get ready for the picture. (When the timer is down to three seconds, the Self-timer icon will turn red and the phone will begin to beep.)

To cancel the Self-timer after it has started:

- ▶ Press **Cancel** (right softkey).

Note

While the Self-timer is active, all keys are disabled except **Back**, **End**, and the right softkey (**Cancel**).

Using the Zoom

This feature allows you to zoom in on an object when you take a picture. Depending on your resolution settings, you can adjust the zoom from 1 step to 15 steps. Object can be zoomed in 2x.

1. From camera mode, press the navigation key up or down, or the side volume key up or down to adjust the zoom. (The gauge bar is displayed.)

2. Press **Capture** (left softkey), , or the side camera button to take the picture. (The picture will automatically be saved in your phone.)

Note

*The Zoom gauge will not be displayed when the Resolution setting is 1.3M (960*1280).*

Selecting Camera Settings

1. From camera mode, press **Options** > **Settings**.
2. Select an option and press :
 - **Resolution** to select a picture's file size [**1.3M** (960*1280), **VGA** (480*640), or **QVGA** (240*320)].
 - **Quality** to select the picture quality setting (**Fine**, **Normal**, or **Economy**).
 - **ShutterSound** to select a shutter sound (**Shutter 1~4**, or **Off**).
 - **Image Enhancer** to enhance image resolution (**On** or **Off**).
 - **Status Bar** to select a status bar (**On** or **Off**).

Recording Videos

In addition to taking pictures, you can also record, view, and send videos to your friends and family with your phone's built-in video camera.

1. Press > **Pictures** > **Camcorder** to activate video mode. (Additional video options are available through the video mode **Options** menu. See "Video Mode Options" on page 103 for more information.)
2. Using the phone's main display screen as a viewfinder, aim the camera lens at your subject.
3. Press **Record** (left softkey), , or the side camera button to begin recording.
4. Press **Done** (left softkey), or the side camera button to stop recording. (The video will automatically be saved in your designated storage area.)
5. Press **Options** (right softkey) for more options:
 - **Play** to play the video that was just captured.
 - **Send** to send the video to up to 25 contacts at one time.

- **Upload** to upload videos from the In Phone Folder to the Sprint Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint Vision connection. Choose **MyUploads** or **MyAlbums**.
- **Assign** to assign the video as an animated screen saver or ringer.
 - **Screen Saver** to display the currently highlighted video as a screen saver.
 - **Incoming Calls** to display the video for all incoming calls.
- **Delete** to delete the video you just recorded.
- **Post to Service** to send the video to a number of popular third-party Web image services.
- **Review/Send Media** to display the pictures and videos saved in the In Phone folder or to send videos.
- **Take New Video** to return to camcorder mode.

Video Mode Options

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

- **SelfTimer** to activate the timer (**Off**, **5 seconds**, or **10 seconds**).
- **ColorTone**: Press the navigation key right or left to select **Normal**, **Black & White**, **Negative**, or **Sepia**. (The default setting is **Normal**.)
- **Image Controls** to select from the following options:
 - **Brightness** to select **Auto** or **Manual** brightness control. If you select **Manual**, press the navigation key right (increase) or left (decrease) to select a setting and press to apply the selected setting.
 - **White Balance** to adjust white balance based on changing conditions. Select from **Auto**, **Tungsten**, **Fluorescent**, **Sunny**, **Cloudy**, or **Manual -5 ~5**.
- **Settings** to select **Resolution**, **Quality**, or **Cue Sound**. (See “Selecting Video Settings” below for details.)

- **Review/Send Media** to display the videos saved in the In Phone and to send the videos.
- **Camera Mode** to switch to Camera mode. (See “Taking Pictures” on page 98 for details.)

Selecting Video Settings

To select your video settings:

1. From camcorder mode, select **Options** > **Settings**.
2. Select one of the following options and press :
 - **Resolution** to select a video's file size [QCIF(176*144), Sub-QCIF(128*96)].
 - **Quality** to select the video quality setting (*Fine*, *Normal*, or *Economy*).
 - **Cue Sound** to select a cue sound (*Cue 1 ~3*, or *Off*).

Storing Pictures and Videos

Your phone's picture and video storage area is called **My Albums**. There are three types of folders in My Albums:

- **In Phone**.
- **Online Albums**.

In Phone Folder

Your phone's internal storage area is called the **In Phone** folder. From the In Phone folder, you can view all the pictures and videos you have stored there, send items to the Sprint Picture Mail site (www.sprint.com/picturemail), delete files, and access additional options.

To review your stored pictures and videos in the In Phone folder:

1. Press > **Pictures** > **My Albums** > **In Phone**.
2. Use your navigation key to view and scroll through the pictures and videos.

In Phone Folder Options

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

- **Play** to play a video (if applicable).
- **Send** to send an image to another user using Picture Mail.
- **Upload** to upload files from the In Phone folder to the Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint Vision connection. Select **My Uploads** or **My Albums** and then press **Continue** to upload the selected image(s).

Note

If this is the first time you have accessed Sprint Picture Mail, you will be prompted to register your Sprint Picture Mail account. See "Registering Your Sprint Picture Mail Account" on page 100.

- **Assign** to display the following options:
 - **Picture ID** to display the currently highlighted picture for incoming calls from a specific Contacts entry. Select the desired entry and press .
 - **Screen Saver** to display the currently highlighted picture or video as a screen saver.

- **Incoming Calls** to display the currently highlighted picture or video for all incoming calls.

- **Delete** to delete pictures or videos from the In Phone Folder. Select **Delete selection** or **Delete all**.

Note

Deleting pictures and videos will free up memory space in your phone to enable you to take more pictures and videos. Once deleted, items cannot be uploaded to your online Sprint Picture Mail account.

- **Print** to order prints that can be delivered by mail or picked up at a retail outlet; or to print directly to a printer using *Bluetooth* or PictBridge. (Home Delivery, Retail Pickup, PictBridge, or *Bluetooth*)
- **Post to Service** to send the image to a number of popular third-party Web image services.
- **Detail/Edit** to display the following options:
 - **Text Caption** to edit the selected item's caption.
 - **Media Info** to display information such as Caption, Model, Taken, Resolution, File size, Quality, Location, and Uploaded.
 - **Rotate** allows you to rotate image and save it. Only activated for VGA(480*640) and QVGA(240*320) Resolution.

● **Media Filter** to display the following options:

- **All** to display all media.
- **Pictures Only** to display only pictures.
- **Videos Only** to display only videos.

● **Album List** to display the My Album list.

● **Camera/Camcorder Mode** to activate Camera/Camcorder mode.

● **Zoom**

When you are viewing images in a folder, press **Expand** (left softkey) to display the following option:

● **Expand/Thumbnail** to switch the display from expanded view to thumbnail view (up to four pictures per screen).

Online Albums

Sprint Picture Mail allows you to save your pictures and videos to Online Albums that make it easy to save, organize and share all your pictures and videos.

Note

If this is the first time you have accessed the Sprint Picture Mail account, you will be prompted to create your Sprint Picture Mail password.

To save pictures and videos to an online album:

1. Press **MENU OK** > **Pictures** > **My Albums** > **In Phone**.
2. Choose the items you want to upload and then press **Options** (right softkey) > **Upload** > **Upload Selection** or **Upload All**.
3. Select an album (**My Uploads** or **My Albums**) and press **MENU OK** to upload your picture(s).

To review your online albums:

1. Press **MENU OK** > **Pictures** > **My Albums** > **Online Albums**. (The **Uploads** folder and your albums appear.)
2. Select **Uploads** or an album title and press **MENU OK** to display your saved images.

Online Album Options

When you are viewing images in your online albums, press **Options** (right softkey) to display the following options:

- **Send** to send an image to another user using Picture Mail.

- **Assign** to download the selected item and assign it to a phone task. (See “In Phone Folder Options” on page 105.)
- **Delete** to delete and videos from the current online album. Select **Delete selection** or **Delete all**.
- **Print** to order prints that can be delivered by mail or picked up at a retail outlet; or to print directly to a printer using **Bluetooth** or **PictBridge**.
- **Post to Service** to send the image to a number of popular third-party Web image services.
- **Save To** to download the image to your phone's In Phone Folder.
- **Detail/Edit** to display the following options:
 - **Text Caption** to edit the selected item's caption.
 - **Media Info** to display information such as the Caption, Model, Taken, Resolution, File size, Quality, Location Info, and Uploaded.
 - **Rotate** allows you to rotate image and save it. Only activated for VGA(480*640) and QVGA(240*320) Resolution.
- **Media Filter** to display the following options:
 - **All** to display all media.

- **Pictures Only** to display only pictures.

- **Videos Only** to display only videos.

- **Album List** to display the My Album list.

Sending Sprint Picture Mail

Once you have taken a picture or a video, you can use the messaging capabilities of your phone to instantly share it with family and friends. You can send a picture to up to 25 people at a time using their email addresses or their phone numbers.

Sending Pictures and Videos From the In Phone Folder

1. Press > **Pictures** > **My Albums** > **In Phone**.
2. Select a picture or video to send and press . (The check box in the lower right corner will be marked. You can select multiple pictures and videos.)
3. Press **Options** (right softkey) > **Send**. (You will see a message.)

Note

The first time you send Sprint Picture Mail, you will be prompted to register your Sprint Picture Mail account. (See “Registering Your Sprint Picture Mail Account” on page 100.)

4. Select an option and press **MENU OK**:
 - **Contacts** to select recipients from your Contacts. Select a recipient and press **MENU OK**.
 - **Mobile #** to enter a mobile phone number directly.
 - **Email** to enter an email address directly.
 - **Recent List** to select from a list of recent Sprint Picture Mail or messaging recipients.
5. Select a contact or enter a mobile number or an email address using the keypad, and press **MENU OK**.
6. Use the keypad to enter a number or email address and press **OK** (left softkey) to continue.
7. Enter additional recipients or press **Cont.** (left softkey) to continue.
8. If you wish to include a subject, select **Subject** and press **Add** (right softkey). Enter your subject using the keypad and press **Next** (left softkey) to save and exit.
9. If you wish to include a text message, select **Text** and press **MENU OK**. Enter your message using the phone's keypad (or press **Options** [right softkey] to select from **Preset Msg** or **Recent Msg**) and press **Next** (left softkey) to save and exit.
10. If you wish to include a voice memo message with the picture, use the navigation key to highlight the **Audio** box and press **Record** (right softkey). Press **Done** (left softkey) to stop recording. (The maximum recording time is 15 seconds.)
11. Confirm the recipients, subject, message, attached audio and picture.
 - To change a recipient, highlight the recipient, select the appropriate softkey, and follow the instructions in step 5 to select or edit the recipient.
 - To change the text message, select **Text** and press the appropriate softkey.
 - To change the voice memo, highlight the box next to **Audio**, select **Review**, and select **Re-Record** under **Options**.

- To change the attached picture(s), select the thumbnail picture and press **Change** (right softkey). Select **In Phone** and press **Next** (left softkey).
12. Press **Send** (left softkey) to send the picture. If you are notified that “**Your message is being sent,**” press **Continue** (left softkey) to complete the process of sending the picture.

Sending Pictures and Videos From Messaging

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

1. Press **MENU OK** > **Messaging** > **Send Message** > **Picture Mail**.
 2. Select **Contacts** or **Recent List** to select a contact, or select **Mobile#** or **Email** and enter a mobile number or an email address using the keypad and press **OK** (right softkey).
 3. Enter additional recipients or press **Cont.** (left softkey) to continue.
4. Use the navigation key to select one of the following media sources and press **MENU OK**.
 - **In Phone**
 - **Online Albums**
 - **Take New Picture**
 - **Take New Video**
 - **Text Only**
 5. Display the picture or video you wish to send and press **MENU OK**. (You can select multiple items.)
 6. Press **Next** (left softkey) to continue.
 7. To complete and send the picture mail, follow steps 8-12 in “Sending Pictures and Videos From the In Phone Folder” on page 107.

Managing Sprint Picture Mail

Using the Sprint Picture Mail Web Site

Once you have uploaded pictures or videos to your online Sprint Picture Mail account at www.sprint.com/picturemail (see “In Phone Folder Options” on page 105), you can use your computer to manage your pictures. From the Sprint Picture Mail Web site, you can share pictures, edit album titles, add captions, and organize images. You can even send your pictures to be printed at participating retail locations.

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

To access the Sprint Picture Mail Web site:

1. From your computer's Internet connection, go to www.sprint.com/picturemail.

2. Enter your phone number and Sprint Picture Mail password to register. (See “Registering Your Sprint Picture Mail Account” on page 100.)

Managing Online Pictures and Videos From Your Phone

Use your phone to manage, edit, or share pictures you have uploaded to the Sprint Picture Mail Web site at www.sprint.com/picturemail. (See “In Phone Folder Options” on page 105 for information about uploading.)

To view your online pictures from your phone:

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

Tip

To expand a selected picture from thumbnail to full-screen, press **Expand** (left softkey).

3. Select a picture and press **Options** (right softkey) to display your online picture options.

Uploading Pictures

1. Press **MENU OK** > **Pictures** > **My Albums** > **In Phone**. (Thumbnail pictures will be displayed.)
2. Select the picture(s) you wish to upload and press **Options** (right softkey) and select **Upload**.
3. Select **Upload Selection** or **Upload All**, and then select **My Uploads**.

Downloading Your Online Pictures

From your online Sprint Picture Mail albums display at www.sprint.com/picturemail, you can select pictures to download to your phone's In Phone folder.

1. From the online pictures display, select the picture you wish to download and press **Options** (right softkey). (See "Managing Online Pictures and Videos From Your Phone" on page 110.)
2. Select **Save to**, and then select one of the following options and press **MENU OK**:
 - **In Phone** to download the picture to the In Phone folder.

- **My Content** to download the picture to the My Content folde.

Sending Online Sprint Picture Mail

To send pictures using the online Address Book:

1. From the online Sprint Picture Mail display at www.sprint.com/picturemail, select a picture and press **Send** (left softkey). (See "Managing Online Pictures and Videos From Your Phone" on page 110.)
2. Select **Recipients** > **Online Addr. Book**.
3. Select a recipient or recipients (up to 10) from your Online Address Book and press **MENU OK**.
4. Press **Done** (left softkey) when you have finished selecting recipients.
5. Press **Next** (left softkey).
6. To include a text message, highlight the box under **Text Message** and press the appropriate softkey. Enter your message and press **MENU OK**.
7. Confirm your recipients and attached data.

8. Press **Send** (left softkey) to send the Sprint Picture Mail.

To send an album from the online pictures menu:

1. From the online albums display, select an album you wish to send and press **Send** (left softkey). (See “Managing Online Pictures and Videos From Your Phone” on page 110.)
2. Follow steps 2–8 above to complete and send your Sprint Picture Mail album.

Accessing Online Picture Options From Your Phone

1. Select a picture from your online Picture Mail. (See “Managing Online Pictures and Videos From Your Phone” on page 110.)
2. Press **Options** (right softkey) to display options.
3. Select an option and press .
 - **Copy/Move** to copy or move pictures to a selected album:
 - **CopyThis** to copy the selected picture to the album.

- **CopyAll** to copy all pictures in the current album (or Inbox) to the target album.
- **MoveThis** to move the selected picture to the album.
- **MoveAll** to move all pictures in the current album (or Inbox) to the target album.
- **Save to** to copy the selected picture to the In Phone folder. (See “In Phone Folder” on page 105.)
- **Delete** to select **Delete This** or **Delete All** to erase a single picture or all pictures saved in the current album (or Inbox).
- **Album list** to create a new album (from the Inbox only). Enter the album name and press **Save** (left softkey).
- **Expand** to expand the selected picture.

To access your online Albums options from your phone:

1. Display the album list in the Online Sprint Picture Mail menu. (See “Managing Online Pictures and Videos From Your Phone” on page 110.)
2. Select an album (or Inbox).
3. Press **Options** (right softkey) to display options.

4. Select an option and press .

 - **Send** to share the album through the Sprint Picture Mail Web site. (See “Sending Online Sprint Picture Mail” on page 111.)
 - **Create Album** to create a new album. Enter a new album name and press **Save** (left softkey).
 - **Rename Album** to rename the selected album. Enter a new name and press **Save** (left softkey).
 - **Delete** to delete the selected album.
 - **Album Info**

Printing Pictures Directly From Your Phone

Your phone is PictBridge compatible, allowing you to print directly from your phone without connecting to a computer. Simply connect your phone to a PictBridge-enabled printer and enjoy printing your photos.

Note *Make sure your battery is fully charged before using the PictBridge.*

To print pictures directly from your phone:

1. Press > **Pictures** > **PictBridge**.
2. Connect your phone to the PictBridge-enabled printer by using a USB cable (not included). (Wait until the connection is completed.)
3. Set the printer settings using your navigation key.
 - **Picture to Print:** You can select the picture from the In Phone folder. (You can select up to 99 pictures; however you can only select from one folder.)

Note *You may not be able to print pictures that you cannot display on your phone.*

- **Layout:** You can customize picture margin to be printed on paper.
- **Number of Copies:** You can set the number of copies (1-10). (You cannot specify number of copies when Index Print is selected.)
- **Print Size:** You can set the print size from Default Printer, 4x6, 5x7, 8x10, or Letter. (Print sizes may vary according to the type of printer you have.)

- **Date Stamp:** You can imprint the date on your pictures. Select **Yes** or **No**. (Date stamping may not be available depending on the type of printer you have.)
4. When you have finished selecting the printer settings, select **Print**.

Note

While you are connected to the printer, your phone's screen will display "Phone Off." You cannot make or receive calls during this time.

5. When printing is finished, press **END**.
6. Select **Yes**. Follow the instructions on the display to unplug the USB cable from the phone.

PictBridge Error Messages

From time to time you may encounter printing problems. Any printer error messages will be displayed on your phone, informing you of the specific problems encountered. Please refer to the user's guide that came with your printer for descriptions, explanations, and possible resolutions for any error messages.

Settings and Info

The settings and info menu allows you to configure, view your account information, or switch the format between portrait or landscape mode.

To access the settings and info menu:

1. Press **MENU** > **Pictures** > **Settings and Info**.
2. Select one of the following options and press **MENU**.
 - **Status Bar** to select a status bar.
 - **Location** to select location info. (Not supported in video mode.)
 - **Account Info** to display your current Sprint account settings via an online connection.

Bluetooth

- ◆ *Turning Bluetooth On and Off (page 115)*
- ◆ *Using the Bluetooth Settings Menu (page 116)*
- ◆ *Bluetooth Profiles (page 116)*
- ◆ *Pairing Bluetooth Devices (page 118)*
- ◆ *Sending Contacts Using Bluetooth (page 119)*

Your phone features built-in Bluetooth technology, allowing you to share information more easily than ever before.

Bluetooth is a short-range communications technology that allows you to connect wirelessly to a number of *Bluetooth* devices, such as headsets and hands-free car kits, and *Bluetooth*-enabled handhelds, computers, printers, and wireless phones. The *Bluetooth* communication range is usually up to approximately 30 feet. This section details how to set up and make the most of your phone's *Bluetooth* capabilities.

Turning Bluetooth On and Off

By default, your device's *Bluetooth* feature is turned off. Turning *Bluetooth* on makes your phone “undiscoverable” by other in-range *Bluetooth* devices.

To turn Bluetooth on:

1. Press **MENU OK** > *Tools* > *Bluetooth* > < *Settings* > > *On/Off*.
2. Select *On* and press **MENU OK** to enable *Bluetooth*.

To turn Bluetooth off:

1. Press **MENU OK** > *Tools* > *Bluetooth* > < *Settings* > > *On/Off*.
2. Select *Off* and press **MENU OK** to disable *Bluetooth*.

Bluetooth Status Indicators

The following icons show your *Bluetooth* connection status at a glance:

indicates *Bluetooth* Enabled (Hidden).

indicates *Bluetooth* Enabled (Visible).

indicates *Bluetooth* Connected.

Using the Bluetooth Settings Menu

The *Bluetooth Settings* menu allows you to set up many of the characteristics of your phone's *Bluetooth* service, including:

- Setting your phone's visibility (or "discoverability") for other *Bluetooth* devices
- Entering or changing the name your phone uses for *Bluetooth* communication
- Displaying your phone's *Bluetooth* address

To access the *Bluetooth Settings* menu:

1. Press > *Tools* > *Bluetooth* > < *Settings* >.
2. Set your *Bluetooth* options.
 - Select *Visibility* > *Hidden*, *Visible for 3 min*, or *Always Visible* to set your *Bluetooth* visibility.
 - Select *Device Name* to rename your phone for *Bluetooth*.
 - Select *Device Info* to display your phone's *Bluetooth* profiles and address.

Bluetooth Profiles

All of the *Bluetooth* settings you configure are stored in your phone's *Bluetooth* user profile. You can use different profiles for specific *Bluetooth* functions.

- **HSP: Headset Profile** – This profile functions as a wireless ear jack. When an incoming call is received, the ringer can be heard through the headset and the handset. The call can then be received by pushing a button. While using the handset, you can use the headset instead of the phone by pushing a button on the headset, the same as inserting a jack into the

phone. Increase or decrease the volume by using the volume key on the side of the handset.

- **HFP: Hands-Free Profile** – This profile functions as a wireless car kit. Incoming calls ring to the hands-free headset or device. Calls can be received by pressing a button on the headset or device. For dialing, four functions are supported: recent call dial, voice dial, speed dial, and number dial. Increase or decrease the volume by using the volume key on the side of the handset.
- **DUN: Dial-Up Network Profile** – This profile functions as a wireless data cable, connecting a computer or PDA to a network through your handset.
- **OPP: Object Push Profile** – This profile uses the Generic Object Exchange profile services to send data objects between devices and can be used to exchange objects like music files, pictures, calendar (vCal) and business cards (vCard).
- **FTP: File Transfer Profile** – This profile allows you to transfer files to or from other *Bluetooth*-enabled devices.
- **BPP: Basic Printing Profile** – This profile enables simpler printing from your phone to a *Bluetooth*-enabled printer.
- **PBAP: Phone Book Access Profile** – This profile enables exchange of Contacts information between devices. It is likely to be used between a car kit and a mobile phone to allow the car kit to display the name of the incoming caller.

Pairing Bluetooth Devices

Paired Devices

The *Bluetooth* pairing process allows you to establish trusted connections between your phone and another *Bluetooth* device. When devices are paired, a passkey is shared between devices, allowing for fast, secure connections while bypassing the discovery and authentication process.

To pair your phone with another Bluetooth device:

1. Press > *Tools* > *Bluetooth* > < *Add New* > > *Search*.
(Your phone will display a list of discovered in-range *Bluetooth* devices.)
2. Select a device and press .
3. Enter the passkey and press .

Note *Your phone is based on the Bluetooth® specification, but it is not guaranteed to work with all devices enabled with Bluetooth® wireless technology.*

Waiting for Pairing

If you are going to be using a Dial-Up Network (DUN) profile to pair with a computer or PDA, you will need to allow the other device to initiate pairing with your phone.

To allow your phone to be paired with another Bluetooth device:

1. Press > *Tools* > *Bluetooth* > < *Add New* > > *Wait for request*.
2. Follow the onscreen prompts to enter your passkey and press .

Exchange Folder

When your phone has an FTP connection, you may transfer files from your computer to your phone. However, you cannot transfer files from your phone to your computer.

To access the Exchange Folder:

1. Press > *Tools* > *Bluetooth* > < *Settings* > > *Exchange FTP Folder*.
2. Select one of the following options:

- **Pictures** : Allows you to upload picture and video files. (You can also check this in > **Pictures** > **My Albums** > **In Phone**.)
- **Voice Memo** : Upload voice memo files. (You can also check this in > **Tools** > **Voice Memo**.)

Sending Contacts Using Bluetooth

This allows you to send all Contacts information in your phone to another party via *Bluetooth*.

To send all Contacts:

1. If *Bluetooth* is not set to on, set to **On**.
2. Press > **Contacts**, select a contact and press **Options** (right softkey) > **Send Contact**.
 - **This**: Send the selected contact.
 - **Select**: Select desired contacts and send.
 - **All**: Send all contacts.
3. Highlight a device to send the Contacts information to and press to send.

Section 3
Sprint® Service

Sprint Service Features: The Basics

- ◆ *Using Voicemail (page 122)*
- ◆ *Using SMS Text Messaging (page 125)*
- ◆ *Using SMS Voice Messaging (page 128)*
- ◆ *Using CallerID (page 129)*
- ◆ *Responding to Call Waiting (page 130)*
- ◆ *Making a Three-Way Call (page 130)*
- ◆ *Using Call Forwarding (page 131)*

Now that you've explored your phone's fundamentals, it's time to learn about the calling features that enhance your Sprint service. This section outlines your basic Sprint service features.

Using Voicemail

Setting Up Your Voicemail

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

1. Press and hold **1☐**.
2. Follow the system prompts to:
 - Create your passcode.
 - Record your name announcement.
 - Record your greeting.
 - Choose whether to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding **1☐**, bypassing the need for you to enter your passcode).

Note**Voicemail Passcode**

If you are concerned about unauthorized access to your voicemail account, Sprint recommends that you enable your voicemail passcode. (Do not activate One-Touch Message Access.)

Voicemail Notification

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

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

New Voicemail Message Alerts

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

To call your voicemail:

- ▶ Press and hold **1** .

To display your Missed Log:

- ▶ Press **Detail** (right softkey).

Note

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

Your phone accepts messages even when it is turned off. However, you are notified of new messages only when your phone is turned on and you are in a Sprint service area.

Retrieving Your Voicemail Messages

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

Using One-Touch Message Access

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

Using the Menu Keys on Your Phone to Access Your Messages

1. Press > **Messaging** > **Voicemail**.
2. Press to listen to your messages.

Note

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

Using Another Phone to Access Messages

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

Tip

When you call into voicemail, you first hear the header information (date, time, and sender information) for the message. To skip directly to the message, press 4 during the header.

Voicemail Key Guide

Here's a quick guide to your keypad functions while listening to voicemail messages.

Date/Time	Send Reply	Advance
Replay	Rewind	Forward
Erase	Return Call	Save
Cancel	Help	Skip

Using Expert Mode

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

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

Clearing the Message Icon

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

1. Press **MENU** > *Messaging* > *Voicemail* > *Clear*.
2. Select *Clear All* or *Clear Icon* and press **MENU** .

Using SMS Text Messaging

With SMS Text Messaging, you can send and receive instant text messages between your wireless phone and another messaging-ready phone. When you receive a new message, it will automatically display on your phone's screen.

In addition, SMS Text Messaging includes a variety of preset messages, such as "I'm running late, I'm on my way," that make composing messages fast and easy. Use your phone to customize your own preset messages (up to 160 characters).

To compose an SMS Text message using the TEXT key:

1. Press the **TEXT** key and select the entry method you prefer:
 - **Go to Contacts** to select a recipient from your Contacts. (Qualifying Contacts entries must contain a wireless phone number or an email address.)
 - **New Addr** (right softkey) to use the keypad to enter the wireless phone number or email address of the person to whom you wish to send a message.

- **Multiple** (left softkey) to add multiple recipients.
2. Press .
 3. Compose a text message.

Composing SMS Text Messages

1. Press > **Messaging** > **Send Message** > **Text Message** and select the entry method you prefer. (See “Using SMS Text Messaging” on page 125.)
2. Press .
3. Compose a message or use the preset messages or smileys and press
 - To type a message, use your keypad to enter your message. Use the right softkey to select a character input mode. (See “Entering Text” on page 28.)
 - To use a preset message or a smiley, press the right softkey, select **Preset Messages** or **Smileys**, and then highlight your desired message or emoticon and press .

Note

For more information about using and managing preset messages, see “Managing Preset Messages” on page 61.

4. Highlight **Options**, select **Priority** and press your navigation key right or left to set the message priority (**Normal** or **Urgent**).
5. If you wish to change your callback number, select it and press , then select **None**, **MyPhone Number**, or **Other**, and press . (If you select **Other**, enter the desired number and press .)
6. Press **Done** (left softkey).
7. Press **Send** (left softkey) to send the message.

Accessing SMS Text Messages

To read an SMS Text message:

- ▶ When you receive a text message, it will be displayed automatically on your phone's screen. Use your navigation key to scroll down and view the entire message.

To reply to an SMS Text message:

1. Press > **Messaging** > **Send Message** > **Text Message** and select the recent list.
2. Follow steps 3-7 under "Composing SMS Text Messages" on page 126 to complete and send your reply.

Using Preset Messages

Preset messages make sending text messages to your friends, family, and co-workers easier than ever.

To add or edit preset messages:

1. Press > **Settings** > **Messaging** > **Preset Messages** > **Add New**.
2. Enter your new message and press .
(See "Entering Text" on page 28.)

Note

SMS Text and SMS Voice Messages can be sent only to 10-digit wireless phone numbers or email addresses.

Using SMS Voice Messaging

In addition to SMS Text Messaging, your phone is enabled with SMS Voice Messaging. With SMS Voice Messaging, you can send a voice message to other SMS-enabled phones or to working email addresses without making a phone call. Just record a message and send it directly to the recipient's phone messaging inbox.

Playing an SMS Voice Message

1. Press **OK** > *Messaging* > *Voice SMS* > *Inbox*. (indicates an unplayed message.)
2. Select the message you want to play.
3. Press *Reply* (left softkey) to reply to the message. (To display the message options, press *Options* [right softkey].)

Composing SMS Voice Messages

1. Press > *Messaging* > *Send Message* > *Voice SMS* (or press *Options* [right softkey] > *Compose New* in VoiceSMS Inbox).
2. Select *Contacts*, *Mobile#*, *Email*, or *Recent List* to select or enter a recipient.
3. Press *Cont.* (left softkey) when you have finished selecting and entering recipients.
4. Start recording after the beep. (You can record up to two minutes.)
5. To finish recording, press *Done* (left softkey).
6. Press *Send* (left softkey) to send the voice message.

Accessing SMS Voice Messages

- ▶ When you receive a voice message, a pop-up notification will automatically be displayed on your phone's screen. Use your softkeys to access and play the voice message.

To reply to an SMS Voice message:

1. From the SMS Voice inbox, press **Reply** (left softkey).
2. Record your reply, and then press **Send** (left softkey).

Using Caller ID

Caller ID allows people to identify a caller before answering the phone by displaying the number of the incoming call. If you do not want your number displayed when you make a call, follow these steps.

1. Press **★** **SHIFT** **6** **MNO** **7** **PNR**.
2. Enter the number you want to call.
3. Press **TALK**.

To permanently block your number, call Sprint Customer Service.

Responding to Call Waiting

When you're on a call, Call Waiting alerts you to incoming calls by sounding two beeps. Your phone's screen informs you that another call is coming in and displays the caller's phone number (if it is available and you are in digital mode).

To respond to an incoming call while you're on a call:

- ▶ Press **TALK**. (This puts the first caller on hold and answers the second call.)

To switch back to the first caller:

- ▶ Press **TALK** again.

Tip

For those calls where you don't want to be interrupted, you can temporarily disable Call Waiting by pressing ***70** before placing your call. Call Waiting is automatically reactivated once you end the call.

Making a Three-Way Call

With Three-Way Calling, you can talk to two people at the same time. When using this feature, the normal airtime rates will be charged for each of the two calls.

1. Enter a number you wish to call and press **TALK**.
2. Once you have established the connection, enter the second number you wish to call and press **TALK**. (This puts the first caller on hold and dials the second number.)
3. When you're connected to the second party, press **TALK** again to begin your three-way call.

If one of the people you called hangs up during your call, you and the remaining caller stay connected. If you initiated the call and are the first to hang up, all three callers are disconnected.

Using Call Forwarding

Call Forwarding lets you forward all your incoming calls to another phone number – even when your phone is turned off. You can continue to make calls from your phone when Call Forwarding is activated.

To activate Call Forwarding:

1. Press **★** **SHIFT** **7** **PGRS** **2** **ABC**.
2. Enter the area code and phone number to which your future calls should be forwarded.
3. Press **TALK**. (You will see a message and hear a tone to confirm the activation of Call Forwarding.)

To deactivate Call Forwarding:

1. Press **★** **SHIFT** **7** **PGRS** **2** **ABC** **0** **NEXT**.
2. Press **TALK**. (You will see a message and hear a tone to confirm the deactivation.)

Note

You are charged a higher rate for calls you have forwarded.

Sprint Vision

- ◆ *Sprint Vision Applications (page 132)*
- ◆ *Getting Started With Sprint Vision (page 133)*
- ◆ *Accessing Messaging (page 137)*
- ◆ *Downloading Content (page 141)*
- ◆ *Exploring the Web (page 143)*
- ◆ *Sprint Vision FAQs (page 147)*

Sprint Vision offers easy and amazing data services you will really use. These features – including messaging, games, downloadable ringers and screen savers, and portable Web access – let you have fun, stay in touch, and stay informed no matter where you go on the Sprint National Network.

This section introduces these advanced services and walks you through the necessary steps to start taking advantage of Sprint Vision Services.

Sprint Vision Applications

Here is a brief list of the applications available through your phone. For more information, please visit us online at www.sprint.com.

Sprint Picture Mail – Instantly shoot, share, and print sharp digital pictures, and take and send short video clips with your phone.

Messaging – Send and receive email messages and instant messages and participate in online chat discussions on your wireless phone.

Games – Play exciting games with full-color graphics, sound, and vibration. Choose from hundreds of games to play anytime.

Ringers – Personalize your phone by downloading and assigning different ringers to numbers in your Contacts.

Screen Savers – Download unique images to use as screen savers, or make it easy to tell who's calling by assigning specific images to numbers in your Contacts.

Web – Experience full-color graphic versions of popular Web sites from your phone.

Getting Started With Sprint Vision

With your Sprint service, you are ready to start enjoying the advantages of Sprint Vision. This section will help you learn the basics of using your Sprint Vision services, including managing your user name, launching a Vision connection, and navigating the Web with your phone.

Your User Name

When you buy your phone and sign up for service, you're automatically assigned a user name, which is typically based on your name and a number, followed by "@sprintpcs.com." (For example, the third John Smith to sign up for Sprint Vision services might have jsmith003@sprintpcs.com as his user name.)

When you use Sprint Vision services, your user name is submitted to identify you to the Sprint National Network. The user name is also useful as an address for Sprint Mail, as a way to personalize Web services, and as an online virtual identity.

Your user name will be automatically programmed into your phone. You don't have to enter it.

Finding Your User Name

If you aren't sure what your user name is, you can easily find it online or on your phone.

- **At www.sprint.com.** Sign on to your account using your phone number and password. To display your user name, click on the **My Personal Information** menu, then click on **Vision User Name**.
- **On your phone.** You can find your user name under the **Phone Information** option in your phone's **Settings** menu (**MENU** **OK** > **Settings** > **Phone Information**).

Updating Your User Name

If you choose to change your user name and select a new one online, you must then update the user name on your phone.

- ▶ Press **MENU** **OK** > **Settings** > **More...** > **Data** > **Update Data Profile**. (To cancel, press **END** before completing the update.)

Launching a Sprint Vision Connection

To launch a Sprint Vision connection:

- ▶ Press **MENU OK** > **Web**. (Your Sprint Vision connection will start and the Sprint Vision home page will be displayed.)

The Sprint Vision Home Page

Note

If Net Guard is enabled and displayed (see next column), press OK (right softkey) to continue and launch the Web.

While connecting, an animation and a “Connecting” message may be displayed.

Tip

To change the default launch page to the last page you viewed, press **Menu** (right softkey) > **Browser options** > **Settings** > **Preferences** > **Return to last page on start** and select **Save**, and select **Last Page**.

Net Guard

When you first connect to the Web, the Net Guard will be displayed to confirm that you want to connect. This feature helps you avoid accidental connections. You can disable the Net Guard in the future by selecting **Always Auto-Connect** when the Net Guard is displayed.

To change your Net Guard settings:

- ▶ Press **MENU OK** > **Settings** > **Data** > **Net Guard**.
 - Select **Yes** to activate the Net Guard.
 - Select **No** to deactivate the Net Guard.

Note

When enabled, the Net Guard appears only once as long as you have not turned the phone off and on.

When Direct Connect is enabled on a device, the following settings menu options are not accessible to the user.

- **Data On/Off** (must be set to **Data On**)
- **NetGuard** (must be set to **NetGuard Off**)

Sprint Vision Connection Status and Indicators

Your phone displays the current status of your Sprint Vision connection through indicators at the top of the screen. The following symbols are used:

 Your Sprint Vision connection is active (data is being transferred); the transmit/receive symbol will blink to indicate data transmission. Incoming voice calls go directly to voicemail; outgoing voice calls can be made, but the Sprint Vision connection will terminate.

 Your Sprint Vision connection is dormant (no data is being sent or received). Though not currently active, when dormant the phone can restart an active connection quickly; voice calls can be made and received.

 Your phone is not currently able to access Sprint Vision service features.

 indicates an EVDO connection.

If no indicator is displayed, your phone does not have a current Sprint Vision connection. To launch a connection, see “Launching a Sprint Vision Connection” on page 134.

Note

If no EVDO indicator is present, you will not be able to use DC service.

Navigating the Web

Navigating through menus and Web sites during a Sprint Vision session is easy once you've learned a few basics. Here are some tips for getting around:

Softkeys

During a Sprint Vision session, the bottom line of your phone's display contains one or more softkeys. These keys are shortcut controls for navigating around the Web, and they correspond to the softkeys directly below the phone's display screen.

Tip

Depending on which Web sites you visit, the labels on the softkeys may change to indicate their function.

To use softkeys:

- ▶ Press a softkey. (If an additional pop-up menu is displayed when you press the softkey, select the menu items using your keypad [if they're numbered], or by highlighting the option and pressing .)

Scrolling

As with other parts of your phone's menu, you'll have to scroll up and down to see everything on some Web sites.

To scroll line by line through Web sites:

- ▶ Press the navigation key up and down.

To scroll page by page through Web sites:

- ▶ Press the volume buttons on the side of the phone.

Selecting

Once you've learned how to use softkeys and scroll, you can start navigating the Web.

To select onscreen items:

- ▶ Use the navigation key to highlight an item, and then press the left softkey (or press **MENU OK**).

Tip

You'll find that the left softkey is used primarily for selecting items. This softkey is often labeled "OK."

If the items on a page are numbered, you can use your keypad (number keys) to select an item.

Links, which are displayed as underlined text, allow you to jump to Web pages, select special functions, or even place phone calls.

To select links:

- ▶ Highlight the link and press the appropriate softkey.

Going Back

To go back one page:

- ▶ Press the **BACK** key on your phone.

Note

The BACK key is also used for deleting text (like a BACKSPACE key) when you are entering text.

Going Home

To return to the Sprint Vision home page from any other page:

- ▶ Press and hold **BACK**.
– or –
Press **MENU OK** (right softkey) > **Home**.

Accessing Messaging

You can send and receive email messages, instant messages, and text messages and participate in Web-based chat rooms right from your phone. Messaging allows you to stay connected 24 hours a day anywhere on the Sprint National Network.

Message Types

There are many types of text messaging available on your phone. These include SMS Text Messaging, Sprint Instant Messaging, Email, and Chat.

(Sprint Voicemail provides voicemail-to-mailbox messaging. For information on using your phone's voicemail feature, see "Using Voicemail" on page 122.)

Using Sprint Mail

Sprint Mail allows you to perform many of the typical email functions from your phone that you can from your personal computer. You can manage your Sprint Mail account from your phone or online at www.sprint.com.

Getting Started With Email

1. Press > **Messaging** > **Email**. (The Email setup wizard will start.)
2. You may be prompted for information about email accounts from certain cable providers. Provide the appropriate information and press the right softkey to continue.
3. Enter your wireless phone number and press the right softkey. (If the phone number is already filled in, press the right softkey to continue.)
4. Select an email provider (such as AOL Mail, AIM Mail, Windows Live, Yahoo!, or Gmail) and press the right softkey.

– or –

Select **More** to choose from additional options. There are many available email options including **PCS Mail**, or you may add your own POP or IMAP email accounts.

5. Follow the setup wizard instructions to enter the required sign-up information. Press **Accept** (right softkey) if you are prompted to accept any license agreements or disclaimers.

Note The information required to sign up will vary depending on the email provider you are accessing.

6. If applicable, read the notice regarding Mail Push. If you would like to enable Mail Push, press **Yes** (right softkey). If another notice appears, review it and press **Yes** (right softkey) again to enable Mail Push.

Note Mail Push allows your phone to automatically retrieve new email messages without having to select the **Send/Receive** option. When Mail Push is enabled, you will receive an onscreen notice of new email messages. These notices may be charged as SMS Text Messages. Please consult your service plan for details.

Accessing Email

Using Email on your phone is even easier than using multiple email accounts on your computer. Just launch the application and you'll have instant access to all your accounts.

1. Once you have set up your Email, press **MENU** **OK** **>** **Messaging** **>Email** to launch the application. (Your default account inbox will be displayed.)

– or –

From an Email New Message notice (if Mail Push is enabled), select **GO** to go to your inbox.

Note The first time you access your Email, you will have the option of completing a Help program. This series of screens demonstrates the application's navigation and available tools.

2. Use your keypad and navigation keys to read, manage, and reply to your email messages.
 - Press **Menu** (right softkey) to select messaging options, such as **Delete**, **Compose**, **Reply**, **Receive changes**, **Settings**, etc.
 - Press **Menu** (right softkey) **>Receive changes** to manually check for new messages.
 - To view a different email account, use your navigation key to select the drop-down menu next to the **Inbox** tab at the top of the screen, and then select an account. You can also navigate to the **Home** tab at the top of the screen and select an available account from there.

- To add a new account, use your navigation key to select the **Home** tab at the top of the screen, and then select **Add Account**. Follow the instructions in “Getting Started With Email” on page 137 to set up a new account.

Accessing Additional Email Providers

With SprintVision, you can use popular email services such as AOL® Mail, AIM® Mail, MSN® Mail, and Yahoo!® Mail to keep in touch, even while you're on the go.

1. From the SprintVision home page, select **Messaging >Email**.
2. Select an email provider, such as **AOL Mail**, **AIM Mail**, **MSN Hotmail**, or **Yahoo! Email**.
3. Use your keypad to enter the required sign-in information for the selected provider, such as user name, email address, or password, and select **Sign In**. (Your mailbox for the selected provider will be displayed.)

Note The information required to sign in will vary depending on the email provider you are accessing.

4. Follow the onscreen instructions to read, reply to, compose, send, and manage your email account.

Tip

You can also access the Email and Instant Messaging options from the main menu. Press **Menu > Messaging > IM & Email** and select an option.

Accessing Sprint Instant Messaging

Sprint Vision also provides you with access to popular instant messaging (IM) clients, including AOL® Instant Messenger™, MSN® Messenger, and Yahoo!® Messenger.

1. From the Sprint Vision home page, select **Messaging > Instant Messaging**.
2. Select an IM provider, such as **AOL Instant Messenger**, **MSN Messenger**, or **Yahoo! Messenger**.
3. Use your keypad to enter the required sign-in information for the selected provider, such as user name or password, and select **Sign In**. (Your IM screen for the selected provider will be displayed.)

Note The information required to sign in will vary depending on the instant messaging provider you are accessing.

4. Follow the onscreen instructions to read, reply to, compose, send, and manage your IM account.

Accessing Wireless Chatrooms

Sprint Vision gives you the ability to join wireless chatrooms from your phone.

1. From the Sprint Vision home page, select **Messaging > Chat & Dating**.
2. Select a chat provider and follow the onscreen instructions to sign up and begin chatting.

Note Chat & Dating options change frequently, so check back often to see what's new.

Downloading Content

With Sprint Vision, you have access to a dynamic variety of Premium Services content, such as downloadable Games, Ringers, Screen Savers, and other applications. (Additional charges may apply.) The basic steps required to access and download Premium Services content are outlined below.

Accessing the Download Menus

1. Press > *My Content*.
2. Select the type of file you wish to download (*Games, Ringers, Screen Savers, or Applications*), and then select *Get New*. (The browser will start and take you to the corresponding download menu.)

To access the Sprint Vision download menus from the Web browser:

1. From the Sprint Vision home page, select *Downloads*.
2. Select *Games, Ringers, Screen Savers, or Applications* to go to the corresponding download menu. (For

more information on navigating the Web, see “Navigating the Web” on page 135.)

Selecting an Item to Download

You can search for available items to download in a number of ways:

- **Featured** displays a rotating selection of featured items.
- **Categories** allows you to narrow your search to a general category, such as Country or Pop/Rock for Ringers or For the Ladies for Screen Savers. (There may be several pages of available content in a list. Select **Next 9** to view additional items.)
- **Search** allows you to use your keypad to enter search criteria to locate an item. You may enter an entire word or title or perform a partial-word search.

Downloading an Item

Once you’ve selected an item you wish to download, highlight it and press , or press **OK** (left softkey). You will see a summary page for the item including its title, the vendor, the download details, the file size, and the cost. Links allow you to view the **License Details** page,

which outlines the price, license type, and length of license for the download, and the **Terms of Use** page, which details the Premium Services Terms of Use and your responsibility for payment.

To download a selected item:

1. From the information page, select **Buy**. (The item will download automatically. When the **New Download** screen is displayed, the item has been successfully downloaded to your phone.)

Note

If you have not previously purchased an item, you will be prompted to create your purchasing profile.

2. Select an option to continue:
 - Select **Use/Run/View** to assign the downloaded item (or to start, in the case of a game or an application). YourVision session will end, and you will be redirected to the appropriate phone menu screen.
 - Select **Set as** to assign a ringer or screen saver to a phone function.
 - Select **Settings** to configure downloaded games or applications.

- Select **Shop** to browse for other items to download.
- Press **END** to quit the browser and return to standby mode.

Using My Content Manager

Whether you purchase your Premium Services content from your phone or from your online account management page at www.sprint.com, all of your purchases are stored in **My Content Manager** and may be downloaded to your phone from there.

My Content Manager is a storage area on the Sprint National Network that allows you to store all your Premium Services downloadable files. The files remain in My Content Manager until their license terms have expired – even after you have downloaded the content to your phone. This provides you with a convenient place to access information about your downloaded files without having to store the information in your phone's memory.

To access My Content Manager:

- From the SprintVision home page, select **Downloads > My Content Manager**. (A list of your purchased items will be displayed.)

To download purchased content from My Content Manager:

1. From the **My Content Manager** display (see above), highlight the item you wish to download, and press **MENU OK**. (The information page for the selected item will be displayed.)
2. Select **Download** and press **MENU OK**. (The item will download automatically. When the **New Download** screen is displayed, the item has been successfully downloaded to your phone.)
3. Select an option to continue:
 - Select **Use/Run/View** to assign the downloaded item (or to start, in the case of a game or an application). Your Sprint Vision session will end, and you will be redirected to the appropriate phone menu screen.
 - Select **Set as** to assign a ringer or screen saver to a phone function.
 - Select **Settings** to configure downloaded games or applications.
 - Select **Shop** to browse for other items to download.

- Press **END** to quit the browser and return to standby mode.

Tip

You can also access My Content Manager through the phone's main menu. Press **Menu > My Content > [Games, Ringers, Screen Savers, Applications, IM & Email, or Call Tones] > My Content Manager**. The browser will open and take you to the corresponding content.

For complete information and instructions on downloading **Games, Ringers, Screen Savers**, and **Applications**, visit the Digital Lounge at www.sprint.com.

Exploring the Web

With Web access on your phone, you can browse full-color graphic versions of your favorite Web sites, making it easier than ever to stay informed while on the go. Follow sports scores, breaking news, and weather, and shop on your phone anywhere on the Sprint National Network.

In addition to the features already covered in this section, the Sprint Vision home page offers access to these

colorful, graphically rich Web categories, including **News**, **Weather**, **Entertainment**, **Sports**, **Money**, **Travel**, **Shopping**, and **Tools**, as well as useful management options including **MyAccount** and **Search**. Many sites are available under more than one menu – choose the one that's most convenient for you.

Using the Browser Menu

Navigating the Web from your phone using the Sprint Vision home page is easy once you get the hang of it. For details on how to navigate the Web, select menu items, and more, see “Navigating the Web” on page 135.

Although the Sprint Vision home page offers a broad and convenient array of sites and services for you to browse, not all sites are represented, and certain functions, such as going directly to specific Web sites, are not available. For these and other functions, you will need to use the browser menu. The browser menu offers additional options to expand your use of the Web on your phone.

Opening the Browser Menu

The browser menu may be opened anytime you have an active Sprint Vision session, from any page you are viewing.

To open the browser menu:

- ▶ Press **Menu** (right softkey). (The browser menu will be displayed.)

Options available under the browser menu include:

- **Home** returns the browser to the Sprint Vision home page.
- **Forward** returns you to a previously viewed page (after having used the key).
- **Mark this page** allows you to bookmark the current site.
- **My bookmarks** allows you to access and manage your bookmarks.
- **Search** launches a Web search.
- **Send page to** allows you to send a URL via SMS.
- **Go to web address** allows you to navigate directly to a Web site by entering its URL (Web site address).

- **History** keeps a list of links to your most recently visited sites. To navigate to a site, highlight it and press **MENU OK**, and then select **Connect**.
- **Page info** displays information about the current Web page.
- **BrowserOptions** displays additional options:
 - **Settings** provides access to additional browser options, including **My homepage**, **Font Setting**, **Privacy**, and **Preferences**.
 - **Reload this page** reloads the current Web page.
 - **Restart browser** refreshes the current browser session.
 - **View error log** allows you to view error log.
 - **Browser info** allows you to display information about your browser.

Creating a Bookmark

Bookmarks allow you to store the address of your favorite Web sites for easy access at a later time.

1. Go to the Web page you want to mark.
2. Press **Menu** (right softkey) to open the browser menu.

3. Select **Mark this page** and press **MENU OK**.
4. Select **Save** and press **MENU OK** to save the bookmark.

Note

Bookmarking a page does not store the page contents, just its address.

Some pages cannot be bookmarked. Whether a particular Web page may be marked is controlled by its creator.

Accessing a Bookmark

1. Press **Menu** (right softkey) to open the browser menu.
2. Select **My bookmarks**.
3. Select a bookmark and press **MENU OK** (or press the number corresponding to the bookmark you wish to access).

Deleting a Bookmark

1. Press **Menu** (right softkey) to open the browser menu.
2. Select **Bookmarks**.
3. Select a bookmark and press **Option** (right softkey).
4. Select **Delete**. (A confirmation will be displayed.)
5. Press **Yes** (right softkey) to remove the bookmark.

Going to a Specific Web site

To go to a particular Web site by entering a URL (Web site address):

1. Press **Menu** (right softkey) to open the browser menu.
2. Select a **Go to web address**.
3. Select the **URL** field and press .
4. Use your keypad to enter the URL of the Web site you wish to go to and press .
5. Press again to go to the Web site.

Note Not all Web sites are viewable on your phone.

Reloading a Web Page

To reload (refresh) a Web page:

1. Press **Menu** (right softkey) to open the browser menu.
2. Select **Browser Options > Reload this page**.
(The browser will reload the current Web page.)

Restarting the Web Browser

If the Web browser seems to be malfunctioning or stops responding, you can usually fix the problem by simply restarting the browser.

1. Press **Menu** (right softkey) to open the browser menu.
2. Select **Browser Options > Restart browser**.

Sprint Vision FAQs

How will I know when my phone is ready for Sprint Vision service?

Your user name (for example, *bsmith01@sprintpcs.com*) will be displayed when you access **Menu > Settings > Phone Information > My Phone Number**.

How do I sign in for the first time?

You are automatically signed in to access Sprint Vision services when you turn on your phone.

How do I know when my phone is connected to Sprint Vision services?

Your phone automatically connects when Sprint Vision service is used or an incoming message arrives. Your phone will also display the / indicator.

Can I make calls and use Sprint Vision services at the same time?

You cannot use voice and Sprint Vision services simultaneously. If you receive a call while Sprint Vision service is active, the call will be forwarded to voicemail. You can place an outgoing call anytime, but it will interrupt any in-progress Sprint Vision session.

When is my data connection active?

Your connection is active when data is being transferred. Outgoing calls are allowed; incoming calls go directly to voicemail. When active, the / indicator flashes on your phone's display screen.

When is my data connection dormant?

If no data is received for 10 seconds, the connection goes dormant. When the connection is dormant, voice calls are allowed. (The connection may become active again quickly.) If no data is received for an extended period of time, the connection will terminate.

Can I sign out of data services?

You can sign out without turning off your phone; however, you will not be able to browse the Web or use other Sprint Vision services. While signed out, you can still place or receive phone calls, check voicemail, and use other voice services. You may sign in again at any time. To sign out, go to **Settings > More ... > Data > Disable Data** in your phone's menu.

Section 4
***Safety and Warranty
Information***

Important Safety Information

- ◆ *General Precautions (page 150)*
- ◆ *Maintaining Safe Use of and Access to Your Phone (page 151)*
- ◆ *Using Your Phone With a Hearing Aid Device (page 152)*
- ◆ *Caring for the Battery (page 154)*
- ◆ *Radio Frequency (RF) Energy (page 155)*
- ◆ *Owner's Record (page 157)*
- ◆ *User Guide Proprietary Notice (page 157)*

This phone guide contains important operational and safety information that will help you safely use your phone. Failure to read and follow the information provided in this phone guide may result in serious bodily injury, death, or property damage.

General Precautions

There are several simple guidelines to operating your phone properly and maintaining safe, satisfactory service.

- To maximize performance, do not touch the bottom portion of your phone where the internal antenna is located while using the phone.
- Speak directly into the mouthpiece.
- Avoid exposing your phone and accessories to rain or liquid spills. If your phone does get wet, immediately turn the power off and remove the battery.
- Do not expose your phone to direct sunlight for extended periods of time (such as on the dashboard of a car).
- Although your phone is quite sturdy, it is a complex piece of equipment and can be broken. Avoid dropping, hitting, bending, or sitting on it.
- Any changes or modifications to your phone not expressly approved in this document could void your warranty for this equipment and void your authority to operate this equipment.

Note

For the best care of your phone, only Sprint-authorized personnel should service your phone and accessories. Failure to do so may be dangerous and void your warranty.

Maintaining Safe Use of and Access to Your Phone

Do Not Rely on Your Phone for Emergency Calls

Mobile phones operate using radio signals, which cannot guarantee connection in all conditions. Therefore you should never rely solely upon any mobile phone for essential communication (e.g., medical emergencies). Emergency calls may not be possible on all cellular networks or when certain network services or mobile phone features are in use. Check with your local service provider for details.

Using Your Phone While Driving

Talking on your phone while driving (or operating the phone without a hands-free device) is prohibited in some jurisdictions. Laws vary as to specific restrictions. Remember that safety always comes first.

Tip

Purchase an optional hands-free accessory at your local Sprint Store, or call Sprint at 1-800-974-2221 or by dialing # 222 on your phone.

Following Safety Guidelines

To operate your phone safely and efficiently, always follow any special regulations in a given area. Turn your phone off in areas where use is forbidden or when it may cause interference or danger.

Using Your Phone Near Other Electronic Devices

Most modern electronic equipment is shielded from radio frequency (RF) signals. However, RF signals from wireless phones may affect inadequately shielded electronic equipment.

RF signals may affect improperly installed or inadequately shielded electronic operating systems or entertainment systems in motor vehicles. Check with the manufacturer or their representative to determine if these systems are adequately shielded from external RF signals. Also check with the manufacturer regarding any equipment that has been added to your vehicle.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing aids, to determine if they are adequately shielded from external RF signals.

Note

Always turn off the phone in healthcare facilities, and request permission before using the phone near medical equipment.

Turning Off Your Phone Before Flying

Turn off your phone before boarding any aircraft. To prevent possible interference with aircraft systems, the U.S. Federal Aviation Administration (FAA) regulations require you to have permission from a crew member to use your phone while the plane is on the ground. To prevent any risk of interference, FCC regulations prohibit using your phone while the plane is in the air.

Turning Off Your Phone in Dangerous Areas

To avoid interfering with blasting operations, turn your phone off when in a blasting area or in other areas with signs indicating two-way radios should be turned off. Construction crews often use remote-control RF devices to set off explosives.

Turn your phone off when you're in any area that has a potentially explosive atmosphere. Although it's rare, your phone and accessories could generate sparks. Sparks can cause an explosion or fire, resulting in bodily injury or even death. These areas are often, but not always, clearly marked. They include:

- Fueling areas such as gas stations.
- Below deck on boats.
- Fuel or chemical transfer or storage facilities.
- Areas where the air contains chemicals or particles such as grain, dust, or metal powders.
- Any other area where you would normally be advised to turn off your vehicle's engine.

Note

Never transport or store flammable gas, flammable liquids, or explosives in the compartment of your vehicle that contains your phone or accessories.

Restricting Children's Access to Your Phone

Your phone is not a toy. Do not allow children to play with it as they could hurt themselves and others, damage the phone or make calls that increase your Sprint invoice.

Using Your Phone With a Hearing Aid Device

A number of Sprint phones have been tested for hearing aid device compatibility. When some wireless phones are used with certain hearing devices (including hearing aids and cochlear implants), users may detect a noise which can interfere with the effectiveness of the hearing device.

Some hearing devices are more immune than others to this interference noise, and phones also vary in the amount of interference noise they may generate. ANSI standard C63.19 was developed to provide a standardized means of measuring both wireless phone and hearing devices to determine usability rating categories for both.

Ratings have been developed for mobile phones to assist hearing device users find phones that may be compatible with their hearing device. Not all phones have been rated for compatibility with hearing devices. Phones that have been rated have a label located on the box. **Your LX400 has an M4 and a T4 rating.**

These ratings are not guarantees. Results will vary depending on the user's hearing device and individual type and degree of hearing loss. If a hearing device is particularly vulnerable to interference noise; even a phone with a higher rating may still cause unacceptable noise levels in the hearing device. Trying out the phone with your hearing device is the best way to evaluate it for your personal needs.

M-Ratings: Phones rated M3 or M4 meet FCC requirements for hearing aid compatibility and are likely to generate less interference to hearing devices than unrated phones. (M4 is the better/higher of the two ratings.)

T-Ratings: Phones rated T3 or T4 meet FCC requirements and are likely to be more usable with a hearing device's telecoil ("T Switch" or "Telephone Switch") than unrated phones. (T4 is the better/higher of the two ratings. Note that not all hearing devices have telecoils in them.)

Hearing aid devices may also be measured for immunity to interference noise from wireless phones and should have ratings similar to phones. Ask your hearing healthcare professional for the rating of your hearing aid. Add the rating of your hearing aid and your phone to determine probable usability:

- Any combined rating equal to or greater than six offers excellent use.
- Any combined rating equal to five is considered normal use.
- Any combined rating equal to four is considered usable.

Thus, if you pair an M3 hearing aid with an M3 phone, you will have a combined rating of six for "excellent use." This is synonymous for T ratings.

Sprint further suggests you experiment with multiple phones (even those not labeled M3/T3 or M4/T4) while in the store to find the one that works best with your hearing aid device. Should you experience interference or find the quality of service unsatisfactory after purchasing your phone, promptly return it to the store within 30 days of purchase. With the Sprint 30-day Risk-Free Guarantee, you may return the phone within 30 days of purchase for a full refund. More information about hearing aid compatibility may be found at: www.fcc.gov, www.fda.gov, and www.accesswireless.org.

Getting the Best Hearing Device Experience With Your Phone

To further minimize interference:

- Set the phone's Display and Keypad backlight settings to ensure the minimum time interval:
 1. Press > **Settings** > **Display** > **Main Screen** > **Backlight**, or **Menu** > **Settings** > **Display** > **Keypad Light**.
 2. Select the minimum time interval setting and press .

- Position the phone so the internal antenna is farthest from your hearing aid.
- Move the phone around to find the point with least interference.

Caring for the Battery

Protecting Your Battery

The guidelines listed below help you get the most out of your battery's performance.

- Recently there have been some public reports of wireless phone batteries overheating, catching fire or exploding. It appears that many, if not all, of these reports involve counterfeit or inexpensive, aftermarket-brand batteries with unknown or questionable manufacturing standards. Sprint is not aware of similar problems with Sprint phones resulting from the proper use of batteries and accessories approved by Sprint or the manufacturer of your phone. Use only Sprint-approved or manufacturer-approved batteries and accessories found at Sprint Stores or through your phone's manufacturer, or call 1-866-343-1114 to order. They're also available at www.sprint.com Ñ click **Accessories**. Buying the right batteries and accessories is the best way to ensure they're genuine and safe.
- In order to avoid damage, charge the battery only in temperatures that range from 32° F to 113° F (0° C to 45° C).

- Don't use the battery charger in direct sunlight or in high humidity areas, such as the bathroom.
- Never dispose of the battery by incineration.
- Keep the metal contacts on top of the battery clean.
- Don't attempt to disassemble or short-circuit the battery.
- The battery may need recharging if it has not been used for a long period of time.
- It's best to replace the battery when it no longer provides acceptable performance. It can be recharged hundreds of times before it needs replacing.
- Don't store the battery in high temperature areas for long periods of time. It's best to follow these storage rules:

Less than one month:

-4° F to 140° F (-20° C to 60° C)

More than one month:

-4° F to 113° F (-20° C to 45° C)

Disposal of Lithium Ion (Li-Ion) Batteries

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

For safe disposal options of your Li-Ion batteries, contact your nearest Sprint authorized service center.

Special Note: Be sure to dispose of your battery properly. In some areas, the disposal of batteries in household or business trash may be prohibited.

Radio Frequency (RF) Energy

Understanding How Your Phone Operates

Your phone is basically a radio transmitter and receiver. When it's turned on, it receives and transmits radio frequency (RF) signals. When you use your phone, the system handling your call controls the power level. This power can range from 0.006 watt to 0.2 watt in digital mode.

Knowing Radio Frequency Safety

The design of your phone complies with updated NCRP standards described below.

In 1991–92, the Institute of Electrical and Electronics Engineers (IEEE) and the American National Standards Institute (ANSI) joined in updating ANSI's 1982 standard for safety levels with respect to human exposure to RF signals. More than 120 scientists, engineers and physicians from universities, government health agencies and industries developed this updated standard after reviewing the available body of research. In 1993, the Federal Communications Commission (FCC) adopted this updated standard in a regulation. In August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard and the guidelines published by the National Council of Radiation Protection and Measurements (NCRP).

Body-Worn Operation

To maintain compliance with FCC RF exposure guidelines, if you wear a handset on your body, use the Sprint supplied or

approved carrying case, holster or other body-worn accessory. If you do not use a body-worn accessory, ensure the antenna is at least **7/16 inch (1.5 centimeters)** from your body when transmitting. Use of non-Sprint-approved accessories may violate FCC RF exposure guidelines.

For more information about RF exposure, visit the FCC Web site at www.fcc.gov.

Specific Absorption Rates (SAR) for Wireless Phones

The SAR is a value that corresponds to the relative amount of RF energy absorbed in the head of a user of a wireless handset.

The SAR value of a phone is the result of an extensive testing, measuring and calculation process. It does not represent how much RF the phone emits. All phone models are tested at their highest value in strict laboratory settings. But when in operation, the SAR of a phone can be substantially less than the level reported to the FCC. This is because of a variety of factors including its proximity to a base station antenna, phone design and other factors. What is important to remember is that each phone meets strict federal guidelines. Variations in SARs do not represent a variation in safety.

All phones must meet the federal standard, which incorporates a substantial margin of safety. As stated above, variations in SAR values between different model phones do not mean variations

in safety. SAR values at or below the federal standard of 1.6 W/kg are considered safe for use by the public.

The highest reported SAR values of the LX400 are:

Cellular CDMA mode (Part 22):

Head: 0.358 W/kg; Body-worn: 0.659 W/kg

PCS mode (Part 24):

Head: 0.765 W/kg; Body-worn: 0.538 W/kg

FCC Radio Frequency Emission

This phone meets the FCC Radio Frequency Emission Guidelines.

FCC ID number: BEJLX400.

More information on the phone's SAR can be found from the following FCC Web site: <http://www.fcc.gov/oet/ea/>.

Note

Bluetooth QD ID (Qualified Design Id) is mandatory marking by Bluetooth SIG (Bluetooth Special Interest Group) for all models supporting Bluetooth.

Bluetooth QD ID B013038

FCC Notice

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.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Note

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 the direction of the internal antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Owner's Record

The model number, regulatory number, and serial number are located on a nameplate inside the battery compartment. Record the serial number in the space provided below. This will be helpful if you need to contact us about your phone in the future.

Model: *LX400 by LG*

Serial No.:

User Guide Proprietary Notice

CDMA Technology is licensed by QUALCOMM Incorporated under one or more of the following patents:

4,901,307 5,109,390 5,267,262 5,416,797
5,506,865 5,544,196 5,657,420 5,101,501
5,267,261 5,414,796 5,504,773 5,535,239
5,600,754 5,778,338 5,228,054 5,337,338
5,710,784 5,056,109 5,568,483 5,659,569
5,490,165 5,511,073

T9 Text Input is licensed by Nuance Communications, Inc. and is covered by U.S. Pat. 5,818,437, U.S. Pat. 5,953,541, U.S. Pat. 6,011,554 and other patents pending.

User Guide template version 7B (November 2007)

Section 4B

Manufacturer's Warranty

◆ Manufacturer's Warranty (page 159)

Your phone has been designed to provide you with reliable, worry-free service. If for any reason you have a problem with your equipment, please refer to the manufacturer's warranty in this section.

For information regarding the terms and conditions of service for your phone, please visit www.sprint.com or call Sprint Customer Service at 1-888-211-4727.

Note

In addition to the warranty provided by your phone's manufacturer, which is detailed on the following pages, Sprint offers a number of optional plans to cover your equipment for non-warranty claims. Sprint Total Equipment Protection provides the combined coverage of the Sprint Equipment Replacement Program and the Sprint Equipment Service and Repair Program, both of which are available separately. Each of these programs may be signed up for within 30 days of activating your phone. For more details, please visit your nearest Sprint Store or call Sprint at 1-800-584-3666.

Manufacturer's Warranty

1. WHAT THIS WARRANTY COVERS:

LG offers you a limited warranty that the enclosed subscriber unit and its enclosed accessories will be free from defects in material and workmanship, according to the following terms and conditions:

- (1) The limited warranty for the unit and enclosed accessories shall be a period of one (1) year from the date of original purchase. The remaining warranty period for the unit being repaired or replaced shall be determined by presentation of the original sales receipt for the purchase of the unit.
- (2) The limited warranty extends only to the original purchaser of the product and is not assignable or transferable to any subsequent purchaser / end user.
- (3) The limited warranty is good only to the original purchaser of the product during the warranty period as long as it is in the U.S., including Alaska, Hawaii, U.S. Territories, and all Canadian Provinces.
- (4) The external housing and cosmetic parts shall be free of major defects at the time of shipment and, therefore, shall not be covered under these limited warranty terms.
- (5) Upon request from LG, the consumer must provide information satisfactory to LG to prove the date of purchase or exchange.

- (6) The customer shall bear the cost of shipping the product to the Customer Service Department of LG. LG shall bear the cost of shipping the product back to the consumer after the completion of service under this limited warranty.

2. WHAT THIS WARRANTY DOES NOT COVER:

- (1) Defects or damage resulting from use of the product in other than its normal and customary manner.
- (2) Defect or damage from abnormal use, abnormal conditions, improper storage, exposure to moisture or dampness, unauthorized modifications, unauthorized connections, unauthorized repair, misuse, neglect, abuse, accident, alteration, improper installation, or other acts which are not the fault of LG, including damage caused by shipping, blown fuses, or spills of food or liquid.
- (3) Breakage or damage to antennas unless caused directly by defects in material or workmanship.
- (4) Alleged defects or malfunctions of the product if the Customer Service Department at LG was not notified by the consumer during the applicable limited warranty period.
- (5) Products which have had the serial number removed or made illegible.
- (6) This limited warranty is in lieu of all other warranties, express or implied either in fact or by operations of law, statutory or otherwise, including but not limited to any

implied warranty of marketability merchantability or fitness for a particular use.

- (7) Damage resulting from use of non-LG approved accessories.
- (8) All plastic surfaces and all other externally exposed parts that are scratched or damaged due to normal customer use.
- (9) Products operated outside published maximum ratings.
- (10) Products used or obtained in a rental program.
- (11) Consumables (such as fuses).

3. WHAT LG WILL DO:

LG will, at its sole option, either repair, replace or refund the purchase price of any unit that does not conform to this limited warranty. LG may choose at its option to use functionally equivalent re-conditioned, refurbished or new units or parts or any units. In addition, LG will not re-install or back-up any data, applications or software that you have added to your phone. It is therefore recommended that you back-up any such data or information prior to sending the unit to LG to avoid the permanent loss of such information.

4. STATE LAW RIGHTS:

No other express warranty is applicable to this product. THE DURATION OF ANY IMPLIED WARRANTIES, INCLUDING THE

IMPLIED WARRANTY OF MARKETABILITY OR MERCHANTABILITY, IS LIMITED TO THE DURATION OF THE EXPRESS WARRANTY HEREIN. LG SHALL NOT BE LIABLE FOR THE LOSS OF THE USE OF THE PRODUCT, INCONVENIENCE, LOSS OR ANY OTHER DAMAGES, DIRECT OR CONSEQUENTIAL, ARISING OUT OF THE USE OF, OR INABILITY TO USE, THIS PRODUCT OR FOR ANY BREACH OF ANY EXPRESS OR IMPLIED WARRANTY, INCLUDING THE IMPLIED WARRANTY OF MARKETABILITY OR MERCHANTABILITY APPLICABLE TO THIS PRODUCT.

Some states do not allow the exclusion of limitation of incidental or consequential damages or limitations on how long an implied warranty lasts; so these limitations or exclusions may not apply to you. This warranty gives you specific legal rights and you may also have other rights, which vary from state to state.

5. HOW TO GET WARRANTY SERVICE:

To obtain warranty service, please call the following telephone number from anywhere in the continental United States:

LG Electronics Service

201 James Record Road

Huntsville, AL 35824

Tel. 1-800-793-8896 Email: <http://us.lgservice.com>

Please call or write for the location of the LGE authorized service center nearest you and the procedures for obtaining warranty claims.

Index

A

- Abbreviated Dialing 26, 65
- Account Management 5
- Activating Your Phone 3
- AIM Mail 139
- Airplane Mode 62
- Alarm Clock 92
- Alert Notification 54
- Answering Calls 21
- AOL Instant Messenger 140
- AOL Mail 139
- Auto-Answer Mode 65

B

- Backlight 56
- Battery 16-18
 - Capacity 16
- Charger 18
- Charging 17

- Disposal 154

- Installing 17

- Removing 17

- Bluetooth 115-119

- Exchange Folder 118

- Pairing 118

- Profiles 116

- Sending Contacts 119

- Settings 116

- Turning On and Off 115

- Bookmarks 145

- Browser Menu 144

C

- Calculator 93

- Calendar 89-92

- Adding an Event 89

- Erasing Events 91

- Event Alert Menu 90

- Call Alerts 38-40

- Preset Text Feature 39

- Replying to 40

- Sending 39

- Call Answer Mode 65

- Call Forwarding 131

- Call Guard 76

- Call Waiting 130

- Callback Number 61

- Caller ID 129

- Camera 98-114

- Camera Mode Options 100

- Recording Videos 102

- Self-timer 101

- Settings 102

- Taking Pictures 98-102

- Video Mode Options 103

- Zoom 101

- Chat 140

- Clock Display 58

- Contacts 82-88

- Adding 82

- Assigning a Ringer 87

- Assigning Speed Dials 85

Dialing From 27
Direct Connect 48
Editing 85, 86
Finding 83
Group Connect 49
Options 84
Secret Entries 87
Sending Using Bluetooth 119
Contacts Match 66

D

Data Roam Guard 77
Data Services- See Web
DC Voice Control 97
Dialing Options 20
Direct Connect 32-52
 Activate 33
 Answering Calls 36
 Blocking Numbers 48
 Call Alerts 38-40
 Ending Calls 37
 Group Connect 41-44

Making Calls 34
Missed DC Call Notification
 22
Numbers 33
Permissions 40
Register 33
Saving in Contacts 47
TeamDC 44-47
Unblocking Numbers 49
Voice Control 97
Display Screen Icons 11

E

Email 137
Emergency Numbers 23
End-of-Call Options 24
Enhanced 911 (E911) 23
Entering Text 28-31
 ABC Mode 30
 Numbers, Symbols, Smileys
 and Preset Messages 31
 Selecting Mode 28

Settings 66
T9 Text Input 29
EZTips 93

F

FCC Notice 156
Features List 13

G

Group Connect 41-44
 From Contacts 42
 From History 42
 On-the-Fly 43
 Saving in Contacts 47
 Termination Options 43

H

Hearing Aid Usage 152
History 78-81
 Calling From 79
 DC Calls From 36
 Erasing 81
 Group Connect Calls From 42

Options 79
 Prepending Numbers 81
 Saving a Number From 80
 Viewing 78

I

In Phone Folder 104
 In-Call Options 24
 Instant Messaging 140

K

Key Functions 9
 Key Tone 54
 Keyguard 64
 Keypad Light 58

L

Language 59
 Lock Code 69
 Locking Data 69
 Locking Pictures 69
 Locking Your Phone 68

M

Making Calls 20
 Menu (table) ii
 Menu Navigation 18
 Menu Style 57
 Message Alerts 60
 Message Notification 60
 Messaging 137-140
 Missed Call Notification 22
 Mobile Sync 66
 MSN Mail 139
 MSN Messenger 140
 My Content Manager 142

N

Navigation Key Shortcuts 64
 Net Guard 134
 Nextel Direct Connect- See
 Direct Connect
 Noise Reduction 55
 Notepad 93

O

Online Albums 106
 Operator Services 6

P

Pairing Bluetooth Devices 118
 Phone (illus.) 8
 Phone Number
 Displaying 19
 Finding 25
 Saving 25
 With Pauses 26
 PictBridge 113
 Picture Mail
 Managing 110-113
 Registering Account 100
 Resetting Account 71
 Sending Pictures and Videos
 107
 Web Site 110
 Pictures 98-102
 Online Albums 106

Printing 113
Settings and Info 114
Storing 104
Uploading 111
Preset Messages 61, 127
Push to Talk- See Direct Connect

R

Resetting Your Phone 72
Ringers 53
 Assigning to Contacts 87
 Downloading 141
Roaming 74-77
 Icon 74
 Setting Roam Mode 75

S

Safety 150-157
Saving a Phone Number 25
Screen Saver 57
Security 68-73
 Lock Feature 68

Menu 68
SelfTimer 101
Sending Pictures and Videos 107
Setting Up Service 2-6
 Account Passwords 4
 Activating 3
Settings 53-67
 Display Settings 56-59
 Location Settings 59-60
 Messaging Settings 60-62
 Sound Settings 53-55
Silence All 55
Slide Show 57
SMS Text Messaging- See Text Messaging
SMS Voice Messaging 128-129
 Accessing 129
 Composing 128
 Playing 128
Special Numbers 70
Speed Dialing 27

Assigning Numbers 85
Sprint Mail 137
Sprint Mobile Sync 51
Sprint Picture Mail- See Picture Mail
Sprint Service
 Dialing List 88
 Operator Services 6
 Sprint 411 6
Sprint Vision- See Web
 Password 5
 UserName 133
Status Light 59

T

T9 Text Input 29
 Adding a Word 29
TeamDC 44-47
 Making Calls 46
 Setting Up 45
 Updating 45
Text Entry- See Entering Text

Text Greeting 56
Text Messaging 125-127
 Accessing 127
 Composing 126
 Preset Messages 127
Three-Way Calling 130
TTY Use 63
Turning Your Phone Off 16
Turning Your Phone On 15

U

Unit Converter 94
Unlocking Your Phone 69

V

Videos 102-104
 Storing 104
Voice Control 96
Voice Memos 95
Voicemail 122-125
 Alerts 123
 Clearing the Icon 125

Expert Mode 125
Notification 123
Password 5
Retrieving 123
Setting Up 4, 122
Voicemail Key Guide 124
While Roaming 75
Volume 54

W

Warranty 159
Web 132-148
 Applications 132
 Bookmarks 145
 Browser Menu 144
 Data Roam Guard 77
 Enabling and Disabling 72
 FAQs 147
 Getting Started 133
 Home Page 134
 Launching 134
 Navigating 135

Net Guard 134
 Security Features 72
Wireless Chat 140
World Clock 94

Y

Yahoo! Mail 139
Yahoo! Messenger 140

Z

Zoom 101

NOTES