

40-Channel 900 MHz Cordless Kitchen Speakerphone with Call-Waiting Caller ID User's Guide

INTRODUCTION

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

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

Your Caller ID phone enables you to:

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

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

IMPORTANT: In order to use all of the features of this phone, you must subscribe to either the standard Name/Number Caller ID Service or Call Waiting Caller ID Service.

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

BEFORE YOU BEGIN

PARTS CHECKLIST

Make sure your package includes the items shown here.

TELEPHONE JACK REQUIREMENTS

To use this phone, you need an RJ11C type modular telephone jack, which might look like the one pictured here, installed in your home. If you don't have a modular jack, call your local phone company to find out how to get one installed.

DIGITAL SECURITY SYSTEM

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

When you place the handset in the base, the unit verifies its security code. After a power outage or battery replacement, you should place the handset in the base for about 20 seconds to reset the code.

HEARING AID COMPATIBILITY (HAC)

This telephone system meets FCC standards for Hearing Aid Compatibility.

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

ATLINKS USA, Inc.
101 West 103rd Street
Indianapolis, IN 46290
© 2002 ATLINKS USA, Inc.
Trademark(s) ® Registered
Marca(s) ® Registrada(s)

Model 26971A
15969130 (Rev. 1 DOM E)
02-50
Printed in China

HANDSET AND BASE LAYOUT

IMPORTANT INSTALLATION INFORMATION

- Never install telephone wiring during a lightning storm.
- Never install telephone jacks in wet locations unless the jack is specifically designed for wet locations.
- Never touch uninsulated telephone wires or terminals, unless the telephone line has been disconnected at the network interface.
- Use caution when installing or modifying telephone lines.
- Temporarily disconnect any equipment connected to the phone such as faxes, other phones, or modems.

IMPORTANT INSTALLATION GUIDELINES:

- Install telephone near both a telephone (modular) jack and an electrical power outlet.
- Avoid sources of noise, such as a window by a busy street, and electrical noise, such motors, microwave ovens, and fluorescent lighting.
- Avoid heat sources, such as heating air ducts, heating appliances, radiators, and direct sunlight.
- Avoid areas of excessive moisture or extremely low temperature.
- Avoid dusty locations.
- Avoid other cordless telephones or personal computers.

INSTALLING THE PHONE

Choose the best location to install your base and handset charge cradle. Your base and handset charge cradle should be placed on a level surface such as a desk or table top, or you may mount the base on a wall.

NOTE: The handset can be charged facing up or down.

CONNECTING THE AC (ELECTRICAL) POWER

- Plug the power supply into the power jack on the bottom of the base and the other end into an electrical outlet. The CHARGE/IN USE indicator comes on, verifying the battery is charging.

CAUTION: Use only the ATLINKS USA, Inc. 5-2576 power supply that came with this unit. Using other power supplies may damage the unit.

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

NOTE: DO NOT connect the telephone line to the modular jack until the phone has charged for 12 hours.

CONNECTING THE TELEPHONE LINE

- Plug the telephone line cord to the jack marked PHONE LINE jack on the bottom of the base and into the a modular phone jack.
- Place the handset in the cradle on the base.

NOTE: The phone automatically defaults to touch-tone dialing. To change to pulse (rotary) dialing, see TONE/PULSE DIALING. If you don't know which type of service you have, check with your local telephone company.

WALL MOUNTING

NOTE: For best results, leave the base on a flat surface during initial charging before you hang it on the wall.

- Slip the mounting holes on the back of the base over the wall plate posts and firmly slide the unit down into place (wall plate not included).
- Place the handset in the cradle.

PEN AND NOTEPAD

For your convenience, a writing pen and standard 3" x 3" notepad is included with your phone.

- Insert the pen into the hole on the top right side of the base.
- Remove the plastic wrap from around the notepad, remove the cardboard backing, and stick the notepad to the square holder on the front of the base.

TELEPHONE SET UP

There are three programmable menus available: Language, Tone/Pulse Dialing and Area Code.

LANGUAGE SETTING

1. Make sure the phone is **OFF** (not in TALK mode).
2. Press the PROGRAM/FLASH button until *1ENG 2FRA 3ESP* shows in the display. *1ENG* is the default setting.
3. Use the touch tone pad on the handset or press the left or right arrow button to scroll to enter the desired setting. For example, to choose English, press the number 1 key.
4. Press PROGRAM/FLASH to store selection. You will hear a confirmation tone.

TONE/PULSE DIALING

1. Make sure the phone is **OFF** (not in TALK mode).
2. Press the PROGRAM/FLASH button until *1Tone 2 Pulse* shows in the display. *1Tone* is the default setting.
3. Use the touch tone pad on the handset or press the left or right arrow button to scroll to the desired setting. For example, to choose Tone dialing, press the number 1 key.
4. Press PROGRAM/FLASH to store selection. You will hear a confirmation tone.

AREA CODE SETTING

1. Make sure the phone is **OFF** (not in TALK mode).
2. Press the PROGRAM/FLASH button until *--- SET AREA CODE* shows in the display. *---* is the default setting.
3. Use the handset number pad to enter your three digit area code.
4. Press PROGRAM/FLASH to store selection. You will hear a confirmation tone.

TELEPHONE OPERATION

RECEIVING A CALL

1. Check the display to see who is calling.
2. Press the TALK/callback button.

MAKING A CALL

To make a call, press the TALK/callback button before you dial and set it again to hang up.

REDIAL

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

FLASH

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

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

CHARGE/IN USE INDICATOR LIGHT

The in use/charge indicator is lit when the handset is in the cradle on the base, or when the phone is ON. It flashes when an incoming call is received. It blinks when a message is waiting or when paging the handset.

CHANNEL

While talking, you might need to manually change the channel to get rid of static. Press and release the DELETE/CHANNEL button to move to the next channel.

TEMPORARY TONE

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

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

CANCEL

When the phone is OFF (not in TALK mode), press the TONE*/CANCEL button to cancel any command you initiated.

VOLUME

While talking, press the CID/VOL buttons (left and right arrows) to control the volume of the handset's earpiece. There are four volume levels. Press the right arrow (►) button to increase the volume level, and press the left arrow (◄) button to decrease. VOL 1 is the lowest level and VOL 4 is the loudest.

HANDSET RINGER

Three options are available: RINGER OFF, LOW, and HIGH. The default setting is RINGER LOW.

- When the phone is OFF (not in TALK mode), press RINGER once to listen to the current ringer tone.
- Press RINGER again to change the setting. The desired setting shows in the display.

NOTE: If you turn the ringer off, the display shows RINGER OFF when the phone is in standby mode.

BASE RINGER

Three options are available: RINGER LOW, MEDIUM, and HIGH.

- When the phone is OFF (not in TALK mode), press the left or right arrow button on the base to listen to the current ringer tone.
- To change the ringer tone, press and release the right arrow button to increase the tone or the left arrow to decrease the tone.

NOTE: You cannot turn off the base ringer.

SPEAKERPHONE OPERATION

SPEAKERPHONE LOCATION

For best speakerphone performance, avoid the following:

- Areas with high background noise. (The microphone might pick up these sounds and prevent the speakerphone from going into the receiving mode when you finish talking.)
- Surfaces affected by vibration.
- Recessed areas such as in a corner, under a cupboard, or next to a cabinet, which can generate an echo effect.

SPEAKERPHONE USE

Note the following guidelines when using the speakerphone:

- The speakerphone works similar to a two-way radio in that you can only listen or talk at one time.
- Stay reasonably close to the phone so that you can be clearly heard by the person to whom you are talking.

RECEIVING A CALL

When the phone rings, press the SPEAKER button to answer a call.

NOTE: You cannot not dial out while in speakerphone mode. You can only receive and answer calls.

3-WAY CONFERENCE

While the handset is engaged in an external call, a third party may press the SPEAKER button to join in a three-way conference between the base, handset, and external party.

INDICATOR LIGHT

The speakerphone is ON when the indicator light is turned on.

SPEAKERPHONE VOLUME

You may choose from eight volume levels.

- Press the SPEAKER button to turn on the speakerphone.
- Press the left or right arrow button on the base to adjust the speakerphone listening level. You will hear a tone when you reach the minimum or maximum volume level.

FINDING THE HANDSET

The PAGE feature helps you locate a misplaced handset. Press the PAGE button on the base, and the handset beeps continuously for about two minutes or until you press any button on the handset. You may also press PAGE again to cancel.

NOTE: The handset ringer does not need to be turned ON for this feature to work.

CALLER ID (CID) FEATURES

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

CALLER ID WITH CALL WAITING

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

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

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

RECEIVING AND STORING CALLS

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

When the memory is full, a new call automatically replaces the oldest call in memory. *NEW* appears in the display for calls received that have not been reviewed. *REPT* indicates that a new call from the same number was received more than once.

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

REVIEWING CID RECORDS

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

- Press the CID/VOL left arrow button to scroll through the call records from the most recent to the oldest.
- Press the CID/VOL right arrow button to scroll through the call records from the oldest to the newest.

TRANSFERRING CID RECORDS TO MEMORY

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

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

1. Use the CID/VOL (left or right arrow) button to scroll to the desired record.
2. Press the MEMORY button.
3. Press the desired memory location. Example, press the number 1 key to store the record in memory location 1.

To replace a CID record stored in a memory location with a new CID record:

1. Repeat steps 1 through 3.
2. Press the MEMORY button and *REPLACE MEMO?* shows in the display.
3. Press TONE*/CANCEL to exit, or press memory again and the new CID record replaces the old CID record in that memory location. You will hear a confirmation tone.

DELETING THE CID RECORD

SHOWING IN THE DISPLAY

1. Make sure the phone is **OFF** (not in TALK mode).
2. Use the CID/VOL (left or right arrow) button to display the desired Caller ID record.
3. Press DELETE/CHANNEL. The display shows *DELETE?*
4. Press DELETE/CHANNEL again to erase the record. You will hear a confirmation tone. The display shows *DELETED*. Then the next Caller ID record shows in the display.

DELETING ALL CID RECORDS

1. Make sure the phone is **OFF** (not in TALK mode).
2. Use the CID/VOL (left or right arrow) button to display any Caller ID record.
3. Press and hold DELETE/CHANNEL button until the unit beeps and *DELETE ALL?* shows in the display.
4. Press DELETE/CHANNEL again to erase all records. You will hear a confirmation tone, and the display shows *NO CALLS*.

DIALING A CID NUMBER

1. Make sure the phone is **OFF** (not in TALK mode).
2. Use the CID/VOL (left or right arrow) button to display the desired Caller ID record.
3. Press TALK/callback button. The number dials automatically.

CHANGING THE CID NUMBER FORMAT

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

7-digit	7-digit telephone number.
10-digit	3-digit area code + 7-digit telephone number.
11-digit	long distance code *1* + 3-digit area code + 7-digit telephone number.

1. Use the CID/VOL (left or right arrow) button to scroll to the number you want to call back.
2. If the number does not dial as shown, press the FORMAT button. Repeat if necessary, until the correct number of digits are shown.
3. Press TALK/callback button. The number dials automatically.

MEMORY

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

STORING A NAME AND NUMBER IN MEMORY

- Make sure the phone is **OFF** (not in TALK mode).
- Press the MEMORY button.
- Press the desired memory location (0 through 9).
- Press the MEMORY button again. The display shows *ENTER NAME*.

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

For example, to enter the name Bill Smith, press the two key twice for the letter B, press the four key three times for the letter I, and press the five key three times for the letter L. After one second, press the five key three times again for the second letter L and press the one key to insert a space between the letter L and S. Press the seven key four times for the letter S, press the six key once for the letter M, press the four key three times for the letter I, press the eight key once for the letter T, and press the four key twice for the letter H.

NOTE: If you enter a wrong letter, press DELETE/CHANNEL button to backspace.

- Press the MEMORY button to save the name. The display shows *ENTER TEL NUMBR*.
- Use the number keypad to enter the telephone number you want to store (up to 24 digits).
- Press MEMORY again to store the number. You will hear a confirmation tone.

CHANGING A STORED NUMBER

- Repeat steps 1 through 7 in Storing a Name and Number in Memory.
- Press the MEMORY button and *REPLACE MEMO?* shows in the display.
- Press TONE*/CANCEL to exit, or press the MEMORY button to store the number. You will hear a confirmation tone.

STORING A REDIAL NUMBER

- Repeat steps 1 through 6 in Storing a Name and Number in Memory.
- Press the REDIAL button.
- Press the MEMORY button to store the number. You will hear a confirmation tone.

To replace an old redial number stored in a memory locations with a new redial number:

- Repeat steps 1 through 6 in Storing a Name and Number in Memory.
- Press the MEMORY button and *REPLACE MEMO?* shows in the display.
- Press TONE*/CANCEL to exit, or press the MEMORY button again and the new redial number replaces the old redial number in that memory location. You will hear a confirmation tone.

DIALING A STORED NUMBER

- Make sure the phone is ON by pressing the TALK/callback button.
- Press MEMORY button.
- Press the number (0-9) for the desired memory location. The number dials automatically.

- OR -

- Make sure the phone is **OFF** (not in TALK mode).
- Press MEMORY button.
- Use the CID/VOL (left or right arrow) button to scroll through the numbers stored in memory until the desired number is shown.
- Press TALK/callback. The numbers dial automatically.

INSERTING A PAUSE IN THE DIALING SEQUENCE

When storing information in memory, press the PAUSE # button twice within one second to insert a delay in the dialing sequence of a stored telephone number when a pause is needed to wait for a dial tone (for example after you dial 9 for an outside line, or to wait for a computer access tone). PAUSE shows on the display as a "P." Each pause counts as 1 digit in the dialing sequence.

REVIEWING AND DELETING STORED NUMBERS

- Press MEMORY, then use the CID/VOL (left or right arrow) button to view the entry.
- While the entry is displayed, press DELETE/CHANNEL button to delete the entry. The display shows *DELETE?*
- Press DELETE/CHANNEL again to delete the entry. *DELETED* shows in the display.

CHAIN DIALING FROM MEMORY

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

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

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

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

PROGRAMMABLE TIMER

Keep track of baking or cooking times with the built-in, easy-to-read digital display timer. A loud two-minute alarm sounds when countdown time expires.

SETTING THE TIMER

- Make sure the phone is OFF (not in TALK mode).
- Press the TIMER button.
- The unit displays *SET TIMER 00 MIN 00 SEC*, and the first digit (minutes) blinks in the display.
- Press the desired number 0-9.
- After the first digit is entered, the second digit blinks.
- Continue entering digits for the number of seconds you want to set.

NOTE: Maximum timing period is 99 minutes 99 seconds, while one minute equals 60 seconds.

STARTING THE TIMER

When the countdown time is set,

- Press the TIMER button to start counting down. You will hear a confirmation tone.
- When the countdown time expires, *TIMER ON 00 MIN 00 SEC* shows in the display, and an alarm sounds for two minutes.

STOPPING THE TIMER

When the phone is OFF (not in TALK mode), press the TONE*/CANCEL or TIMER button to stop the countdown and return to standby mode.

NOTE: The timer stops automatically if the battery charge is low or empty.

PAUSING THE TIMER

Press the TIMER button to pause the countdown. The remaining time is held. Press TIMER again to resume the countdown.

USING THE TIMER WITH OTHER MODES

Once the countdown starts, the timer keeps counting down until time runs out and the alarm sounds even if the phone is in other modes. To cancel the timer while in other modes, press TONE*/CANCEL or TIMER. The timer does not show in the display in other modes. To view the remaining time, press the TIMER button.

TALK MODE

- Press the TIMER button to view the remaining time, and press TIMER again to display the channel number, call counter, and volume level.
 - When the countdown is complete, TIMER STOP shows in the display, and an alarm sounds for two minutes.
- Press the TIMER button to stop the alarm and display the channel number, call counter, and volume level.

NOTE: To maximize the countdown timer's functionality, ensure the battery is fully charged.

HEADSET AND BELT CLIP OPERATION

CONNECTING AN OPTIONAL HEADSET TO THE HANDSET

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

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

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

TIP: To order a HEADSET, please refer to the accessory order form at the end of this user's guide.

CONNECTING THE BELT CLIP

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

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

CHANGING THE BATTERY

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

- Remove the battery compartment door.
- Disconnect the battery plug from the jack in the handset battery compartment and remove the battery pack.
- Insert the new battery pack and connect the cord into the jack inside the handset.
- Put the battery compartment door back on.
- Place handset in the base to charge.

Allow the handset battery to properly charge (for 12 hours) prior to first use or when you install a new battery pack. If you do not properly charge the phone, battery performance will be compromised.

CAUTION: To reduce the risk of fire or personal injury, use only the battery 5-2461.

BATTERY SAFETY PRECAUTIONS

- Do not burn, disassemble, mutilate, or puncture. Like other batteries of this type, toxic materials could be released which can cause injury.
- To reduce the risk of fire or personal injury, use only the battery listed in the User's Guide.
- Keep batteries out of the reach of children.
- Remove batteries if storing over 30 days.

NOTE: The RBRC seal on the battery used in your ATLINKS USA, Inc. product indicates that we are participating in a program to collect and recycle Nickel Cadmium batteries throughout the United States. Please call 1-800-8-BATTERY for information or contact your local recycling center.

GENERAL PRODUCT CARE

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

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

CAUSES OF POOR RECEPTION

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

DISPLAY MESSAGES

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

INCOMPLETE DATA Caller information has been interrupted during transmission or the phone line is excessively noisy.

ENTER NAME Prompt telling you to enter the name for one of the 10 memory locations.

ENTER TEL NUMBR Prompt telling you to enter the telephone number for one of the 10 memory locations.

DELETE? Prompt asking if you want to erase Caller ID records or one of the 10 numbers stored in the phone's outgoing memory.

DELETE ALL? Prompt asking if you want to erase all Caller ID records.

DELETED Prompt confirming the Caller ID / Memory record is erased.

END OF LIST Indicates that there is no additional information in Caller ID memory.

NEW Indicates call or calls have not been reviewed.

UNKNOWN NAME/ CALLER/NUMBER The incoming call is from an area not serviced by Caller ID or the information was not sent.

PAGING Someone has pressed the page button on the base.

BLOCKED CALL The person is calling from a number that has been blocked from transmission.

BLOCKED NAME The person's name is blocked from transmission.

REPT Repeat call message. Indicates that a new call from the same number was received more than once.

NO DATA EMPTY No Caller ID information was received. Indicates a memory location is vacant.

NO CALLS Indicates no CID records have been stored.

MESSAGE WAITING Indicates a message is available.

BLOCK NUMBER The caller's number is blocked from transmission.

MSG WAITING OFF Indicates a message is received.

REPLACE MEMO? Prompt asking if you want to replace the old record with the new entry.

HANDSET SOUND SIGNALS

<i>Signal</i>	<i>Meaning</i>
A long warbling tone (with ringer on)	Signals an incoming call
Two long beeps	Confirmation Tone
One short and one long beep	Page signal
One short beep every seven seconds	Low battery warning
Three short beeps	Error tone

TROUBLESHOOTING TIPS

TELEPHONE

- No dial tone
 - Check and/or repeat installation steps:
 - Make sure the base power cord is connected to a working electrical outlet.
 - Make sure the telephone line cord is connected to the base and the modular wall jack.
 - Disconnect the base from the wall jack and connect another phone to the same jack. If there is no dial tone on the second phone, the problem might be your wiring or local service.

- The handset may be out of range of the base. Move closer to the base.
- Make sure the battery is properly charged (12 hours).
- Make sure the battery pack installed correctly.
- Did the handset beep when you pressed the TALK/callback button? Did the display turn on? The battery may need to be charged.

Dial tone is OK, but can't dial out

- Make sure the tone/pulse dialing mode is set according to the type of service you are subscribed to.

Handset does not ring

- Make sure the ringer switch on the handset is turned ON.
- You may have too many extension phones on your line. Try unplugging some phones.

- See solutions for No dial tone.

You experience static, noise, or fading in and out

- Change channels.

- The handset may be out of range of the base. Move closer to the base.

- Relocate the base

- Charge the battery.

- Make sure base is not plugged into an electrical outlet with another household appliance.

Unit beeps

- Place handset in base for 20 seconds to reset the security code. If that doesn't work, charge battery for 12 hours.

- Clean charging contacts on handset and base with a soft cloth, or an eraser.

- See solutions for No dial tone.

- Replace the battery.

Memory Dialing

- Make sure the memory location keys are programmed correctly.
- Follow proper dialing sequence.

- Make sure the tone/pulse dialing mode is set according to the type of service you are subscribed to.

- Did you reprogram numbers into memory after power outage or battery replacement?

CALLER ID

No Display

- Is battery fully charged? Try replacing the battery. Make sure the battery is properly installed and connected.

- If you are using AC power, make sure that the unit is connected to a non-switched electrical outlet. Disconnect the unit from the plug and plug it in again.

- Did you order Caller ID service from your local telephone company?

Caller ID Error Message

- The unit displays this message if it detects anything other than valid Caller ID information during the silent period after the first ring. This message indicates the presence of noise on the line.

In use/charge indicator on the base flashes

- Provided your phone company offers voice messaging service and you subscribe to it, the in use/charge indicator on the base flashes when the phone is not in use to indicate there is a message waiting. It stops flashing after the message has been reviewed.

SERVICE

If trouble is experienced with this equipment, for repair or warranty information, please contact customer service at **1-800-448-0329**. If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

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

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

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

Purchase date _____

Name of store _____

INTERFERENCE INFORMATION

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

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

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

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

- Reorient or relocate the receiving antenna (that is, the antenna for radio or television that is "receiving" the interference).

- Reorient or relocate and increase the separation between the telecommunications equipment and receiving antenna.

- Connect the telecommunications equipment into an outlet on a circuit different from that to which the receiving antenna is connected.

- Consult the dealer or an experienced radio/TV technician for help.

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

LIMITED WARRANTY

What your warranty covers:

- Defects in materials or workmanship.

For how long after your purchase:

- One year, from date of purchase.

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

What we will do:

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

How you get service:

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

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

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

- Pay any charges billed to you by the Exchange Center for service not covered by the warranty.

- Insure your shipment for loss or damage. ATLINKS accepts no liability in case of damage or loss.

- A new or refurbished unit will be shipped to you freight prepaid.

What your warranty does not cover:

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

- Installation and setup service adjustments.

- Batteries.

- Damage from misuse or neglect.

- Products which have been modified or incorporated into other products.

- Products purchased or serviced outside the USA.

- Acts of nature, such as but not limited to lightning damage.

Product Registration:

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

Limitation of Warranty:

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

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

How state law relates to this warranty:

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

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

If you purchased your product outside the USA:

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

ACCESSORY ORDER FORM

DESCRIPTION	MODEL NO.	PRICE*	QTY.	TOTAL
Belt clip	5-2576	\$4.95		
Headset	5-2425	\$19.95		
Replacement battery	5-2461	\$16.25		
Power supply	5-2556	\$20.85		

To order, call **1-800-338-0376** (for accessories only) or complete this order form.

For credit card purchases

Your complete charge card number, its expiration date and your signature are necessary to process all charge card orders.

Copy your complete account number from your VISA card.

My card expires: _____

My card expires: _____

Copy your complete account number from your Master Card or Discover.

My card expires: _____

Copy the number above your name on the Master Card.

My card expires: _____

My card