

Text Messaging

How to Send a text Message

1. Press the "Menu" button.
2. Select "Messaging".
3. Select "Create message".
4. Select "New Short Msg".
5. Type your message.
6. Select "Send To".
7. Select message recipients(s) from your Contact list or select center select button on directional pad and enter recipients ten-digit telephone number(s) or email address(es).
8. Select "Send".

Note: during the process of step "5. Type your message" an Options selection will appear. Press the soft key to access Options and navigate to the bottom of the list to access Text Setup from this screen you can adjust the iTap (predictive text) or Tap (normal text) of the phones text entry setting. Refer to phones manual for further text entry options.

How to Retrieve a Text Message

When you receive a new text message, your phone will play a notification ring and a message will appear on your screen telling you that you have a new text message. Select "Read" to read the message.

To review all messages in your text messaging inbox:

1. Press the "Menu" button.
2. Select the "Messaging" option.
3. Select "Inbox".
4. Select the message you would like to review.

Picture/Video Messaging

How to Send a Picture or Video Message to another Cellular Phone or to an Email Address

1. Take a picture or film a video with your wireless phone.
2. Select "Send".
3. Select "Send in Message".
4. Add a message to your picture or video message, if you wish.
5. Select "Send To".
6. Select message recipient(s) from your Contact List or press center select button on the directional pad and enter the recipient ten-digit telephone number(s) or choose "email address" (es).
7. Select "OK".
8. If this is your first time using this service on your phone, you will be asked to activate your account. Enter a 4-6 digit password of your choosing to activate your account.
9. Select "Send".

OR, To send a saved picture or video:

1. Go to your phone's main Menu screen.
2. Select the "Messaging" option.
3. Select "Create Message".
4. Select "New Multimedia Msg".
5. Type your message.

6. Select "Options" -> "Message Options" -> "Attachments" -> "Picture/ video / sound / new picture / new video"
7. Make selection and press "Back" -> "Done" you are back where you enter the message.
8. Select message recipient(s) from your Contact List or press the select button on the directional pad on selection to enter recipient ten-digit telephone number(s) or email address(es), select "Options", then select "Enter Number" or "Enter Email" and type in the number or email address.
9. Select "OK".
10. If this is your first time using this service on your phone, you will be asked to activate your account. Enter a 4-6 digit password of your choosing to activate your account.
11. Select "Send".

How to Retrieve a Picture or Video Message

When you receive a new picture or video message, your phone will play a notification ring and a message will appear on your screen telling you that you have a new multimedia message. Select "Details", "Options", "Download", "Read" to read the message.

To review all messages in your picture/video messaging inbox.

1. Press the "Menu" button.
2. Select the "Messaging" option.
3. Select "Inbox".
4. Select the message you would like to review.

How to Upload Pictures or Videos to your Online Album

Picture Messaging: With all Motorola's you can send and receive picture and video messages, however you cannot upload the pictures to the on-line photo album directly from the Motorola phone. However, pictures that are sent successfully will appear in the Online Album in the "Out" going messages box that can be transferred to a new or existing picture album in the Online Album account.

Pictures are automatically uploaded to your online album when they are sent as a picture.

How to View your Online Album

From a PC:

1. Go to <http://mypictures.sasktel.com>.
2. Type in your 10-digit cellular phone number and enter your 4-digit password. (This is the password you chose when you sent your first picture message).

Downloads

Ringtones

1. Select "Menu".
2. Select "Games & Apps".
3. Select "Applications".
4. Select "Get New".
5. Select "Ringtones".
6. Browse Ringtones and select the Ringtone you would like to download.
7. Select "Buy Now".
8. Select "Download"

9. Select "Options" -> "Download" ringtone will download and automatically play.
10. Select "Store" -> "OK" window pops up confirming that you have downloaded to phone.
It important to "Store" (save) media internally in phone or it will not appear as a selection for ringtone.

OR, To Download Ringtones from MuchMusic, MTV or Sympatico:

1. Select "Mobile Web".
2. Select "Downloads".
3. Select "MuchMusic", "MTV", or "Sympatico downloads".
4. Browse Ringtone Categories and select the Ringtone you would like to download.
5. Choose your genre
6. Select "Buy Now".
7. Select "Download Now"
8. Select "Options" -> "Download" ringtone will download and automatically play.
9. Select "Store" -> "OK" window pops up confirming that you have downloaded to phone.
It important to "Store" (save) media internally in phone or it will not appear as a selection for ringtone.

How to Download Ringtones on your PC

3. Go to www.sasktel.com.
 - a. Click on "Personal".
 - b. Click on "Mobility".
 - c. Click on "Download Ringtones, Games and Graphics".
 - d. Click on "Start Downloading Now!"
4. If you have already registered to download content online
 - a. Enter your 10-digit cell phone number and password, then click "Go".If this is your first time downloading content online, click "Register Now"
 - a. Enter your 10-digit cell phone number, select your phone manufacturer (Motorola) and your phone model (Motorola RAZR2 V9m) and click "Register".
 - b. Your password will be sent to you in a text message.
 - c. Once you receive your password, enter your 10-digit cell phone number and password, then click "Go".
5. To search Ringtones:
 - a. Choose "Ringtones" from the "Search downloads" drop-down menu.
 - b. Type in the song name, artist or a keyword and click "Search".To browse Ringtones:
 1. Click on "Ringtones" (under the "Downloads" heading).
 2. Browse Ringtones by clicking on categories.
4. To preview a Ringtone, click .
5. To purchase a Ringtone, click "Buy".
6. Click the "I accept the Terms & Conditions" checkbox.
7. Click "Buy Now".
8. You will receive a Browser Message on your cell phone. Select "Go to".
9. Select "Download Now".
10. Select "Options" -> "Download" ringtone will download and automatically play.
11. Select "Store" -> "OK" window pops up confirming that you have downloaded to phone.
It important to "Store" (save) media internally in phone or it will not appear as a selection for ringtone.

How to Set your Ringtone

1. Select "Menu".

2. Select "Settings".
3. Select "Ring Styles".

*Note: There are five different profiles:

Loud, Soft, Vibrate, Vibrate then Ring, Silent and each profile can be customized for different ringtones.

4. Select "Loud Detail" or which ever selection you made to customize the ringtones for the following selections. Note that Silent will turn off all sounds, and Vibrate will automatically change all selections to Vibrate patterns that can be customized to a certain vibrating pattern.
5. To set ringtones:
 - a. To set the ringtone for incoming calls, scroll down to "Calls" and select "Change". Select the ringtone you would like to set.
 - b. To set the ringtone for incoming text, picture and video messages, scroll down to "Inbox" and select "Change". Select the ringtone you would like to set.
 - c. To set the ringtone for new voicemail messages, scroll down to "Voicemail" and select "Change". Select the ringtone you would like to set.
 - d. To set the ringtone for alarms, scroll down to "Alarms" and select "Change". Select the ringtone you would like to set.

To set assign ringtones to individual contacts in your contact list:

1. Select "Contacts".
2. Scroll to the contact to which you want to assign a ringtone.
3. Select "Options".
4. Select "Edit".
5. Select "Ringer ID".
6. Select the ringtone you would like to assign to this contact.

Games

How to Download Games

1. Select "Menu".
2. Select "Games & Apps".
3. Select "Games".
4. Select "Get New".
5. Browse Games and select the game you would like to download.
6. Select "Buy Now".
7. Select "Download now".
8. Select "Continue" -> "OK" download begins
9. Select "Launch" to play or continue shopping, or "End" to exit.

How to Download Games on your PC

1. Go to www.sasktel.com.
 - a. Click on "Personal".
 - b. Click on "Mobility".
 - c. Click on "Download Ringtones, Games and Graphics".
 - d. Click on "Start Downloading Now!"
2. If you have already registered to download content online
 - a. Enter your 10-digit cell phone number and password, then click "Go".If this is your first time downloading content online, click "Register Now"
 - a. Enter your 10-digit cell phone number, select your phone manufacturer (Motorola) and your phone model (Motorola RAZR2 V9m) and click "Register".
 - b. Your password will be sent to you in a text message.
 - c. Once you receive your password, enter your 10-digit cell phone number and password, then click "Go".

3. To search Games:
 - a. Choose "Games and Applications" from the "Search downloads" drop-down menu.
 - b. Type in the game name or a keyword and click "Search".To browse Games:
 - a. Click on "Games" (under the "Downloads" heading).
 - b. Browse Games by clicking on categories.
4. To purchase a game, click "Buy".
5. Click the "I accept the Terms & Conditions" checkbox.
6. Click "Buy Now". Log out SaskTel Download center account.
7. You will receive a Web Alert on your cell phone. Open the Web Alert and select "Go to".
8. Select "Download Now".
9. Select "Continue".
10. Select "Ok". Wait for the game to be downloaded to your phone.
11. Select "Launch" to play or continue shopping, or "End" to exit.

How to Download Games on your PC

4. Go to www.sasktel.com.
 - a. Click on "Personal".
 - b. Click on "Mobility".
 - c. Click on "Download Ringtones, Games and Graphics".
 - d. Click on "Start Downloading Now!"
5. If you have already registered to download content online
 - a. Enter your 10-digit cell phone number and password, then click "Go".If this is your first time downloading content online, click "Register Now"
 - b. Enter your 10-digit cell phone number, select your phone manufacturer (Motorola) and your phone model (Motorola RAZR2 V9m) and click "Register".
 - b. Your password will be sent to you in a text message.
 - c. Once you receive your password, enter your 10-digit cell phone number and password, then click "Go".
6. To search Games:
 - a. Choose "Games and Applications" from the "Search downloads" drop-down menu.
 - b. Type in the game name or a keyword and click "Search".To browse Games:
 - c. Click on "Games" (under the "Downloads" heading).
 - d. Browse Games by clicking on categories.
12. To purchase a game, click "Buy".
13. Click the "I accept the Terms & Conditions" checkbox.
14. Click "Buy Now". Log out SaskTel Download center account.
15. You will receive a Web Alert on your cell phone. Open the Web Alert and select "Go to".
16. Select "Download Now".
17. Select "Continue".
18. Select "Ok". Wait for the game to be downloaded to your phone.
19. Select "Launch" to play or continue shopping, or "End" to exit.

How to Play a Downloaded Game

1. Select "Menu".
2. Select "Games & Apps".
3. Select "Games".
4. Select the game you would like to play and press "Launch".

Screen Savers

How to Download Screen Savers

1. Select "Mobile Web".
2. Select "Downloads".
3. Select "SaskTel downloads", "MuchMusic", "MTV", or "Sympatico downloads".
4. Select "Screen Savers", "Wallpapers", or "Images".
5. Browse Screen Savers and select the screen saver you would like to download.
6. Select "Buy Now".
7. Select "Download now" -> "Options" -> "Download" download begins.
8. Select "Store".
9. Choose "Store Only", "Apply as Wallpaper", or "Apply as Screen Saver".
10. Make selection and press "Select".
11. Select "Ok".

How to Download Screen Savers on your PC

1. Go to www.sasktel.com.
 - a. Click on "Personal".
 - b. Click on "Mobility".
 - c. Click on "Download Ringtones, Games and Graphics".
 - d. Click on "Start Downloading Now!"
2. If you have already registered to download content online
 - a. Enter your 10-digit cell phone number and password, then click "Go".If this is your first time downloading content online, click "Register Now"
 - a. Enter your 10-digit cell phone number, select your phone manufacturer (Motorola) and your phone model (Motorola RAZR2 V9m) and click "Register".
 - b. Your password will be sent to you in a text message.
 - c. Once you receive your password, enter your 10-digit cell phone number and password, then click "Go".
3. To search Screen Savers:
 - a. Choose "Screensavers" from the "Search downloads" drop-down menu.
 - b. Type in the screen saver name or a keyword and click "Search".
4. To browse Screen Savers:
 - a. Click on "Wallpapers" (under the "Downloads" heading).
 - b. Browse Screen Savers by clicking on categories.
5. To see a larger version of the image, click on the Screen Saver name.
6. To purchase a Screen Saver, click "Buy".
7. Click the "I accept the Terms & Conditions" checkbox.
8. Click "Buy Now".
9. You will receive a Browser Message on your cell phone. Select "Go To".
10. Select "Buy Now".
11. Select "Download Now".
12. Select "Options".
13. Select "Download" download begins.
14. Select "Store".
15. Choose "Store Only", "Apply as Wallpaper", or "Apply as Screen Saver".
16. Make selection and press "Select".
17. Select "Ok".

How to set a Downloaded Screen Saver as the Screen Saver on your phone

1. Select "Menu".
2. Select "Settings".
3. Select "Personalize".
4. To change your phone's main display, select "Wallpaper" and select "Change". Select the image you would like to set as your wallpaper.

Videos

How to Download Videos

1. Go to your phone's main menu screen.
2. Select "Media Gallery".
3. Select "Get Multimedia".
4. Browse Video Downloads and select the video you would like to download.
5. Select "Purchase".
6. Select "Accept and Download".
7. Select "Options" -> "Download".
8. The video will begin playing when the download is complete.
9. To save the video to your phone, select "Store"-> "Save".

How to Play Saved Downloaded Videos

1. Go to your phone's main menu screen.
2. Select "Media Gallery".
3. Select "Videos".
4. Browse Video Downloads and select the video you would like to play.

Mobile Browser

How to Access Mobile Browser

1. Select "Mobile Web".

Say & Send

How to Send a Say & Send Message

1. Dial **#8767** on your SaskTel post-paid cellular phone.
2. The initial menu will provide you with the option to:
 - o press **1** to review all of your messages, or
 - o press **2** to send a message.

Note: The first time you access the service there will be an extended greeting with slightly different prompts, but they will remain consistent after you begin using the service.
3. After recording the message:
 - o Pay-per-use customers must enter the recipient's 10-digit phone number.
 - o Subscription customers can press **1** to address their message to a phone number or press **2** to use your Say & Send address book.
4. Once the message has been addressed, you can simply hang-up and the message will be sent. If you stay on the line, you'll be provided with additional menu options.
 - o press **1** to send the message,
 - o press **2** to listen to your message,
 - o press **3** to add recipients (up to 15 recipient per message),
 - o press **#** to re-record the message or
 - o press ***** to cancel the message altogether.
5. After your message is sent, you can disconnect or return to the main menu to send a new message or review any messages that are waiting for you.

How to Listen and Reply to a Say & Send Message

1. You will receive a text message notification that there is a new message waiting for you. To access the message simply press the **Send** or **Talk** key on your phone or dial #8767.
2. You will hear a welcome message for the service then the Say& Send message will play. If you have multiple messages, they will play in order from the newest to the oldest. You can skip messages by pressing the **#** key.
3. After listening to the message, you'll have the option to:
 - o **reply to the message** (press **1** and record/send the same way as creating a new message),
 - o **forward the message** to another post-paid SaskTel customer (press **2**),
 - o **delete the message** (press **3**),
 - o **replay the message** (press **4**), or
 - o **receive envelope information** for the message (press **5**).
4. After reviewing your messages, you can disconnect or you'll be taken back to the main menu for the service.

Note: The Say & Send text message notification is always the same. It reads "You have a Say& Send message from **Sender's name** or **Sender's cell phone number**. To listen, press send or call #8767". If you do not delete each text message notification, the next time you receive a Say & Send text message notification, it will appear as a duplicate message. To prevent this from happening make sure you delete the notification messages.

How to Access and Manage your Say & Send Account Online

1. Go to www.sasktel.com.
2. Click on "Mobility" under the "Personal" heading.
3. Click on "Features" – on the left-hand side of the page.
4. Click on "Say & send service".
5. Click on "Manage my Say & Send account" under "Say & Send Support" – Right-hand side of the page.
6. Sign in with your 10-digit cell phone number and your Say & Send password.
7. Now you can listen to and manage your messages, create contacts and distribution lists and change your password.