

One Sprint. Many Solutions.™

Sprint PCS® Service

**Sprint PCS VisionSM Multimedia Phone
MM-A800 by Samsung®**

www.sprintpcs.com

© 2005 Sprint. All rights reserved. No reproduction in whole or in part without prior written approval. Sprint, the diamond logo design, and all other Sprint marks referenced herein are trademarks of Sprint. All other trademarks are the property of their respective owners.

Printed in the South Korea.

Table of Contents

Welcome to Sprint	i
Introduction	ii
Section 1: Getting Started	1
1A. Setting Up Service	3
Getting Started With Sprint PCS Service	4
Setting Up Your Voicemail	5
Sprint PCS Account Passwords	6
Getting Help	7
Section 2: Your Sprint PCS Phone	11
2A. Your Sprint PCS Phone: The Basics	13
Front View of Your Phone	14
Key Functions	15
Viewing the Display Screen	18
Features of Your Sprint PCS Phone	22
Turning Your Phone On and Off	24
Using Your Phone's Battery and Charger	25
Displaying Your Phone Number	29
Making and Answering Calls	30
Making Calls	30
Dialing Options	31
Answering Calls	32
Missed Call Notification	33
Calling Emergency Numbers	34
In-Call Options	34
End-of-Call Options	35
Saving a Phone Number	36

Finding a Phone Number	37
Dialing and Saving Phone Numbers With Pauses	38
Abbreviated Dialing	39
Dialing From Contacts	40
Using One-Touch/Two-Touch Speed Dialing	41
Using Plus (+) Code Dialing	42
Entering Text	43
Selecting a Character Input Mode	43
Entering Text Using Alpha(eZi)	44
eZiTap Settings	47
Entering Characters by Tapping the Keypad	48
Entering Numbers, Symbols, Emoticons, Preset Messages and Recent Messages	49
2B. Controlling Your Phone's Settings	51
Sound Settings	52
Ringer Types	52
Selecting a Key Tone	56
Adjusting the Phone's Volume Settings	57
Alert Notification	58
Silence All	58
Volume	59
Display Settings	60
Changing the Text Greeting	60
Changing the Backlight Time Length	61
Changing the Screen Saver	62
Changing the Phone's Menu Style	62
Changing the Background	63
Setting the Foreground Image	63

Set Floating Image	64
Changing the Focus Effect	64
Location Settings	65
Messaging Settings	66
Airplane Mode	69
TTY Use With Sprint PCS Service	70
Phone Setup Options	72
Launch Pad	72
Call Answer Mode	73
Auto-Answer Mode	73
Display Language	74
2C. Setting Your Phone's Security	75
Accessing the Security Menu	76
Using Your Phone's Lock Feature	76
Locking Your Phone	76
Unlocking Your Phone	77
Changing the Lock Code	77
Calling in Lock Mode	77
Lock Pic/Video	78
Locking Pic/Video	78
Accessing the Pic/Video Menu in Lock Mode	78
Lock Service	79
Locking Voice Services	79
Locking PCS Vision	79
Using Special Numbers	80
Erasing Contacts	81
Erasing Downloads	82
Erase Pictures and Video	83

Resetting Your Phone	84
Reset Pictures Video Account	84
Security Features for Sprint PCS Vision SM	85
Enabling and Disabling Sprint PCS Vision Services	85
2D. Controlling Your Roaming Experience	87
Understanding Roaming	88
Setting Your Phone's Roam Mode	90
Controlling Roaming Charges Using Call Guard	91
2E. Navigating Through Menus	93
Menu Navigation	94
Menu Structure	94
Viewing the Menus	95
2F. Managing Call History	113
Viewing History	114
Call History Options	115
Making a Call From Call History	116
Saving a Phone Number From Call History	117
Prepending a Phone Number From Call History	118
Erasing Call History	119
2G. Using Contacts	121
Adding a New Contacts Entry	122
Assigning a Group Entry	123
Finding Contact Entries	124
Contact Entry Options	126
Adding a Phone Number to a Contact Entry	127
Editing a Contact Entry's Phone Number	127
Assigning Speed Dial Numbers	128
Editing a Contact Entry	129

Selecting a Ringer Type for an Entry	130
Dialing Sprint PCS Services	131
2H. Using the Phone's Scheduler and Tools	133
Using Your Phone's Scheduler	134
Adding an Event to the Scheduler	134
Event Alerts	136
Event Alert Menu	136
Viewing Events	137
Going to Today's Calendar Menu	138
Erasing a Day's Events	139
Using Your Phone's Alarm Clock	140
Using Your Phone's Memo Pad	141
Using Your Phone's Tools	144
Managing Voice Memos	144
Using the Task List	147
World Time	149
Using the Calculator	149
Countdown	150
2I. Using Your Phone's Voice Services	153
New Features	154
Using Voice-Activated Dialing	156
Using Call <Name or #>	158
Calling Contacts Entries	158
Calling Phone Numbers (Digit Dialing)	159
Adapting Digit Dial	159
Using Choice Lists	162
Enabling/Disabling Choice Lists	163
Using Send Text <Name>	164

Using Lookup <Name>	165
Using Go To <App>	165
Using Check <Item>	166
2J. Using the Built-in Camera and Camcorder . . .	169
Taking Pictures	170
Creating Your Sprint PCS Picture Mail Password	173
Camera Mode Options	174
Selecting Camera Settings	180
Storing Pictures	181
In Camera Folder	181
Memory Card	182
In Camera Folder Options	183
Saved to Phone Folder	185
Saved to Phone Folder Options	186
Printing Pictures Using PictBridge	187
Printing From Your Phone	187
Recording Videos	189
Video Mode Options	190
Controls	193
Using the Zoom	193
Selecting Video Settings	194
Storing Videos	195
In Camcorder Folder	195
Memory Card	196
In Camcorder Folder Options	197
Saved to Phone Folder	198
Sending Sprint PCS Picture Mail SM	199

Sending Pictures or Videos From the In Camera Folder	199
Sending Pictures From Messaging	201
Managing Sprint PCS Picture Mail	203
Using the Sprint PCS Picture Mail Web Site	203
Managing Online Pictures and Videos From Your Phone	204
Uploading Pictures or Videos	205
Downloading Your Online Pictures	206
Biz Card Scan	207
Scanning a Business Card	207

2K. Using Your Phone's Built-in Media Player ... 209

Your Multimedia Channel Options	210
Accessing Your Media Player's Channel Listings	211
Playing a Video or Audio Clip	212
Multimedia FAQs	213

Section 3: Sprint PCS Service Features 219

3A. Sprint PCS Service Features: The Basics 221

Using Voicemail	222
Setting Up Your Voicemail	222
Voicemail Notification	223
New Voicemail Message Alerts	223
Retrieving Your Voicemail Messages	224
Voicemail Options	226
Clearing the Message Icon	229
Voicemail Menu Key	230
Using SMS Text Messaging	232
Composing SMS Text Messages	232

Accessing SMS Text Messages	233
Using Preset (Canned) Messages	235
Using Voice Dictation	236
Using VoiceMode	238
Using Caller ID	245
Responding to Call Waiting	246
Making a Three-Way Call	247
Using Call Forwarding	248
Missed Events	249
3B. Sprint PCS VisionSM	251
Sprint PCS Vision Applications	252
Getting Started With Sprint PCS Vision	253
Your User Name	253
Launching a Sprint PCS Vision Connection	255
Net Guard	256
Sprint PCS Vision Connection Status and Indicators	257
Navigating the Web	258
Accessing Messaging	260
Message Types	260
Accessing Sprint PCS Mail	261
Accessing Additional Email Providers	262
Accessing Instant Messaging	263
Accessing Wireless Chatrooms	264
Downloading Premium Services Content	265
Exploring the Web	269
Using the Browser Menu	269
Sprint PCS Vision FAQs	275

3C. Sprint PCS Voice CommandSM	277
Getting Started With Sprint PCS Voice Command	278
Creating Your Own Address Book	279
Making a Call With Sprint PCS Voice Command	280
Accessing Information Using Sprint PCS Voice Command	281
Section 4: Safety Guidelines and Warranty Information	283
4A. Safety	285
Getting the Most Out of Your Reception	286
Maintaining Safe Use of and Access to Your Phone	287
Caring for the Battery	289
Acknowledging Special Precautions and the FCC Notice	291
Owner's Record	293
Phone Guide Proprietary Notice	293
4B. Manufacturer's Warranty	295
Manufacturer's Warranty	296
Index	301

Welcome to Sprint

Sprint has the most complete, all-digital wireless network in the nation. Depend on it.

Sprint is committed to bringing you the best wireless technology available. We built our complete, nationwide network from the ground up, so all your services – whether it's Voicemail, Caller ID, email, or Sprint PCS Picture Mail – will work the same wherever you go on the Sprint Nationwide PCS Network.

This guide will familiarize you with our technology and your new Sprint PCS Phone through simple, easy-to-follow instructions. It's all right here – from setting up your account passwords and voicemail to using the most advanced features of Sprint PCS VisionSM.

Sprint PCS. Now, that's betterSM.

Welcome and thank you for choosing Sprint.

Introduction

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

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

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.

**Phone
Guide
Note:**

Due to updates in phone software, this printed guide may not be the most current version for your phone. Visit www.sprintpcs.com and sign on to **My PCS** to access the most recent version of the phone guide.

Getting Started

Setting Up Service

In This Section

- ◆ **Getting Started With Sprint PCS Service**
 - ◆ **Setting Up Your Voicemail**
 - ◆ **Sprint PCS Account Passwords**
 - ◆ **Getting Help**
-

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

Getting Started With Sprint PCS Service

Determining if Your Phone is Already Activated

If you purchased your phone at a Sprint Store, it is probably activated, unlocked, and ready to use. If you received your phone in the mail, it probably has been activated; all you need to do is unlock it.

If your phone is not activated, please refer to the **Welcome to Sprint** brochure included with your phone.

Unlocking Your Phone

To unlock your phone, follow these easy steps:

1. Press and hold for a few seconds to turn the phone on.
2. Press **Unlock** (.

Note: To select a softkey, press the softkey button directly below the softkey text that appears at the bottom left and bottom right of your phone's display screen. Softkey actions change according to the screen you're viewing and will not appear if there is no corresponding action available.

3. Enter your four-digit lock code. (For security purposes, the code is not visible as you type.)

Tip: If you can't recall your lock code, try using the last four digits of either your Social Security number or Sprint PCS Phone number or try 0000 or NATL (6285). If none of these work, call Sprint Customer Service at 1-888-211-4PCS (4727).

Setting Up Your Voicemail

All unanswered calls to your Sprint PCS 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 voicemail and personal greeting as soon as your Sprint PCS Phone is activated.

To set up your voicemail:

1. From standby mode, press and hold .
2. Follow the system prompts to:
 - Create your pass code
 - Record your greeting
 - Record your name announcement
 - Choose whether or not to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding , bypassing the need for you to enter your pass code)

Note: The voicemail setup process may vary in certain Affiliate areas.

For more information about using your voicemail, see “Using Voicemail” on page 222.

Sprint PCS Account Passwords

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

Account Password

If you are the account owner, you'll have an account password to sign on to www.sprintpcs.com and to use when calling Sprint Customer Service. Your default account password is the last four digits of your Social Security number. If you are not the account owner (if someone else receives the invoice for your Sprint PCS Service), you can get a sub-account password at www.sprintpcs.com.

Voicemail Password

You'll create your voicemail password (or pass code) when you set up your voicemail. See "Setting Up Your Voicemail" on page 222 for more information on your voicemail password.

Sprint PCS Vision Password

With your Sprint PCS Vision Multimedia Phone MM-A800 by Samsung, you may elect to set up a Sprint PCS Vision Password. This optional password may be used to authorize purchase of Premium Services content and to protect personal information on multi-phone accounts.

For more information, or to change your passwords, sign on to www.sprintpcs.com or call Sprint Customer Service at **1-888-211-4PCS (4727)**.

Getting Help

Visit www.sprintpcs.com

You can go online to:

- Access your account information
- Check your minutes used (depending on your Sprint PCS Service Plan)
- View and pay your bill
- Make your life easier by enrolling in Online Invoicing and Automatic Payment
- Purchase accessories
- Shop for the latest Sprint PCS Phones
- View available Sprint PCS Service Plans and options
- Learn more about Sprint PCS Vision and other great products like Sprint PCS Picture MailSM, games, ringtones, screen savers, and more

Reaching Sprint Customer Service

You can reach Sprint Customer Service many different ways:

- Dial on your Sprint PCS Phone
- Sign on to your account at www.sprintpcs.com
- Call us toll-free at **1-888-211-4727** (Consumer customers) or **1-888-788-4727** (Business customers)
- Write to us at Sprint Customer Service, P.O. Box 8077, London, KY 40742

Receiving Automated Invoicing Information

For your convenience, your phone gives you access to invoicing information on your Sprint PCS Account. This information includes balance due, payment received, invoicing cycle, and an estimate of the number of minutes used since your last invoicing cycle. (Normal airtime usage will apply.)

To access automated invoicing information:

Note: This service may not be available in all Affiliate areas.

Sprint PCS Directory Assistance

You have access to a variety of services and information through Sprint PCS Directory Assistance, including residential, business, and government listings; assistance with local or long-distance calls; movie listings; and hotel, restaurant, shopping, and major local event information. There is a per-call charge, and you will be billed for airtime.

To call Sprint PCS Directory Assistance:

Sprint PCS Operator Services

Sprint PCS 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 PCS Operator Services:

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

Note: Sprint PCS Operator Services may not be available in all Affiliate areas.

Welcome and thank you for choosing Sprint.

Your Sprint PCS Phone

Your Sprint PCS Phone: The Basics

In This Section

- ◆ **Front View of Your Phone**
 - ◆ **Viewing the Display Screen**
 - ◆ **Features of Your Sprint PCS Phone**
 - ◆ **Turning Your Phone On and Off**
 - ◆ **Using Your Phone's Battery and Charger**
 - ◆ **Displaying Your Phone Number**
 - ◆ **Making and Answering Calls**
 - ◆ **Entering Text**
-

Your Sprint PCS Phone 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.

Front View of Your Phone

Key Functions

1. **Speaker:** The speaker allows you to hear the other caller and the different ring tones and sounds offered by your phone.
2. **Display Screen:** This screen displays all the information needed to operate your phone.
3. **Headset Jack:** Allows you to plug in an optional headset for convenient, hands-free conversations.
4. **Volume Key:** Allows you to adjust the ringer volume in standby mode (with the slider up) 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. To mute the ringer during an incoming call, press the volume key up or down.
5. **Left Softkey:** This key is used to navigate through menus and applications by selecting the choice available in the Left Softkey Option on your display screen.
6. **OK Key:** Pressing () when navigating through a menu accepts the highlighted choice in the menu. If you press once in standby mode, the Pictures Video menu is displayed. If you press and hold, the camera is launched. When pressed in camera mode, auto focus is enabled.
7. **TALK Key:** Allows you to place or receive a call. In standby mode, press the key once to access the Recent call log. If you press and hold the key down, you will initiate the Voice Recognition feature.
8. **Voicemail Key:** Press and hold to automatically dial your voicemail.

9. **Numeric Keypad:** Use these keys to enter numbers, letters, and characters.
10. **TransFLASH Memory Slot:** Allows you to insert a specialized memory card made especially for mobile phones. Your phone supports up to 512 MB of TransFLASH memory.
11. **Shift/Asterisk Key:** Enters the asterisk [*] character for calling features. In text entry mode, press to change the character input type.
12. **Accessory Interface Connector:** This connector is used connect any available accessory cables to your phone.
13. **Power Interface Connector:** This connector is used to plug in the charging accessories.
14. **Microphone:** The Microphone allows the other caller to hear you clearly when you are speaking to them.
15. **Plus Code Dialing Key:** Automatically dials the international access code for the country in which you are located (for instance, 011 for international calls placed from the United States).
16. **Space/Pound Key:** Enters the pound [#] character for calling features. In text entry mode, press to enter a space.
17. **Side Camera Key:** Allows you to launch the Camera with the press of a button when the slider is up. When the slider is down, you can press and hold to launch the camera using the LCD as a viewfinder.
18. **BACK Key:** Deletes characters from the display when you are in text entry mode. When in a menu, press to return to the previous menu. This key also allows you

- to return to the previous screen in a Sprint PCS Vision session.
19. **END Key:** Ends a call. Press and hold this key for a few seconds to turn your phone on or off. 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.
 20. **Right Softkey:** This key is used to navigate through menus and applications by selecting the choice available in the Right Softkey Option on your display screen.
 21. **Navigation Key:** This key allows you to scroll through the phone menu options and provides a shortcut to phone functions from standby mode.
 22. **Thumb Pad:** This is a rubberized surface that allows you to slide open your phone.
 23. **Application Icons:** These icons represent the menu structure of the phone. By pressing the navigation key, you can select desired function.
 24. **Service Lamp:** Indicates that the phone is in use or that a new message has been received.

Viewing the Display Screen

Your phone's display screen provides a wealth of 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 Info > Icon Glossary**.

- displays your current signal strength. The more lines you have, the stronger your signal.
- means your phone cannot find a signal.
- tells you a call is in progress.
- indicates that you have voicemail, text, numeric pages, picture messages, video messages, or Sprint PCS Web Alert messages waiting. Press briefly to see a list of pending messages or press and hold to dial your voicemail box.
- indicates that there is an unread message in your inbox.
- indicates that the text message has been read.
- indicates that there is an unread urgent message in your inbox.
- indicates that you have read the urgent message.
- indicates that you have new Sprint PCS Picture Mail waiting in your inbox.
- indicates that you have new voicemail.

- indicates that you have a new text message.
- indicates that the message was sent.
- indicates that the message failed to send.
- indicates that you have a pending message.
- indicates that the message is a draft.
- indicates that there is URL text contained in the text message.
- indicates that your Sprint PCS Vision connection is active.
- indicates that your Sprint PCS Vision connection is dormant or inactive.
- indicates that you are receiving information.
- indicates that you are sending information.
- indicates that your phone is in vibrate all mode.
- indicates that your phone is in ringer+vibrate mode.
- indicates that the ringer is set at a level between 1-8 or that 1-Beep is selected.
- indicates that the ringer is turned off.
- shows your current battery charge strength. (Icon shown fully charged in idle mode, camera mode, and completely empty.)
- indicates that position location is active.
- indicates that position location is inactive.
- indicates that the TTY option is on.

- indicates that your phone is roaming.
- indicates that your message is locked.
- indicates that your phone is in web security mode.
- indicates that an alarm is set on your phone.
- indicates that a file (ringer, game, screen saver, java app, etc.) has been downloaded to your phone.
- indicates that the camera is enabled.
- indicates that the camcorder is enabled.
- indicates the thumbnail album.
- indicates that the self-timer function is enabled. With the self-timer enabled, a set amount of time is required prior to taking a picture.
- indicates that the movie light is turned on when recording video clips.
- indicates that the white balance has been set to Sunny. This is used for taking pictures or movies outdoors on bright sunny days.
- indicates that the white balance has been set to Cloudy. This is used for taking pictures or movies outdoors under cloudy conditions.
- indicates that the white balance has been set to Tungsten. This is used for taking pictures or movies indoors under normal lighting conditions.
- indicates that the white balance has been set to Fluorescent. This is used for taking pictures or movies indoors under fluorescent lighting conditions.

indicates that the white balance has been set to Manual. This is used for taking pictures indoors or outdoors using your own custom settings.

select to start recording a video or voice memo.

indicates that a voice memo or video has been paused.

indicates that a voice memo or video is playing.

indicates that a picture has been assigned a function. An example may be Picture ID, Screen Saver, or Incoming Call.

indicates that media has been uploaded to an online album or folder.

indicates that there is a TransFLASH memory card installed.

indicates that there is a voice message attached to an image.

indicates that the image or video clip has been saved to the phone.

Features of Your Sprint PCS Phone

Congratulations on the purchase of your Sprint PCS Phone. The Sprint PCS Vision Multimedia Phone MM-A800 by Samsung is lightweight, easy-to-use, and reliable, and it also offers many significant features and service options. The following 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 calls while on the Sprint Nationwide PCS Network and to roam on other 1900 and 800 MHz digital networks where Sprint has implemented roaming agreements (page 87).
- Built-in 2.0 Megapixel Camera with Auto Focus (page 169).
- Supports PictBridge technology to print pictures on a photo printer directly from your phone (page 187).
- Media Player allows you to play various types of music including MP3 files (page 209).
- Multiple events displayed on-screen in standby mode (page 249).
- Up to 512 MB TransFLASH memory card support (page 182).
- Dictation feature recognizes your voice, allowing you to speak your text messages into the phone (page 236).
- Biz Card Scan allows you to take a picture of a business card and send the information to your contacts list (page 207).
- Sprint PCS VisionSM provides access to the wireless Internet in digital mode (page 251).

- Sprint PCS Mail and SMS Text Messaging provide quick and convenient messaging capabilities (page 260 and page 232, respectively).
- Sprint PCS Voice CommandSM lets you dial phone numbers by speaking someone's name or the digits of their phone number (page 277).
- Games, ringtones, screen savers, and other applications can be downloaded to make your Sprint PCS Phone as unique as you are (page 265). Additional charges may apply.
- The Contact List allows you to store up to 500 phone numbers or email addresses (page 121).
- The built-in Calendar offers several personal information management features to help you manage your busy lifestyle (page 133).
- Your Sprint PCS Phone is equipped with a Location feature for use in connection with location-based services that may be available in the future (page 65).
- Features large 260K-color QVGA TFT screen.
- eZiTap predicts the word you are typing for quicker text entry (page 44).
- Speed dial lets you dial phone numbers with one or two key presses (page 41).

Turning Your Phone On and Off

Turning Your Phone On

To turn your phone on:

- ▶ Press and hold for a few seconds.

Once your phone is on, it may display “Looking for Service,” which indicates that your phone is searching for a signal. 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 15 minutes of 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 PCS Service by pressing any key (when your phone is turned on).

Note:	The Power Save feature helps to conserve your battery power when you are in an area where there is no signal.
--------------	---

Turning Your Phone Off

To turn your phone off:

- ▶ Press and hold 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

Battery Capacity

Your Sprint PCS Phone is equipped with a Lithium Ion (Li-Ion) battery. The standard battery provides up to 4.0 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 powers down.

Note:	Long backlight settings, searching for service, vibrate mode, and browser use affect the battery talk and standby times.
--------------	--

Tip:	Be sure to watch your phone's battery level indicator and charge the battery before it runs out of power.
-------------	---

Installing the Battery

To install the Li-Ion battery:

1. To install, insert the battery into the top of the opening at a 45-degree angle and gently press down until the battery snaps into place.
2. Line up the tabs and slide the cover until it snaps into place.

Removing the Battery

To remove your battery:

1. Make sure the power is off so that you don't lose any stored numbers or messages.
2. Gently slide the protective cover to reveal the battery.
3. Push the release button located near the bottom of the battery.
4. Pull the battery up from the bottom and remove the battery from the phone at a 45-degree angle.

Charging the Battery

Your Sprint PCS Phone's Li-Ion battery is rechargeable and should be charged 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 all the information you were just working on. For a quick check of your phone's 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 battery charger, travel charger, or vehicle power adapter to charge your battery.

Warning!

Using the wrong battery charger could cause damage to your phone and void the warranty.

Using the Charger

To use the travel charger provided with your phone:

- ▶ Plug the round end of the AC adapter into the phone's power interface connector and the other end into an electrical outlet.
 - A **red indicator light** on the phone lets you know the battery is charging.
 - A **green indicator light** lets you know that the battery is at least 90 percent charged.

It takes approximately 4 hours to fully recharge a completely rundown battery. With the Sprint-approved Li-Ion battery, you can recharge the battery before it becomes completely run down.

Displaying Your Phone Number

Just in case you forget your phone number, your Sprint PCS Phone can remind you.

To display your phone number:

- ▶ Press **Menu** () to access the main menu, select **Settings** (), **Phone Info** (), and **Phone Number** (). (Your phone number and other information about your phone and account will be displayed.)

Making and Answering Calls

Making Calls

Placing a call from your Sprint PCS Phone is as easy as making a call from any land line phone. Just enter the number and press , and you're on your way to clear calls.

To make a call using your keypad:

1. Make sure your phone is on.
2. Enter a phone number. (If you make a mistake while dialing, press to erase one digit at a time. Press and hold to erase the entire number.)
3. Press . (To make a call when you are roaming and Call Guard is enabled, press and then . See “Call Guard” on page 91.)
4. Press or close the phone when you are finished.

You can also place calls from your Sprint PCS Phone by using Sprint PCS Voice CommandSM (page 277), Speed Dialing numbers from your Contact List (page 41), using your Call History listings (page 116), and using Voice-Activated Dialing (page 156).

Dialing Options

When you enter numbers in standby mode, a number of options are available to you. Press **Options** () to perform the following actions:

- **Send Msg:** allows you to send a text message with attachments to the number being dialed.
- **Dial:** Dials the number or digits displayed.
- **Save:** Enter a seven-ten digit number (phone number and area code) and press to save the phone number in your Contact List. (See “Saving a Phone Number” on page 36.)
- **Find:** Enter a digit or string of digits and press (**Options**). Select **Find** to display Contact List entries that contain the entered numbers. (See “Finding a Phone Number” on page 37.)
- **Hard Pause:** allows you to enter a hard pause. To continue dialing, you must press a key. (See “Dialing and Saving Phone Numbers With Pauses” on page 38.)
- **2sec Pause:** allows you to enter a 2 second pause that will automatically begin dialing without any additional keys being pressed. (See “Dialing and Saving Phone Numbers With Pauses” on page 38.)

Answering Calls

To answer an incoming call:

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 phone's settings, you may also answer incoming calls by sliding the phone open or by pressing any number key. See "Call Answer Mode" on page 73. for more information.)

Your Sprint PCS Phone notifies you of incoming calls in the following ways:

- The phone rings and vibrates.
- The phone just 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.

If Call Answer is set to **Talk Key**, the following options are also displayed. To select an option, press the corresponding softkey button.

- **Answer** to answer the incoming call.
- **Ignore** to send the call to your voicemail box.

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 Nationwide PCS Network. Please see Section 2D: Controlling Your Roaming Experience for more information about roaming.

To answer a call when you are roaming and Call Guard is enabled:

- ▶ Select **Answer** to answer the call. (See “Call Guard” on page 91 for additional information.)

Note:	When your phone is off, incoming calls go directly to voicemail.
--------------	--

Ending a Call

To disconnect a call when you are finished:

- ▶ Slide the phone closed or press .

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:

- ▶ Highlight the entry and press . (To dial the phone number, press .)

To display a Missed Call entry from standby mode:

1. Press for **Menu**.
2. Highlight **Call History** and press .
3. Press for **Missed Calls**.
4. Highlight the entry you wish to view and press .

Calling Emergency Numbers

You can place calls to 911 (dial and press) , even if your phone is locked or your account is restricted.

In-Call Options

Pressing **Options** () during a call displays a list of features you may use during the course of a call. To select an option, press the corresponding keypad number or highlight the option and press . The following options are available through the Options menu:

- (1) **Key Mute** or **Key UnMute** allows you to mute the key tones on your phone so the other caller cannot hear you pressing any keys on your handset.
- (2) **Contacts** accesses the Contacts menu.
- (3) **Messaging** allows you to check for voicemail, Sprint PCS Picture Mail, email, and notifications.
- (4) **3-Way Call** allows you to talk to two different people at the same time. (For more information, see “Making a Three-Way Call” on page 247.)

- (5) **Call History** checks your call log for Outgoing, Incoming, Missed, and All Recent calls. You can also erase the logs from this menu.
- (6) **Voice Memo** allows you to record incoming audio from your conversation. (For more information, see “Managing Voice Memos” on page 144.)
- (7) **Tools** accesses the Tools menu options.
- (8) **Phone Info** displays the following menu:
 - (1) Phone Number
 - (2) Icon Glossary
 - (3) Version
 - (4) Advanced

During a call, the left softkey button functions as the **Mute** button. Press it to mute the phone’s microphone for privacy. Press it again to **Unmute** the phone.

End-of-Call Options

After receiving a call from or making a call to a phone number that is not in your Contacts, the phone number and the duration of the call are displayed. The left softkey displays the **Save** option. Select this option if you wish to add the new number to your Contacts. (See “Saving a Phone Number” on page 36.)

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. The right softkey displays the option **View**. Select this option if you wish to view the Contacts listing for the number.

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

Saving a Phone Number

Your Sprint PCS Phone can store up to 500 Contacts entries. Each entry's name can contain 20 characters. Your phone automatically sorts the Contacts entries alphabetically. (For more information, see Section 2G: "Using Contacts" on page 121.)

To save a number from standby mode:

1. Enter a phone number and press .
2. Select **New Entry** or **Existing Entry** and press .

Note: The **New Entry** screen does not display for the first entry saved into the contacts. Skip to step 4 if you are entering the first number in the contacts.

Note: If **Existing Entry** was selected, press **OK** to launch the Find screen. Locate the desired contact and add the additional number to the selected entry.

3. Use your navigation key to select a label (**Mobile**, **Home**, **Work**, **Pager**, or **Others**) and press .
4. Enter a name for the entry using the numeric keys. Press to select the desired entry method **Alpha**, **Number**, or **Symbols**. See "Entering Text" on page 43.)
5. When finished entering the name, press to return to the contact entry.
6. Press for **Done** to save the entry.

Finding a Phone Number

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

To find a phone number:

1. While in standby mode, enter three or more of the last digits of the phone number. (The more numbers you enter, the more specific the search becomes.)
2. Press for **Options** and select **Find**. (All Contacts entries matching the entered numbers will display.)
3. To display the Contacts entry that contains the phone number you entered, 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 .
- **2sec Pause** automatically sends the next set of numbers after two seconds.

Note: You can have multiple pauses in a phone number and combine 2-second and hard pauses.

To dial or save phone numbers with pauses:

1. Enter the phone number.
2. Press for **Options** and select either **Hard Pause** or **2sec Pause**.
3. Enter additional numbers.
4. Press
- or -
Press to save the number in your Contacts.

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

Abbreviated Dialing

Abbreviated dialing allows you to program a five or six-digit prefix for commonly used phone numbers. When abbreviated dialing is on, you can enter the last four or five digits of any phone number that matches the five or six digit prefix, and the number is dialed.

To set up abbreviated dialing:

1. Press for **Menu**.
2. Select **Settings** ().
3. Press for **Others**.
4. Press for **Abbrev. Dial**.
5. Press the navigation key up or down to select **On** or **Off** and press .
6. Input the five or six digit prefix and press to **Save**.

Making an Abbreviated Dial Call

To make a call:

1. Enter the last four or five digits of the prefix phone number.
2. Abbrev. Dial is displayed in the lower left corner with the prefix digits displayed.

Note

If there is more than one Contact entry that matches the last four or five digits, a list is displayed which allows you to select the desired number to call.

3. Press to begin the call.

Dialing From Contacts

To dial directly from a Contacts entry:

1. Press for **Contacts**.
2. Enter the first few letters of the Contact name using the numeric keypad.
3. The matching contact is automatically highlighted.
4. Press to make the call.

Note

If the desired entry contains more than one phone number, scroll left or right to display the icon for the number you wish to call and press TALK to make the call.

Using One-Touch/Two-Touch Speed Dialing

You can store up to ninety-nine numbers in your phone's speed dial memory to make contacting friends and family as easy as pressing a button or two. With this feature, you can dial Speed Dial entries using one key press for locations 2-9 or two key presses for locations 10-99.

To use One-Touch Dialing for Speed Dial locations 2-9:

- ▶ 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 Nationwide PCS Network, you must always dial using eleven digits (1 + area code + number).

Tip: Speed dialing entries are assigned by pressing Menu, 9, 4.

Using Plus (+) Code Dialing

When placing calls within the United States you can automatically use Plus Code Dialing to enter 011 for international calls.

To make a call using Plus Code Dialing:

1. Press and hold until a “+” sign displays on your phone.
2. Dial the country code and phone number you’re calling and press . (The access code for international dialing will automatically be dialed, followed by the country code and the phone number you entered.)

Entering Text

Selecting a Character Input Mode

Your Sprint PCS 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 PCS Mail and SMS Text Messaging).

To change the character input mode:

1. When you are prompted to enter text, press to change the character input mode.
2. Select one of the following options:
 - **VoiceMode** to enter a message using voice dictation (see page 236).
 - **Alpha(eZi)** to enter text using an intuitive text entering system that predicts the word before all the letters of the word are entered (see page 44).
 - **Symbols** to enter symbols (see page 49).
 - **Number** to enter numbers by pressing the numbers on the keypad (see page 49).
 - **Preset Msg** to enter pre-programmed messages (see page 49).
 - **Recent Msg** to select text from a list of recent messages.
 - **Emoticons** to enter “emoticons” (see page 49).
 - **Settings** allows you to configure all the options associated with entering text using Alpha(eZi) (see page 47).

Tip:

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

Entering Text Using Alpha(eZi)

eZiTap is a predictive text input system that allows you to enter complete words using very few key strokes. When using the eZiTap text input system, upon pressing a few keys several words are displayed as possible matches to the word being entered. If the word is matched, it can be selected. If the word does not match, you can continue to enter the word using multi-tap (Alpha) entry until a match is found. If you enter letters for a word with no matches found, you can add the word to a dictionary which allows eZiTap to display the word as a possible choice the next time you are using the system. eZiTap can be used to enhance any application that requires text input.

Entering Words Using eZiTap

To type the word “tomorrow”:

1. Press for **Menu**.
2. Highlight **Tools** and press .
3. Select **Memo Pad** ().
4. Press for **Add New** or if the first memo, a new memo screen is automatically displayed.
5. Press for **Options** and select **Alpha(eZi)**.
6. Press (pause for letters to display) . The word “tomorrow” appears on a pick list.
7. Highlight tomorrow and press to place the completed word.

Alpha(eZi) Dictionary

A custom dictionary can be created that holds up to 400 different words. If the default eZiTap database does contain a word, it can be added to the dictionary for future use. When the word is not found, a message is displayed with a single tone notifying you that a custom word can be entered using the standard text input mode.

To add a custom word to the dictionary:

1. Press for **Menu**.
2. Select **Settings** ().
3. Select **eZiTap Settings** ().
4. Select **Personal Dic.** ().
5. Select **Add Entry** ().
6. Enter the new word using the keypad and select **OK** () to save.

Key Assignments of Alpha(eZi)

The following keys assignments are available in Alpha(eZi) on the MM-A800:

Key	Press Once	Press and Hold
	Enter letters for word prediction in eZiTap.	Enters the numeric digits “2-9”.
	Enters punctuation.	Enters the numeric digit “1”.
	Scroll up or down through predicted word Candidates	n/a
	Confirm predicted word candidate.	n/a
	Delete key sequence.	n/a
	Input Mode. Each press will advance to the following mode: 1. word (lower case) 2. Word (Title case) 3. WORD (Upper case)	n/a
	Enters a space.	n/a.

eZiTap Settings

eZiTap settings allow you to configure the available options for the eZiTap application.

To access the eZiTap settings:

1. Press for **Menu**.
2. Select **Settings** ().
3. Select **eZiTap Settings** () to display the following settings:
 - **Prediction:** allows you to turn on or off the option to display the eZiTap character input option. If prediction is disabled, Alpha will replace the Alpha(eZi) in the options menu.
 - **Auto Capital:** allows you to turn on or off capitalization of the next character after a full stop punctuation followed by a space.
 - **Personal Dic.:** allows you to automatically add custom words to the phone's dictionary as you use them.
 - **Used Word Dic.:** allows you to include the entire static database plus learn and promote new frequently used words.
 - **Display Candidate:** allows you to display the predicted words either one at a time or as a list.
 - **Predict After:** allows you to configure when eZiTap begins to display possible word candidates. You can choose the 2nd, 3rd, or 4th character.
 - **Dual Language:** allows you to select word candidates to display in both Spanish and English.
 - **Insert Space:** allows you to turn on or off the ability to insert a space automatically after a word is selected from the candidate list.

- **Help:** displays an informative help file to assist you in using eZiTap.

Entering Characters by Tapping the Keypad

Note: Alpha mode is available only while in the Contacts menu or when the Alpha(eZi) prediction feature has been disabled.

To enter characters by tapping the keypad:

1. Select the **Alpha** mode. (See “Selecting a Character Input Mode” on page 43.)
2. Press the corresponding keys repeatedly until the desired letter appears (for example, to enter the word “Bill,” press twice, three times, three times, press to advance the cursor or wait for it to advance automatically, three times again). (If you make a mistake, press to erase a single character. Press and hold to erase all text.

By default, the first letter of an entry is capitalized and the following letters are lowercase. 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:

	. , @ 1 ? ! * # /
	A B C 2
	D E F 3
	G H I 4
	J K L 5
	M N O 6
	P Q R S 7

	T U V 8
	W X Y Z 9
	0
	Space
	Shift

Entering Numbers, Symbols, Emoticons, Preset Messages and Recent Messages

To enter numbers:

- ▶ Select the **Number** mode and press the appropriate key. (See “Selecting a Character Input Mode” on page 43.)

To enter symbols:

- ▶ Select the **Symbols** mode. (See “Selecting a Character Input Mode” on page 43.) To enter a symbol, press the appropriate key indicated on the display.

To enter emoticons:

- ▶ Select the **Emoticons** mode and press the appropriate key. You may scroll through more options by pressing the navigation key up or down. (See “Selecting a Character Input Mode” on page 43.)

To enter preset messages:

1. Select the **Preset Msg** mode. (See “Selecting a Character Input Mode” on page 43.)
2. Scroll to the desired pre-programmed message and press .

Note: Preset messages make composing text messages even easier by allowing you to enter common messages, such as Meet me at, Lets get lunch, or a customized preset messages of your own. (For more information on Preset messages, please see “Managing Preset Messages” on page 68.)

To enter recent messages:

1. Select the **Recent Msg** mode. (See “Selecting a Character Input Mode” on page 43.)
2. Scroll to the desired message and press .

Controlling Your Phone's Settings

In This Section

- ◆ **Sound Settings**
 - ◆ **Display Settings**
 - ◆ **Location Settings**
 - ◆ **Messaging Settings**
 - ◆ **Airplane Mode**
 - ◆ **TTY Use With Sprint PCS Service**
 - ◆ **Phone Setup Options**
-

Using the menu options available on your Sprint PCS Phone, you can customize your phone to sound, look, and operate just the way you want it to. This section describes how you can 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 contact entries, types of calls, Scheduler entries, and types of messages.

- **Single Tones** are non-polyphonic traditional style ring tones.
- **Ring Tones** include a variety of standard ringer types.
- **Melodies** includes a variety of standard musical melodies.
- **Downloads** Ringers can be downloaded right to your phone. (See “Downloading Premium Services Content” on page 265.)
- **My Videos** are video clips that are stored in your phone or the optional memory card.

Selecting Ringer Types for Voice Calls

Your Sprint PCS 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.

To select a ringer type for voice calls:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Sounds** () .
4. Select **Ringer Type** () .
5. Select **Voice Calls** () .
6. Select **With Caller ID** () or **No Caller ID** () .
7. Press the navigation key up or down to select the desired ringer category and press .
8. Use your navigation key up or down to scroll through the available ringers. (A sample ringer will sound as you highlight each option.)
9. When the desired ringer is selected, press .

Selecting Ringer Types for Messages

To select a ringer type for messages:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Ringer Type** ().
5. Select **Messages** ().
6. Select **Voicemail** () , **Text Message** () , or **Picture Mail** ().
7. Press the navigation key up or down to select the desired ringer category and press .
8. Use your navigation key up or down to scroll through the available ringers. (A sample ringer will sound as you highlight each option.)
9. When the desired ringer is selected, press .

Selecting Ringer Types for Schedule

To select a ringer type for messages:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Ringer Type** ().
5. Select **Schedule** ().
6. Press the navigation key up or down to select the desired ringer category and press .
7. Use your navigation key up or down to scroll through the available ringers. (A sample ringer will sound as you highlight each option.)
8. When the desired ringer is selected, press .

Selecting a Roam Ringer

To select a ringer type for messages:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Ringer Type** ().
5. Select **Roam Ringer** ().
6. Press the navigation key up or down to select **Normal** or **Distinctive** and press .

Selecting a Key Tone

Your phone offers a number of options for selecting the type and length of audible tones accompanying a key press. (Longer tone lengths may be better for tone recognition when dialing voicemail or other automated systems.)

To select a tone type:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Key Tone** ().
5. Select **Tone Type** ().
6. Select the desired tone type and press .

To select a tone level:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Key Tone** ().
5. Select **Key Tone Level** ().
6. Press the volume key up or down to select the desired level and press .

To select a key tone length:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Tone Length** ().
5. Select **Short** or **Long** and press .

Adjusting the Phone's Volume Settings

You can adjust your phone's volume settings to suit your needs and your environment.

To adjust your phone's volume settings:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Volume** ().
5. Select **Ringer** (), **Text Message** (), **Picture Mail** (), **Voice Mail** (), **Alarms** (), or **App. Volume** ().
6. Press the navigation key left or right to choose a desired volume level and press .

Tip:

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

Alert Notification

Your Sprint PCS Phone can 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.

To enable or disable alert sounds:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Alerts** ().
5. Select **Minute Beep** () , **Service** () , **Connect** () , **Sig. Fade Tone** () , or **Power On/Off** ().
6. Select **On** or **Off** and press .

Silence All

There may be times when you need to silence your phone entirely. The phone's Silence All option allows you to mute all sounds without turning your phone off.

To activate Silence All:

- ▶ With the slide up, 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 desired volume level.

Volume

You can set individual ringer volume level for Text Messages, Picture Mail, or Voice Mail or use the ringer volume set for the incoming calls. If the volume level is set for Use Ringer Volume, you can control the volume settings in idle mode using the volume keys located on the side of the phone. You can also use the Silence All feature when any of these alerts are received.

Accessing volume settings:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Sounds** ().
4. Select **Volume** ().
5. Select one of the following:
 - **Ringer** ()
 - **Text Message** ()
 - **Picture Mail** ()
 - **Voice Mail** ()
 - **Alarms** ()
 - **App. Volume** ()
6. Select **Use Ringer Volume** and press **Done** ().

Display Settings

Changing the Text Greeting

The text greeting can be up to fourteen characters and is displayed on your phone's screen in standby mode. You may choose to keep the phone's default greeting ("Sprint PCS"), or you may enter your own custom greeting.

To display or change your greeting:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Display** ().
4. Select **Greeting** ().
5. Select **Custom** and press .
6. Enter a custom greeting using your keypad and press . (See "Entering Text" on page 43.) (To erase the existing greeting one character at a time, press . To erase the entire greeting, press and hold .)

Changing the Backlight Time Length

The backlight setting lets you select how long the display screen and keypad are lit after any key press is made.

To change the backlight setting:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Display** ().
4. Select **Backlight** ().
5. Select **Main Display** (), **Keypad** (), or **Pwr Save Mode** ().
6. Select a time setting or on/off and press .

Note: Long backlight settings affect the battery's talk and standby times.

Changing the Screen Saver

Your new Sprint PCS Phone offers options for what you see on the display screen while in standby mode.

To change the display images:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Display** ()
4. Select **Screen Saver** ()
5. Select **Preset Images**, **Downloads**, **My Pictures**, or **My Videos** and press .
6. Press the navigation key left or right to view the available screen savers.
7. Press to select the desired screen saver.

Changing the Phone's Menu Style

Your Sprint PCS Phone allows you to choose how the menu appears on your display screen.

To select the display's menu style:

1. Press **Menu** () to access the main menu.
2. Select **Options** ()
3. Select **Menu Style** ()
4. Press the navigation key left or right to select **3x3 Style** or **Rotation Style** and press .

Changing the Background

Your new Sprint PCS Phone offers options for what you see as the background image on the menu screen.

To change the background image:

1. Press **Menu** () to access the main menu.
2. Select **Options** ()
3. Select **Background** ()
4. Select **Preset Images**, **Downloads**, or **My Pictures** and press .
5. Select the desired background and select **Assign** ()

Setting the Foreground Image

A foreground image can be used to display a calendar, clock, or other images on top of the background image.

To select a foreground image:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Display** ()
4. Select **Set Foreground** ()
5. Press the navigation key up or down to select the desired image and press .
6. Press the navigation key left or right to set the desired image type and screen position.
7. Select **Assign** ()

Set Floating Image

The floating images are displayed on the idle screen in addition to the background image.

To select a floating image:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Display** ().
4. Select **Set Floating** ().
5. Press the navigation key up or down to select the desired image and press .

Changing the Focus Effect

Your new Sprint PCS Phone offers options for what you see as the focus effect when you select an icon on the menu screen.

To change the focus effect:

1. Press **Menu** () to access the main menu.
2. Select **Options** ().
3. Select **Focus Effect** ().
4. Select **Drops**, **Ripple Water**, **Warp**, **Flowers**, **Stars**, or **Fire** and press .

Note:

Focus effect can only be changed when you are in the 3x3 menu style.

Location Settings

Your Sprint PCS Phone is equipped with a Location feature for use in connection with location-based services that may be available in the future.

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

To enable your phone's Location feature:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Others** ().
4. Select **Location** (). (The Location disclaimer displays.)
5. Read the disclaimer and press .
6. Select **On** or **Off** press .

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

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 260.)

Your phone's messaging settings make text messaging even faster and 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 canned messages, to name just a few.

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** () to access the main menu.
2. Select **Messaging** () .
3. Select **Settings** () .
4. Select **Message Alert** () .
5. Select **Type** () .
6. Select **VoiceMail** () , **Text Message** () , or **Picture Mail** () .
7. Select **Single Tones**, **Ring Tones**, **Melodies**, or **Downloads** and press .
8. Select the desired sound and press .

Deleting Old Messages

You can have old messages deleted automatically when your inbox becomes full.

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Settings** ()
4. Select **Auto-Erase** ()
5. Select **Yes** or **No** and press .

Adding a Customized Signature

Each message you send can have a customized signature to reflect your personality.

To add a customized signature to each sent message:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Settings** ()
4. Select **Edit Signature** ()
5. Select **On** and press .

Note: If you do not wish to attach a signature to your outgoing messages, select Off.

6. Enter your signature using the keypad and press for **Done**. (See “Entering Text” on page 43.)

Managing Preset Messages

Your phone is preset with ten messages and ten empty spaces for custom messages to help make sending text messages faster and easier. These messages, such as “Where are you?” “Let’s get lunch,” and “Meet me at,” can be customized or deleted to suit your needs. You can even add your own canned messages to the list.

To edit or delete a canned message:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ().
3. Select **Settings** ().
4. Select **Preset Messages** (). (The list of messages is displayed.)
5. To edit or delete a canned message, highlight it and press **Edit** ().
6. Edit the selected message (see “Entering Text” on page 43), and press **Done** ().

To add a new canned message:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ().
3. Select **Settings** ().
4. Select **Preset Messages** (). (The list of messages is displayed.)
5. Press **Options** () and select **Add New** ().

6. Enter your canned message (see “Entering Text” on page 43), and press **Done** (🗨️). (Your new message will be added to the beginning of the list.)

Airplane Mode

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

To set your phone to Airplane Mode:

1. Press **Menu** (🗨️) to access the main menu.
2. Select **Settings** (7 PAGES).
3. Select **Others** (8 PAGES).
4. Select **Airplane Mode** (7 PAGES).
5. Read the disclaimer and press **OK** (🗨️).
6. Select **On**, **Off**, or **On Power Up** and press **OK** (🗨️).

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

TTY Use With Sprint PCS Service

A TTY (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 PCS Service, please call Sprint Customer Service via the state Telecommunications Relay Service (TRS) by first dialing . Then provide the state TRS with this number: 866-727-4889.

To turn TTY Mode on or off:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Others** ().
4. Select **TTY** (.

Note:

A message is displayed when you enable TTY that says "Enabling TTY may impair headset use and non-TTY accessory performance" press the left softkey to continue.

5. Press the navigation key up or down to select **Enable TTY** or **Disable TTY** and press .

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.

IMPORTANT NOTICE:

911 Emergency Calling

Sprint recommends that TTY users make emergency calls by other means, including Telecommunications Relay Services (TRS), analog cellular, and land line 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 PSAP community are currently working to resolve this.

Phone Setup Options

Launch Pad

Your phone offers you the option of assigning a shortcut key to a favorite or often-used function. Pressing one of the navigation keys in standby mode will launch your personally designated shortcut.

To assign your shortcut key:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Launch Pad** ().
4. Select the **Up**, **Down**, or **Left** key, and press .
5. Using the navigation key or your keypad, select the desired shortcut you would like to assign and press .

Note: The Right key is used as a quick reference option in standby mode. You can add or remove options, but not change.

Call Answer Mode

You can determine how to answer incoming calls on your phone, whether you want to be required to press , to press any number key, or simply slide the phone open.

To set call answer mode:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Others** ().
4. Select **Call Answer** ().
5. To select an option, highlight it and press .
 - **Any Key** to allow an incoming call to be answered by pressing any key.
 - **Talk Key** requires to be pressed to answer all incoming calls.
 - **Slider-Up** allows you to answer incoming calls by opening the slider.

Auto-Answer Mode

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

To set Auto-Answer mode:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Others** ().

4. Select **Auto Answer** ()
5. To select an option, highlight it and press .
 - **No** to disable Auto-Answer.
 - **Yes** 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.

Display Language

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

To assign a language for the phone's display:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Others** ()
4. Select **Language** ()
5. Select **English** or **Español** and press .

Setting Your Phone's Security

In This Section

- ◆ **Accessing the Security Menu**
 - ◆ **Using Your Phone's Lock Feature**
 - ◆ **Using Special Numbers**
 - ◆ **Erasing Contacts**
 - ◆ **Erasing Downloads**
 - ◆ **Resetting Your Phone**
 - ◆ **Security Features for Sprint PCS VisionSM**
-

By using the security settings on your Sprint PCS 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.

To access the Security menu:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Security** () .
4. 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 either your Social Security number or Sprint PCS Phone number or try 0000 or NATL(6285). If none of these work, call Sprint Customer Service at 1-888-211-4PCS (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 80.)

To lock your phone:

1. From the Security menu, select **Lock Phone** () .
2. Highlight **Lock Now** and press . (To set your phone to lock the next time it is turned on, select **On Power-Up** and press .

Unlocking Your Phone

To unlock your phone:

1. From standby mode, press .
2. Enter your lock code.

Changing the Lock Code

To change your lock code:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Security** ()
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Change Lock** ()
6. Enter your new lock code and press **Next** ()
7. Re-enter your new lock code press **Done** ()

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 80.)

To place an outgoing call in lock mode:

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

Lock Pic/Video

When your pictures or videos are locked you are unable to access the camera or camcorder to take pictures or videos without first entering a password. You are required to enter a password prior to accessing the Pictures Video menu.

Locking Pic/Video

To lock your pictures video menu:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** () and enter your lock code.
4. Select **Lock Pic/Video** ().
5. Select **On/Off** and press .

Accessing the Pic/Video Menu in Lock Mode

To access the pic/video menu:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ().
3. Enter your lock code. (The Pictures Video menu is displayed.)

Lock Service

This setting allows you to lock voice call functions and Sprint PCS Vision services. When you enable Lock Services, you are unable to make new calls (excluding emergency numbers) or access the Sprint PCS Vision services until the lock has been disabled in the Security menu.

Locking Voice Services

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** () and enter your lock code.
4. Select **Lock Service** ().
5. Select **Voice** ().
6. Select **Lock** and press .

Locking PCS Vision

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** () and enter your lock code.
4. Select **Lock Service** ().
5. Select **PCS Vision** ().
6. Select **Lock** and press .

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 three 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 **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Security** () and enter your lock code.
4. Select **Special #** () .
5. Highlight the desired location for your entry and press .
6. Enter the number and press .

Note: There are no Speed Dial options associated with special numbers.

Erasing Contacts

You can quickly and easily erase all of your Contacts.

To erase all the names and phone numbers in your Contacts:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** ().
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Erase Contacts** (.
6. If you are certain you would like to erase all of your internal Contacts entries, select **Yes** and press .

Erasing Downloads

You can use your phone's security menu to erase all items you have downloaded to your phone.

To erase all downloads:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Security** ()
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Erase Downloads** ()
6. If you are certain that you would like to erase all items downloaded to your phone, select **Yes** and press .

Note: This will also delete any content originally preloaded into the handset.

Erase Pictures and Video

You can use your phone's security menu to erase all pictures/videos saved to your phone.

To erase all Pictures and Videos:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** ().
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Erase Pic/Video** ().
6. If you are certain that you would like to erase all pictures and videos saved in your phone, select **Yes** and press .

Note:

Pictures or Videos saved to your TransFLASH memory card will not be erased.

Resetting Your Phone

Resetting the phone restores all the factory defaults, including the ringer types and display settings. (Contacts, are not erased.)

To reset your phone:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** ().
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Reset Phone** ().
6. If you are certain that you would like to restore all of the factory settings, select **Yes** and press ().

Reset Pictures Video Account

It is sometimes necessary to clear the token associated with the Pictures Video account in Sprint PCS Vision. This will reset your account.

To reset your pictures video account:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Security** ().
4. Enter your lock code. (The Security menu is displayed.)
5. Select **Reset Pic/Video Account** ().

- If you are certain that you would like to reset your Pictures Video account, select **Yes** and press .

Security Features for Sprint PCS VisionSM

Enabling and Disabling Sprint PCS Vision Services

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

To disable Sprint PCS Vision services:

- Press **Menu** () to access the main menu.
- Select **Settings** (.
- Select **PCS Vision** (.
- Select **Disable Vision** (). (A message will appear.)
- Read the disclaimer and press **Next** (.
- Select **Disable Vision** and press .

To enable Sprint PCS Vision services:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **PCS Vision** () .
4. Select **Enable Vision** () . (A message will appear.)
5. Select **Connect** and press .
6. Select **Yes** to enable Vision service and press .

Controlling Your Roaming Experience

In This Section

- ◆ Understanding Roaming
 - ◆ Setting Your Phone's Roam Mode
 - ◆ Controlling Roaming Charges Using Call Guard
-

Roaming is the ability to make or receive calls when you're off the Sprint Nationwide PCS Network. Your new Sprint PCS Vision Multimedia Phone MM-A800 by Samsung works anywhere on the Sprint Nationwide PCS Network and allows you to roam on other 1900 and 800 MHz digital networks where we've implemented roaming agreements with other carriers.

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

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 Nationwide PCS Network. Any time you are roaming, the phone displays the roaming icon (**R**).

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

Note: Unless your Sprint PCS Service Plan includes roaming, you will pay a higher per-minute rate for roaming calls.

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 Nationwide PCS Network. However, you may not be able to access certain features, such as Sprint PCS Vision.

Note: If you're on a call when you leave the Sprint Nationwide PCS Network and enter an area where roaming is available, your call is dropped. If your call is dropped in an area where you think Sprint PCS Service is available, turn your phone off and on again to reconnect to the Sprint Nationwide PCS Network.

Checking for Voicemail Messages While Roaming

When you are roaming off the Sprint Nationwide PCS Network, you will 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.

To check your voicemail while roaming:

1. Dial 1+area code+your Sprint PCS Phone number.
2. When you hear your voicemail greeting, press .
3. Enter your pass code at the prompt and follow the voice prompts.

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

Setting Your Phone's Roam Mode

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

Set Mode

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

To set your phone's roam mode:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Roaming** ().
4. Select **Set Mode** ().
5. To select an option, highlight it and press .
 - **Automatic** seeks Sprint PCS Service. When Sprint PCS Service is unavailable, the phone searches for an alternate system.
 - **Roaming only** forces the phone to seek a roaming system. The previous setting (Sprint or Automatic) is restored the next time the phone is turned on.
 - **Sprint** allows you to access the enhanced Sprint Nationwide PCS Network only and prevents roaming on other networks.

Controlling Roaming Charges Using Call Guard

Your phone has two ways of alerting you when you are roaming off the Sprint Nationwide PCS Network: the on-screen roaming icon and Call Guard. Call Guard makes it easy to manage your roaming charges 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 Nationwide PCS Network.)

To turn Call Guard on or off:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Roaming** () .
4. Select **Call Guard** () .
5. Highlight **On** or **Off** and press .

Note: 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 .
2. Press to confirm **Roaming Rate**.

To answer incoming roaming calls with Call Guard on:

1. Press .
2. Press to confirm **Roaming Rate**.

Reminder:

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

Navigating Through Menus

In This Section

- ◆ **Menu Navigation**
 - ◆ **Menu Structure**
 - ◆ **Viewing the Menus**
-

Every function and feature of your Sprint PCS Phone can be accessed through an on-screen menu. This section is a road map to using your Sprint PCS Vision Multimedia Phone MM-A800 by Samsung. Please take a few moments to learn your way around and you'll find your phone easier to use.

Menu Navigation

The navigation key on your Sprint PCS Phone allows you to 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, simply 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.

Menu Structure

Selecting Menu Items

As you navigate through the menu, menu options are highlighted. Select any numbered option by simply pressing the corresponding number on the phone's keypad. You may also select any item by highlighting it and pressing .

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

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

Backing Up Within a Menu

To go to the previous menu:

- ▶ Press .

To return to standby mode:

- ▶ Press .

Viewing the Menus

Menu Diagram

Options

Press for Options to display the following:

- 1: Menu Style
 - 1: 3x3 Style
 - 2: Rotation Style
- 2: Focus Effect
 - 1: Drops
 - 2: Ripple Water
 - 3: Warp
 - 4: Flowers
 - 5: Stars
 - 6: Fire
- 3: Background
 - 1: Preset Images
 - 2: Downloads
 - 3: My Pictures

Pictures Video

- 1: Camera

Press **Options** () and press the navigation key left or right to display the following options:

- 1: Picture Mode
 - 1: Auto

- 2: Portrait
- 3: Scenic
- 4: Sports
- 5: Vivid
- 6: Macro
- 2: Flash
 - 1: Off
 - 2: On this shot
 - 3: Always
- 3: Self-Timer
 - 1: Off
 - 2: 5 sec
 - 3: 10 sec
- 4: Multi-Shot
 - 1: Series Shot
 - 2: Divided Shot
- 5: Fun Tools
 - 1: Fun Frames
 - 1: Off
 - 2: PlayRoom
 - 3: Star
 - 4: Beans
 - 5: Stones
 - 6: Screen
 - 2: Color Tones
 - 1: Auto
 - 2: Monochrome
 - 3: Sepia
 - 4: Negative
 - 5: Emboss
 - 6: Sketch
- 6: Controls
 - 1: White Balance
 - 1: Auto
 - 2: Sunny

- 3: Cloudy
- 4: Tungsten
- 5: Fluorescent
- 6: Manual
- 2: Metering
 - 1: Average
 - 2: Spot
- 7: Settings
 - 1: Auto Focus (On/Off)
 - 2: Resolution
 - 1: 2M
 - 2: 1M
 - 3: 800
 - 4: 640
 - 5: 320
 - 3: Storage
 - 1: Phone
 - 2: Card
 - 4: Quality
 - 1: Fine
 - 2: Normal
 - 3: Economy
 - 5: Shutter Sound
 - 1: Sound 1
 - 2: Sound 2
 - 3: Off
 - 6: Hide Icons
 - 1: On
 - 2: Off
- 8: Launch
 - 1: Review Pictures
 - 2: Camcorder
- 2: Camcorder
 - Video Mail
 - Long Video

Press **Options** () and press the navigation key left or right to display the following options:

1: Movie Light

1: Off

2: On This Movie

3: Always On

2: Self-Timer

1: Off

2: 5 sec

3: 10 sec

3: Color Tones

1: Auto

2: Monochrome

3: Sepia

4: Green

5: Aqua

6: Antique

7: Cool

8: Warm

4: Controls

1: White Balance

1: Auto

2: Sunny

3: Cloudy

4: Tungsten

5: Fluorescent

6: Manual

5: Settings

1: Quality

1: Fine

2: Normal

3: Economy

2: Save Video To (Phone/Memory Card)

6: Review Videos

7: Camera Mode

- 3: Biz-Card Scan
- 4: My Pictures
 - 1: In Camera
 - 2: Memory Card
 - 3: Saved to Phone
- 5: My Videos
 - 1: In Camcorder
 - 2: Memory Card
 - 3: Saved to Phone
- 6: Online Albums
 - 1: View Albums
 - 2: Upload Pictures
 - 3: Upload Videos
- 7: Pictbridge Print
- 8: Settings and Info
 - 1: Auto Save to
 - 1: My Pics./Video
 - 2: Memory Card
 - 2: Auto Erase (On/Off)
 - 3: Account Info

Messaging

- 1: Send Message
 - 1: Text
 - 2: Picture
 - 1: In Camera
 - 2: Memory Card
 - 3: New Picture
 - 3: Video
 - 1: In Camcorder
 - 2: Memory Card
 - 3: New Video
- 2: Text Message
 - 1: Inbox
 - 2: Outbox
 - 3: Drafts
 - 4: Send Text
- 3: Picture Mail
 - 1: Inbox
 - 2: Send Picture
 - 3: Send Video
- 4: Email
- 5: Instant Message
- 6: Voicemail
 - 1: Call Voicemail
 - 2: Details
 - 3: Clear Envelope
- 7: Settings
 - 1: Notification
 - 1: Message & Icon
 - 2: Icon only
 - 2: Sending Options
 - 1: Priority
 - 1: Normal
 - 2: Urgent
 - 2: Call Back #

- 1: None
- 2: Phone Number (xxx-xxx-xxxx)
- 3: Other
- 3: Preset Messages
 - 1: Can't talk right now. Send me a message.
 - 2: Call me
 - 3: Where are you?
 - 4: Can you pick up
 - 5: Meet me at
 - 6: Let's get lunch.
 - 7: The meeting has been cancelled.
 - 8: I'll be there at
 - 9: What time does it start?
 - 10: I love you!
 - 11: [Empty]
 - 12: [Empty]
 - 13: [Empty]
 - 14: [Empty]
 - 15: [Empty]
 - 16: [Empty]
 - 17: [Empty]
 - 18: [Empty]
 - 19: [Empty]
 - 20: [Empty]
- 4: Edit Signature (On/Off)
- 5: Message Alert
 - 1: Volume
 - 1: Voicemail
 - 2: Text Message
 - 3: Picture Mail
 - 2: Type
 - 1: Voicemail
 - 2: Text Message
 - 3: Picture Mail
 - 3: Reminder

- 1: Off
- 2: Once
- 3: Every 2 min
- 6: Save in Outbox (Yes/No)
- 7: Auto-Erase (Yes/No)

Tools

- 1: Voice Service
- 2: Voice Memo
 - 1: Record
 - 2: Review
 - 3: Erase All (Yes/No)
- 3: Today
- 4: Scheduler
- 5: Task List
- 6: Memo Pad
- 7: World Time
 - 1: Set DST
- 8: Alarm Clock
 - 1: Alarm #1
 - 2: Alarm #2
 - 3: Alarm #3
- 9: Calculator
- 0: Countdown
- *: Set Time (displayed when there is no time information.)

Media Player

- 1: Channel Listing
- 2: Memory Card

Call History

- 1: Outgoing Calls
- 2: Incoming Calls
- 3: Missed Calls
- 4: All Recent

Web

Settings

- 1: Display

- 1: Screen Saver
 - 1: Preset Images
 - 1: Image Gallery 01
 - 2: Image Gallery 02
 - 3: Image Gallery 03
 - 4: Image Gallery 04
 - 5: Image Gallery 05
 - 2: Downloads
 - 1: Images
 - 2: Videos
 - 3: My Pictures
 - 1: In Camera
 - 2: Memory Card
 - 3: Saved to Phone
 - 4: My Video
 - 1: In Camcorder
 - 2: Memory Card
 - 3: Saved to Phone
- 2: Set Foreground
 - 1: Digital Clock
 - 2: Analog Clock
 - 3: Calendar
 - 4: Others
- 3: Set Floating
 - 1: Snow
 - 2: Hearts
 - 3: Leaves
 - 4: Clovers
 - 5: None
- 4: Incoming Call
 - 1: With Caller ID
 - 1: Preset Animation
 - 2: Downloads
 - 3: My Pictures
 - 2: No Caller ID

- 1: Preset Animation
- 2: Downloads
- 3: My Pictures
- 5: Greeting
 - 1: Sprint PCS
 - 2: Custom
- 6: Backlight
 - 1: Main Display
 - 1: Slider-up
 - 2: 30 seconds
 - 3: 15 seconds
 - 4: 8 seconds
 - 2: Keypad
 - 1: Slider-up
 - 2: 30 seconds
 - 3: 15 seconds
 - 4: 8 seconds
 - 5: Off
 - 3: Pwr Save Mode (On/Off)
- 7: Service Light (On/Off)
- 2: Sounds
 - 1: Volume
 - 1: Ringer
 - 2: Text Message
 - 1: Use Ringer Volume
 - 2: Separate Volume
 - 3: Picture Mail
 - 1: Use Ringer Volume
 - 2: Separate Volume
 - 4: Voice Mail
 - 1: Use Ringer Volume
 - 2: Separate Volume
 - 5: Alarms
 - 1: Use Ringer Volume
 - 2: Separate Volume

- 6: App. Volume
 - 1: Volume
 - 1: Use Ringer Volume
 - 2: Separate Volume
 - 2: Game Vibrate (on/off)
- 2: Ringer Type
 - 1: Voice Calls
 - 1: With Caller ID
 - 2: No Caller ID
 - 2: Messages
 - 1: Voicemail
 - 2: Text Message
 - 3: Picture Mail
 - 3: Schedule
 - 1: Single Tones
 - 2: Ring Tones
 - 3: Melodies
 - 4: Downloads
 - 4: Roam Ringer
 - 1: Normal
 - 2: Distinctive
- 3: Alerts
 - 1: Minute Beep (On/Off)
 - 2: Service (On/Off)
 - 3: Connect (On/Off)
 - 4: Sig. Fade Tone (On/Off)
 - 5: Power On/Off (On/Off)
- 4: Key Tone
 - 1: Tone Type
 - 1: Normal
 - 2: Rain Drop
 - 3: Voice
 - 2: Key Tone Level
 - 1: Silence All
 - 2: Level 1-8

- 5: Tone Length
 - 1: Short
 - 2: Long
- 3: PCS Vision
 - 1: Enable/Disable Vision
 - 2: Net Guard (On/Off)
 - 3: Update Profile
- 4: Voice Service
 - 1: Choice Lists
 - 1: Automatic
 - 2: Always On
 - 3: Always Off
 - 2: Sensitivity
 - 1: Reject More
 - 2: Recommended
 - 3: Reject Less
 - 3: Digit Dialing
 - 1: Adapt Digits
 - 2: Reset Digits
 - 4: Sound
 - 1: Prompts (On/Off)
 - 2: Digits (On/Off)
 - 3: Names (On/Off)
 - 4: Name Settings
 - 1: Speed
 - 1: Faster
 - 2: Recommended
 - 3: Slower
 - 2: Volume
 - 1: Louder
 - 2: Recommended
 - 3: Softer
 - 5: VoiceMode
 - 1: Adapt VoiceMode
 - 2: Reset VoiceMode

- 3: Tutorial
- 6: Voice Launch
 - 1: Talk Key
 - 2: Talk Key and Slide Up
- 7: About
- 5: Security
 - 1: Lock Phone
 - 1: Unlocked
 - 2: On Power-Up
 - 3: Lock Now
 - 2: Lock Pic/Video (On/Off)
 - 3: Lock Services
 - 1: Voice: Lock/Unlock
 - 2: PCS Vision: Lock/Unlock
 - 4: Change Lock
 - 5: Special #
 - 1: Empty
 - 2: Empty
 - 3: Empty
 - 6: Erase Contacts (Yes/No)
 - 7: Erase Downloads (Yes/No)
 - 8: Erase Pic/Video (Yes/No)
 - 9: Reset Phone (Yes/No)
 - 0: Reset Pic/Video Account (Yes/No)
- 6: Roaming
 - 1: Set Mode
 - 1: Automatic
 - 2: Roaming only
 - 3: Sprint
 - 2: Call Guard (On/Off)
- 7: Launch Pad
 - 1: Up Key
 - 1: Voice Service
 - 2: Contacts
 - 3: Messaging

- 4: Scheduler
 - 5: Voice Memo
 - 6: Ringer Type
 - 7: Calculator
 - 8: Display
 - 9: Alarms
 - 10: Downloads
 - 11: MediaPlayer
 - 12: Web
 - 13: Inbox
 - 14: Send Text
 - 15: Missed Events
- 2: Down Key
- 1: Voice Service
 - 2: Contacts
 - 3: Messaging
 - 4: Scheduler
 - 5: Voice Memo
 - 6: Ringer Type
 - 7: Calculator
 - 8: Display
 - 9: Alarms
 - 10: Downloads
 - 11: MediaPlayer
 - 12: Web
 - 13: Inbox
 - 14: Send Text
 - 15: Missed Events
- 3: Left Key
- 1: Voice Service
 - 2: Contacts
 - 3: Messaging
 - 4: Scheduler
 - 5: Voice Memo
 - 6: Ringer Type

- 7: Calculator
- 8: Display
- 9: Alarms
- 10: Downloads
- 11: MediaPlayer
- 12: Web
- 13: Inbox
- 14: Send Text
- 15: Missed Events
- 4: Right Key
 - 1: Voice Service
 - 2: Contacts
 - 3: Messaging
 - 4: Scheduler
 - 5: Voice Memo
 - 6: Ringer Type
 - 7: Calculator
 - 8: Display
 - 9: Alarms
 - 10: Downloads
 - 11: MediaPlayer
 - 12: Web
 - 13: Inbox
 - 14: Send Text
 - 15: Missed Events
- 8: Others
 - 1: Abbrev. Dial (On/Off)
 - 2: Contacts Match (On/Off)
 - 3: Restriction
 - 1: Outgoing Call
 - 1: Allow all
 - 2: Contacts Only
 - 3: Special# Only
 - 4: Call Answer
 - 1: Any Key

- 2: Talk Key
- 3: Slider-up
- 5: Auto Answer (Car Kit/Headset) (Yes/No)
- 6: Language
 - 1: English
 - 2: Español
- 7: Airplane Mode (On/Off/On Power Up)
- 8: Location (On/Off)
- 9: Key Guard
 - 1: Slider Down
 - 2: After 5 Seconds
 - 3: Off
- 0: TTY
 - 1: Enable TTY
 - 2: Disable TTY
- 9: Phone Info
 - 1: Phone Number
 - 2: Icon Glossary
 - 3: Version
 - 4: Advanced
- 0: eZiTap Settings
 - 1: Prediction (Enable/Disable)
 - 2: Auto Capital (On/Off)
 - 3: Personal Dic.
 - 1: Add Entry
 - 2: View
 - 4: Used Word Dic. (On/Off)
 - 5: Display Candidate
 - 1: In Line
 - 2: Multiple Line
 - 6: Predict After
 - 1: 2nd Character
 - 2: 3rd Character
 - 3: 4th Character
 - 7: Dual Language

- 1: None
- 2: Spanish
- 8: Insert Space (On/Off)
- 9: Help
 - 1: eZiTap?
 - 2: Example
 - 3: Keypad Guide
 - 4: eZiTap Settings

Downloads

1: Games

- 1: Get New Games
- 2: My Content Manager Games
- 3: JAMDAT Solitaire Deluxe Demo
- 4: Ms. PAC-MAN Demo
- 5: Tetris Deluxe Demo

2: Ringers

- 1: Get New Ringers
- 2: My Content Manager Ringers
- 3: Video Ringer Preview-Simple Plan

3: Screen Savers

- 1: Get New Screen Savers
- 2: My Content Manager Screen Savers
- 3: Screen Saver Preview

4: Applications

- 1: Get New Applications
- 2: My Content Manager Applications
- 3: AccuWeather.com Premium
- 4: eBay Free Trial
- 5: MobiTV Trial

Contacts

- 1: Find
- 2: Add New Entry
- 3: My Phone #
- 4: Speed Dial #s
- 5: Group

- 1: Unassigned
 - 2: Family
 - 3: Friends
 - 4: Colleague
 - 5: VIPs
 - 6: Empty
 - 7: Empty
- 6: Services
- 1: Account Info
 - 2: Customer Service
 - 3: Dir Assist

InUse Menu

Press the right to display the following options:

- 1: Key Mute/Unmute
- 2: Contacts
- 3: Messaging
- 4: 3-Way Call
- 5: Call History
- 6: Voice Memo
- 7: Tools
- 8: Phone Info

Managing Call History

In This Section

- ◆ **Viewing History**
 - ◆ **Call History Options**
 - ◆ **Making a Call From Call History**
 - ◆ **Saving a Phone Number From Call History**
 - ◆ **Prepending a Phone Number From Call History**
 - ◆ **Erasing Call History**
-

The Call History keeps track of incoming calls, calls made from your Sprint PCS Phone, and missed calls. This section guides you through accessing and making the most of your Call History.

Viewing History

You'll find the Call History feature very helpful. It is a list of the last 20 phone numbers (or Contacts entries) for calls you placed, accepted, or missed. Call 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.

To view a Call History entry:

1. Press **Menu** () to access the main menu.
2. Select **Call History** (.
3. Select **Outgoing Calls** () , **Incoming Calls** () , **Missed Calls** () , or **All Recent** (.
4. Highlight the entry you wish to view and press .

Tip:

You can view your recent call history by pressing the talk key once.

Call History Options

For additional information and options on a particular call, highlight a Call History entry and press . This feature displays 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** () , you can select from the following options:

- **Send Msg** () to send a text, picture, or video message to another recipient.
- **Show Contacts** (or) when the number is already saved as a contact entry, you can select to automatically view the contact information.
- **Save** () to save the number if it is not already in your Contacts. (See “Saving a Phone Number From Call History” on page 117.)

Note:	Save is only displayed when the phone number is NOT saved in the contact list. Show Contacts and Prepend options can change depending on the label assigned to the contact entry.
--------------	---

- **Prepend** (or) to add numbers to the beginning of the selected number. (See “Saving a Phone Number From Call History” on page 117.)
- **Erase** () to delete the entry.

Tip:	You can also view the next Call History entry by pressing the navigation key right or view the previous entry by pressing the navigation key left.
-------------	--

Making a Call From Call History

To place a call from Call History:

1. Press **Menu** () to access the main menu.
2. Select **Call History** ()
3. Select **Outgoing Calls** (), **Incoming Calls** (), **Missed Calls** (), or **All Recent** ()
4. Use your navigation key to select a Call History entry and press or select **Call** ()

Note:	You cannot make calls from Call History to entries identified as No Caller ID or Restricted .
--------------	---

Saving a Phone Number From Call History

Your Sprint PCS Phone can store up to 500 Contacts entries. Each entry's name can contain up to twenty characters.

To save a phone number from Call History:

1. Use your navigation key to select a Call History entry and press **Options** () .
2. Select **Save** () .
3. Select **New Entry** to create a new internal Contacts entry for the number or **Existing Entry** to save the number to an existing entry. (If **Existing Entry** was selected, skip to step 7.)
4. Select the desired label and press .
5. Use the keypad to type in the new entry name and press .
6. Select **Done** () .
7. If Existing Entry was selected, use your navigation key to scroll through your existing contact list entries, highlight a name, and press .
8. Select the desired label and press .
9. Select **Done** () .

After you have saved the number, the new Contacts entry is displayed. (See “Contact Entry Options” on page 126.)

Note:

You cannot save phone numbers from calls identified as **No Caller ID** or **Restricted**.

Prepending a Phone Number From Call History

If you need to make a call from Call History and you happen to be outside your local area code, you can add the appropriate prefix by prepending the number.

To prepend a phone number from Call History:

1. Select a Call History entry and press .
2. Select **Options** (.
3. Select **Prepend** (or .
4. Enter the prefix and press **Call** (.

Erasing Call History

To erase individual Call History entries, see “Call History Options” on page 115.

To erase Call History:

1. Press **Menu** () to access the main menu.
2. Select **Call History** ()
3. Select **Outgoing Calls** (), **Incoming Calls** (), **Missed Calls** (), or **All Recent** ()
4. Select **Options** ()
5. Select **Erase** or **Erase All**.
6. If you are certain you want to erase the call history, select **Yes** and press .

Using Contacts

In This Section

- ◆ Adding a New Contact Entry
 - ◆ Finding Contact Entries
 - ◆ Contact Entry Options
 - ◆ Adding a Phone Number to a Contact Entry
 - ◆ Editing a Contact Entry's Phone Number
 - ◆ Assigning Speed Dial Numbers
 - ◆ Editing a Contact Entry
 - ◆ Selecting a Ringer Type for an Entry
 - ◆ Secret Contact Entries
 - ◆ Dialing Sprint PCS Services
-

Now that you know the basics that make it easier to stay in touch with people and information, you're ready to explore your phone's more advanced features. This section explains how to use your phone's Contacts and helps you make the most of your contacts and time when you are trying to connect with the important people in your life.

Adding a New Contacts Entry

Your Sprint PCS Phone can store up to 500 Contact entries. Each entry's name can contain up to twenty characters.

To add a new entry:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** ()
3. Select **Add New Entry** ()
4. Enter a name for the new entry, press , then press the navigation key down to highlight the desired label. (See “Entering Text” on page 43.)
5. Enter the phone number for the entry and press .
6. To assign a speed dial number, highlight the label that contains the phone number and select **Options** ()
Select **Speed Dial** () (See “Assigning Speed Dial Numbers” on page 128.) Press the navigation key up or down to highlight an unassigned number and press to select.
7. Press **Done** () to save.

After you have saved the number, the new Contact entry is displayed. (See “Contact Entry Options” on page 126.)

Assigning a Group Entry

Once you save a contact entry, you can select between five different group listings for the entry. By assigning a contact to a group, you can also search easily by using just a group search instead.

Assigning a Contact to a Group

1. Press **Contacts** () to access the Contacts list.
2. Highlight the desired contact and press .
3. Select **Edit** ()
4. Press the navigation key down to select **Group** and press .
5. Select one of the following:
 - Unassigned
 - Family
 - Friends
 - Colleague
 - VIPs
6. Press .
7. Select **Done** ()

Finding Contact Entries

There are several ways to display your Contact 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 Names

To find Contact entries by name:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** ().
3. Select **Find** ().
4. Scroll through all the entries using your navigation key.

- or -

Enter the first few letters of an entry name in the **Find** field. (The more letters you enter, the more your search narrows.)

5. To display an entry, highlight it and press .
6. To dial the entry's default phone number, press .

Shortcut:	From standby mode, press Contacts (right softkey) to display the Search feature.
------------------	---

Finding Speed Dial Numbers

To find phone numbers you have stored in speed dial locations:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** () .
3. Select **Speed Dial #s** () .
4. Scroll through speed dial entries using your navigation key. Speed dial numbers are displayed in numeric order.
- or -
Enter the number of a speed dial location using your keypad.
5. To display an entry, highlight it and press .
6. To dial the entry's default phone number, press .

Finding Group Entries

To find entries designated as part of a group:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** () .
3. Select **Group** () .
4. Scroll through the group titles using your navigation key. To display entries belonging to a group, highlight the group and press .
5. To dial the entry's default phone number, press .

Contact Entry Options

To edit a Contact entry's information, display the entry and press **Edit** (). To select a field, highlight it and press .

- **[Add Photo]** to add a photo to the entry. (See “Saved to Phone Folder Options” on page 186.)
- **[Add number]** to add a phone number to the entry. (See “Adding a Phone Number to a Contact Entry” on page 127.)
- **[E-mail]** to add an e-mail address to the entry.
- **[URL]** to add a web site's URL to the entry.
- **[Nickname]** to add a nickname to the entry.
- **[Memo]** to add a note, street address, or other information to the entry.
- **[Group]** to assign the entry to a group.
- **[Ring]** to assign a video, preprogrammed or downloaded ringer.

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 Contact Entry

To add a phone number to an entry:

1. Display a Contact entry (See “Finding Contact Entries” on page 124).
2. Press **Edit** () .
3. Press the navigation key down until the desired label is highlighted.
4. Enter the new phone number and press .
5. Press **Done** () to save the new number.

Editing a Contact Entry's Phone Number

To edit an entry's phone number:

1. Display a Contact entry (see page 124).
2. Press **Edit** () .
3. Highlight the number you wish to edit and press .
4. Press to clear one digit at a time, or press and hold .
5. Re-enter or edit the number and press .
6. Press **Done** () to save the number.

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 One-Touch/Two-Touch Speed Dialing” on page 41.

Speed dial numbers can be assigned when you add a new Contact 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 Contact entry. (See “Adding a New Contacts Entry” on page 122 or “Adding a Phone Number to a Contact Entry” on page 127.)
2. Highlight the entry and select **Options** () .
3. Select **Speed Dial** () .
4. Press the navigation key up or down to highlight an available speed dial location and press .
5. Press **Done** () to return to the Contacts menu.

To assign a Speed Dial number to an existing phone number:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** () .
3. Select **Speed Dial #s** () .
4. Highlight the desired entry and press .
5. Highlight the contact you wish to assign a speed dial number, and press .

Editing a Contact Entry

To make changes to an entry:

1. Display an internal Contact entry.
2. Press **Edit** () .
3. Highlight the part of the entry you wish to edit (**Name**, **Group**, **Ringer**, or others) and press .
4. Add and/or edit the desired information and press .
5. Press **Done** () to save your changes.

Selecting a Ringer Type for an Entry

You can assign a ringer type to a Contact entry so you can identify the caller by the ringer type. (See “Ringer Types” on page 52.)

To select a ringer type for an entry:

1. Display a Contact entry.
2. Press **Edit** ()
3. Select **Ring** () and press .
4. Select **Default Tones**, **Single Tones**, **Ring Tones**, **Melodies**, **Downloads**, or **My Videos** and press .
5. Press the navigation key up or down to scroll through available ringers. (When you highlight a ringer type, a sample ringer will sound.)
6. Select your desired ringer and press .
7. Press **Done** () to save the new ringer type.

Dialing Sprint PCS Services

Your Contacts are preprogrammed with phone numbers for various Sprint PCS Services.

To dial a service from your Contacts:

1. Press **Menu** () to access the main menu.
2. Select **Contacts** ().
3. Select **Services** ().
4. Select **Account Info** () , **Customer Service** () , or **Dir Assist** ().

To dial a service from standby mode using your keypad:

1. Dial the appropriate service number:
 - **Customer Service** - .
 - **Directory Assistance** - .
 - **Account Info** - .
 - **Sprint PCS Operator** - .
 - **Sprint PCS Voice Command** - .
2. Press to place the call.

Using the Phone's Scheduler and Tools

In This Section

- ◆ **Using Your Phone's Scheduler**
 - ◆ **Using Your Phone's Alarm Clock**
 - ◆ **Using Your Phone's Memo Pad**
 - ◆ **Using Your Phone's Tools**
-

Your Sprint PCS 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. It takes productivity to a whole new level.

Using Your Phone's Scheduler

Adding an Event to the Scheduler

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

To add an event:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Scheduler** ()
4. Using your navigation key, highlight the day to which you would like to add an event.
5. Select **Options** ()
6. Select **Add New** ()

Tip:

Press the navigation key up or down to scroll by week through the Calendar or left or right to scroll by day. Press Options to jump to a specific date.

7. Enter a description for the event using the keypad and select **Next** () . (See “Entering Text” on page 43.)
8. Press the navigation key left or right to select one of the following labels:
 - **Personal, Business, Appointment, Birthday, or Vacation**

9. Press the navigation key down to highlight the Alert field. Press the navigation key left or right to select one of the following alert notifications:
 - **No Alarm, On Time, 10min before, 30min before, or 1Hr before**
10. Press the navigation key down to highlight the Repeat Status field. Select a repeating status for the event by highlighting the repeat field and pressing the navigation key left or right to display:
 - **Once, Daily, Weekly, Monthly, or Yearly.**
11. Press the navigation key down to highlight the Ringer Type field. Select a ringer type for the alarm by highlighting the ringer field and pressing .
12. Select **Single Tones, Ring Tones, Melodies, or Downloads** and press .
13. Press the navigation key up or down to scroll through available ringers. (When you highlight a ringer type, a sample ringer will sound.)
14. Select your desired ringer and press .
15. Press the navigation key down to highlight **Start**. Enter the start time and date of your event using the keypad.
16. Press the navigation key down to highlight **End**. Enter the end time and date of your event.
17. Press the navigation key down to highlight **Go to Contact** and press . Scroll through the list and press to place a check next to the contact you would like to include. Select **Done** ().

18. Press **Done** () to save the event.

Event Alerts

There are several ways your Sprint PCS Phone alerts you of scheduled events:

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

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. To silence the alarm and reset the schedule, press .

Viewing Events

To view your scheduled events:

1. Press **Menu** () to access the main menu.
2. Select **Tools** () .
3. Select **Scheduler** () .
4. Using your navigation key, highlight the day for which you would like to view events and select **View** () . (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 highlighted.

5. To display the details of an event listed in the schedule, highlight it and press .

There are several icons listed at the bottom of the screen when you view the calendar. These icons represent the different labels associated with the scheduled events. When a day is selected, the counter will tell you how many total events are scheduled for that day and the icons will give you the label count for each event.

Going to Today's Calendar Menu

The Today menu allows you to view the events for the day. It also allows you to schedule new Events, Tasks, or Countdowns without navigating to the different menus for each of these functions.

To access the today menu:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ().
3. Select **Today** ().
4. Press the navigation key left or right to view **Schedule**, **Task**, or **Countdowns** for the day.

Adding a New Task

1. Press **Menu** () to access the main menu.
2. Select **Tools** ().
3. Select **Today** ().
4. Select the **Task** tab and select **Add New** ().
5. Enter the Task Description and select **Next** ().
6. Select the **Priority Level** (low or high), **Due Time**, and **Due Date** and select **Done** ().

Adding a New Countdown

1. Press **Menu** (⋮) to access the main menu.
2. Select **Tools** (3 str).
3. Select **Today** (3 str).
4. Select the **Count** tab and select **Add New** (⋮).
5. Enter the Countdown Description and select **Next** (⋮).
6. Enter the **Time** and **Date** and select **Done** (⋮).

Erasing a Day's Events

To erase a day's scheduled events:

1. Press **Menu** (⋮) to access the main menu.
2. Select **Tools** (3 str).
3. Select **Scheduler** (4 str).
4. Using your navigation key, highlight the day for which you would like to erase events and select **Options** (⋮).

Tip:

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

5. Select **Erase All** (5 str). (An confirmation will appear asking you to confirm the deletion)
6. Select **Yes** or **No** and press **OK**.

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.

Using Your Phone's Alarm Clock

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

To use the alarm clock:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Alarm Clock** ()
4. Select **Alarm #1** () , **Alarm #2** () , or **Alarm #3** ()
5. Press the navigation key left or right to select **On**.
6. Press the navigation key down to highlight the **Time** field. Enter a time for the alarm using the keypad.
(Press to toggle between AM and PM.)
7. Press the navigation key down to highlight the **Ringer** field and press .
8. Select **Single Tones**, **Ring Tones**, **Melodies**, or **Downloads** and press .
9. Press the navigation key up or down to scroll through available ringers. (When you highlight a ringer type, a sample ringer will sound.)
10. Select your desired ringer and press .

11. Press the navigation key down to highlight the **Repeat** field. Press the navigation key left or right to select one of the following:
 - **Daily, Once, Mon to Fri, or Sat & Sun**
12. Press the navigation key down to highlight the **Snooze Interval** field. Press the navigation key left or right to select one of the following:
 - **5 minutes, 10 minutes, 15 minutes, or 20 minutes**
13. Select **Done** () to save.

Using Your Phone's Memo Pad

Your Sprint PCS Phone comes with a memo pad you can use to compose and store reminders and notes to help keep you organized.

To compose a memo:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ().
3. Select **Memo Pad** ().
4. Select **Add New** ().

Note: If there are no existing memos already saved, the new memo screen will automatically be displayed.

5. Type your note using the keypad and select **OK** ().
(See “Entering Text” on page 43.)

Memo Skin

This option allows you to set a background image or skin to the memo.

To set a memo skin:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Memo Pad** ()
4. Highlight the desired memo and press .
5. Select **Options** ()
6. Select **Set Skin** ()
7. Press the navigation key left or right to display **Puppy, Cat, Flower, New York, Snowboard, Christmas, One Sweet Day**, or **No Skin** and select **Assign** ()

To read a saved memo:

1. Press **Menu** () to access the main menu.
2. Select **Tools** () .
3. Select **Memo Pad** () .
4. Highlight a memo and press .

To delete saved memos:

1. Press **Menu** () to access the main menu.
2. Select **Tools** () .
3. Select **Memo Pad** () .
4. Highlight a memo and select **Options** () .
5. Select **Erase** () to erase the highlighted memo or **Erase All** () to erase all saved memos.
6. Select **Yes** to confirm and press .

Using Your Phone's Tools

In addition to helping you be more efficient and organized, your Sprint PCS Phone offers useful and entertaining tools.

Managing Voice Memos

You can 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

To record a voice memo:

1. Press **Menu** () to access the main menu.
2. Select **Tools** (, 3 sec).
3. Select **Voice Memo** (, 2 sec).
4. Select **Record** (, 1 sec). (The phone prompts you to start recording after the beep.)
5. Wait for the beep and then start speaking. (As it is recording, the phone displays a countdown timer that shows how many seconds are left for recording.)
6. To pause the memo, select **Pause** (, 3 sec). To resume the recording, select **Resume** (, 3 sec).
7. To finish recording, select **Finish** (, 3 sec).

To record a conversation during a phone call:

1. During a call, select **Options** ().
2. Select **Voice Memo** () (A one minute counter is displayed on the screen to indicating the amount of time a single voice memo can be recorded.)
3. To pause the memo, select **Pause** (). To resume the recording, select **Resume** ().
4. To finish recording, select **Done** ().

Tip: A total of 10 one-minute memos can be recorded and saved.

Reviewing and Erasing Memos

To play the voice memos you have recorded:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ().
3. Select **Voice Memo** ().
4. Select **Review** (). (The phone displays a list of saved memos, with the first one selected.)
5. Highlight the desired memo and press .
— or —
Press the number corresponding to the memo you want to review.

To erase an individual memo:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Voice Memo** ()
4. Select **Review** ()
5. Highlight the desired memo to erase and select **Options** ()
6. Select **Erase** ()
7. Select **Yes** and press .

To erase all voice memos:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Voice Memo** ()
4. Select **Erase All** ()
5. Select **Yes** and press .

Using the Task List

Your phone comes with a built-in task list to allow you to keep track of important items.

To use the task list:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Task List** ()
4. Select **Add New** ()

Note: If there are no existing task lists already saved, the new task screen will automatically be displayed.

5. Enter the task description using the keypad and select **Next** ()
6. Press the navigation key left or right to select the desired priority level (Low or High).
7. Press the navigation key down to highlight the **Due Time** field. Enter the Due Time (press to toggle between AM or PM) of the task.
8. Press the navigation key down to highlight the **Due Date** field. Enter the Due Date of the task.
9. Select **Done** () to save.

Viewing a Saved Task

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Task List** ()
4. Highlight a task and press .

Deleting a Task

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Task List** ()
4. Highlight a task and select **Options** ()
5. Select **Erase** () to erase the highlighted task or **Erase All** () to erase all saved tasks.
6. Select **Yes** to confirm and press .

Setting the State

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Task List** ()
4. Highlight a task and select **Options** ()
5. Select **Set State** ()
6. Select **Forward**, **In Process**, or **Completed** and press .

World Time

To view the time in over twenty different locations:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **World Time** ()
4. Press the navigation key left or right to scroll through different time zones.

Note: You can turn on or off Daylight Savings Time by pressing the left softkey to select Set DST.

Using the Calculator

Your phone comes with a built-in calculator.

To use the calculator:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Select **Calculator** ()
4. Enter the first number using your keypad and perform one of the following functions:
 - Press the navigation key up for **Multiplication** (\times).
 - Press the navigation key down for **Division** (\div).
 - Press the navigation key left for **Subtraction** ($-$).
 - Press the navigation key right for **Addition** ($+$).
 - Press or for a decimal point.

- Press for a negative number.
 - Press to clear all numbers.
5. Enter the second number and press for **Equals (=)**.

Countdown

Countdown allows you to enter a future date and time into the phone and then see the amount of days, hours, and minutes until that time is reached.

To set up a new countdown:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ().
3. Press for **Countdown**.
4. If there are no existing countdowns, the **New Countdown** screen is automatically displayed.
5. Enter a name using the keypad and select **Next** ().
6. Enter the **Time** and **Date** values and select **Done** () to save. (Press to toggle between AM or PM.)

To view a countdown:

1. Press **Menu** () to access the main menu.
2. Select **Tools** ()
3. Press for **Countdown**.
4. Highlight the desired countdown and press .

Note: When viewing an existing countdown, press the navigation key left or right to cycle between the other countdown entries.

Using Your Phone's Voice Services

In This Section

- ◆ **New Features**
 - ◆ **Using Voice-Activated Dialing**
 - ◆ **Using Call <Name or #>**
 - ◆ **Using Send Text <Name>**
 - ◆ **Using Lookup <Name>**
 - ◆ **Using Go To <App>**
 - ◆ **Using Check <Item>**
-

Your Sprint PCS Phone's Voice Services let you place calls using your voice. This section includes easy-to-follow instructions on using voice-activated dialing.

New Features

Your MM-A800's voice recognition feature lets you perform many of your phone's functions using just your voice. If you have used VoiceSignal voice recognition on previous Sprint PCS Phones, please review the following list of enhancements.

- Natural one-step commands - Instead of a series of commands, you can now issue single voice commands to accomplish a variety of complex tasks.

For example:

- “Call John Mobile”: Dials the mobile number stored for the contact entry “John.”
- “Call Maria Work”: Dials the work number stored for the contact entry Maria.
- “Call 555-555-5555”: Dials the specified number.
- One-step voice access to text messaging - The “Send Text” command lets you use a single voice command to launch the phone's text messaging client and specify a recipient.

For example:

- “Send Text to John”: Opens the text message client and addresses the message to the mobile number of the contact entry “John”.
- One-step access to applications and menus - You can access applications and common menus by saying “Go To” followed by the application or menu name.

For example:

- “Go To Calendar”: Launches the “Calendar” application.
- “Go To Downloads”: Displays the “Downloads” menu.
- Voice commands for checking phone status - With a single command, you can have the phone play back and display its phone number, the current signal strength, network coverage, battery level, or all of the above.

For example:

- “Check Battery”: Instructs the phone to report its current battery strength.
- “Check Status”: Instructs the phone to report all status information.

Using Voice-Activated Dialing

Voice recognition allows you to say commands to perform common functions supported by your phone. There is no voice training required to use the voice recognition feature. You simply say the pre-designated command displayed on your screen in a normal tone of voice to perform the desired function.

To activate voice recognition:

1. Press and hold . (The phone prompts you to say a voice command.)

Tip:

Voice Activated dialing can also be configured to prompt you when the slider is opened. For more information, see “Voice Launch” on page 157.

2. Wait for the beep and then say one of the following commands:
 - **Call <Name or #>**
 - **Send Text <Name>**
 - **Lookup <Name>**
 - **Go To <App>**
 - **Check <Item>**

When it recognizes one of these commands, the phone launches the associated application. If the phone does not hear a command within approximately eight seconds, it de-activates voice recognition without taking any action.

Voice Launch

Voice Launch allows you to configure how to launch Voice-Activated dialing.

To access voice launch:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Voice Service** () .
4. Select **Voice Launch** () .
5. Select **Talk Key** or **Talk Key and Slide Up** and press .

Using Call <Name or #>

You can voice dial from your phone with a single command by saying “Call” followed by a name or nickname (see contact list documentations for details) and (optionally) a label stored in your contact list, or “Call” followed by a valid phone number. You can also say “Call” by itself and be prompted for the name or number.

Calling Contacts Entries

To place a call using Call <Name or #>:

1. Press and hold .
2. Say “Call” followed by the name and the label for that number. For example, say “Call John Mobile.” The phone dials the number stored for the contact “John” with the label “Mobile.”

If the location recognized for the name does not have a number stored in contacts, VoiceSignal will play the message “No number available, John Smith, Mobile,” and then launch the Contacts application for that name.

If a name has only a single number, or if you know the name but are not sure which number to call, say “Call” followed by the name only. For example, say “Call John.” If the name is recognized and there is only one number for the name, VoiceSignal immediately places the call. If there are multiple numbers stored for the contact, the phone prompts you with “Which Number?” and displays a list of options. You can select an option by saying it or by using your keypad.

Calling Nicknames

Your Contact List incorporates a field called “Nickname.” When you add a nickname to a contact, you can say the contact's name or nickname when using the voice features. For example, if you have a contact, “John Smith” stored in your contact list, and you add, “Dad” to the nickname field, you can call that contact by saying, “Call John Smith” or by saying “Call Dad.”

Tip:	If your contact list contains a name that you have difficulty using with the voice features (such as some unusual or foreign names), you can add a nickname for that contact that spells out the proper pronunciation of that name.
-------------	---

Calling Phone Numbers (Digit Dialing)

To voice dial a number that is not stored in your contact list:

- ▶ Say “Call” followed immediately by a valid string of digits to be dialed, for example, say “Call 555 555 5555.”

Speak naturally and clearly and remember to speak one digit at a time- 1-800 should be pronounced “One Eight Zero Zero.”

Adapting Digit Dial

Digit Dialing is speaker independent, which means that no training or adaptation is required. Some users with heavy accents or unusual voice characteristics may find difficulty in achieving high accuracy with speaker independent Digit Dialing, so the Adapt Digits feature allows users to dramatically improve the digit accuracy through adaptation. Users who get acceptable digit recognition

accuracy will find no additional benefit to performing the Adapt Digit adaptation.

After you adapt Digit Dial, your phone will be customized to your voice. Other people will not be able to use Digit Dial on your phone unless they reset the phone to factory defaults.

Note:	ONLY adapt Digit Dial if the system is frequently misrecognizing your speech. You can always restore the system to its original factory setting.
--------------	--

Adaptation involves recording several digit sequences to teach the system your voice. The adaptation process takes about 3 minutes.

Tips for adapting Digit Dial:

- Adapt digits in a quiet place.
- Make sure you wait for the beep before starting to speak.
- Speak clearly, but say each digit sequence naturally.
- If you make a mistake while recording a sequence of digits, or if there is an unexpected noise that spoils the recording, you can say or select **No** when the prompt asks, “Did the recording sound OK?” You will then be prompted to re-record the sequence.

To adapt Digit Dial to your voice:

1. Press **Menu** () to access the main menu.
2. Select **Settings** () .
3. Select **Voice Service** () .
4. Select **Digit Dialing** () .

5. Select **Adapt Digits** () and press to begin. (The phone displays the first digit sequence.)
6. Wait for the beep, and then repeat the digits using a normal tone of voice. (The phone plays back your recording and asks you if the recording sounds “OK.”)
7. If the recording sounds OK (no mistakes and no background noises), say **Yes**.
8. If you need to re-record the digits to fix any problems, say **No**. (The phone then prompts you to say the digits again.)
9. Wait for the beep, and then record the digits again. (Repeat this step until you are satisfied with the recording.)
10. After confirming that the recording sounds OK, repeat the recording process with the next set of digits. (After six sets of digits, the phone will ask you whether you want to do more adaptation. Answer **Yes**.)
11. Repeat steps 6-9 for another six sets of digits. (After the sixth set of digits, you will be half-way through the session and the phone will ask “More Adaptation?”)
12. Select **OK** to continue for six more sets of digits, or press for partial adaptation. When you are finished with a full session, you will reach a screen that reads, “Adaptation Complete.”

Note: It is recommended that you perform the complete adaptation of Digit Dial at least once to achieve the maximum benefit of this feature. If a partial adaptation is performed, you can always return later and resume the process from the half-way point.

Resetting Digit Dial Adaptation

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Voice Service** ().
4. Select **Digit Dialing** ().
5. Select **Reset Digits** ().
6. Press the navigation key up or down to select **Yes** and press .

Using Choice Lists

If VoiceSignal is not confident it has recognized a name or number correctly, it might display a choice list and prompt you with “Call?” followed by the first choice on the list. To confirm the choice, say “Yes” or to hear the next choice, say “No.” You can also select the correct choice using your keypad. To cancel the command, say “Cancel,” or to say the name or number again, say “Repeat.”

Enabling/Disabling Choice Lists

You can customize whether the Voice Recognition feature displays a list of top voice recognition choices or automatically dials the first number, without displaying a choice list.

To enable or disable choice lists for Digit Dial:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ().
3. Select **Voice Service** ().
4. Select **Choice Lists** ().
5. Select **Automatic**, **Always On** or **Always Off** and press .

Using Send Text <Name>

With a single voice command you can launch the text message client on the phone and specify a recipient for the message.

To launch a text message:

1. Press and hold .
2. Say “Send Text” followed immediately by the name of a person in your contact list and, optionally, the type of the number you want to send it to. For example, say “Send Text John Smith.”

If you do not specify the number type and there are multiple numbers for the name, VoiceSignal chooses the mobile number by default.

If you say the “Send” command without specifying a recipient, VoiceSignal prompts you with “Say the name.” Say the name of a person in your contact list and, optionally the type of number.

Note:	When you start a text message through voice activation, the message opens in VoiceMode automatically
--------------	--

Using Lookup <Name>

You can look up and display contact information for any person stored in your contact list by saying “Lookup,” followed by the name.

To use Lookup <Name>:

1. Press and hold .
2. Say “Lookup John Smith.” The MM-A800 Contacts application for the specified contact is displayed.

If you say only “Lookup,” VoiceSignal prompts you with “Say the name.”

Using Go To <App>

You can open an application or access a menu by saying “Go To” followed immediately by the “destination,” either an application or menu.

To see a list of possible destinations:

1. Press and hold .
2. Say “Go To” by itself. A list of valid destinations is displayed and prompts you with “Please Choose.” If the list is too long to fit on one screen, the screen displays “Next Menu.” You can say the name of a destination, or say “Next Menu” to view the next screen.

Using Check <Item>

You can have the phone play back and display information about its current state, including its phone number, current signal strength, network coverage, and battery level.

To see and hear status information:

1. Press and hold .
2. Say “Check” followed immediately by one of the following items:
 - **Status:** plays back and displays ALL status information.
 - **Signal:** plays back and displays current signal strength.
 - **Network:** plays back and displays current network coverage.
 - **Battery:** plays back and displays the current level of battery charge.
 - **My phone #:** plays back and displays your phone number.

For example, say “Check Status.” The phone responds by playing back and displaying the message “Battery...Low.” You can also say “Check” by itself. The phone prompts you to say one of the valid status items.

Coverage

No Coverage - When handset is scanning.
Sprint Coverage - Handset in on a non-roam system.
Digital Roam - Handset is on a digital roam system.

Signal Strength

High - Number of bars displayed is 6 or more.
Good - Number of bars displayed is 3/5.
Low - Number of bars displayed is 0/2.
No Signal - Handset is scanning for system.

Battery

High - Number of bars displayed in the battery icon is 3.
Medium - Number of bars displayed in the battery icon is 2.
Low - Number of bars displayed in the battery icon is 1.
Empty - Low battery alert.

Using the Built-in Camera and Camcorder

In This Section

- ◆ **Taking Pictures**
 - ◆ **Storing Pictures**
 - ◆ **Printing Pictures Using PictBridge**
 - ◆ **Sending Sprint PCS Picture MailSM**
 - ◆ **Managing Sprint PCS Picture Mail**
 - ◆ **Biz Card Scan**
-

The built-in camera on your MM-A800 by Samsung gives you the ability to take full-color digital pictures and videos, view them using the phone's display, and instantly share them with your family and friends or store them for later use. It's fun and as easy to use as a traditional point-and-click camera: just take a picture or video, view it on your phone's display, and send it from your phone to up to ten people. This section explains the features and options of your Sprint PCS Phone's built-in camera and camcorder.

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.

The resolution of your picture varies depending of if the slider is open or closed. The chart below illustrates the available resolution settings for both:

Slider Up	600x800 480x640 160x320
Slider Down	2 Megapixel 1 Megapixel 800 x 600 640 x 480 320 x 160

To take a picture with the phone open:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () to access the Pictures Video menu.
3. Select **Camera** () to activate camera mode. (Additional camera options are available through the camera mode **Options** menu. See “Camera Mode Options” on page 174 for more information.)
4. Slide open the lens protector on the back of your phone to reveal the lens.

5. Using the phone's LCD as a viewfinder, aim the camera lens at your subject. (Press to activate the auto-focus function and then take the picture or continue on to step 6.)
6. Press **Capture** () , or the side camera button until the shutter sounds. (The picture will automatically be saved in the In Camera folder unless you set your phone to save directly to a memory card.)
 - To return to camera mode to take another picture, press .
7. Press **Next** () for more options:
 - **Send Msg** to send the picture to up to 10 contacts at one time. (See page 199 for details.)
 - **Camera Mode** to return to camera mode to take another picture.
 - **Upload** to upload the picture you just took to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint PCS Vision connection.
 - **Assign** to assign the picture as a **Picture ID**, **Screen Saver**, or **Incoming Call**.
 - **Erase** to delete the picture you just took.
 - **Review Pictures** to go to the In Camera folder to review your saved pictures.

To take a picture with the phone closed:

1. Press and hold the side camera button.
2. Press to activate the camera mode.
3. Point the camera lens at your subject. (You can check the picture framing through the display screen. Press to activate the auto-focus function and take the picture or continue on to step 4.)

Note: When you are using the display as a view finder, the image preview will automatically change aspect when the phone is rotated vertically or horizontally.

4. Press the side camera button to take the picture. (The picture will automatically be saved in the In Camera folder.)

Creating Your Sprint PCS Picture Mail Password

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

To create your Sprint PCS Picture Mail password:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () to access the Pictures Video menu.
3. Select **Online Albums** () .
4. Select **View Albums** and press . (You will be prompted to create a Sprint PCS Picture Mail password.)

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

5. Enter a four- to eight-digit password and press . (You will be prompted to confirm your password.)
6. Please wait while the system creates your account.

Tip: Write down your Sprint PCS 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 PCS Picture Mail Web site.

Camera Mode Options

When the phone is in camera mode, press **Options** () to display the following:

- **Picture Mode** allows you to select between **Auto**, **Portrait**, **Scenic**, **Sports**, **Vivid**, or **Macro**.
- **Flash** to activate the flash. (See “Setting the Flash” on page 175.)
- **Self-Timer** to activate the camera’s timer. (See “Setting the Self-Timer” on page 176.)
- **Multi-Shot** to take multiple shots. (See “Taking Series Shots” on page 177.)
- **Divided Shot** to take 4, 9, or 16 shots in in sequence and then display them on-screen.
- **Fun Tools** to select from the following options:
 - **Fun Frames** to select your favorite fun picture frame to decorate your picture. (See “Fun Frames” on page 178.)
 - **Color Tones** to select a wide variety of color tones for the picture (**Auto**, **Monochrome**, **Sepia**, **Negative**, **Emboss**, or **Sketch**). (See “Color Tones” on page 179.)
- **Controls** to select from the following options:
 - **White Balance** to adjust white balance based on changing conditions. Select from **Auto**, **Sunny**, **Cloudy**, **Tungsten**, **Fluorescent**, or **Manual**.
 - **Metering** allows you to choose between **Average** and **Spot**. When spot is selected, the light will be

modified based on the location of the spot in the middle of the view finder.

- **Settings** to select **Auto-Focus**, **Resolution**, **Storage**, **Quality**, **Shutter Sound**, and **Hide Icons**. (See “Selecting Camera Settings” on page 180 for details.)
- **Review Pictures** launches your phone’s In Camera folder (see “In Camera Folder” on page 181 for details) and to switch to the Camcorder video mode (see “Recording Videos” on page 189 for details).

Note: Resolution options change when the slider is closed. You are able to take 1 or 2 megapixel images when closed. When the slider is open, the maximum resolution is 800. This is done because you are unable to send a picture mail message at a resolution higher than 800.

Setting Picture Mode

To set the picture mode:

1. From camera mode, press **Options** (⋮).
2. Highlight **Picture Mode**.
3. Press the navigation key up or down to highlight the desired mode and press **OK**.

Setting the Flash

To activate the flash:

1. From camera mode, press **Options** (⋮).
2. Highlight **Flash** and press **OK**.
3. Select one of the following options and press **OK**.
 - **Off** to deactivate the flash.

- **On This Shot** to activate the flash for one shot.
- **Always** to activate the flash for all pictures.

Setting the Self-Timer

To activate the Self-Timer:

1. From camera mode, press **Options** () .
2. Highlight **Self-Timer** and press the navigation key up or down to select the desired length of delay (**Off**, **10 seconds**, **5 seconds**) and press .
3. Press to focus the image. (If the focus is successful, the view finder focus points will turn green. If unsuccessful, they will turn red.)

Note: Auto-Focus must be turned on to press OK before taking the picture. If Auto-Focus is turned off, pressing OK will take the picture. To turn Auto-Focus on, see “Selecting Camera Settings” on page 180.

4. Select **Capture** () when you are ready to start the timer.
5. Get ready for the picture. (The phone will begin to beep when the timer is started.)

To cancel the Self-Timer after it has started:

- ▶ Press .

Note: While the Self-Timer is active, all keys are disabled except **Back** (stops the timer and returns to the camera mode), **End** (cancels the timer and returns to standby mode), and the right softkey button (**Cancel**).

Taking Series Shots

This feature allows you to take up to ten continuous shots of one moment or up to sixteen divided shots that fit into one image. An icon is displayed in the viewfinder when taking either series or divided shots.

To take series shots:

1. From camera mode, press **Options** (⋮).
2. Highlight **Multi-Shot**.
3. Select **Series Shot** or **Divided Shot** and press **OK**.

Note: If your phone's memory is full, the **Multiple Shots** option will not appear.

4. Select one of the following options and press **OK**.

Series Shot

- **Off** to deactivate the multiple shots option.
- **3 Shots** to take a series of three pictures.
- **5 Shots** to take a series of five pictures.
- **10 Shots** to take a series of ten pictures. (Only appears when the resolution setting is 320.)

Divided Shot

- **Off** to deactivate the multiple shots option.
- **4 Shots** to take a series of four pictures and then display one image on-screen.
- **9 Shots** to take a series of nine pictures and then display one image on-screen.
- **16 Shots** to take a series of sixteen pictures and then display one image on-screen.

5. Press **Capture** () , or the side camera button to take the pictures. (The Multiple Shots folder will display up to nine thumbnail pictures per screen.).

Note: After taking multiple shots, the pictures are automatically saved in the In Camera folder or memory card based on settings. (See “In Camera Folder” on page 181 for details.)

Fun Frames

Allows you to choose from several frame overlays for your image.

The following frames are available:

- **Off** (No frame overlay image)
- **PlayRoom**
- **Star**
- **Beans**
- **Stones**
- **Screen**

To access fun frames:

1. From camera mode, press **Options** () .
2. Highlight **Fun Tools**.
3. Select **Fun Frames** and press .
4. Press the navigation key left or right to select the desired frame and press .

Color Tones

Allows you to choose a custom color tone for your images.

The available options are:

- **Auto:** Automatically adjusts the picture for the best color quality available.
- **Monochrome:** Changes the picture to black and white.
- **Sepia:** Adds a sepia tint to the picture. This is the common orange tint that was popular back in early photography.
- **Negative:** Removes the color information and reverses the black and white to create a negative image.
- **Emboss:** Removes the color information and embosses the image.
- **Sketch:** Removes the color information and displays a black and white artist rendering to resemble a drawing.

To access color tones:

1. From camera mode, press **Options** (⋮).
2. Highlight **Fun Tools**.
3. Select **Color Tones** and press .
4. Press the navigation key left or right to select the desired color tone and press .

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 to ten different levels.

To use the zoom:

1. From camera mode, press the navigation up or down to adjust the zoom.
2. Press **Capture** () or the side camera button to take the picture. (The picture will automatically be saved in the In Camera folder based on your storage setting.)

Selecting Camera Settings

To select your camera settings:

1. From camera mode, press **Options** ()
2. Press the navigation key left or right to select **Settings**.
3. Press the navigation key down to highlight one of the following options and press .
 - **Auto-Focus** allows you to turn auto-focus On or Off. (Auto-Focus increases battery consumption.)
 - **Resolution** to select a picture's file size (**2M**, **1M** (only available when slider closed), **800**, **640**, or **320**).
 - **Storage** to select where your images are saved (**Phone** or **Card**).
 - **Quality** to select the picture quality setting (**Fine**, **Normal**, or **Economy**).
 - **Shutter Sound** to select a shutter sound (**Sound 1**, **Sound 2**, and **Off**).
 - **Hide Icons** (**On** or **Off**) to hide all the image setting icons displayed on screen when taking a picture.

Storing Pictures

Your phone's picture storage area is called **My Pictures**. There are three types of folders in My Pictures that can be used separately according to your needs:

- **In Camera** (see below)
- **Memory Card** (see page 182)
- **Saved to Phone** (see page 185)

In Camera Folder

Once a picture is taken, it is automatically saved to the **In Camera** folder. From the In Camera folder, you can view all of the pictures you have taken, store selected images in your phone, send pictures to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail), delete images, and access additional picture options.

To review your stored pictures in the In Camera folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **My Pictures** () .
4. Select **In Camera** and press .
5. Use your navigation key to view and scroll through the pictures.

Memory Card

TransFLASH memory is a type of removable flash memory card designed specifically for mobile phones. Your MM-A800 supports TransFLASH memory which allows you to save images or videos to the memory card instead of to the memory in your phone.

Note: The MM-A800 comes with a 32MB TransFLASH memory card with SD adapter to allow you to transfer your images via a USB port.

To setup your camera to save images to the memory card:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ()
3. Select **Settings and Info** ()
4. Select **Auto Save to** ()
5. Select **Memory Card** and press .

Note: If you remove your memory card, the location to save images will automatically default back to My Pics./Video. It will remain the default even after you re-insert the memory card.

To review your stored pictures in the Memory Card folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ().
3. Select **My Pictures** ().
4. Select **Memory Card** and press .

Note: If there are multiple directories listed on the card, press the navigation key up or down to highlight the desired directory and press OK. To move back up a directory, press Back.

5. Use your navigation key to view and scroll through the pictures

In Camera Folder Options

When you are viewing the images in the In Camera or Memory Card folder, press **Options** () to display the following options:

- **Upload** to upload pictures from the In Camera folder to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint PCS Vision connection. Choose from the following options:
 - **Upload Selection** to upload the currently highlighted picture.
 - **Upload All** to upload all pictures in the In Camera folder.

Note: If this is the first time you have accessed the Sprint PCS Picture Mail account, you will be prompted to create your Sprint PCS Picture Mail Password. See “Creating Your Sprint PCS Picture Mail Password” on page 173.

- **Assign** to display the currently highlighted picture for picture ID, incoming call, or screen saver.
- **Copy/Move...** to save the selected pictures into one of the other available folders (**In Camera** [based on viewing location], **Memory Card** [based on viewing location], or **Saved to Phone** folder).

Note: Pictures that have been stored in your Saved to Phone folder or uploaded to your online account will remain available in the In Camera or Memory Card folder until you erase them.

- **Edit...** allows you to rename the image file, edit or record the 10 second voice caption, or turn the lock on or off. (The edit option is only available in the “In Camera” menu.)
- **Erase** to delete pictures in the In Camera, Memory Card, or Saved to Phone folder. Select **Erase Selection** or **Erase All**.

Note: Deleting pictures will free up memory space in your phone or on your memory card to enable you to take more pictures. Once deleted, pictures cannot be uploaded to your online Sprint PCS Picture Mail account or saved to the Saved to Phone folder.

- **Picture Info** displays the selected picture’s information containing picture name, time and date, picture size, uploaded status, resolution, and quality.

- **Camera Mode** allows you to switch to camera mode to take additional pictures.
- **Thumbnail/Expand** to switch the display from expanded view to thumbnail view (up to nine pictures per screen).

Saved to Phone Folder

When you assign or download a picture, it will automatically be saved in the **Saved to Phone** folder. The Saved to Phone folder allows you to store copies of pictures on your phone and to assign pictures to various phone tasks.

To save a picture to the Saved to Phone folder:

1. From the In Camera or Memory Card folder (see “In Camera Folder” on page 181 or “Memory Card” on page 182), highlight a picture you wish to save to the Saved to Phone folder and select **Options** (⋮). (The In Camera folder options will display.)

Tip:

If there is no selected picture, the currently highlighted picture will be selected.

2. Select **Copy/Move** (⌵) and select one of the following:
 - **Copy Selection**
 - **Copy All**
 - **Move Selection**
 - **Move All**
3. Select **Saved to Phone** and press **OK**. (A copy of the picture will be saved to the Saved to Phone folder.)

To view pictures stored in the **Saved to Phone** folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **My Pictures** () .
4. Highlight **Saved to Phone** and press .
5. Use your navigation key to view and scroll through the pictures.

Saved to Phone Folder Options

When you are viewing the **Saved to Phone** folder, press

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 as a screen saver.
- **Incoming Call** to display **With Caller ID** or **No Caller ID** when receiving incoming calls.

Note: Pictures assigned as **Picture ID** or **Screen Savers** will automatically be copied to the **Saved to Phone** folder.

Printing Pictures Using PictBridge

PictBridge is an industry standard established by CIPA that enables a range of digital photo solutions including direct photo printing from a digital camera to a printer without the need for a PC.

Note: The USB cable included with the MM-A800 is intended for PictBridge printing only.

Printing From Your Phone

The MM-A800 comes equipped with a 2 megapixel built-in camera that allows you to print images directly to a printer using the PictBridge technology. A USB cable must be connected between the two devices before any printing can occur.

To use PictBridge to print pictures from your phone:

1. Insert the USB cable into your phone.
2. Insert the other end of the accessory cable into the USB slot on the printer. (Printer must support PictBridge technology.)
3. Press **Menu** () to access the main menu.
4. Select **Pictures Video** ()
5. Select **Pictbridge Print** ()
6. Read the Connect Printer message and select **OK** ()

7. Highlight the desired image and select **Next** (⋮). (To select multiple images, press to place a check mark next to each image selected.)
8. Highlight **Copies** and press the navigation key left or right to select the desired number of copies to print.
9. Press the navigation key down to select **Size**. Press the navigation key left or right to select one of the following sizes:
 - 4x6
 - Letter
 - Default
10. Press the navigation key down to select **Type**. Press the navigation key left or right to select one of the following:
 - Standard: prints the standard image.
 - Index: prints the index information.
11. Press the navigation key down to select **Border**. Press the navigation key left or right to turn on or off.
12. Press the navigation key down to select **Date Print**. Press the navigation key left or right to turn on or off.
13. Select **Preview** (⋮) to preview the image or select **Print** (⋮) to print the image.
14. Select **Yes** to confirm printing and press .

Note: Calls cannot be received or made during printing. Phone will display "Phone Off" after acknowledging pop up message. Unplug the cable to make a call again.

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.

To record a video:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () to access the Picture & Video menu.
3. Select **Camcorder** () to activate video mode. (Additional video options are available through the video mode **Options** menu. See “Video Mode Options” on page 190 for more information.)
4. Select **Video Mail** or **Long Video** and press .

Note: Long videos are not meant to be sent as video mail. The file size is too large. A long video can only be a maximum of 90 minutes long. You can only record 90 minutes if you have enough available memory space on a TransFLASH card.

5. Using the phone's LCD as a viewfinder, aim the camera lens at your subject.
6. Press **Record** () or the side camera button to begin recording. (Maximum video mail recording time is 30 seconds.)
7. Press **Done** () to stop recording. (The video will automatically be saved in the In Camcorder folder.)
8. Press **Next** () for more options:
 - **Send Msg** to send the video.

- **Play** to play the recorded video.
- **Upload** to upload the video to an online album
- **Assign** to assign the video as a movie ID, screen saver, or incoming call.
- **Erase** to delete the video or all videos saved in the phone.
- **Camcorder** to switch back to camcorder mode.
- **Review Videos** to review all videos saved in the phone.

Video Mode Options

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

- **Movie Light** to activate the movie light.
- **Self-Timer** to activate the camera's timer. (See "Setting the Self-Timer" on page 176.)
- **Color Tones** to select a wide variety of color tones for the picture (**Auto**, **Monochrome**, **Sepia**, **Green**, **Aqua**, **Antique**, **Cool**, or **Warm**). (The default setting is **Auto**.)
- **Controls...** to select from the following options:
 - **White Balance** to adjust white balance based on changing conditions. Select from **Auto**, **Sunny**, **Cloudy**, **Tungsten**, **Fluorescent**, or **Manual**.
- **Settings...** to select **Quality** or **Save Video To**. (See "Selecting Video Settings" on page 194 for details.)
- **Review Videos** to view your saved videos folder and to switch to the Camera mode.
- **Camera Mode** switches automatically to the camera.

Setting the Movie Light

To set the movie light:

1. From camcorder mode, press **Options** (⋮).
2. Select **Movie Light** (1) .
3. Select **Off**, **On This Movie**, or **Always On** and press .

Setting the Self-Timer

To activate the Self-Timer:

1. From camcorder mode, press **Options** (⋮).
2. Select **Self-Timer** (2) .
3. Highlight the length of delay you want the timer to use (**Off**, **5 sec** or **10 sec**) and press .
4. Select **Start** (⋮) when you are ready to start the timer.
5. Get ready for the video. (A timer will display in the upper right corner and the phone will begin to beep when the timer is started.)

To cancel the Self-Timer after it has started:

- ▶ Press .

Color Tones

Allow you to choose a custom color tone for your video clips.

The available options are:

- **Auto:** Automatically adjusts the video for the best color quality available.
- **Monochrome:** Changes the video to black and white.
- **Sepia:** Adds a sepia tint to the video. This is the common orange tint that was popular back in early photography.
- **Green:** Adds a green tint to the video.
- **Aqua:** Adds an aqua tint to the video.
- **Antique:** Adds orange highlights for an antique look.
- **Cool:** Increases blue and green tints to give a cool color.
- **Warm:** Increases red and orange tints giving a warm color.

To access color tones:

1. From camcorder mode, press **Options** ()
2. Select **Color Tones** ()
3. Press the navigation key left or right to select the desired color tone and select **Done** ()

Controls

The controls menu allow you to set the white balance settings associated with the video clip.

To select your control settings:

1. From camcorder mode, press **Options** (.
2. Select **Controls** (.
3. Highlight **White Balance** and press .
4. Use the navigation key to select the desired settings and press .

Using the Zoom

This feature allows you to zoom in on an object when you take a video clip. You can adjust the zoom to five different levels.

To use the zoom:

1. From camcorder mode, press the navigation key up or down to adjust the zoom.
2. Press Record () or the side camera button to take the video clip

Selecting Video Settings

To select your camcorder settings:

1. From camcorder mode, press **Options** (.
 2. Select **Settings** (.
 3. Press the navigation key down to highlight one of the following options and press .
- **Quality** to select the picture quality setting (**Fine**, **Normal**, or **Economy**).
 - **Save Video To** selects the default location of where to save video clips.

Storing Videos

Your phone's video storage area is called **My Videos**. There are three types of folders in My Videos that can be used separately according to your needs:

- **In Camcorder** (see below)
- **Memory Card** (see page 196)
- **Saved to Phone** (see page 198)

In Camcorder Folder

Once a video is recorded, it is automatically saved to the **In Camcorder** folder. From the In Camcorder folder, you can view all of the videos you have taken, store selected videos in your phone, send pictures to the Sprint PCS Picture Mail Web site, delete videos, and access additional video options.

To review your stored videos in the In Camcorder folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ()
3. Select **My Videos** ()
4. Select **In Camcorder** and press . (Thumbnail stills will display, up to nine at a time.)
5. Use your navigation key to scroll through and select a video.
6. Select **Options** ()
7. Select **Play** ()

Tip:

Press the Side Volume button up or down to adjust the video volume while playing a video.

Memory Card

Your MM-A800 utilizes TransFLASH memory which allows you to save images or videos to the memory card instead of to the memory in your phone.

To setup your camcorder to save video clips to the memory card:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **Settings and Info** () .
4. Select **Auto Save to** () .
5. Select **Memory Card** and press .

To review your stored videos in the Memory Card folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **My Videos** () .
4. Select **Memory Card** and press .
5. Use your navigation key to view and scroll through the pictures

In Camcorder Folder Options

When you are viewing the images in the In Camcorder or Memory Card folder, press **Options** () to display the following options:

- **Play** to play the highlighted video clip.
- **Upload** to upload video clips from the In camcorder folder to the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a Sprint PCS Vision connection. Choose from the following options:
 - **Upload Selection** to upload the currently highlighted video clip.
 - **Upload All** to upload all video clips in the In Camcorder or Memory Card folder.

Note: If this is the first time you have accessed the Sprint PCS Picture Mail account, you will be prompted to create your Sprint PCS Picture Mail Password. See “Creating Your Sprint PCS Picture Mail Password” on page 173.

- **Assign** to set a movie ID, screen saver, or incoming call.
- **Copy/Move** to save the selected pictures into one of the other available folders (**In Camcorder** (based on viewing location), **Memory Card** (based on viewing location), or **Saved to Phone** folder).

Note: Video Clips that have been stored in your Saved to Phone folder or uploaded to your online account will remain available in the In Camera or Memory Card folder until you erase them.

- **Edit** allows you to rename the video clip file and set the video lock on or off.

- **Erase** to delete video clips in the In Camera, Memory Card, or Saved to Phone folder. Select **Erase Selection** or **Erase All**.

Note: Deleting pictures will free up memory space in your phone to enable you to take more pictures. Once deleted, pictures cannot be uploaded to your online Sprint PCS Picture Mail account or saved to the Saved to Phone folder.

- **Video Info** displays the selected clips information containing caption name, time and date, clip size, uploaded status, resolution, and quality.
- **Camcorder** to switch to live camcorder mode.
- **Thumbnail/Expand** to switch the display from expanded view to thumbnail view (up to nine videos per screen)

Saved to Phone Folder

When you assign or download a video, it will automatically be saved in the **Saved to Phone** folder. The Saved to Phone folder allows you to store copies of videos on your phone and to assign videos to various phone tasks.

To save a video clip to the Saved to Phone folder:

1. From the In Camcorder folder (See “In Camcorder Folder” on page 195), highlight a video you wish to copy to the Saved to Phone folder and select **Options** (⋮). (You may select multiple videos by highlighting them and pressing to place a check mark next to them.)

Tip: If there is no selected video, the currently highlighted video will be selected.

2. Select **Copy/Move** () and select one of the following:
 - **Copy Selection**
 - **Copy All**
 - **Move Selection**
 - **Move All**
3. Select **Saved to Phone** and press . (A copy of the video will be saved to the Saved to Phone folder.)

Sending Sprint PCS Picture MailSM

Once you've taken a picture or a video, you can use the messaging capabilities of your Sprint PCS Vision Picture Phone to instantly share it with family and friends. You can send a picture or video mail to up to ten people at a time using their email addresses or their Sprint PCS Phone Numbers.

Sending Pictures or Videos From the In Camera Folder

To send pictures or videos from the In Camera or Camcorder folder:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ()
3. Select **My Pictures** () or **My Videos** ()
4. Select **In Camera** or **Memory Card** and press .

5. Highlight the picture or video mail clip you wish to send and select **Send Msg** ().
6. Select one of the following options and press .
 - **Phone#** to enter a mobile phone number directly.
 - **Email** to enter an email address directly.
 - **Contacts** to select recipients from your Contacts. Highlight a recipient and press .
 - **Other Services** to select from a list of other popular services.
 - **Update List** this updates the other services list.
7. Press **Next** () when you are finished adding recipients. (You may include up to ten recipients per message.)
8. If you wish to include a text message, scroll to **Text Message** and press **Add** (). Enter your message using your keypad (or press **Options** [] to select from **Preset Messages**, **Recent Messages**, or **Emoticons** and press .) (See “Entering Text” on page 43.)
9. If you wish to include audio with the picture, scroll to **Audio** and press **Record** (). To begin recording, press . (Maximum recording time is ten seconds.)
10. Confirm the recipients, message, voice memo, and picture.

- ♦ To change a recipient, highlight the recipient, press the appropriate softkey, and follow the instructions to select or edit the recipient.
- ♦ To change the text message, scroll to **Text Message** and press the appropriate softkey.
- ♦ To change the voice memo, highlight the box next to **Audio** and press the appropriate softkey to display options:

11. Select **Send** () to send the picture.

Sending Pictures From Messaging

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

To send pictures from the Messaging menu:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Send Message** ()
4. Select **Picture** or **Video** and press .
5. Select **In Camera**, **In Camcorder**, **Memory Card**, **New Picture**, or **New Video** and press . (The folder will display up to nine thumbnail pictures per screen.)
6. Use the navigation key to display the picture you wish to send and select **Next** ()
7. To complete and send the picture, follow steps 6-11 in "Sending Pictures or Videos From the In Camera Folder" on page 199.

Tip:

To take and send a new picture from Messaging, select **New Picture** during step 5 above, take the new picture, press **Next** (right softkey), and follow steps 6-11 in “Sending Pictures or Videos From the In Camera Folder” on page 199.

Managing Sprint PCS Picture Mail

Using the Sprint PCS Picture Mail Web Site

Once you have uploaded pictures from your phone to your online Sprint PCS Picture Mail account at www.sprint.com/picturemail (see “In Camera Folder Options” on page 183), you can use your personal computer to manage your pictures. From the Sprint PCS Picture Mail Web site (www.sprint.com/picturemail) 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 PCS Picture Mail Web site:

1. From your computer's Internet connection, go to www.sprint.com/picturemail.
2. Enter your Sprint PCS Phone Number and Sprint PCS Picture Mail password to register. (See “Creating Your Sprint PCS Picture Mail Password” on page 173.)

Managing Online Pictures and Videos From Your Phone

You can use your phone to manage, edit, or share pictures you have uploaded to the Sprint PCS Picture Mail Web site at www.sprint.com/picturemail. (See “In Camera Folder Options” on page 183 for information about uploading.)

To view your online pictures from your phone:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** ()

Shortcut:

Instead of steps 1 and 2 above, press the camera button located on the side of the phone.

3. Select **Online Albums** ()
4. Select **View Albums** and press . (Depending on your settings you may be prompted to accept a Sprint PCS Vision connection.) (The **My Uploads** folder and your albums appear.)
5. Highlight **My Uploads** or an album title and press to display. (Thumbnail pictures, up to nine per screen, are displayed.)

Tip:

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

6. Use your navigation key to select a picture.
7. Press **Options** () to display your online picture options.

Uploading Pictures or Videos

To upload pictures or Videos:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **Online Albums** () .
4. Select **Upload Pictures** or **Upload Videos** and press .
(Thumbnail pictures will display.)
5. Select the picture(s) or video(s) you wish to upload and press **Upload** () .
6. Highlight **Upload Selection** or **Upload All** and press .
7. Highlight **My Uploads** or **My Albums** and press .

Downloading Your Online Pictures

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

To download pictures from the Sprint PCS Picture Mail Web site:

1. From the online pictures or video display, select the picture or video mail you wish to download and press **Options** (⋮). (See “Managing Online Pictures and Videos From Your Phone” on page 204.)
2. Highlight **Download To** and press .
3. Select one of the following options and press .
 - **Save to Phone** to download and save the picture or video clip to the Saved To Phone folder.
 - **Save to Memory Card** to download and save the picture or video clip to the memory card folder.

Biz Card Scan

Biz Card Scan allows you to take a close up image of the text on a business card and then transfer the information to your Contacts using optical character recognition (OCR). Once the image has been captured, you have the option of scrolling through the available fields of information that were recognized by the OCR process.

Note: Phone may not recognize the biz card due to certain circumstances ; Letter type, Letter color, Background color, the focal distance,etc.

Scanning a Business Card

Make sure that the business card can be clearly read before taking the picture. If the printing contrasts with the background, the program will have a greater chance of recognizing the text. If the text is muted or blends into the background, some or all of the text may not be recognized by the scanning process.

Saving a business card to contacts:

1. Press **Menu** () to access the main menu.
2. Select **Pictures Video** () .
3. Select **Biz Card Scan** () .
4. Using the screen as a view finder, position the camera above the business card on a flat surface, making sure that the text portion fits squarely on-screen.
5. Position the card text inside the corner marks displayed on-screen.

6. Press to take the picture.
7. When the image is displayed, you must use your navigation key to scroll up or down to highlight the requested information and press . A small icon indicating your choice will be displayed on-screen. The requested information is:
 - **Select Name:** this is the name of the contact.
 - **Select Mobile:** this is mobile number of the contact.
 - **Select Work:** this is the work number of the contact.
 - **Select Fax:** this is the fax number of the contact.
 - **Select Email:** this is the email address of the contact.

Note: You can skip a field by pressing the left softkey.

Note: You can rescan the image by pressing the right softkey when you are in the contact entry.

8. Select **Done** ().
9. Enter any additional information into your contact entry and select **Done** () to save.

Using Your Phone's Built-in Media Player

In This Section

- ◆ **Your Multimedia Channel Options**
 - ◆ **Accessing Your Media Player's Channel Listings**
 - ◆ **Playing a Video or Audio Clip**
 - ◆ **Multimedia FAQs**
-

Your Sprint PCS Vision Multimedia Phone's built-in media player gives you the ability to listen to audio clips and view video clips right from your phone's display. It's a great way to stay up-to-date with news, weather, and sports information while also enjoying the latest blockbuster movie trailers or music videos – anywhere, anytime on the Sprint Nationwide PCS Network. Just access your media player from your phone's main menu, scroll to your choice of channel, and select one of the video or audio clips to play. It's like having a TV in the palm of your hand.

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

Your Multimedia Channel Options

Sprint PCS Vision Multimedia Service offers a variety of accessible audio or video channels, depending on your Sprint PCS Service Plan and multimedia subscriptions. Your subscription options include a comprehensive basic service as well as a full menu of a variety of additional channel options.

- **Preview Channel:** This free channel lets you sample clips from all of the available channels before you make a decision to subscribe. It's like viewing the movie preview before deciding whether you want to spend the money to go see the full motion picture.
- **Sprint TVSM:** This comprehensive basic service gives you access to a variety of content from familiar brands. Think of it as “basic cable” for your phone. It allows you unlimited access to this content as long as you continue to pay the monthly subscription fee.
- **Available Individual Channel Options:** You also have the option of subscribing to individual channels from an extensive menu offering. These channels are available for a monthly subscription fee and allow you unlimited access as long as you continue to pay your monthly subscription fee.

You can always visit www.sprintpcs.com for a comprehensive up-to-date Channel Guide, giving you an explanation of the available channels as well as information on subscription rates.

Accessing Your Media Player's Channel Listings

It's easy to access and view the multimedia Channel Listings on your Sprint PCS VisionSM Multimedia Phone MM-A800 by Samsung[®] from the phone's main menu.

To access your media player and Channel Listings:

1. Press **Menu** () from standby mode to display the phone's main menu.
2. Select **Media Player** ()
3. Select an option and press :
 - **Channel Listing:** These include the complimentary Previews channel that Sprint provides, as well as any available individual channels for which you have purchased access. If you have purchased Sprint TV, either through a Sprint TV Vision Plan subscription or by purchasing it separately, it will be displayed here.
 - **Memory Card:** These are clips that have been downloaded and saved to your memory card for viewing.

Playing a Video or Audio Clip

To select and play a media clip:

1. Press **Menu** () from standby mode to display the phone's main menu.
2. Select **Media Player** () .
3. Select **Channel Listing** and press .
4. Use your keypad to enter a channel number (or use your navigation key to scroll to a channel and press).
 - **My Channels:** If you have selected a channel that you've already signed up for (or if it's a channel with no monthly fee), you will see a list of available clips.
 - **Available Channels:** If you have selected a channel you have not yet signed up for, you will be prompted to accept the corresponding monthly charge. Follow the on-screen prompts to subscribe to the selected channel. (A list of available clips will display.)
5. Scroll to the clip you would like to play and press **Select** () or . (The clip will automatically load and begin playing.)

Note:	The first time you access one of your Available Channels, you will be prompted to accept the corresponding monthly fee (unless it's a channel that doesn't have an associated monthly fee). Accepting the charge gives you access to the channel for as long as you continue to pay the monthly fee. If you accept the fee, the next time you access your phone's media player, this channel will appear in the My Channels section of your Channel Listings.
--------------	---

Multimedia FAQs

1. How does my phone's Multimedia Service differ from Sprint PCS Video Mail?

Multimedia Service lets you access high-quality video and audio clips provided by external sources. Video Mail lets you capture, upload and share videos that you personally create with your phone's built-in camcorder.

2. How am I charged for Multimedia Service?

It depends on whether you sign up for a Sprint PCS Vision Plan. Please see the following options below:

A. Sprint PCS Vision Plan:

- ◆ With any Sprint PCS Vision Plan (other than the SprintTV Vision Plan), you can play an unlimited number of video/audio clips on your phone's display as long as you've subscribed to a channel (see next bullet). You also receive access to the Previews channel as a courtesy from Sprint. It doesn't cost you anything to play the clips, but you will need to pay a monthly fee for any channel subscriptions (see the following bullet).

- ◆ In addition to complimentary access to the Previews channel, you can subscribe to any of the channels listed in the Available Channels section of your Channel Listings for an additional monthly fee. Clips within these channels will continue to be available to you as long as you continue to pay your monthly channel subscription fee.

B. SprintTV Vision Plan:

- ◆ With this specific plan, you can play an unlimited number of video/audio clips on your phone's display and, in addition to the Previews channel, this plan includes the SprintTV Channel, giving you a comprehensive selection of audio/video clips from a variety of brands you know. It doesn't cost you anything to play the clips, but you will need to pay a monthly fee for any additional channels to which you subscribe (see the following bullet).
- ◆ For a monthly subscription fee, you can purchase access to a variety of other channels located in the Available Channels section of your Channel Listings. Clips within these channels will continue to be available to you as long as you continue to pay your monthly channel subscription fee.

C. Any plan other than a Sprint PCS Vision Plan:

- ◆ If you do not sign up for a Sprint PCS Vision Plan (of any kind), your Sprint PCS Multimedia Phone still has the capability of playing audio or video clips, but you WILL be charged a fee for playing them (this includes any of the clips in

the Previews channel). The charge for playing the clip is based the clip's size and scope, and will vary depending on the clip.

- ◆ You will be charged a monthly subscription fee for any of the Available Channels you acquire access to (with the exception of the Previews channel, which is included as a courtesy from Sprint). If you purchase access to an Available Channel, clips within the channel will continue to be available to you as long as you continue to pay your monthly channel subscription fee.

3. Will I know if I'm receiving an incoming call while I'm viewing or listening to an audio clip?

No. All incoming calls will roll into voicemail while you are playing a clip. If the caller leaves a voicemail, the voicemail icon will appear on the screen.

4. How long are the clips? Will I know the estimated time it will take to play the clip prior to accessing it?

Once you have selected a channel, you will see a listing of the available clips, with the clip's length appearing after the clip's title. In general, a clip's duration will depend on the story or content being provided, and can be fairly short or as long as a few minutes.

5. Can I access a multimedia clip wherever I am, as long as I have my phone?

As long as you are on the Sprint Nationwide PCS Network, you will have access to the audio and video clips.

Note:	Multimedia Service does not work while roaming off of the Sprint Nationwide PCS Network or where service is unavailable.
--------------	--

6. Are the videos that I'm viewing "live" videos?

Not yet. This service currently provides media on demand with video and audio clips that are refreshed throughout the day, but that are not "live." A menu of live media streams should become available in 2005.

7. After purchasing access to an Available Channel for a monthly fee, do I receive any confirmation? That is, how do I know it has been purchased?

The next time you access your media player's Channel Listings, the purchased channel title and corresponding number will appear in the My Channels section.

8. Why are some channels already pre-loaded into the My Channels section?

Some channels, such as Previews, are offered free of charge as a customer courtesy. These channels automatically appear in the My Channels section of your Channel Listings.

9. If I don't subscribe to Sprint PCS Vision Plan, am I still able to view the multimedia clips?

Yes; for service access charges, please see option "C" in question 2 above.

10. How can I easily access a channel without having to scroll through all the channels in my Channel Listings?

Each channel will have a number to the left of it. You can simply press this number to quickly access the clips located within that channel.

Tip:

When entering the specific channel number, channels 01 - 09 do not require you to enter a "0." For example, to access channel "07," just press the "7" key.

11. What does it mean when the video pauses and I see the word "loading" at the bottom of the screen?

This happens when the media player is in the process of loading the data necessary to play the clip. It typically occurs when there is heavy traffic on the network.

12. How can I cancel service if I decide I don't want it?

To cancel your Multimedia Service, visit www.sprintpcs.com and sign on to **My PCS** with your account number and password. From this page you have the ability to cancel the service and/or any Available Channels to which you subscribe.

13. If I place my stereo headphones on and insert them into the phone's headset jack, can I slide the phone closed while I am playing an audio (or video) clip without interrupting the clip?

Yes. When you insert your stereo headset into the phone's headset jack, the phone automatically goes into "headset mode," allowing you to slide the phone closed and continue playing the clip (likewise, if your phone is in "headset mode," a phone call will not become disconnected by sliding the phone closed).

14. Can I surf to a different channel while I am playing a clip?

Yes; while you are playing a clip, you can use the up and down navigation buttons to surf to a different channel. A small pop-up screen will appear that tells you which channel you are watching as well as other channels you have access to. Use the navigation buttons to scroll through the different channels. Once you find a channel that you want to watch, scroll to it and press (or simply wait approximately three seconds) and the channel will begin loading.

Sprint PCS Service Features

Sprint PCS Service Features: The Basics

In This Section

- ◆ Using Voicemail
 - ◆ Using SMS Text Messaging
 - ◆ Using Voice Dictation
 - ◆ Using Caller ID
 - ◆ Responding to Call Waiting
 - ◆ Making a Three-Way Call
 - ◆ Using Call Forwarding
-

Now that you've mastered your phone's fundamentals, it's time to explore the calling features that enhance your **Sprint PCS Service**. This section outlines your basic Sprint PCS Service features.

Using Voicemail

Setting Up Your Voicemail

All unanswered calls to your Sprint PCS 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 PCS Voicemail and personal greeting as soon as your phone is activated.

To set up your voicemail:

1. Press and hold .
2. Follow the system prompts to:
 - Create your pass code
 - Record your greeting
 - Record your name announcement
 - Choose whether or not to activate One-Touch Message Access (a feature that lets you access messages simply by pressing and holding , bypassing the need for you to enter your pass code).

Note: The voicemail setup process may vary in certain Affiliate areas.

Voicemail Notification

There are several ways your Sprint PCS Phone alerts you of a new message:

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

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 .

To display your missed calls:

- ▶ Press the navigation key up.

Important

When you are roaming off the Sprint Nationwide PCS 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 Sprint PCS Phone number. When your voicemail answers, press (*) and enter your pass code. You will be charged roaming rates when accessing voicemail while roaming off the Sprint Nationwide PCS Network.

Note:

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

Retrieving Your Voicemail Messages

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

Using One-Touch Message Access

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

Using the Menu Keys on Your Phone to Access Your Messages

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Voicemail** ()
4. Press to listen to your messages.

Note: You are charged for airtime minutes when you are accessing your voicemail from your Sprint PCS Phone.

Using a Phone Other Than Your Sprint PCS Phone to Access Messages

1. Dial your Sprint PCS Phone number.
2. When your voicemail answers, press the Asterisk (*) key.
3. Enter your pass code.

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.

Vicemail Button Guide

Here's a quick guide to your keypad functions while listening to voicemail messages. For further details and menu options, see "Voicemail Menu Key" on page 230.

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

Voicemail Options

Your Sprint PCS Phone offers several options for organizing and accessing your voicemail.

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.

To turn Expert Mode on or off:

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

Setting Up Group Distribution Lists

Create up to 20 separate group lists, each with up to 20 customers.

1. Press and hold to access your voicemail. (If your voicemail box contains any new or saved messages, press to access the main voicemail menu.)
2. Press to change your Personal Options, following the system prompts.
3. Press for Administrative Options.

4. Press for Group Distribution Lists.
5. Follow the voice prompts to create, edit, rename, or delete group lists.

Sprint PCS Callback

Return a call after listening to a message without disconnecting from voicemail.

- ▶ Press after listening to a message. (Once the call is complete, you're returned to the voicemail main menu.)

Voicemail-to-Voicemail Message

Record and send a voice message to other Sprint PCS Voicemail users.

1. From the main voicemail menu, press to send a message.
2. Follow the voice prompts to enter the phone number.
3. Follow the voice prompts to record and send your voice message.

Voicemail-to-Voicemail Message Reply

Reply to a voice message received from any other Sprint PCS Voicemail user.

1. After listening to a voice message, press .
2. Follow the voice prompts to record and send your reply.

Vicemail-to-Vicemail Message Forwarding

Forward a voice message, except those marked “Private,” to other Sprint PCS Vicemail users.

1. After listening to a message, press .
2. Follow the voice prompts to enter the phone number.
3. Follow the voice prompts to record your introduction and forward the voice message.

Vicemail-to-Vicemail Receipt Request

Receive confirmation that your voice message has been listened to when you send, forward, or reply to other Sprint PCS users.

1. After you have recorded a message, press to indicate you are satisfied with the message you recorded.
2. Press to mark receipt requested.
3. Press to send your voicemail message.

Continue Recording

When leaving a voice message, you can choose to continue recording even after you've stopped.

- ▶ Before pressing to indicate that you are satisfied with the message you recorded, press to continue recording.

Extended Absence Greeting

When your phone is turned off or you are off the Sprint Nationwide PCS Network for an extended period, this greeting can be played instead of your normal personal greeting.

1. From the main voicemail menu, press for Personal Options.
2. Press for greetings.
3. Press to record an Extended Absence Greeting.

Clearing the Message Icon

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

To clear the icon from the display screen:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Voicemail** ()
4. Select **Clear Envelope** ()

Vicemail Menu Key

Following the prompts on the voicemail system, you can use your keypad to navigate through the voicemail menu. The following list outlines your phone's voicemail menu structure.

 Listen

 Envelope Information

 Reply

 Advance 8 Seconds

 Replay

 Rewind

 Forward Message

 Erase

 Callback

 Save

 Options

 Send a Message

 Personal Options

 Notification Options

 Phone Notification

 Numeric Paging to a Sprint PCS Phone

 Return to Personal Options Menu

 Administrative Options

 Skip Pass code

 Autoplay

 Message Date & Time On/Off

 Change Pass code

- Group Distribution List
- Return to Personal Options Menu
- Greetings
 - Personal Greetings
 - Name Announcement
 - Extended Absence Greeting
 - Return to Personal Options Menu
- Expert Mode (On/Off)
- Place a Call
- Disconnect

Using SMS Text Messaging

With SMS Text Messaging, you can use a person's wireless phone number to send instant text messages from your Sprint PCS Phone to their messaging-ready phone - and they can send messages to you. When you receive a new message, it will automatically display on your phone's screen.

In addition, SMS Text Messaging includes a variety of pre-set messages, such as "I'm running late, I'm on my way," that make composing messages fast and easy. You can also customize your own pre-set messages (up to 160 characters) from your Sprint PCS Phone or at www.sprintpcs.com.

Composing SMS Text Messages

To compose an SMS Text message:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Send Message** ()
4. Select **Text** and press .
5. Select **Mobile #**, **Email**, or **Contacts** and press .
6. Enter the number, email address, or select the contact and select **Next** () (You may include up to 10 recipients per message.)
7. Compose a message using one of the following methods:

- To type a message, use your keypad to enter your message. Use to select a character input mode. (See “Entering Text” on page 43.)
 - To use a preset message or a emoticon, select **Options** () and select **Preset Msg** () , **Recent Msg** () , or **Emoticons** (). Press the number on the keypad that corresponds to the number next to the message or emoticon.
8. Select **Next** ().
9. Review your message and press **Send** (). (You may also select the following additional messaging options by pressing **Options** []:
- **Edit** to edit the existing message before sending.
 - **Priority** to set the message priority level [**Normal** or **Urgent**].
 - **Call Back #** to set the callback number
 - **Save to Drafts** to save the message without sending.

Accessing SMS Text Messages

To read an SMS Text message:

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

To reply to an SMS Text message:

1. While the message is open, select **Reply** ()
2. Compose your reply or use the pre-set messages or icons.
 - To type a message, use your keypad to enter your message. Use to select a character input mode. (See “Entering Text” on page 43.)
 - To use a preset message or a emoticon, select **Options** () and select **Preset Msg** () , **Recent Msg** () , or **Emoticons** (). Press the number on the keypad that corresponds to the number next to the message or emoticon.
3. Select **Next** ()
4. Review your message and press **Send** (). (You may also select the following additional messaging options by pressing **Options** []:
 - **Edit** to edit the existing message before sending.
 - **Priority** to set the message priority level [**Normal** or **Urgent**].
 - **Call Back #** to set the callback number
 - **Save to Drafts** to save the message without sending.

Using Preset (Canned) Messages

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

To add and/or edit Pre-Set Messages:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Settings** ()
4. Select **Preset Messages** ()
5. Highlight an empty location and select **Edit** ()
- or -
Highlight a message you wish to edit and select **Edit** ()
6. Enter your new message or changes and select **Done** () . (See “Entering Text” on page 43.)

Note: You may also add or edit Canned (Pre-set) Messages in the “My Online Tools” area at www.sprintpcs.com

Using Voice Dictation

VoiceSignal's VoiceMode application enhances text messaging by adding dictation. In VoiceMode, you can use your voice to dictate words and punctuation into a text message, rather than keying in text using the phone keypad. Using VoiceMode, you can compose text messages much faster, and with fewer mistakes.

To use VoiceMode, you simply hold down a button and speak the words or punctuation that you want to appear in your message, pausing briefly between each word.

Adapting VoiceMode

Before using VoiceMode, you must adapt dictation to work with your voice. The adaptation process involves reading a list of 122 words, which allows the software to analyze and adapt to the characteristics of your voice.

Note:	You won't be able to use VoiceMode until you adapt. For help or more information, you can access the tutorial in the VoiceMode menu by selecting option three (Tutorial).
--------------	---

To adapt dictation:

1. Find a quiet room for adaptation.
2. Press **Menu** () to access the main menu.
3. Select **Settings** ()
4. Select **Voice Service** ()
5. Select **VoiceMode** ()
6. Select **Adapt VoiceMode** ()

7. Read the disclaimer screen and select **OK** () when you are ready to start.

Note: If you or someone else has completed adaptation earlier, the phone will ask if you want to start from scratch or continue adapting the existing models. Press Yes to discard existing adaptation data and start from scratch, or press No to continue adapting the existing data.

8. Wait for the beep and then say each word as it displays on the screen. Speak each word clearly and distinctly, using a normal tone and volume. If the adaptation process doesn't detect a word, it will prompt you again to speak the same word.

Note: You can select Pause (Left Softkey) to pause the adaptation process. When paused, you can continue adaptation by selecting Continue (Left Softkey).

9. After you say all 122 words, the phone will adapt VoiceMode to your voice. This process will take about one minute to complete.

Note: If you press Cancel during adaptation, the phone will ask if you want to save the adaptation data. Press Yes to save the data, or No to exit without saving. If you do not complete adaptation, be sure to go back and finish adapting to improve dictation recognition.

Resetting Dictation

Reset the dictation if you want to erase any existing dictation data from your phone.

To reset dictation:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **Voice Service** ()
4. Select **VoiceMode** ()
5. Select **Reset VoiceMode** ()
6. Select **OK** () to reset adaptation.

Using VoiceMode

To start using VoiceMode:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Send Message** ()
4. Highlight **Text**, **Picture**, or **Video** and press .
5. Enter the **Mobile #** or **Email** address and press .
6. Select **Next** () to continue.
7. Select **Options** ()

8. Select **VoiceMode** () . (The VoiceMode Tutorial screen will display. Press () to view the tutorial, or press () to begin your message.)
9. Press and hold the Camera button on the side of the phone. You will hear a beep and see a green ear flashing on the top right hand side of the screen, indicating that you can begin speaking.
10. Speak clearly and pause distinctly between each word. “When... speaking... COMMA... pause... briefly... between... each... word... PERIOD”
When you are done or want to pause, release the Camera button to stop the phone from listening. Although the phone is not listening, the messaging application will remain in VoiceMode. To switch to another mode, press () .

Using Choice Lists:

Every time you dictate a word using VoiceMode, the voice recognition software maintains a list of alternatives that closely resemble the word that was recognized. These choice lists let you quickly change a word that was not recognized correctly.

To use choice lists, follow these steps:

1. Use the left and right arrow keys to place the text insertion point cursor next to the word you want to change.
2. Press the () to display the choice list. Use the up and down arrow keys to highlight the correct word in the choice list, and press () to select it.

3. When you select a word in the choice list, that word automatically replaces the original recognized word in the text message. You can view a choice list for a word spoken by voice as many times as you like, as long as you have not switched out of VoiceMode.

Spelling a Word

If a word is not recognized and does not appear in the choice list, it might be because that word is not in the dictation dictionary. In this case, you can spell out the word manually. When you spell a word that is not part of the dictation dictionary, the new word is added to the dictionary. This enables VoiceMode to recognize the new word the next time it is spoken.

To spell a word manually:

1. Display the choice list for the word you want to spell out.
2. Select the [Spell Word] item. You will see an empty text box, where you can manually spell the word using the keypad.
3. As you start typing letters, you will see words with similar spellings appear below the text box. Use the up and down arrow keys to scroll the dictionary. While scrolling the dictionary, the words will populate the text box. Use the Back key to edit the entry in the text box.

Changing the Text Case:

When using VoiceMode, you can specify the case (all caps, initial caps, or lower case) for text that you dictate. By default, VoiceMode formats text according to the context of the words in the message. For example, words following periods are capitalized.

To specify the case of the next dictated word:

1. In VoiceMode, press the Shift key. The text case icon changes to ABC (all caps). Press the Shift key again to change the text case icon to Abc (initial caps), or abc (lower case).
2. Dictate the word you want to appear in the specified case.

Changing the text case will only apply to the word spoken directly after specifying the case, and then VoiceMode will automatically switch back to default formatting of text.

Entering Punctuation Characters:

VoiceMode recognizes most punctuation characters by name. Refer to the following table for a complete list of the names of punctuation characters you can dictate.

VoiceMode Punctuation Characters

.	period
,	comma
?	question-mark

VoiceMode Punctuation Characters

!	exclamation-point
:	colon
;	semicolon
-	hyphen
–	em dash
...	ellipsis
'	apostrophe
's	apostrophe-s
"	open-quote
"	close-quote
'	open-single-quote
'	close-single-quote
(open-paren
)	close-paren
[open-bracket
]	close-bracket
{	open-brace
}	close-brace

VoiceMode Punctuation Characters

<	open-angle-bracket
>	close-angle-bracket
	vertical-bar
#	pound-sign
\$	dollar-sign
%	percent
&	ampersand
*	asterisk
+	plus
.	dot
.	point
/	slash
\	backslash
:)	happy-face
:(sad-face
<	less-than
>	greater-than
=	equal

VoiceMode Punctuation Characters

@	at-sign
^	caret
_	underscore
`	back-quote
~	tilde

Other Abbreviations

VoiceMode supports dictation of a large number of abbreviations common to text messaging, for example LOL, TTYL, BTW, IMHO, and so on. In general, you can enter abbreviations by saying the unabbreviated phrase (“laughing out loud”) or the abbreviation (“ell-oh-ell”).

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, just follow these easy steps.

To block your phone number from being displayed for a specific outgoing call:

1. Press .
2. Enter the number you want to call.
3. Press .

To permanently block your number, call Sprint Customer Service.

Responding to Call Waiting

When you're on a call, Call Waiting alerts you of 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 . (This puts the first caller on hold and answers the second call.)

To switch back to the first caller:

- ▶ Press 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.

To make a Three-Way Call:

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

Note: Call Waiting and Three-Way Calling are not available while roaming off the Sprint Nationwide Network.

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 .
2. Enter the area code and phone number to which your future calls should be forwarded.
3. Press . (You will hear a tone to confirm the activation of Call Forwarding.)

To deactivate Call Forwarding:

1. Press .
2. Press . (You will hear a tone to confirm the deactivation.)

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

Missed Events

Missed events is a simple way of viewing all missed calls, missed tasks, scheduler events, etc. A list is displayed on-screen that allows you to scroll through all the events using the navigation key.

To view missed events:

- ▶ From the standby by screen, press the navigation key up to view the **Missed Events** screen.

Sprint PCS VisionSM

In This Section

- ◆ **Sprint PCS Vision Applications**
 - ◆ **Getting Started With Sprint PCS Vision**
 - ◆ **Accessing Messaging**
 - ◆ **Downloading Premium Services Content**
 - ◆ **Exploring the Web**
 - ◆ **Sprint PCS Vision FAQs**
-

Sprint PCS VisionSM brings you clarity you can see and hear with advanced multimedia services. These features - including Sprint PCS Messaging, games, downloadable ringtones and screen savers, and portable Web access - are easy to learn and use. Clearly, it's a whole new way to look at wireless.

This section introduces these advanced services and walks you through the necessary steps to start taking advantage of Sprint PCS Vision Services. For complete details and instructions, see the **Sprint PCS Vision User Guide** online at www.sprintpcs.com.

Sprint PCS Vision Applications

Here is a brief list of the applications available through your Sprint PCS Vision Phone. For more information, please see the **Sprint PCS Vision User Guide** online at www.sprintpcs.com.

Sprint PCS Picture MailSM Take digital pictures with your Sprint PCS Vision Picture Phone and send them to email addresses or to other Sprint PCS Vision Phones.

Sprint PCS Video Mail Shoot video clips with sound and share them with friends and family right from your Sprint PCS Vision Video Phone.

Messaging Send and receive emails and chat on your Sprint PCS Vision Phone.

Multimedia See and hear the latest news, sports, weather and more in full-color video and vivid sound while on the go.

Games Play exciting games with full-color graphics, sound, and vibration. Choose from over 250 games to play anytime.

Ringers Personalize your Sprint PCS Vision Phone by downloading and assigning different ringers to numbers in your contact list.

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 contact list.

Web Experience full-color graphic versions of popular Web sites from your Sprint PCS Vision Phone.

Getting Started With Sprint PCS Vision

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

Your User Name

When you buy a Sprint PCS Vision 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 PCS Vision services might have jsmith003@sprintpcs.com as his User name.)

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

Your User name will be automatically programmed into your Sprint PCS Vision Phone. You don't have to enter it.

Finding Your User Name

If you aren't sure what your Sprint PCS Vision User name is, you can easily find it online or on your Sprint PCS Vision Phone.

To find your User Name:

- **At www.sprintpcs.com.** Sign on to your account using your Sprint PCS Phone number and Password. To display your User name, click on the **My Personal Information** menu, then click on **PCS Vision User Name**.
- **On your Sprint PCS Vision Phone.** You can find your User name under the **Phone Info** option in your phone's **Settings** menu (**Menu > Settings > Phone Info > Phone Number**).

Launching a Sprint PCS Vision Connection

To launch a Sprint PCS Vision connection:

1. Press **Menu** () to access the main menu.
2. Select **Web** (). (Your Sprint PCS Vision connection will launch and the Sprint PCS Vision home page will display.)

The Sprint PCS Vision Home Page

Shortcut:

You can also press the navigation key right to launch the Web.

Note:

If Net Guard is enabled and displayed (see page 256), press **OK** (right softkey) to continue and launch the Web.

While connecting, the following will appear on the screen:
Connecting....

If you had a previous Sprint PCS Vision connection, the last page you visited will display when you launch your browser. When this occurs, you may not see the “Connecting...” message when you launch the session.

Though the browser is open, you are not currently in an active data session - that is, no data is being sent or received. As soon as you navigate to another page, the active session will launch and you will see the “Connecting...” message.

Net Guard

When you first connect to the Web, the Net Guard will appear 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:

1. Press **Menu** () to access the main menu.
2. Select **Settings** ()
3. Select **PCS Vision** ()
4. Select **Net Guard** ()
 - **On** to activate the Net Guard.
 - **Off** to deactivate the Net Guard.

Note:	When enabled, the Net Guard appears only once per session. The Net Guard does not appear if the phone is merely re-connecting due to a time-out.
--------------	--

Sprint PCS Vision Connection Status and Indicators

Your phone's display lets you know the current status of your Sprint PCS Vision connection through indicators which appear at the top of the screen. The following symbols are used:

Your Sprint PCS 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 PCS Vision connection will terminate.

Your Sprint PCS 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 PCS Vision service features.

If no indicator appears, your phone does not have a current Sprint PCS Vision connection. To launch a connection, see “Launching a Sprint PCS Vision Connection” on page 255.

Navigating the Web

Navigating through menus and Web sites during a Sprint PCS Vision session is easy once you've learned a few basics. Here are some tips for getting around:

Softkeys

During a Sprint PCS 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 softkey buttons 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 the desired softkey button. (If an additional pop-up menu appears when you press the softkey button, 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 on-screen items:

- ▶ Use the navigation key to highlight the desired item, then press the desired softkey button (or press).

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. (the tenth item in a numbered list may be selected by pressing the **0** key on your phone's keypad, even though the number 0 doesn't appear on the screen.)

Links, which appear as underlined text, allow you to jump to different 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 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 PCS Vision home page from any other Web page:

▶ Press and hold .

- or -

Press **Menu** () and select **Home** () .

Sprint PCS Messaging

Accessing Messaging

Now you can send and receive emails and text messages and participate in Web-based chatrooms right from your Sprint PCS Vision Phone. Messaging allows you to stay connected to friends, family, and co-workers 24 hours a day anywhere on the Sprint Nationwide PCS Network.

Message Types

There are many types of text messaging available on your phone. These include SMS Text Messaging (page 232), Instant Messaging, Email, and Chat.

(Sprint PCS Voicemail provides voicemail-to-mailbox messaging. For information on using your phone's voicemail feature, see "Using Voicemail" on page 222.)

Accessing Sprint PCS Mail

Sprint PCS Mail allows you to perform many of the typical email functions from your Sprint PCS Vision Phone that you can from your personal computer. You can manage your Sprint PCS Mail account from your Sprint PCS Vision Phone or from your personal computer at www.sprintpcs.com.

To access Sprint PCS Mail from your phone:

1. Press **Menu** () to access the main menu.
2. Select **Messaging** ()
3. Select **Email** (). (If you're a first-time user, your phone will prompt you to set up your Sprint PCS Mail account by establishing a User name and password.)
4. Select the folder you wish to view, such as **Inbox** () or **Compose** ()

For information and instructions about reading, replying to, and composing Sprint PCS Mail, please see the Sprint PCS Vision User's Guide at www.sprintpcs.com.

Accessing Additional Email Providers

With Sprint PCS Vision, you can use popular email services such as AOL® Mail, Yahoo!® Mail, MSN Hotmail and EarthLink® to keep in touch, even while you're on the go.

To access email providers from your Sprint PCS Vision Phone:

1. From the Sprint PCS Vision home page, select **Messaging** ().
2. Select **Email** ().
3. Select an email provider, such as **AOL Mail, MSN Hotmail, Yahoo! Email, or Earthlink**.
4. Use your keypad to enter the required sign-in information for the selected provider, such as user name, email address, and/or password, and select **Sign In**. (Your mailbox for the selected provider will display.)

Note: The information required for sign in will vary depending on the email provider you are accessing.

5. Follow the on-screen instructions to read, reply to, compose, send, and manage your email account.

Accessing Instant Messaging

Sprint PCS Vision also provides you with access to popular instant messaging (IM) clients, including AOL® Instant Messenger™, MSN® Messenger, and Yahoo!® Messenger.

To access instant messaging clients from your Sprint PCS Vision Phone:

1. From the Sprint PCS Vision home page, select **Messaging** ().
2. Select **Instant Messaging** ().
3. Select an email provider, such as **AOL Instant Messenger**, **MSN Messenger**, or **Yahoo! Messenger**.
4. Use your keypad to enter the required sign in information for the selected provider, such as user name and/or password, and select **Sign In**. (Your IM screen for the selected provider will display.)

Note: The information required for sign in will vary depending on the instant messaging provider you are using.

5. Follow the on-screen instructions to read, reply to, compose, send, and manage your IM account.

Accessing Wireless Chatrooms

Sprint PCS Vision gives you the ability to join wireless chatrooms from your Sprint PCS Vision Phone, to send text messages and icons to chatroom participants, or to launch a one-on-one (private) chatroom.

To access a chatroom from the browser:

1. Press the navigation key right to launch the browser.
2. Select **Messaging** ()
3. Select **Chat** ()
4. Select **Jumbuck** () (You will see a disclaimer for Wireless Chat.)
5. Select **Agree** () to accept the disclaimer.
6. Use your keypad to enter a nickname and select **Enter**. (The chat menu will display.)
7. Select a chatroom from the menu (for example, “Friends” or “Singles”) and press **Go** () to enter.
8. Once in the chatroom, you may scroll through the postings to read messages from other chatroom participants and use your keypad to enter your own messages.

Note: For information about posting to chatrooms or setting up one-on-one sessions, please see the Sprint PCS Vision User’s Guide at www.sprintpcs.com.

Downloading Premium Services

Content

With Sprint PCS Vision and your new Sprint PCS Vision Phone, you have access to a dynamic variety of Premium Service content, such as downloadable Games, Ringers, Screen Savers, and other applications. (Additional charges may apply.) The basic steps required to access and download Premium Service content are outlined below.

Accessing the Download Menus

To access the Sprint PCS Vision download menus:

1. Press **Menu** () to access the main menu.
2. Select **Downloads** () .
3. Select the type of file you wish to download (**Games**, **Ringers**, **Screen Savers**, or **Applications**) and press .
4. Select **Get New** and press .

To access the Sprint PCS Vision download menus from the Web browser:

1. From the Sprint PCS 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 258.)

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 Movie/TV Themes for Ringers or College Logos 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 (for example, entering “goo” returns “Good Ol’ Boy,” “The Good, the Bad, and the Ugly,” and “Goofy - Club”).

Downloading an Item

Once you’ve selected an item you wish to download, highlight it and press or press **OK** (). You will see a summary page for the item including its title, the vendor, the download detail, 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 appears, 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** () to assign the downloaded item (or to launch, in the case of a game or application). Your Sprint PCS Vision session will end and you will be redirected to the appropriate phone menu screen.
- Select **Shop** () to browse for other items to purchase and download.
- Press to quit the browser and return to standby mode.

Using My Content Manager

Whether you purchase your Premium Services content from your Sprint PCS Phone or from your online account management page at www.sprintpcs.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 enhanced Sprint Nationwide PCS Network that is assigned specifically to your account. It allows you to store all of your Premium Service 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:

1. From the Sprint PCS Vision home page, select **Downloads** ()
2. Select **My Content Manager** ()

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 . (The information page for the selected item will display.)
2. Scroll to highlight **Download** and press . (The item will download automatically. When the **New Download** screen appears, the item has been successfully downloaded to your phone.)
3. Select an option to continue:
 - Select **Use** (left softkey) to assign the downloaded item (or to launch, in the case of a game or application). Your Sprint PCS Vision session will end and you will be redirected to the appropriate phone menu screen.
 - Select **Shop** (right softkey) to browse for other items to download.
 - Press to quit the browser and return to standby mode.

For complete information and instructions on downloading **Games, Ringers, Screen Savers, and Applications**, see the Sprint PCS Vision User's Guide at www.sprintpcs.com.

Exploring the Web

With Web access on your Sprint PCS Vision 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 and breaking news and weather and shop on your Sprint PCS Vision Phone anywhere on the Sprint Nationwide PCS Network.

In addition to the features already covered in this section, the Sprint PCS Vision home page offers access to these colorful, graphically rich Web categories, including **News, Weather, Entertainment, Sports, Finance, Travel, Shopping, Tools,** and **Business Links**, as well as useful management options including **My Account** 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 PCS 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 258.

Although the Sprint PCS 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 functionality to expand your use of the Web on your Sprint PCS Vision Phone.

Opening the Browser Menu

The browser menu may be opened anytime you have an active Sprint PCS Vision session, from any page you are viewing.

To open the browser menu:

- ▶ Press the right softkey. (The browser menu will display in a drop-down list.)

Options available under the browser menu include:

- **Home** (1) . Returns the browser to the Sprint PCS Vision home page.
- **Forward** (2) . Returns you to a previously viewed page (after having used the key).
- **Mark this Page** (3) . Creates a new bookmark for the current page.
- **View Bookmarks** (4) . Allows you to bookmark the current site, access bookmarked sites, and manage your bookmarks.
- **Search** (5) . Launches a Google search.
- **Send page to** (6) . Allows you to send the URL of the current page via Messaging to another user.
- **Go to URL** (7) . Allows you to navigate directly to a Web site by entering its URL (Web site address).
- **History** (8) . Keeps a list of links to your most recently visited sites. To navigate to a site, highlight it and press , then select **Connect**.

- **Refresh this page** (). Reloads the current Web page.
- **More** (). Displays the following options:
 - **Show URL** Displays the URL of the page being displayed.
 - **Restart Browser** Restarts the browser application.
 - **About Browser** Displays technical information about the browser, its version, and the encryption version, and provides links to Certificate Information for the various components.
 - **Preferences** Displays the following advanced options:
 - ◆ **Edit homepage URL** Allows you to change your browser's home page.
 - ◆ **Revert to default homepage** Changes the current homepage back to the default homepage URL.
 - ◆ **Font Size** Allows you to change the fonts size.
 - ◆ **Color** Allows you to change the color scheme in the browser.
 - ◆ **Show Images** Allows you to turn on or off images displayed in the browser.
 - ◆ **Cookies** Allows you to clear the cookies set in the browser.
 - ◆ **Title Tag** Allows you to turn on or off the titles displayed in the browser.
 - ◆ **Send Referrer** Allows you to turn on or off the send referrer.

Creating a Bookmark

Bookmarks allow you to store the address of your favorite Web sites for easy access at a later time.

To create a bookmark:

1. Go to the Web page you want to mark.
2. Press to open the browser menu.
3. Select **Mark this Page** (.
4. Select **Save** (.

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

To access a bookmark:

1. Press to open the browser menu.
2. Select **View Bookmarks** (.
3. Scroll to highlight the bookmark you'd like to access and select **Goto** () to go to the Web site (or press the number corresponding to the bookmark you wish to access).

Deleting a Bookmark

To delete a bookmark:

1. Press to open the browser menu.
2. Select **View Bookmarks** ().
3. Scroll to highlight the bookmark you'd like to delete and select **Options** ().
4. Select **Delete** ().
5. Select **OK** () 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 to open the browser menu.
2. Select **Go to URL** ().
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 to open the browser menu.
2. Select **Refresh this page** (). (The browser will reload the current Web page.)

Restarting the Web Browser

If the Web browser appears to be malfunctioning or stops responding, you can usually fix the problem by simply restarting the browser.

To restart the Web browser:

1. Press to open the browser menu.
2. Select **More** ().
3. Select **Restart Browser** ().

Sprint PCS Vision FAQs

How will I know when my phone is ready for Sprint PCS Vision service?

Your User name (for example, bsmith001@sprintpcs.com) will display in the phone number under **Phone Info.** listing in your phone's **Settings** menu.

How do I sign-in for the first time?

You are automatically signed in to access Sprint PCS Vision services when you turn on your phone.

How do I know when my phone is connected to Sprint PCS Vision services?

Your phone automatically connects when Sprint PCS Vision service is used or an incoming message arrives. Your phone will also display the icon at the top of the screen.

Can I make calls and use Sprint PCS Vision services at the same time?

You cannot use voice and Sprint PCS Vision services simultaneously. If you receive a call while Sprint PCS 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 PCS 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 PCS 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 **Menu** () > **Settings** () > **PCS Vision** () > **Disable Vision** () in your phone's menu.

Sprint PCS Voice CommandSM

In This Section

- ◆ **Getting Started With Sprint PCS Voice Command**
 - ◆ **Creating Your Own Address Book**
 - ◆ **Making a Call With Sprint PCS Voice Command**
 - ◆ **Accessing Information Using Sprint PCS Voice Command**
-

With Sprint PCS, reaching your friends, family, and co-workers has never been easier – especially when you're on the go. You can even listen to Web-based information, such as news, weather, and sports. Your voice does it all with Sprint PCS Voice Command.

This section outlines the Sprint PCS Voice Command service.

Getting Started With Sprint PCS Voice Command

With Sprint PCS Voice Command:

- You can store all your contacts' phone numbers, so you can simply say the name of the person you want to call.
- There's no need to punch in a lot of numbers, memorize voicemail passwords, or try to dial while you're driving.
- You can call anyone in your address book – even if you don't remember their phone number.
- You don't need to worry about losing your contacts or address book. This advanced service is network-based, so if you switch or happen to lose your Sprint PCS Phone, you won't lose your contacts or address book.

It's Easy to Get Started

There are two easy ways to sign up for Sprint PCS Voice Command:

- ▶ Sign up when you purchase and activate your phone.
- ▶ Just dial from your Sprint PCS Phone to contact Sprint Customer Service and sign up.

There is a monthly charge for Sprint PCS Voice Command.

Creating Your Own Address Book

You can program up to 500 names into your Sprint personal address book, with each name having up to five phone numbers. That's 2,500 phone numbers, and with the advanced technology of Sprint PCS Voice Command, you can have instant access to all of them.

There are four ways to update your address book:

- **On the Web.** Go to www.talk.sprintpcs.com and sign on with your Sprint PCS Phone Number and password to access a fully functional Web-based address book to create and update your contacts.
- **Use an Existing Address Book.** Automatically merge address books from desktop software applications with Sprint SyncSM Services for no additional charge. Simply click on the "Click to synchronize" button within your Sprint PCS Voice Command personal address book at www.talk.sprintpcs.com.
- **Use Voice Recordings.** Simply dial and say, "Add name." You will then be asked to say the name and number you want to add to your personal address book. Your address book can store up to 20 voice recorded names at once.
- **Call Directory Assistance.** If you don't have a computer or Internet access handy, you can have Sprint PCS Directory Assistance look up phone numbers for you and automatically add them to your address book. Just dial and say "Call operator" and we'll add two names and all the numbers associated with those names to your address book for our standard directory assistance charge.

Making a Call With Sprint PCS Voice Command

To make a call with Sprint PCS Voice Command:

1. Press and you'll hear the "Ready" prompt.
2. After the "Ready" prompt, simply say, in a natural voice, "Call" and the name of the person or the number you'd like to call. (For example, you can say, "Call Jane Smith at work," "Call John Baker on the mobile phone," "Call 555-1234," 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.

Tip:

Keep in mind that Sprint PCS Voice Command recognizes not only your voice, but any voice, so that others can experience the same convenience if they use your phone.

For more helpful hints on Sprint PCS Voice Command, including a list of recognized commands and an interactive tutorial, visit www.talk.sprintpcs.com.

Accessing Information Using Sprint PCS Voice Command

To access information using Sprint PCS Voice Command:

1. Press .

2. Say “Call the Web” and choose from a listing of information categories like news, weather, and sports.

- or -

Simply say “Call news room,” “Call the weather,” “Call Sports Central,” etc.

Note:	Sprint PCS Voice Command is not available while roaming off the Sprint Nationwide PCS Network.
--------------	--

**Safety Guidelines
and
Warranty Information**

Safety

In This Section

- ◆ **Getting the Most Out of Your Reception**
 - ◆ **Maintaining Safe Use of and Access to Your Phone**
 - ◆ **Caring for the Battery**
 - ◆ **Acknowledging Special Precautions and the FCC Notice**
 - ◆ **Owner's Record**
 - ◆ **Phone Guide Proprietary Notice**
-

Part of getting the most out of your Sprint PCS Phone is learning how the phone works and how to care for it. This section outlines performance and safety guidelines that help you understand the basic features of your phone's operation.

Getting the Most Out of Your Reception

Keeping Tabs on Signal Strength

The quality of each call you make or receive depends on the signal strength in your area. Your phone informs you of the current signal strength by displaying a number of bars next to the signal strength icon. The more bars displayed, the stronger the signal. If you're inside a building, being near a window may give you better reception.

Understanding the Power Save Feature

If your phone is unable to find a signal after 15 minutes of searching, a Power Save feature is automatically activated. If your phone is active, it periodically rechecks service availability; you can also check it yourself by pressing any key. Anytime the Power Save feature is activated, a message is displayed on the screen. When a signal is found, your phone returns to standby mode.

Understanding How Your Phone Operates

Your phone is basically a radio transmitter and receiver. When it's turned on, it receives and transmits radiofrequency (RF) signals. When you use your phone, the system handling your call controls the power level. This power can range from 0.006 watts to 0.2 watts in digital mode.

Knowing Radio Frequency Safety

The design of your Sprint PCS 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).

Maintaining Your Phone's Peak Performance

There are several simple guidelines to operating your phone properly and maintaining safe, satisfactory service.

- 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.

Note: For the best care of your phone, only Sprint authorized personnel should service your phone and accessories. Faulty service may void the warranty.

Maintaining Safe Use of and Access to Your Phone

FAILURE TO FOLLOW THE INSTRUCTIONS OUTLINED MAY LEAD TO SERIOUS PERSONAL INJURY AND POSSIBLE PROPERTY DAMAGE

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 the Sprint PCS Accessory HotlineSM at 1-800-974-2221 or by dialing **#222** on your Sprint PCS 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 radiofrequency (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 and/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 health care 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, liquid 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 PCS Invoice.

Caring for the Battery

Protecting Your Battery

The guidelines listed below help you get the most out of your battery's performance.

- Use only Sprint-approved batteries and battery chargers. These chargers are designed to maximize battery life. Using other batteries or chargers voids your warranty and may cause damage.
- 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

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.

Note:	For safety, do not handle a damaged or leaking Li-Ion battery.
--------------	--

Acknowledging Special Precautions and the FCC Notice

FCC Notice

This phone may cause TV or radio interference if used in close proximity to receiving equipment. The FCC can require you to stop using the phone if such interference cannot be eliminated.

Vehicles using liquefied petroleum gas (propane or butane) must comply with the National Fire Protection Standard (NFPA-58). For a copy of this standard, contact the National Fire Protections Association, One Batterymarch Park, Quincy, MA 02269, Attn.: Publication Sales Division.

Cautions

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. Only use approved batteries, antennas and chargers. The use of any unauthorized accessories may be dangerous and void the phone warranty if said accessories cause damage or a defect to the phone.

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.

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. Use of non-Sprint approved accessories may violate FCC RF exposure guidelines.

For more information about RF exposure, visit the FCC Website 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 Sprint PCS VisionSM Multimedia Phone MM-A800 by Samsung[®] are:

AMPS mode (Part 22):

Head: **1.42** W/kg; Body-worn: **0.848** W/kg

Sprint PCS mode (Part 24):

Head: **0.668** W/kg; Body-worn: **0.819** W/kg

FCC Radiofrequency Emission

This phone meets the FCC Radiofrequency Emission Guidelines.

FCC ID number: **A3LSPHA800**. More information

on the phone's SAR can be found from the following FCC Website:

<http://www.fcc.gov/oet/fccid>.

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: **Sprint PCS Vision Multimedia Phone MM-A800 by Samsung®**

Serial No.:

Phone 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 Tegic Communications 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.

Phone Guide template version 4A (November 2004)

Manufacturer's Warranty

In This Section

- ◆ **Manufacturer's Warranty**

Your Sprint PCS 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 Sprint PCS Phone, please visit www.sprintpcs.com and click on the "Terms & Conditions" link at the bottom or call Sprint PCS Customer Solutions at 1-888-211-4PCS.

Manufacturer's Warranty

STANDARD LIMITED WARRANTY

What is Covered and For How Long? SAMSUNG TELECOMMUNICATIONS AMERICA, L.P. ("SAMSUNG") warrants to the original purchaser ("Purchaser") that SAMSUNG's Phones and accessories ("Products") are free from defects in material and workmanship under normal use and service for the period commencing upon the date of purchase and continuing for the following specified period of time after that date:

Phone	1 Year
Batteries	1 Year
Leather Case/Pouch/Holster	90 Days
Game Pad	90 Days
Other Phone Accessories	1 Year

What is Not Covered? This Limited Warranty is conditioned upon proper use of Product by Purchaser. This Limited Warranty does not cover: (a) defects or damage resulting from accident, misuse, abuse, neglect, unusual physical, electrical or electromechanical stress, or modification of any part of Product, including antenna, or cosmetic damage; (b) equipment that has the serial number removed or made illegible; (c) any plastic surfaces or other externally exposed parts that are scratched or damaged due to normal use; (d) malfunctions resulting from the use of Product in conjunction with accessories, products, or ancillary/peripheral equipment not furnished or approved by SAMSUNG; (e) defects or damage from improper testing, operation, maintenance, installation, or adjustment; (f) installation, maintenance, and service of Product, or (g) Product used or purchased outside the United States or Canada. This Limited Warranty covers batteries only if battery capacity falls below 80% of rated capacity or the battery leaks, and this Limited Warranty does not cover any battery if (i) the battery has been charged by a battery charger not specified or approved by SAMSUNG for charging the battery, (ii) any of the seals on the battery are broken or show evidence of

tampering, or (iii) the battery has been used in equipment other than the SAMSUNG phone for which it is specified.

What are SAMSUNG's Obligations? During the applicable warranty period, SAMSUNG will repair or replace, at SAMSUNG's sole option, without charge to Purchaser, any defective component part of Product. To obtain service under this Limited Warranty, Purchaser must return Product to an authorized phone service facility in an adequate container for shipping, accompanied by Purchaser's sales receipt or comparable substitute proof of sale showing the date of purchase, the serial number of Product and the sellers' name and address. To obtain assistance on where to deliver the Product, call Samsung Customer Care at 1-888-987-4357. Upon receipt, SAMSUNG will promptly repair or replace the defective Product. SAMSUNG may, at SAMSUNG's sole option, use rebuilt, reconditioned, or new parts or components when repairing any Product or replace Product with a rebuilt, reconditioned or new Product. Repaired/replaced leather cases, pouches and holsters will be warranted for a period of ninety (90) days. All other repaired/replaced Product will be warranted for a period equal to the remainder of the original Limited Warranty on the original Product or for 90 days, whichever is longer. All replaced parts, components, boards and equipment shall become the property of SAMSUNG. If SAMSUNG determines that any Product is not covered by this Limited Warranty, Purchaser must pay all parts, shipping, and labor charges for the repair or return of such Product.

What Are the Limits On SAMSUNG's Liability? EXCEPT AS SET FORTH IN THE EXPRESS WARRANTY CONTAINED HEREIN, PURCHASER TAKES THE PRODUCT "AS IS," AND SAMSUNG MAKES NO WARRANTY OR REPRESENTATION AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING BUT NOT LIMITED TO:

- "THE MERCHANTABILITY OF THE PRODUCT OR ITS FITNESS FOR ANY PARTICULAR PURPOSE OR USE;
- "WARRANTIES OF TITLE OR NON-INFRINGEMENT;
- "DESIGN, CONDITION, QUALITY, OR PERFORMANCE OF THE PRODUCT;

“THE WORKMANSHIP OF THE PRODUCT OR THE COMPONENTS CONTAINED THEREIN;
OR

“COMPLIANCE OF THE PRODUCT WITH THE REQUIREMENTS OF ANY LAW, RULE,
SPECIFICATION OR CONTRACT PERTAINING THERETO.

NOTHING CONTAINED IN THE INSTRUCTION MANUAL SHALL BE CONSTRUED TO
CREATE AN EXPRESS WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE
PRODUCT. ALL IMPLIED WARRANTIES AND CONDITIONS THAT MAY ARISE BY
OPERATION OF LAW, INCLUDING IF APPLICABLE THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO
THE SAME DURATION OF TIME AS THE EXPRESS WRITTEN WARRANTY STATED HEREIN.
SOME STATES/PROVINCES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED
WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. IN ADDITION,
SAMSUNG SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND RESULTING FROM
THE PURCHASE, USE, OR MISUSE OF; OR INABILITY TO USE THE PRODUCT OR ARISING
DIRECTLY OR INDIRECTLY FROM THE USE OR LOSS OF USE OF THE PRODUCT OR FROM
THE BREACH OF THE EXPRESS WARRANTY, INCLUDING INCIDENTAL, SPECIAL,
CONSEQUENTIAL OR SIMILAR DAMAGES, OR LOSS OF ANTICIPATED PROFITS OR
BENEFITS, OR FOR DAMAGES ARISING FROM ANY TORT (INCLUDING NEGLIGENCE OR
GROSS NEGLIGENCE) OR FAULT COMMITTED BY SAMSUNG, ITS AGENTS OR EMPLOYEES,
OR FOR ANY BREACH OF CONTRACT OR FOR ANY CLAIM BROUGHT AGAINST
PURCHASER BY ANY OTHER PARTY. SOME STATES/PROVINCES DO NOT ALLOW THE
EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE
ABOVE LIMITATION OR EXCLUSION 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/PROVINCE TO PROVINCE. THIS LIMITED
WARRANTY SHALL NOT EXTEND TO ANYONE OTHER THAN THE ORIGINAL PURCHASER
OF THIS PRODUCT AND STATES PURCHASER'S EXCLUSIVE REMEDY. IF ANY PORTION OF
THIS LIMITED WARRANTY IS HELD ILLEGAL OR UNENFORCEABLE BY REASON OF ANY
LAW, SUCH PARTIAL ILLEGALITY OR UNENFORCEABILITY SHALL NOT AFFECT THE
ENFORCEABILITY FOR THE REMAINDER OF THIS LIMITED WARRANTY WHICH
PURCHASER ACKNOWLEDGES IS AND WILL ALWAYS BE CONSTRUED TO BE LIMITED BY
ITS TERMS OR AS LIMITED AS THE LAW PERMITS.

THE PARTIES UNDERSTAND THAT THE PURCHASER MAY USE THIRD-PARTY SOFTWARE OR EQUIPMENT IN CONJUNCTION WITH THE PRODUCT. SAMSUNG MAKES NO WARRANTIES OR REPRESENTATIONS AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, AS TO THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE OR SUITABILITY OF ANY THIRD-PARTY SOFTWARE OR EQUIPMENT, WHETHER SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT IS INCLUDED WITH THE PRODUCT DISTRIBUTED BY SAMSUNG OR OTHERWISE, INCLUDING THE ABILITY TO INTEGRATE ANY SUCH SOFTWARE OR EQUIPMENT WITH THE PRODUCT. THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE AND SUITABILITY OF ANY SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT LIE SOLELY WITH THE PURCHASER AND THE DIRECT VENDOR, OWNER OR SUPPLIER OF SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT, AS THE CASE MAY BE.

This Limited Warranty allocates risk of Product failure between Purchaser and SAMSUNG, and SAMSUNG's Product pricing reflects this allocation of risk and the limitations of liability contained in this Limited Warranty. The agents, employees, distributors, and dealers of SAMSUNG are not authorized to make modifications to this Limited Warranty, or make additional warranties binding on SAMSUNG. Accordingly, additional statements such as dealer advertising or presentation, whether oral or written, do not constitute warranties by SAMSUNG and should not be relied upon.

Samsung Telecommunications America, L.P.

1301 E. Lookout Drive

Richardson, Texas 75082

Phone: 1-800-SAMSUNG

Phone: 1-888-987-HELP (4357)

©2005 Samsung Telecommunications America. All rights reserved.

No reproduction in whole or in part allowed without prior written approval.

Specifications and availability subject to change without notice. [011604]

Index

Numerics

3-Way Calling 247

A

Abbreviated Dialing 39

Airplane Mode 69

Alarm Clock 140

Answering Calls 32

Auto-Answer Mode 73

B

Background - Changing 63

Backlight 61

Battery 25–29

Capacity 25

Charging 28

Installing 26

Biz Card Scan 207

Bookmarks - Accessing 272

Bookmarks - Creating 272

Bookmarks - Deleting 273

Browser Menu 269

C

Calculator 149

Call Answer Mode 73

Call Forwarding 248

Call Guard 91

Call History 113–119

Erasing 119

Making a Call 116

Prepending a Phone
Number 118

Saving a Phone Number
117

Call Waiting 246

Caller ID 245

Camera and Camcorder
169–206

Chat 264

Contacts 121–129

- Adding a Phone Number
127

Dialing From 40

Erasing 81

Contacts - Adding an Entry
122

Contacts - Editing a Phone
Number 127

Contacts - Editing an Entry
129

Contacts - Entry Options 126

Contacts - Finding Entries
124

Contacts - Ringer Type 130

Countdown 150

D

Dialing Options 31

Dictation 236

Display Language 74

Display Screen 18

Downloads

Sprint PCS Vision 265

Downloads - Erasing 82

E

Email 262

Entering Text 43–49

- ABC Mode 48
- Emoticons 49
- eZi (English) Input 44
- Numbers 49
- PresetMessages 49
- Recent Messages 50
- Symbols 49

F

- Floating Image - Setting 64
- Focus Effect - Changing 64
- Foreground - Setting 63

I

- In Camcorder Folder Options 197
- Instant Messaging 263

K

- Key Functions 15
- Key Tones 56

L

- Location Settings 65
- Lock Code - Changing 77
- Lock Pic/Video 78
- Lock Service 79
- Locking Your Phone 76

M

- Making Calls 30
- Media Player 209–218
 - Playing Video and Audio Clips 212
- Memo Pad 141
- Memo Skin 142
- Menu Navigation 94

- Menu Style 62
- Messaging - Deleting Old Messages 67
- Messaging - Setting Alerts 66
- Messaging - Signature 67
- Missed Events 249
- Multimedia - Channel Listings 211
- Multimedia - Channel Options 210
- Multimedia - FAQs 213
- My Content Manager 267

N

- Net Guard 256

P

- Phone (Illus.) 14
- Phone Number - Displaying 29
- Phone Number - Finding 37
- Phone Number - With Pauses 38
- Phone Settings 51–74
 - Auto-Answer Mode 73
 - Call Answer Mode 73
 - Display Settings 60–64
 - Launch Pad 72
 - Location Settings 65
 - Messaging Settings 66–69
 - Sound Settings 52–58
 - TTY Use 70–71
- Pictures Video - Erasing 83
- Pictures Video - Resetting

Account 84
Plus (+) Code Dialing 42
Preset Messages 49

R

Recent Messages 50
Resetting Your Phone 84
Ringer Types 52
Roaming 87–92
 Setting Roam Mode 90

S

Scheduler 134–139
Screen Saver 62
Security 75–86
 Security Menu 76
Silence All 58
SMS Text Messaging 232–
 235
Special Numbers 80
Speed Dialing 41
 Assigning Numbers 128
Sprint Customer Service 7
Sprint PCS Mail 261
Sprint PCS Picture Mail -
 Downloading Pictures or
 Videos 206
Sprint PCS Picture Mail -
 Password 173
Sprint PCS Picture Mail -
 Sending 199–201
Sprint PCS Picture Mail -
 Uploading Pictures or
 Videos 205
Sprint PCS Picture Mail -
 Web Site 203

Sprint PCS Service
 Account Passwords 6
 Dialing Sprint PCS
 Services 131
 Directory Assistance 8
 Operator Services 9
 Setting Up 3–9
Sprint PCS Vision 251–276
 Applications 252
 Chat 264
 Downloading Content 265
 FAQs 275
 Home Page 255
 Launching 255
 Messaging 260
 My Content Manager 267
 Navigating the Web 258
 Net Guard 256
 Security Features 85
 User Name 253
Sprint PCS Voice Command
 277–281
 Address Book 279
 Making a Call 280
Storing Pictures 181
 Memory Card 182, 196

T

Taking Pictures 170–172
Task List 147
Text Greeting 60
Three-Way Calling 247
TransFLASH Memory 182
TTY Use 70–71
Turning Your Phone On and

Off 24

U

Unlocking Your Phone 77

V

Videos - Recording 189

Videos - Storing 195

Voice Memos 144

Voice Services 153–167

Voice-Activated Dialing
156–163

Vicemail

Menu Key 230

Options 226

Retrieving 224

Setting Up 5, 222

Volume 57

W

Warranty 296

Web 269–274

Welcome to Sprint i

World Time 149