

VI-125

Colorful conversations.

VI-125

Status Indicator Light

External Caller ID Display

Earpiece

Headset Jack

Voice Dial/Memo Key

Volume Up/Down

Left Soft Key

Navigation Key

TALK Key

BACK Key

Voice Mail Key

OK Key

OK Key

Right Soft Key

END/PWR Key

Speakerphone Key

Charging Port
(Charging time:
up to 3 hours)

Microphone

CONNECTIVITY FEATURES

TEXT MESSAGING

▶ Sending a Text Message

1. Press **up** on the Navigation Key to access the **Messaging** menu, select **Send Message**, then press **OK**.
2. Enter the ten-digit telephone number, select a name from your contact list or enter an e-mail address into the appropriate field and press **OK**.
3. Enter additional addresses (up to 10 total per message).
4. Press the **Left Soft Key** for **Next**.
5. Enter a message up to 160 characters and press **OK**.
6. Press the **Left Soft Key** for **Send**.

DOWNLOADING SPRINT PCS VISIONSM CONTENT

The VI-125 can store up to 1,024 kilobytes of downloaded content from PCS Vision.

▶ Downloading New Content from PCS Vision (Games, Ringers, Screen Savers, etc.)

1. Press **down** on the Navigation Key to access the **Downloads** menu, then select the desired content classification (**Games, Ringers, Screen Savers, Applications** or **Other**) and press **OK**.
2. Select **Get New** and press **OK** to initiate a web session.
3. Select the desired content and follow PCS Vision prompts to complete the purchase and download (extra fees may apply on some services).

Accessing Downloaded Content

1. Press **down** on the Navigation Key to access the **Downloads** menu, then select the content classification and press **OK**.

ACCESSING THE WEB

The VI-125 features PCS Vision and Openwave 6.2.3 browser to access web and PCS Vision content.

▶ Accessing the Web

1. From standby mode, press the **Right Soft Key** for **Web**.
2. Press the **END Key** to exit or end your browsing session.

CUSTOMIZABLE FEATURES

CHANGING THE SOUND SETTINGS

▶ Selecting a Ringer

1. From the **Settings (7)** menu, select **Sounds** and press **OK**.
2. Select **Ringers** and press **OK**.
3. Select **Caller ID, No Caller ID** or **Roaming** and press **OK**.
4. Choose from the list of 30 available default ringers and press **OK**, or press the **Right Soft Key** for **More** to view the list of downloaded or voice memo ringers.

Adjusting Volume Settings

Ringer Volume: While in standby mode, press the side volume keys to adjust the ringer volume.

Earpiece Volume: During a conversation, press the side volume keys to adjust the earpiece volume.

Silent Mode: While in standby mode, press and *hold* the lower volume key on the side to mute all sounds.

CHANGING THE DISPLAY SETTINGS

Changing the Screen Saver Image

1. From the **Settings (7)** menu, select **Display** and press **OK**.
2. Select **Screen Saver** and press **OK**.
3. Select from the list of eleven default images, or press the **Right Soft Key** for **More** to view the list of downloaded images.
4. Press **OK** to preview the screen saver or picture, and press **OK** again to save.

Changing the Theme Skin

1. From the **Settings (7)** menu, select **Display** and press **OK**.
2. Scroll to **Theme Skins** and press **OK**.
3. Select from the list of 4 available theme skins and press **OK**.

Upgrading Software

Software upgrades for your handset may periodically be available. Use this feature to check for upgrade availability and to download and install the update package. Service and activation are required for this service.

1. From the **Settings (7)** menu, scroll to **Setup/Others** and press **OK**.
2. Scroll to **Update Phone SW** and press **OK**.
3. Follow the on-screen prompts.

Locking the Handset

This helps protect the phone from unauthorized use. Once the phone is locked, the phone is restricted from making calls until the lock code is entered. However, you are able to make emergency calls and calls to up to ten stored security phone numbers, as well as receive any incoming calls while in the locked mode.

1. From the **Settings (7)** menu, scroll to **Security** and press **OK**.
2. Enter your lock code (commonly the last four digits of your mobile phone number).
3. Choose **Lock Phone**, select **Lock now** or **On power up**, and press **OK**. The On power up function will lock the handset when the phone is power cycled.

Activating Speakerphone

1. During a call, press the **Speakerphone Key** for hands-free conversation.
2. Press the **Speakerphone Key** a second time to return to normal conversation.

Warning! Due to higher volume levels, don't place the phone near your ear while the speakerphone is enabled.

Programming Navigation Key Shortcuts

1. From the **Settings (7)** menu, scroll to **Setup/Others** and press **OK**.
2. Select **Shortcuts** and press **OK**. Press **OK** again after reading the instructions on the screen.
3. Choose **Left Navigation**, **Right Navigation**, **Up Navigation** or **Down Navigation** and press **OK**.
4. Select the desired function from the list provided and press **OK**.

Note: Pressing a direction on the Navigation Key in standby mode will now quickly access the set function(s).

PERSONAL INFORMATION TOOLS

Scheduling an Event

1. Press **left** on the Navigation Key to access the **Scheduler** menu, highlight the event date, and press the **Left Soft Key** for **Add**.
2. Set the appropriate start and end times, content, recurrence (if any), alarm and ringer by scrolling to the corresponding field, entering the desired information, and pressing **OK**.
3. Press the **Left Soft Key** for **Save**.

► **Scheduling an Alarm**

1. From the **Tools (6)** menu, select **Alarm Clock** and press **OK**.
2. Select **Alarm 1**, **Alarm 2**, **Alarm 3** or **Quick Alarm** and press **OK**.
3. Set the appropriate time, recurrence (if any) and ringer by scrolling to the corresponding field and entering the desired information.
4. Press the **Left Soft Key** for **Save**.

Recording a Voice Memo

Record up to 30 voice memos (3 minutes total). Voice memos may also be assigned as caller ID ringers.

1. From standby mode or during a call, press and *hold* the side **Voice Memo Key**, below the side volume keys. During a call, only the other party will be recorded.
2. Start recording at the tone. To stop recording, press **OK**.

Note: Recorded voice memos can be found in the **Tools (6)** menu under **Voice Memo**.

PHONE BOOK

► **Adding a New Phone Book Entry**

The internal phone book is capable of storing up to 200 entries with up to 5 numbers per entry.

1. Press **right** on the Navigation Key to access the **Find/Add Entry** menu, then select **New Entry** and press **OK**.
2. Enter the name and number into the appropriate fields and press **OK**.
3. Select a label (**Mobile**, **Home**, **Office**, **Fax** or **Pager**) and press **OK**.
4. To set the speed dial or voice dial, highlight the number and press the **Right Soft Key** for **Options**.
 - Select **Set Speed Dial** and press **OK**. Enter the speed dial number (2–99) and press **OK** twice to set.
 - Select **Set Voice Dial** and press **OK**. Select **OK** to record voice dial. Up to 30 three-second voice dials may be recorded.
5. Press the **Left Soft Key** for **Done**.

Note: To initiate voice-activated dialing, press and release the side **Voice Dial Key**.

► **Customizing Avatars**

This function allows you to personalize and manipulate a character's face, clothing, accessories and hair and assign it to a phone book entry's caller ID.

1. Press **right** on the Navigation Key to access the **Find/Add Entry** menu, then scroll to the desired entry and press **OK**.
2. Select **Edit Entry** and press **OK**.
3. Scroll to the icon (below the Memo field) and press **OK**.
4. Use your Navigation Key to scroll to the right until the header indicates **Avatar** and press **OK**.
5. Press **up** or **down** on the Navigation Key to select a customizable classification (**Face**, **Hair**, **Deco**, or **Clothes**).
6. Press **left** or **right** on the Navigation Key to scroll through the **Shape** options of the selected classification.
7. When you've completed customizing your character, press **OK**.
8. Press the **Left Soft Key** once for **Save**, then again for **Done**.

Call History (1)

- **Outgoing Calls**
- **Incoming Calls**
- **Missed Calls**
- **Erase Calls**
 - Outgoing Calls
 - Incoming Calls
 - Missed Calls
 - All Calls

Contacts (2)

- **Find/Add Entry**
- **Groups**
- **Speed Dials**
- **Voice Dials**
- **My Phone Number**
- **Services**
 - Customer Service
 - Dir Assistance
 - Account Info
 - Sprint Operator
 - Voice Command

Messaging (3)

- **Send Message**
- **Inbox**
- **Outbox**
- **Draft**
- **Picture Mail**
- **Instant Messaging**
- **Email**
- **Voicemail**
- **Edit Folder**

Downloads (4)

- **Games**
- **Ringers**
- **Screen Savers**
- **Applications**
- **Other**
- **<Memory Status>**

Web (5)**Tools (6)**

- **Scheduler**
- **Alarm Clock**
- **Voice Memo**
- **Notepad**
- **Ez Tip Calc**
- **Calculator**
- **World Clock**

Settings (7)

- **Sounds**
 - Ringers
 - Caller ID
 - No Caller ID
 - Roaming
 - Key Tones
 - Volume
 - Ringer
 - Earpiece
 - Key Beep
 - Application
 - Power On/Off
 - Alerts
 - Voicemail Alerts
 - Message Alerts
 - Service Change
 - Minute Beep
 - Call Connect
 - Signal Fade

Display

- Greeting
- Backlight
 - Main LCD
 - Keypad
- Screen Saver
- Incoming Calls
- Contrast
- Menu Style
- Theme Skins
- Clock
 - Main LCD
 - Front LCD
- Font Size
- Message
 - Browser
 - Notepad
- Power Save Mode
- Status Light

PCS Vision

- Enable/Disable
- PCS Vision
- Net Guard
- Update Vision
- Profile

Roaming

- Set Mode
 - Automatic
 - Sprint Only
 - Roaming Only
- Call Guard
 - On
 - Off

Location

- On
- Off

Messaging

- Notification
 - Msg & Icon
 - Icon Only

- Callback Number
 - None
 - My Phone Number
 - Other
- Signature
 - None
 - Custom
- Preset Message

Security

- Lock Phone
- Restrict
- Change Lock
- Special #
- Erase Contacts
- Reset Phone

Voice Dial

- Voice Dial
- Train Words

Setup/Others

- Shortcuts
- Answer Call
- Auto-Answer
- Dialing Match
 - Abbreviated
 - Dialing
 - Contacts
 - Match
 - Speed Dial
- Plus Code
- Dialing
- Auto Volume
- Language
- TTY Mode
- Airplane Mode
- Update Phone SW

Phone Info

- My Phone Number
- Version
- Icon Glossary
- Advanced

LG Electronics MobileComm U.S.A., Inc.
 10225 Willow Creek Road
 San Diego, CA 92131-1639
 www.LGUSA.com
 Customer Service: 800-793-8896
 Accessories: 800-851-6734

VI-125TM/Sprint

All materials in this training manual including, without limitation, the design, the text, and any marks are the property of LG Electronics, Inc. ALL RIGHTS RESERVED. Copyright © 2005 LG Electronics, Inc. All product and service marks contained herein that are not LG Electronics, Inc. proprietary marks are the trademarks of their respective owners. LG Electronics, Inc. makes no claim to such properties. Phone features and specifications are subject to change without prior notice.