Boost MobileTM

Nextel®

iDEN[®]

Digital Multi-Service Data-Capable Phone

i60c Phone User's Guide

Table of Contents

Table of Contents	i
Introduction	1
Welcome to Boost Mobile	1
Boost Customer Care	1
Getting Started	
<i>i</i> 60 <i>c</i> Phone Features	4
<i>i</i> 60 <i>c</i> Phone Menu Tree	5
<i>i</i> 60 <i>c</i> Phone Icon Glossary	6
Battery	7
Turning Your i60c Phone On/Off	9
Enabling Security	
The SIM Card	11
Status of Your <i>i</i> 60 <i>c</i> Phone	
My Information	17
Using T9® Text Input	
Display Essentials	
Display Screen	25
Status Icons	
Text Display Area	
Call Information Icons	
Menu Icon	
Display Options	
Navigating Menus and Lists	
Main Menu Options	
Phonebook	
Phonebook Entries and Speed Dial Numbers	
Phonebook Icons	
Accessing Your Phonebook	

<u>60</u>

About Phonebook Entries	
Pause Digit Entry	41
Plus Dialing	
Digital Cellular	43
Phone Calls	44
Emergency Calling	48
Special Dialing Codes	48
Receiving a Phone Call	
Sending Unanswered Calls to Voice Mail	49
Missed Calls	
Ending a Phone Call	
Recent Calls	
Call Timers	53
Hands-Free Speakerphone	54
Mute	54
Call Hold	55
Call Forwarding	55
Caller ID	57
Call Restrictions	58
Boost Mobile 411	
Boost Mobile Voice Mail	61
Setting Up Your Voice Mail Box	61
Receiving Voice Mail Messages	62
Logging into Your Boost Mobile Voice Mail	63
Advanced Voice Mail Features	66
Boost Mobile Voice Mail Tree	75
Messaging Services	77
Boost Mobile Text Messaging	77
Numeric Messaging	78
Message Center	78

Boost 2WAY	
Private Call	81
Call Alerts	83
Memo	
Adding a New Memo	
Viewing a Memo	
Editing a Memo	90
Deleting a Memo	90
Boost Wireless Web	
Boost Wireless Web Navigation Keys	91
Starting the Microbrowser	92
Customizing the <i>i</i> 60 <i>c</i> Phone	
Settings	93
Accessories	109
Batteries	109
Chargers	
Other Important Information	113
Boost Customer Care	113
Understanding Status Messages	113
Boost Mobile Terms and Conditions of Prepaid Service	
Safety and General Information	
Operational Warnings	
Operational Cautions	128
Limited Warranty Motorola Communication Products	
Patent and Trademark Information	138
Index	

Introduction

Welcome to Boost Mobile

Welcome to Boost Mobile - wireless for a new generation.

With Boost Mobile pre-paid, there's no need to worry about credit checks or chalking up huge monthly bills, because quite simply, there aren't any. By paying for your phone calls up front, you'll keep control of your monthly costs and get all the mobile freedom you really want.

And Boost Mobile has got the latest Motorola handsets with the coolest features, like Boost 2WAY; our digital two-way radio feature and Boost Wireless Web. Plus, you get instant access to Nextel's world-class iDEN[®] network.

Boost Customer Care

You can contact Boost Customer Care 7 days a week simply by dialing 611 from your *i*60*c* phone, or by calling 1-888-BOOST-4U (1-888-266-7848). Our Boost Customer Care team will assist you in answering all your questions. Or, visit boostmobile.com for a variety of Boost Customer Care services online.

Getting Started

This section will help you get started using your phone. It contains details about some of the features and functions described in the *Getting Started Guide*.

This section includes:

<i>i</i> 60 <i>c</i> Phone Features	Page 4
<i>i</i> 60 <i>c</i> Phone Menu Tree	Page 5
<i>i</i> 60 <i>c</i> Phone Icon Glossary	Page 6
Battery	Page 7
Turning Your <i>i</i> 60 <i>c</i> Phone On/Off	Page 9
Enabling Security	Page 10
Enabling Security The SIM Card	Page 10 Page 11
The SIM Card	Page 11

boostmobile.com

i60c Phone Menu Tree

You can access the main menu options by pressing $\textcircled{}{}$ from the idle screen. Use $\textcircled{}{}$ to navigate through the menus and submenus. Press $\textcircled{}{}$ under the display options to perform the desired phone function.

Image: Section of the setting of the setting of the setting of the setting of the set of		Main Menu Item	Main Menu Item	1	Main Menu Item
Phone Setup Image and the setup Phone Setup New Security Capacity Initial Setup Sort By Voice Volume Entries (If Any) Service Status Image and the setup Wain Menu Item Wain Menu Item Image and the setup Sort By Voice Volume Entries (If Any) Service Status Image and the setup Menu Voice Mail Delete All Text Msgs Memory Meter Net Alert Memory Meter Net Alert Memory Meter Net Alert Memory Meter Last Call Recent Calls Recent Calls CANCEL Last Call Phone Lifetime Image and the setup Prot ID Image and the setup In en Main Menu Item Menu Prot Reset View Prot Ident Alert Main Menu Item Image and the setup If Menu Prot Ident Alert Main Menu Item Image and the setup Prot ID Image and the setup <t< th=""><th></th><th>🚱 Web</th><th></th><th></th><th></th></t<>		🚱 Web			
In Call Setup Security Initial Setup Sort By Voice Volume Entries (If Any) Service Status Memory Meter Net Alert Capacity Sort By Edit Delete Contact Delete Number Capacity Sort By Memory Meter Net Alert Memory Meter Net Alert Net Alert Net Alert Net Alert Net Alert Net Alert Net Alert Net Alert Net Alert Name Prvt ID Line 1 Carrier IP IP1 Address IP2 Address Delete All Sort By		Your home page displays	Ring/Vibe		[New Entry]
Security Capacity Initial Setup Sort By Voice Volume Entries (If Any) Service Status Image: Security Image: Security Image: Security Service Status Image: Security Image: Security Image: Security Service Status Image: Security Image: Security Image: Security Image: Security Service Status Image: Security Image: Security Image: Security Service Status Image: Security Service Status Image: Security Security Image: Security			Phone Setup		Menu
Initial Setup Sort By Voice Volume Entries (If Any) Service Status Image: Menu Image: Menu New Edit Delete Contact Delete Number Capacity Sort By Sort By Menu New Image: Menu Voice Mail Delete All Text Msgs Memory Meter Net Alert If No Answer If Unreachable Memory Meter Net Alert If Warn Menu liem Image: Menu CANCEL Last Call Phone Reset Store Phone Lifetime Image: Menu Prot/Grp Reset View Prvt/Grp Lifetime Delete Kbytes Reset Delete Menu Faceint Alert Name Faceint Call Alert Name View Prvt ID Store Ine 1 View Carrier IP Store IP1 Addresss Delete All IP2 Address Delete All			In Call Setup		New
Voice Volume Entries (if Any) Service Status Entries (if Any) Image: Service Status Image: Service Status Image: Service Status If No Answer If No Answer If Unreachable Image: Service Status Image: Service Status Image: Service Status Image: Service Status Store Phone Lifetime Image: Service Service Call Alert Name Image: Service Service Call Alert Name Image: Service Service Call Alert Store Image: Service Service Service Call Alert <td< th=""><th></th><th></th><th>Security</th><th></th><th>Capacity</th></td<>			Security		Capacity
Service Status Service Statu			Initial Setup		Sort By
Main Manu Item Main Manu Item Capacity Memo Capacity Sort By Memoy Meter Net Alert If No Answer If Unreachable If No Answer If Unreachable Memoy Meter Net Alert If No Answer If Unreachable If No Answer If Unreachable Memoy Meter Net Alert If No Answer If Unreachable If No Answer If Unreachable Memoy Meter Net Alert If No Answer If Onreachable If No Answer If Unreachable Memo Last Call Recent Calls CANCEL Last Call Recent Calls (If Any) STORE Phone Reset Store Phone Lifetime Id Menu Prvt/Grp Lifetime View Delete All Alert Queue Main Menu Item Id Menu Id Menu Prvt ID Ine 1 View Line 1 View Store IP1 Address Delete All Sort By IP2 Address Delete All Sort By			Voice Volume		Entries (If Any)
New Edit Delete Contact Delete Contact Delete Number Capacity Sort By Memory Meter Net Alert Memory Meter Edit Delete All CANCEL Phone Reset Store Phone Lifetime Phone Reset Store PrivtGrp Reset View Delete All All Calls Recent Calls Recent Calls (If Any) Phone Reset Store PrivtGrp Reset View Delete All Alert Received Call Alerts (If Any) PrivtGrp Lifetime Delete All Alert Queue Menu View Carrier IP Ine 1 Carrier IP IP Address IP 2 Address			Service Status		🗉 Menu
Main Manu Itan Massages Capacity Message Center All Calls To Oelete All Text Mags If No Answer Delete All Text Mags If No Answer Memory Meter Net Alert If Onreachable Memory Meter Main Menu Itan Text Mags CANCEL Last Call Recent Calls (If Any) STORE Phone Reset Store Phone Lifetime Id Menu Image: Call Alert Prvt/Grp Reset View Prvt/Grp Lifetime Delete All Alert Oueue Alert Oueue Main Menu Itan Image: Call Alert Image: Call Alert CANCEL Phone Reset Store Delete All Prvt/Grp Reset View Prvt/Grp Lifetime Delete All Alert Oueue Main Menu Itan Received Call Alerts (If Any) Prvt ID Carrier IP Store Store IP 1 Addresss Delete Delete Image: Carrier IP IP 2 Address Delete All Sort By Sort By					
Main Menu Item Main Menu Item Capacity Messages Messages All Calls To Message Center All Calls To To Delete All Text Msgs If No Answer If No Answer Memory Meter Net Alert If No Answer If One Reset CANCEL Last Call Recent Calls (If Any) STORE Phone Reset Store Prvt/Grp Reset View Delete All Prvt/Grp Reset View Delete All Prvt/Grp Reset View Delete All Main Menu Item If Menu Prvt/Grp Reset Prvt/Grp Reset View Delete All Alert Queue Menu Prvt/Grp Alert Main Menu Item If Menu Prvt/Grp Alert Prvt/Grp Reset View Prvt/Grp Alert Prvt/Grp Reset View Prvt/Grp Alert Prvt/Grp Itentime Delete All Alert Queue Main Menu Item View Prvt/Grp Alert Ine 1 View Prvt/Grp Alert Belete All Ine 1 Diebet Belet					Edit
Main Menu ltem Capacity Message Center If Calls To Image: Message Center All Calls To Image: Message Center Image: Call Forward Sort By Image: Message Center All Calls To Image: Message Center Detailed If Busy Image: Memory Meter Net Alert If No Answer If Unreachable Image: Memory Center If Unreachable Image: CANCEL Last Call Recent Calls (If Any) STORE Phone Reset Store Phone Lifetime Image: Memu Prvt/Gr Reset Image: Memory Ltem Image: Memu Prvt/Gr Reset View Prvt/Gr D Lifetime Delete Image: My Info Image: Menu Image: Menu Image: My Info Image: Menu Image: Menu Image: My Info Store Image: Menu Image: Menu View Prvt ID Image:					Delete Contact
Wain Mean Utern Message Center Message Center Message Center Message Center Message Center Message Center Message Center Message Center Voice Mail Detailed Detailed Menu Detailed Memory Meter Net Alert Memo CANCEL Last Call Phone Reset Store Phone Lifetime Prvt/Grp Reset View Prvt/Grp Lifetime Kbytes Reset Delete All Alert Queue Menu Prvt ID Line 1 Carrier IP IP 1 Address IP2 Address Paddres					Delete Number
Image: Messages Message Center All Calls To Image: Message Center All Calls To Image: Memory Meter Text Msgs If No Answer Memory Meter Net Alert If Unreachable Image: Memory Meter Main Menu Item If Onreachable Image: Memory Meter Last Call Recent Calls (If Any) STORE Phone Reset Store Phone Lifetime Image: Menu Prvt/Grp Reset Prvt/Grp Reset Delete Menu Prvt/ID Image: Menu Image: Menu Line 1 View View IP1 Addresss Delete Delete IP2 Address Delete All Sort By		Main Menu Item	Main Menu ter		Capacity
Image: All cards Io Image: All cards Io Delete All Text Msgs Memory Meter Net Alert Image: All cards If Busy If No Answer If No Answer If Unreachable If No Answer Image: All cards If No Answer If Unreachable If No Answer If Unreachable If Onreachable Image: All cards If No Answer If Unreachable If Onreachable Image: All cards If No Answer If Unreachable If No Answer If Onreachable If No Answer Image: All cards If No Answer Image: All cards Recent Calls CANCEL Last Call Recent Calls (If Any) STORE Phone Reset Store Prvt/Grp Lifetime Delete All Alert Name Received Call Alert Received Call Alert Name Received Call Alert If Any) Intent View Store IP1 Address Delete All Sort By					Sort By
Image: Second secon		Message Center		- To	
Delete All Text Msgs Memory Meter Net Alert If No Answer If Unreachable Memory Meter Net Alert If Main Menu Item If Unreachable If Memo If Call Timers CANCEL Last Call Phone Reset Store Phone Lifetime If Menu Prvt/Grp Reset View Prvt/Grp Reset Delete Menu Menu Item If Menu If Menu Delete Name Prvt/Grp Lifetime Name Faceint Gall Alert Name Received Call Alerts (If Any) Prvt ID Store Line 1 View Carrier IP Store IP1 Address Delete All IP2 Address Delete All	Menu	Voice Mail			
Memory Meter Net Alert Memory Meter Net Alert If Unreachable If Unrea	Delete All	Text Msgs	Detailed		
Main Menu Item Main Menu Item Main Menu Item Iz AndCEL Last Call Recent Calls STORE Phone Reset Store Phone Lifetime Immu Prvt/Grp Reset Prvt/Grp Reset View Delete Main Menu Item Immu Immu Prvt/Grp Reset View Delete Main Menu Item Immu Immu Prvt/Grp Reset View Delete Main Menu Item Immu Immu Prvt/Grp Lifetime Delete Allert Name Immu Immu Prvt ID Immu View Line 1 View Store IP1 Address Delete Delete IP2 Address Delete All Sort By	Memory Meter	Net Alert			
Image: Call Timers Image: Call Timers CANCEL Last Call Recent Calls Recent Calls STORE Phone Reset Phone Lifetime Image: Call Timers Phone Reset Store Phone Lifetime Image: Call Timers Phone Reset Store Phone Lifetime Image: Call Timers Prvt/Grp Reset View Prvt/Grp Lifetime Delete All Alert Queue Alert Queue Main Menu liem Alert Queue Main Menu liem Alert Queue Mane Received Call Alert Prvt ID Image: Gene All Line 1 View Carrier IP Store IP1 Address Delete IP2 Address Delete All				If Unreachable	
Sort By	(Image: Memo Image: Cancel CANCEL STORE STORE Image: Cancel Main Menu liem Image: Cancel Mame Prvt ID Line 1 Carrier IP IP1 Address	Call Timers Last Call Phone Reset Phone Lifetime Prvt/Grp Reset Prvt/Grp Lifetime	Recent Calls Recent Calls (If A Store Image: An end of the store Delete Delete All Alert Queue Main Menu Item ✓ Call Alert Received Call Al Image: Menu View Store Delete	:]]
Recent Calls		IF2 Address			

<u>*i60c*</u> *i*60*c* Phone Icon Glossary

You may see these icons while using your *i*60*c* phone:

The icon of the main menu feature in use displays in the top left of the status icon rows. For a list of the main menu options, see "Main Menu Options" on page 30.

Battery

Your i60c phone comes with a Lithium Ion battery and charger. Remove the battery from the protective plastic safety tray provided in the original packaging. After attaching the battery, make sure you charge it before you use it for the first time. See "Batteries" on page 109 for the charging times for your phone's battery. The first time you charge your phone's battery, charge for 30 minutes more than the time shown on page 109. After the initial charging, the battery can be charged in the time shown on page 109.

NOTE: Use only the batteries approved for this product.

Attaching the Battery

3 Replace the battery cover and press it gently until you hear a click.

Detaching the Battery

- 1 Ensure the phone is powered off before attempting to detach the battery. See "Turning Your *i*60*c* Phone On/Off" on page 9.
- 2 Slide the battery cover release button, located on the bottom of the phone, away from the battery cover and remove the battery cover from the back of the phone.
- **3** Remove the battery by pushing the battery toward the antenna and lifting it out of the phone.

Charging the Battery

1 With your phone's display screen facing up, plug the charger's accessory connector into the left side of the accessory connector on the bottom of the phone. Charger Accessorv Button NOTE: To reduce damage to the phone's bottom connector and charger, the charger's cable or accessory button, the accessory button should always be used to remove the charger. 2 If the charger has folding electrical prongs, flip open the prongs. 3 Plug the charger into an electrical outlet.

Battery Charging Status

The battery strength indicator icon found on your phone's display screen shows the amount of power in the battery.

When Using Phone

lcon Display	Ü			Ē
Battery	Low	11% to	41% to	Fully
Strength	Battery	40%	70%	Charged

When Charging Battery

lcon Display	1 flashing bar	1 flashing bar, 1 continuous bar		
Battery	Low	31% to	61% to	Fully
Strength	Battery	60%	90%	Charged

A short, chirp-like sound indicates a low battery. The icon flashes to indicate that you have approximately five minutes of talk time remaining.

For best results, charge the batteries within the temperature range of 50° F to 104° F (10° C to 40° C).

The battery can be charged with the phone turned either on or off. For best results, charge it with the phone off.

Turning Your *i*60*c* Phone On/Off

NOTE: To register for the first time on the Nextel National Network, you must turn on your *i60c* phone in your home calling area.

To power the phone on:

- **3** Press and hold **(1)** on the keypad until the status light glows red, a tone briefly sounds, and **Powering On** displays.
- **4** As your new *i*60*c* phone connects to the Nextel National Network, you will see the Boost Mobile icon and a connecting message.

When the idle screen displays **Boost**, you are ready to use your i60c phone!

If your display reads **No Service** or doesn't change to the idle screen when you turn on your phone, and you know you are in a Boost Mobile coverage area, contact Boost Customer Care. For details on Boost Mobile coverage areas, go to boostmobile.com.

To power the phone off:

Press and hold ^(D) on the keypad until a tone briefly sounds and **Powering Off** displays.
 Close the phone cover.
 Push down the antenna.

Enabling Security

It is a good idea to enable security the first time you power on your phone or within 20 days of the first activation of your phone.

- **1** Turn your phone on (see "Turning Your *i*60*c* Phone On/Off" on page 9 of this guide).
- **2** From the idle screen, press \bigcirc .
- **3** Press \bigcirc to scroll to Web.
- 4 Press under SELECT. A series of screens will display.
- **5** You are prompted to enable security. Press under YES.
- **6** Press to return to the idle screen.

The SIM Card

Your i60c phone comes with a built-in level of security protection through the use of the SIM (Subscriber Identity Module) card, which you should have already inserted into your new i60c phone. The SIM card stores all your Phonebook information and your Boost Mobile account identification information. Since this information is stored on the SIM card, not in your phone itself, you can remove the information by removing the SIM card.

The SIM card is located in the SIM Card Holder on the back of the phone, underneath the battery. You can verify that the SIM card is in place by removing the battery and viewing the SIM card through the SIM card cover.

See "Inserting/Removing the SIM Card" on page 14 for information on locating the SIM card.

NOTE: Except for making emergency calls, your phone will not function without the SIM card.

SIM Card Personal Identification Number (PIN)

To prevent unauthorized use of your account, you can protect your SIM card by enabling the SIM PIN security feature. With the SIM PIN enabled, you must enter your PIN each time the phone is powered on. You can change or disable your PIN if desired.

NOTE: It is recommended that you enable the SIM PIN security feature to prevent fraudulent use of the SIM card, your *i*60*c* phone, and your account.

Enabling/Disabling the PIN Security Feature

Once the PIN security feature is enabled, you are prompted to enter your PIN each time you turn on your phone. Until a valid PIN is entered, you can use the phone only to make emergency calls.

After the PIN is accepted, the phone registers on the network and the idle screen displays.

When the PIN security feature is disabled, the phone can be used without entering a PIN.

IMPORTANT: It is recommended that you enable the PIN security feature to protect personal data on your SIM card. This prevents anyone from using your phone and accessing your personal data.

To enable SIM PIN security:

1	At the idle screen,	press 👜 a	nd then press $igodot$	to scroll to Settings.
---	---------------------	-----------	------------------------	------------------------

- **2** Press under SELECT. The **Settings** screen displays.
- 3 Press [©] to scroll to **Security**. Press [⊙] under SELECT to access the **Security** screen.
- 4 At the **Security** screen, press ♥ to scroll to **SIM PIN**. Press under SELECT to access the **SIM PIN** screen.
- 5 Press ^Q to scroll to On or Off. On enables the SIM PIN security feature; Off disables the SIM PIN security feature. Press [●] under SELECT.
- 6 At the Verify SIM PIN Code screen, enter the current SIM PIN and press ⊙ under OK.

NOTE: The default SIM PIN is 0000.

Once you have enabled the SIM PIN security feature, it is recommended that you change your PIN to a 4- to 8-digit number known only to you (see "Changing the PIN" on page 13).

Entering the SIM PIN

- NOTE: Incorrectly entering your PIN three times causes the SIM card to be blocked. To unblock your SIM card, you must contact Boost Customer Care. For more information, see "Unblocking the PIN" on page 13.
- 1 From the Enter SIM PIN Code screen, enter your 4- to 8-digit PIN. An asterisk appears for each character entered. The default SIM PIN is 0000.

NOTE: Other than emergency dialing, you will be unable to use any of the phone functions, including receiving phone calls, until you enter the PIN.

2 Press \odot under OK.

If you enter an incorrect PIN, the message **"SIM PIN incorrect: Try again"** appears on your phone's screen. After three consecutive incorrect attempts, the SIM card is blocked.

Once blocked, the phone will not allow you to enter your PIN again, even after powering the phone off and back on. If this happens, see "Unblocking the PIN" on page 13.

Changing the PIN

NOTE: In order to change the PIN, the SIM PIN security feature must be set to On. See "Enabling/Disabling the PIN Security Feature" on page 11

- 1 From the idle screen, press a and then press O to scroll to **Settings**.
- **2** Press under SELECT. The **Settings** screen displays.
- 3 Press [©] to scroll to **Security**. Press [⊙] under SELECT to access the **Security** screen.
- 4 At the **Security** screen, press ♀ to scroll to **New Passwords**. Press under SELECT to access the **New Passwords** screen.
- 5 At the **New Passwords** screen, press [©] to scroll to **SIM PIN** and press [⊙] under SELECT.
- 6 At the **Enter Old SIM PIN Code** screen, enter the current SIM PIN and press under OK.

NOTE: The default SIM PIN is 0000.

- 7 At the Enter New SIM PIN Code screen, enter a new 4- to 8-digit SIM PIN and press under OK.
- 8 At the **Re-enter New SIM PIN Code** screen, re-enter the new SIM PIN to confirm, and press under OK.

Unblocking the PIN

If you forget your PIN and unsuccessfully enter it three times, access to your phone will be blocked.

NOTE: Before you begin, obtain the PIN Unblocking Key (PUK) code from Boost Customer Care, then read and understand the PIN unblocking sequence. When entering the key press sequence, each key press must occur within 5 seconds of the prior key press.

;60c

To unblock the PIN:

	IMPORTANT:	If you unsuccessfully enter the PUK code ten times, the SIM card is permanently blocked and must be replaced. If this happens, all data will be lost. You will get a message to contact your service provider. Contact Boost Customer Care for assistance. If the SIM card is blocked, the <i>i</i> 60 <i>c</i> phone only allows outgoing Emergency calls.				
1	Press 🐑 🐑	0 ^{mm} (5.14) (\$				
2	Enter the 8-digit PUK code.					
3	Press 🗟.					
4	Enter a new 4	- to 8-digit SIM PIN and press ©.				
5	Re-enter your SIM PIN and press .					
	If you entered the codes properly, the SIM Unlocked screen displays.					

Inserting/Removing the SIM Card

- IMPORTANT: If you remove your SIM card and insert another SIM card into your phone, some information does not display when you use the phone with the new SIM card. All Phonebook information remains stored on your original SIM card. The following information does not display:
 - Recent Calls list
 Call Forwarding settings
 - Net Alert notifications
- Information stored in Memo
- Browser Bookmarks
- IMPORTANT: Do not touch the gold-colored areas of the SIM card. To avoid loss or damage, do not remove your SIM card from your phone unless absolutely necessary.

Inserting SIM Card

1 With the phone powered off, remove the battery cover and battery. See "Detaching the Battery" on page 8.

Removing SIM Card

NOTE: To remove your SIM card, you will need a ballpoint pen.

With the phone powered off, remove the battery cover and battery. See "Detaching the Battery" on page 8.
 With the antenna facing away from you and the back of the phone exposed and facing up, insert the tip of a ballpoint pen into the slot to the right of the SIM card, along the right edge of the SIM card.
 With your other hand, gently press the PUSH tab to the left of the SIM card. Hold this tab down.

tab

5 When the ballpoint pen has moved the SIM card to the left as far as possible, *very carefully* lift the SIM card out of the phone. *Do not touch the gold-colored areas of the SIM card.*

NOTE: Protect the SIM card as you would any delicate object. When the SIM card is not in the phone, you should store it in something protective, such as an envelope.

Status of Your i60c Phone

Your i60c phone's status light is located on the top right side of the phone, near the cover hinge. The status light indicates the status of your connection.

Status Light Indicator	<i>i</i> 60 <i>c</i> Phone Status		
Flashing Red	Signing on to the network. Please wait.		
Solid Red	No service or out of coverage area. If you are in a coverage area, keep your phone on and it will attempt to connect to the network every two minutes. If the phone does not connect after 15 minutes, contact Boost Customer Care.		
Flashing Green	In service/Ready to use. NOTE: Boost 2WAY is available only in your home calling area.		
Solid Green	In use.		

My Information

You can select My Info from the main menu to display or edit the following:

- Name Enter your name in this field.
- **Private ID** Your Private ID is displayed in this field. Your Private ID is the number others use to contact you using Boost 2WAY.

;60c

- **Phone Number** Your phone number is displayed in this field. Your phone number is automatically entered when you receive your first phone call.
- **IP** Addresses These fields display the IP addresses you use to access the Internet with your phone.

Viewing/Editing My Information

1 From the idle screen, press B and #.

Or,

Press B and use O to scroll to **My Info**.

2 Press • under SELECT. The My Information screen displays.

- **3** Use \bigcirc to scroll through the fields.
- 4 To edit the displayed information, press under CHANGE. Edit information as desired.
- **5** Press under OK to save the changes.
- **6** To return to the idle screen, press \odot under EXIT.

Using T9[®] Text Input

Your i60c phone has embedded software, called T9[®] Text Input, that makes typing on a phone keypad much like typing on a computer keyboard: it eliminates the traditional "multi-tap" method of text entry. As you type, you press only one key per letter. T9 Text Input matches your keystrokes to words in its linguistic database of approximately 60,000 words and proper names. You may also store additional words you frequently use in your own user database, which is incorporated into the T9 database.

T9 Text Input is available when you are typing information into your phone (for example, in the Phonebook) and while using Boost Wireless Web services.

T9 Text Input Entry Modes

Four text entry modes are available in T9 Text Input: Alpha, Word, Symbols, and Numeric. When you are using T9 Text Input, an icon in the top right corner of your phone's display screen (next to the battery strength indicator icon) indicates the T9 Text Input entry mode you are using.

Icon*	T9 Entry Mode Name	Used For
Ac BC	Alpha	Standard "multi-tap" keypad text entry.
5	Word	Entering words and punctuation with one key- press per character.
갶	Symbols	Entering punctuation and symbols such as "@" or "?".
13 2 ³	Numeric	Entering keypad numbers.

NOTE: * T9 icons do not display while you are using Boost Wireless Web services.

Choosing a Text Entry Mode on Boost Wireless Web

When you are using Boost Wireless Web services, T9 Text Input becomes available whenever you access a screen that requires you to enter text. The right display option on your the phone's screen indicates your current T9 Text Input text entry mode:

- ALPHA and alpha for Alpha mode
- WORD or word for Word mode
- SYM1, SYM2, SYM3, or SYM4 for Symbols mode
- NUM for Numeric mode

To change text entry modes, press \bigcirc under text entry mode until the desired mode displays.

NOTE: The rest of the instructions for using T9 Text Input apply only to entering text in applications other than Boost Wireless Web applications (for example, Phonebook).

Choosing a Text Entry Mode

You can select your text entry mode from a menu available whenever the phone is displaying a screen that requires you to enter text (for example, the **Name** screen or **Title** screen).

To choose a text entry mode:

1 From any screen that requires text input (except Memo), press (to access the **Entry Method** menu.

A check mark appears next to the current text entry mode. When you access a screen that requires text input, the default text entry mode is Alpha.

- **2** Press ^(C) to scroll to the desired T9 Text Input text entry mode.
- **3** Press under SELECT.

The phone returns to the text entry screen. The icon displays indicating the active text entry mode.

NOTE: The Memo feature accepts only numeric input.

Choosing a Language

To change the language of the T9 Text Input database:

- 1 From any screen that requires text input, press (IP) to access the Entry Method menu.
- **2** Press ^(C) to scroll to **Languages**.
- **3** Press \odot under SELECT.
- 4 Press © to scroll to the language you want T9 Text Input to use.
- **5** Press \odot under SELECT.

NOTE: This feature is not available when using T9 Text Input with Boost Wireless Web services.

Using Alpha Mode

To enter text (letters and numbers) while in Alpha text entry mode:

- Press any key on the alphanumeric keypad to enter the letters and numbers on that key. For example, to enter the letter Y, press & three times.
- Press and hold a key to capitalize a letter or press I to capitalize the highlighted letter.
- Pause briefly to leave the currently displayed character in place and move on to the next place in the text entry field.
- Press 🗇 to create a space in the text entry field.
- Press

 under DELETE to delete one character. Press and hold
 under DELETE to delete an entire entry.

Using Word Mode

In Word mode, T9 Text Input analyzes the letters on the keypad button you press and arranges them to create words. As you type, T9 Text Input matches your keystrokes to words in its database and will display the most commonly used matching word.

Special Key Functions

Some of your phone's keys assume different functions while in T9 Text Input Word mode.

Backspace and Erase

Press \odot under DELETE once to backspace or to erase a single character. Press and hold \odot under DELETE to erase the entire text entry field.

Space

Press \bigcirc once to accept a word and insert a space when entering text.

Next Word in Database

If the displayed word is not the word you want to enter, you can display other words. Press 🐨 to display more words in the database that match the keystroke sequence you entered.

;60c

Shift and Caps Lock

Press P to make the next letter typed uppercase (Shift), to make all subsequent letters types uppercase (Caps Lock), or to go back to lowercase letters.

These icons appear in the top row of your display screen:

- 🛔 for Caps Lock

When neither of these icons appear, letters typed are lowercase.

Punctuation

In Word mode, T9 Text Input uses Smart Punctuation to quickly apply basic rules of grammar to insert the correct punctuation within a word and at the end of a sentence.

- Press () to insert punctuation. One of eight basic punctuation symbols will be inserted (., -' @:?;).
- Press () to change the inserted punctuation symbol to another of the eight basic punctuation symbols.

NOTE: Additional punctuation symbols are available in Symbols mode.

Entering a Word

To enter a word using Word mode:

1	Choose	Word as	your	text entry n	node.		
_							

2 Type a word by using one key press per desired letter.

For example, to type "test" press (8^{tu}) (3^{def}) (Para (8^{tu}).

NOTE: The displayed word may change as you type it. Do not try to correct the word as you go. Type to the end of the word before editing.

3 After you have finished typing the word, if the word that appears is not the desired word, press reprint to change the word on the display to the next most likely word in the database.

Repeat until the desired word appears.

If the desired word does not appear, you can add it to the database of words by deleting the displayed word and using the following instructions in "Adding Words to the User Database" on page 23.

Adding Words to the User Database

To add words to the T9 database:

- 1 Change from Word text entry mode to Alpha text entry mode (see "Choosing a Text Entry Mode" on page 20).
- **2** Type the word using Alpha text entry mode.
- **3** Return to Word text entry mode.
- **4** Press \bigcirc to add a space.

The word you typed in Alpha text entry mode is now in the database.

NOTE: You can not store alphanumeric combinations, such as Y2K.

Using Symbols Mode

To use Symbols text entry mode:

- Choose Symbols as your text entry mode.
 A row of 32 symbols appears along the bottom of your phone's display screen, just above the display options and menu icon. (Press ☉ to view the complete row.)

 Press ☉ to highlight the symbol you want to enter into the text entry field
- **3** Press \odot under SELECT to enter the symbol.

Using Numeric Mode

To use Numeric text entry mode, choose Numeric as your text entry mode and press the number buttons on your keypad to enter numbers.

Display Essentials

Your i60c phone's display screen tells you what you need to know as you use your phone.

This section includes:

Display Screen	Page 25
Status Icons	Page 26
Text Display Area	Page 28
Call Information Icons	Page 28
Menu Icon	Page 28
Display Options	Page 29
Navigating Menus and Lists	Page 29
Main Menu Options	Page 30

Display Screen

Any time your phone is powered on and your phone cover is open, the display screen provides you with information and options.

When your phone cover is open, the display screen provides detailed information about all of your phone's functions.

Opening and Closing Phone Cover

If you are viewing information on the display screen, closing the phone cover terminates any activity your phone is engaged in — except powering up or transferring data through a cable.

The Idle Screen

The **Boost** idle screen displays any time the phone is powered on, the cover is open, and the phone is not engaged in some activity.

;60c

The idle screen consists of elements common to many of the screens your phone displays:

- · status and application icon rows
- text display area
- menu icon
- display options

The **Boost** idle screen displays **Boost**, the time, and date. You must start at the **Boost** idle screen to access many of your phone's features and functions.

BOOST TIP: You can always access the Boost idle screen by pressing ⁽²⁾.

BOOST TIP: When your phone cover is open, closing and re-opening the phone cover accesses the Boost idle screen.

Status Icons

Status icons provide you with information about your phone and its functions. These icons are context sensitive; meaning, the icons that appear depend on the task you are performing. Status icons appear in the two rows at the top of the display screen. Some appear at all times; others appear only when your phone is engaged in certain activities or when you have activated certain features.

Icon	Indicates
0 0 0 0 0 0 0 0	Battery Strength — remaining battery charge. More bars on the battery indicate a greater charge. See "Battery Charging Status" on page 9 for detailed information about battery strength icons.
1 1 1 1 1 1	Signal Strength — strength of the network signal. More bars next to the antenna indicate a stronger signal. Four bars indicate the maximum.
t	Active Line — ' indicates Line 1 is active.

C* C+ C*	Call Forward — phone is set to forward calls. See "Call Forwarding" on page 55.
6	Phone In Use — phone is connected on an active call.
""	Private In Use — number being called is a Private ID.
a ا	Packet Data Ready — your phone is set up for Packet Data but has not been successfully Mobile IP registered.
₽	Packet Data Activity — phone is sending or receiving data.
æ	Mobile IP — phone has been successfully registered and is ready to use Nextel's iDEN Packet Data network.
	Secure Data — phone is accessing Boost Wireless Web using a secure connection.
	Text Message — you have one or more unread Text Messages or Net Alert messages.
(2)	Voice Mail — you have one or more unheard Voice Mail messages.
49	Speaker Off — phone's speaker is off.
<u>ቋ</u> ፈሳኝ ያር <u>ቋ</u>	Ring/Vibe — you have customized the way in which the phone is set to notify you when you receive calls and other types of messages. See "Ring Style and Notification Type" on page 94.
₿0 5 <u>1</u> 3 ∰ ★ <u>★</u>	T9 Text Input — you are using T9 Text Input to enter text. See "Using T9® Text Input" on page 18.

;60c

The icon of the main menu feature in use always appears in the top left of the status icon rows. For a list of the main menu icons, see "Main Menu Options" on page 30.

Text Display Area

On the idle screen, the text display area shows **Boost** and the time and date. When you access other screens, this area displays menu options, messages, names, phone numbers, and other information.

Call Information Icons

Each of the following icons appears on the left side of the text display area, providing you with information about your phone's line.

Icon	Indicates
C	In Call - phone is on an active call.
C+	Incoming Call - phone is receiving an incoming call.
6+	Outgoing Call - phone is placing an outgoing call.
柴	On Hold - phone has a call on hold.
Ŷ	End Call - phone has ended the active call.

Menu Icon

The menu icon \square appears on any screen from which a menu can be accessed. To access a menu, press \square on your keypad.

Menus are context sensitive. That means that options on the newly displayed menu apply to the task you are currently performing.

Press (\square) from the idle screen to access the main menu.

Display Options

Two display options appear at the bottom of most screens. These options enable you to perform a wide variety of actions, including:

- changing
- saving
- viewing information
- running programs
- · canceling previous actions

You activate a display option by pressing \odot below it.

The idle screen display options provide quick access to two main menu features.

Navigating Menus and Lists

The i60c phone is menu driven. By navigating menus, you access submenus which lead to all of the functions and features that are built into your phone. Use the menus to:

- store calls
- manage your Phonebook
- change your phone settings
- · browse the Boost Wireless Web
- and more

Some features include lists of names, numbers, or other information. These list items can be accessed the same way menu options are.

To access the items in a menu or list, scroll using the four-way navigation key \bigcirc at the top of your keypad.

- Scroll down by pressing the lower portion of the navigation key Q.
- Scroll up by pressing the upper portion of the navigation key [∞].
- Holding down the appropriate part of the navigation key speeds up scrolling.
- If more items appear in a menu or list than can be displayed in the text area, a down arrow or up arrow appears in the left side of the screen indicating that more options may be accessed by scrolling up or down.

<u>/60</u>c Main Menu Options

To access the main menu, press (I) from the idle screen.

The main menu options are shown in this table.

Menu Item	Use to
🏷 Web	Browse the Boost Wireless Web.
R Settings	Customize your phone: Ring/Vibe, Phone Setup, In Call Setup, Security, Initial Setup, and Voice Volume Settings.
Dependence Phonebook	Store and retrieve a list of stored entries for calling, editing, viewing, and deleting.
🖾 Messages	Receive, store, access, and manage Voice Mail, Text Messages, and Net Alerts.
(* Call Forward	Use settings to forward calls in various situations.
🛃 Memo	Input and store numbers to access later.
X Call Timers	Display the duration of phone calls, Private Calls, and Kilobytes sent and received.
Recent Calls	Access a list of the last 20 sent, received, or missed calls. Calls can be made from this list.
₩ ≣ My Info	View the name, Private ID, phone number, and IP address of your phone.
✓ Call Alert	Store Boost 2WAY message alerts to respond to at your convenience.

To choose the highlighted main menu selection, press \odot under SELECT. To exit the main menu and return to the idle screen, press \odot under EXIT, press B, or close the phone cover.

Phonebook

The Phonebook allows you to store up to 250 frequently used names and numbers.

When you store information in your Phonebook, it is saved on your SIM card. If you move your SIM card to another Boost Mobile SIM-based phone, you can access information in your Phonebook from that phone.

NOTE: If you use a different SIM card in your phone, some information stored in the phone will not be transferred. See "Inserting/Removing the SIM Card" on page 14.

This section includes:

Phonebook Entries and Speed Dial Numbers	Page 31
Phonebook Icons	Page 32
Accessing Your Phonebook	Page 33
About Phonebook Entries	Page 33
Viewing Phonebook Entries	Page 33
Sorting Phonebook Entries	Page 34
Adding Phonebook Entries	Page 35
Deleting Phonebook Entries	Page 40
Pause Digit Entry	Page 41
Plus Dialing	Page 42

Phonebook Entries and Speed Dial Numbers

Your Phonebook can store multiple numbers to a single name. For example, you can enter someone's name into your Phonebook once and then add that person's home, office, mobile phone, and fax numbers to the name. You can store up to seven phone numbers, a Private ID, and an IP address.

;60c

Each number stored in your Phonebook is automatically assigned a Speed Dial number that corresponds to its location in your Phonebook. Each phone number uses one Speed Dial location, even if it is assigned to the same name as other phone numbers. The phone number stored in location 1 is assigned Speed Dial number 1, the phone number stored in location 2 is assigned Speed Dial number 2, and so forth, to location 250.

NOTE: Private ID numbers do not have associated Speed Dial numbers.

Phonebook Icons

Icons that appear to the right of entries in your Phonebook convey information about those entries.

When you enter a number in your Phonebook, you can designate the number's type using any of the following icons:

关	Mobile	
""	Private ID	
#	Work	
~	Main	
a	Home	
	Pager	
₿	Fax	
íP	IP Address	
C	Other	

For more information on entering numbers into your Phonebook, see "Adding Phonebook Entries" on page 35.

The "picker" arrows appearing around the number type icon indicates multiple numbers stored under one name:

Accessing Your Phonebook

- **1** From the idle screen press \bigcirc .
- **2** Press \bigcirc to scroll to **Phonebook**.
- **3** Press under SELECT.

```
BOOST TIP: You can also access the Phonebook while you are on an active call. Press
and then press I to scroll to Phonebook and press I under
SELECT.
```

This brings you to the **Phonebook** screen. From this screen, you can view, sort, add, edit, and delete Phonebook entries, check Phonebook capacity, or make calls.

About Phonebook Entries

Each Phonebook entry may contain the following information:

- **The name associated with the entry** Typically, this is the name of the person whose number you are storing in the Phonebook.
- The type of number to be stored Mobile, Private, Work, Main, Home, Pager, Fax, IP, or Other.
- The number to be stored Every Phonebook entry must contain a number. This number may be any type of phone number, Private ID, or an IP address.
- A Speed Dial number You may accept the default Speed Dial number or assign a different one.

Viewing Phonebook Entries

Names with more than one number assigned to them appear with $\langle \rangle$ surrounding the icon to the right of the name. For example, if you had stored a home and work number for Joe Smith, the entry for Joe Smith's home phone number would look like this:

Joe Smith **(** \clubsuit)

When the name is highlighted, press \bigcirc to scroll to the icons representing each of the numbers assigned to that name.

To view any of the numbers assigned to a name:

- From the Phonebook screen, press ♥ to scroll to the name associated with the number you want to see.
 Press ♥ to view the icons representing the numbers assigned to that
- 2 Press 🍉 to view the icons representing the numbers assigned to that name.
- 3 When the icon representing the number you want to view is displayed, press \odot under VIEW.

Or,

If there is a Private ID stored for the entry, press a. Then press o to scroll to **View** and press o under SELECT.

4 Press \bigcirc to view the other numbers stored for this name.

Sorting Phonebook Entries

You can sort your Phonebook entries by:

- Name the name you entered for the entry
- **Speed** # the Speed Dial location of the entry
- NOTE: Private ID numbers cannot be accessed from the Phonebook when sorted by Speed Dial location.

To sort your Phonebook list:

- 1 From the **Phonebook** screen, press (1) to view the **Phonebook Menu** screen.
- **2** Press \bigcirc to scroll to **Sort By**.
- **3** Press \odot under SELECT.
- 4 Press © to scroll to the desired sorting method: Name or Speed #.
- **5** Press \odot under SELECT.

Checking Phonebook Capacity

Your Phonebook can store up to 250 separate numbers. To see how many entries are stored in your Phonebook:

1	From the Phonebook screen, press (In to view the Phonebook Menu screen.
2	Press © to scroll to Capacity .
3	Press 💿 under SELECT.
	The Capacity screen shows how many storage spaces in your Phonebook are in use and how many are empty.

Adding Phonebook Entries

Using the following instructions, you will enter the information in the order the items appear on the Phonebook **Entry Details** screen. However, you can enter this information in any order by pressing O to scroll through the items on the **Entry Details** screen.

You can leave items blank or unchanged by pressing \bigcirc to scroll past it on the **Entry Details** screen.

NOTE: Number and type are required for a valid Phonebook entry.

To cancel a Phonebook entry at any time, press 🗊 to return to the idle screen.

To add a Phonebook entry:

1 Access the Entry Details screen.

From the **Phonebook** screen, with [New Entry] highlighted, press \odot under SELECT.

Or,

From the **Phonebook** screen, press a. Then press O to scroll to **New** and press O under SELECT.

<u>60</u>	<i>c</i>
2	If you want to assign a name to your Phonebook entry:
	With the Name field highlighted, press \odot under CHANGE.
	From the Name screen, enter the name using the alphanumeric keypad (see "Using T9® Text Input" on page 18 for information about entering text into this field).
	When you are finished, press \odot under OK.
	The Entry Details screen returns with the name you entered apppearing at the top of the screen and the Type field highlighted.
3	To assign a number type to your Phonebook entry, with the Type field highlighted, press \bigcirc under CHANGE.
	From the Type Editor screen, press \bigcirc to scroll to the type of number you want to assign to the Phonebook entry.
	Press • under SELECT.
	The Entry Details screen returns with the # field highlighted.
4	Assign a number to your Phonebook entry:
	With the # field highlighted, press \odot under CHANGE.
	Type the number using the alphanumeric keypad. For phone numbers,
	use the 10-digit format. For Private IDs, use Area ID * Network ID * Member ID (the asterisks must be included as part of the Private ID).
	To delete a digit, press • under DELETE.
	See "Pause Digit Entry" on page 41 and "Plus Dialing" on page 42 for information on using these features when storing phone numbers in your Phonebook.
	NOTE: The number can be up to 20 characters long.
	When you are finished, press \odot under OK.
	The Entry Details screen returns with the Speed # field highlighted.

:60-

5 The default Speed Dial number assigned to the phone number is displayed in the **Speed** # field. This is always the next available Speed Dial location. NOTE: Private ID numbers do not have associated Speed Dial numbers. To accept the default Speed Dial location, go to step 6. If you want to assign the phone number to a different Speed Dial location: With the **Speed** # field highlighted, press \odot under CHANGE. Press • under DELETE to delete the current Speed Dial number. Type the new Speed Dial number using the alphanumeric keypad. When you are finished, press \odot under OK. If you change the Speed Dial number to one already in use, you will NOTE: be prompted to overwrite the entry that is currently in that location. Pressing • under YES will delete the existing entry from your Phonebook. 6 If you want to store more numbers to the name associated with this Phonebook entry, press \bigcirc to scroll to **Type** and then press \bigcirc under CHANGE. The **Type Editor** displays. Enter the information for the additional numbers using step 3 through step 6. NOTE: Each name in your Phonebook may have up to seven phone numbers, one Private ID and one IP address associated with it. 7 When you have entered all the information for this Phonebook entry,

Storing Numbers and Private IDs Fast

press \odot under DONE.

Your phone gives you two ways to store numbers quickly: from the idle screen and from the Recent Calls list.

To store a number from the idle screen:

- 1 From the idle screen, use the alphanumeric keypad to enter the number you want to store. For phone numbers, use the 10-digit format. For Private IDs, use **Area ID*Network ID*Member ID**.
- **2** Press (I) to access the **Dialing Menu** screen.
- **3** With **Store Number** highlighted, press under SELECT.

This displays the Store To screen.

4 To store to a new entry, press • under SELECT. The **Entry Details** screen will display with the number entered in the field.

Or,

To store to an existing entry, press \bigcirc to scroll the list of names in your Phonebook. Or press the first letter of the entry to jump to the entry. Once the desired entry is highlighted, press \odot under SELECT. The Phonebook information for that entry displays with the number entered in the # field and the **Type** field highlighted.

- **5** Press under CHANGE. Press ◎ to scroll to the type of number you want to assign to the Phonebook entry. Press under SELECT.
- **6** If you want to add more information to the Phonebook entry, follow the applicable instructions in "Adding Phonebook Entries" on page 35.
- 7 Press \odot under DONE.

To store a number from the Recent Calls list:

- 1 From the **Recent Calls** screen, press \bigcirc to scroll to the number you want to store.
- 2 Press under STORE. This displays the **Store To** screen with [New Entry] highlighted.

3 To store a new entry, press • under SELECT. The **Entry Details** screen displays with the number entered in the # field and the **Name** field highlighted.

Or,

To store to an existing entry, press \bigcirc to scroll through the names in your Phonebook. Or press the first letter of the entry to jump to the entry. Once the desired entry is highlighted, press \bigcirc under SELECT. The Phonebook information for that entry displays.

- 4 Press \bigcirc to scroll to the type of number you want to assign to the Phonebook entry. Press \bigcirc under CHANGE.
- **5** If you want to add more information to the Phonebook entry, follow the applicable instructions in "Adding Phonebook Entries" on page 35.

6 Press \odot under DONE.

To store a Private ID from the Recent Calls list:

1 Press \bigcirc to scroll to the Private ID number you want to store.

NOTE: The Store option for Private ID numbers (e.g., 123*123*1234), will not display in the Recent Calls list.

2 With the **Private ID** highlighted, press → to access the **Recent Calls Menu**. Press → to scroll to **Store**. Press • under SELECT. This displays the **Store To** screen with [**New Entry**] highlighted.

;60c

3 To store to a new entry, press ⊙ under SELECT. The Entry Details screen displays with the Private ID icon entered in the Type field, the Private ID number entered in the # field, and the Name field highlighted. With the Name field highlighted, press ⊙ under CHANGE. Enter the name using the alphanumeric keypad. Press ⊙ under OK.

Or,

To store to an existing entry, press \bigcirc to scroll through the names in your Phonebook. Once the desired entry is highlighted, press \bigcirc under SELECT. The Entry Details screen displays with the Private ID icon entered in the Type field, the Private ID number entered in the # field, and the Name field highlighted.

4Press • under DONE.

Editing Phonebook Entries

- 1 From the **Phonebook** screen, press \bigcirc to scroll to the entry you want to edit.
- 2 Press (B) to view the **Phonebook Menu**.

3 Press \bigcirc to scroll to **Edit**.

- 4 Press under SELECT. The Entry Details screen displays.
- **5** Follow the applicable instructions in "Adding Phonebook Entries" on page 35 to edit the various fields.

NOTE: To add additional numbers to an existing entry, follow the applicable instructions in "Adding Phonebook Entries" on page 35.

Deleting Phonebook Entries

- 1 From the **Phonebook** screen, press © to scroll to the entry you want to delete.
- 2 Press to view the **Phonebook Menu**.

3 Press \bigcirc to scroll to **Delete Contact** or **Delete Number**.

Delete Contact deletes the name and all numbers associated with that name.

Delete Number deletes the number associated with the icon that is currently displayed in the Phonebook list for the name. The name and all the other numbers will remain.

4 Press • under SELECT. A warning screen displays requiring you to confirm the deletion.

Pause Digit Entry

When storing a number, you can program your phone so it will not only dial a number but also pause before entering another series of numbers such as a personal identification number (PIN) or password. This feature is particularly useful for accessing automated services such as your home voice mail from your *i*60*c* phone.

Example: Let's say you have a home voice mail account that you want to check while out at an event. And, to access that account you must do the following:

- dial your home telephone number
- press # while the home voice mail greeting is being played
- · enter your PIN to access your messages

You can program your phone to enter all of the above information for you by separating each entry with a pause. The stored data would look like this: 2135551234P#P1234. In this example, the first ten-digits represent the number that must be dialed to access your home voice mail. The P represents a three-second pause. The # interrupts your greeting. The second P represents another three-second pause. The last four digits represent your PIN.

To create a three-second pause, press and hold (*) for two seconds. The pause symbol (P) will appear on the display screen.

NOTE: You can enter up to 20 characters in a single entry, stored or dialed. You can program your phone to pause for more than three seconds. Performing the above step twice will program two pauses and cause your phone to wait six seconds before entering the next set of numbers.

<u>¿60</u>c Plus Dialing

NOTE: Your phone has not been set up to make international calls or roam outside of the United States. Please contact Boost Customer Care at 1-888-BOOST-4U (1-888-266-7848) if you would like to have access to international dialing from your *i*60*c* phone.

This feature enables you to place an international call from most countries — without entering the local international access code. Use Plus Dialing for all Phonebook entries if you plan to travel outside the United States. You can enter phone numbers into your Phonebook using either Plus Dialing and Storing Numbers Fast or Adding Phonebook Entries and Plus Dialing.

To add a phone number using Plus Dialing and Storing Numbers Fast:

1 Press and hold for two seconds. A "0" appears, then changes to a "+".

NOTE: The network translates the "+" into the appropriate international access code needed to place the call.

- 2 Enter the country code, city code, or area code, and phone number.
- **3** Continue by following the remaining instructions for "Storing Numbers and Private IDs Fast" on page 37.

To add a phone number using Adding Phone Book Entries and Plus Dialing:

- 1 Begin by following the instructions for "Adding Phonebook Entries" on page 35. Before you type the number to be stored, follow the rest of these instructions for using Plus Dialing.
- **2** Press and hold ***** for two seconds. A "0" appears, then changes to a "+".

NOTE: The network translates the "+" into the appropriate international access code needed to place the call.

3 Enter the country code, city code, or area code, and phone number.

Continue with the Phonebook entry, following the remaining instructions for "Adding Phonebook Entries" on page 35.

Digital Cellular

The *i*60*c* phone uses Nextel's All-digital National Network for digital cellular service.

This section includes:

Phone Calls	Page 44
Emergency Calling	Page 48
Special Dialing Codes	Page 48
Receiving a Phone Call	Page 49
Sending Unanswered Calls to Voice Mail	Page 49
Missed Calls	Page 50
Ending a Phone Call	Page 50
Recent Calls	Page 50
Call Timers	Page 53
Hands-Free Speakerphone	Page 54
Mute	Page 54
Call Hold	Page 55
Call Forwarding	Page 55
Caller ID	Page 57
Call Restrictions	Page 58
Boost Mobile 411	Page 58

<u>60</u>*د* Phone Calls

Your *i*60*c* phone provides the following features for making phone calls:

- Direct Dial
- Phonebook
- Recent Calls list
- Speed Dial
- Turbo Dial[®]
- Last Number Redial

Using Direct Dial

1 From the idle screen, use the keypad to enter the 10-digit phone number you want to call.

 $2 \quad \text{Press} \textcircled{\textcircled{\sc only}{\text{ or }}} to place the call.$

3 Press a or close phone cover to end the call.

NOTE: See "Plus Dialing" on page 42 for information on making international calls.

If you make a mistake:

- To clear one digit, press under DELETE.
- To clear all digits, press and hold

 under DELETE.
- To insert a digit, press ☺ to move the cursor.
- To cancel, press ⁽²⁾.

Making Calls from the Phonebook

After you have entered phone numbers into your Phonebook, you can use these numbers to make phone calls. For information on entering numbers into your Phonebook, see "Adding Phonebook Entries" on page 35.

To make calls from the Phonebook:

1 From the idle screen press \odot under PHBK.

2 Press \bigcirc to scroll through the names in your Phonebook.

Or,

Use the alphanumeric keypad to enter the first letter of the name and press \bigcirc to scroll through the names beginning with that letter.

Stop when the name of the person you want to call is highlighted.

3 If more than one number is stored for the person you want to call, $\langle \rangle$ appears around the icon to the right of the person's name.

Press \bigcirc to scroll through the icons representing the numbers stored for that person.

Or,

Press \odot under VIEW to view all the numbers stored for this person. Then press \bigcirc to scroll to the number you want to call.

For more information on assigning multiple numbers to one person, see "Adding Phonebook Entries" on page 35.

- **4** Press $\textcircled{\sc s}$ to place the call.
- **5** Press (a) or close phone cover to end the call.

Making Calls from the Recent Calls List

Your phone stores the numbers of the last 20 calls you received or sent in the Recent Calls list.

1 From the idle screen, press \bigcirc .

Or,

From the idle screen, press a. Press o to scroll to **Recent Calls**. Press o under SELECT.

2 Press ^(C) to scroll through the list of received or sent recent calls until you reach the desired call.

3 To view additional information about the call:

Press • under VIEW.

Or,

4 Press $\textcircled{\sc online \ }$ to place the call.

5 Press (a) or close phone cover to end the call.

Using Speed Dial

Each phone number stored in your Phonebook is assigned a Speed Dial number. You can use the Speed Dial number to quickly place a call.

- 1 From the idle screen, enter the Speed Dial number assigned to the phone number you want to call.
- 2 Press *(#)*. The number's Phonebook entry information will display.

3 Press 🕙 to place the call.

4 Press (2) or close phone cover to end the call.

Using Turbo Dial

Turbo Dial allows you to call the numbers in your Phonebook associated with Speed Dial numbers 1 through 9 by pressing and holding the corresponding numeric key on the keypad.

Press and hold a number key (1 through 9).

NOTE: Turbo Dial cannot be accessed while the browser is active, nor while Keypad Lock or SIM Lock is active.

Last Number Redial

Press and hold 🕙 to redial the last number you called.

NOTE: If you receive "System Busy, Try Later," press 🛞 to redial the number automatically. You will hear a ring-back tone when the call is successfully placed.

Making TTY Calls

NOTE: TTY may not be available in all areas.

You can use your phone to make calls using a TTY device.

When you make a TTY call, the call begins in the TTY mode you last selected. You can change the TTY mode during a call. For more information on choosing a TTY mode, see "Setting TTY Mode" on page 104.

To make a call using a TTY device:

- 1 Connect one end of a 2.5 mm cable into the jack on the phone. (To locate the jack, see page 4.) Connect the other end of the cord into your TTY device.
- **2** Enter the phone number you wish to call and press $\textcircled{\ensuremath{\mathfrak{S}}}$.

Placing International Phone Calls

NOTE: Your phone has not been set up to make international calls or roam outside of the United States. Please contact Boost Customer Care at 1-888-BOOST-4U (1-888-266-7848) if you would like to have access to international dialing from your /60c phone.

When making an international call from inside the United States and Canada, you can either enter the international access code directly (for example, 011 in the United States) or use Plus Dialing.

You can make international calls from your Phonebook while traveling outside of the United States and Canada, if you have stored the numbers with Plus Dialing. See "Adding Phonebook Entries" on page 35 and "Plus Dialing" on page 42.

- NOTE: Your service default is "International Calls Restricted." Contact Boost Customer Care to obtain international dialing access.
- NOTE: International calls placed within the United States and Canada do not require an international access code.

To make an international call using Plus Dialing:

1 Press and hold for two seconds. A "0" appears, then changes to a "+".

NOTE: The network translates the "+" into the appropriate international access code needed to place the call.

- 2 Enter the country code, city code, or area code (as needed), and phone number.
- **3** Press $\textcircled{\sc s}$ to place the call.
- 4 Press (a) or close phone cover to end the call.

Emergency Calling

Your phone supports emergency calling. Emergency calls can be made even when the SIM card is blocked or not in the phone.

To place a call in an emergency, press $\mathfrak{S}^{\mathbb{C}} \mathfrak{S}$. You will be connected to the nearest emergency dispatch center. If you are on an active call, you must end it before calling 911.

NOTE: If you have enabled the Keypad Lock feature, you must unlock the phone's keypad before any calls can be made, including 911 emergency calls.

Special Dialing Codes

Non-Emergency Numbers

Boost Mobile supports many "non-emergency" numbers (such as #77, 311,...) provided by local and state governments. These numbers are used to report non-emergency incidents. If the situation includes imminent danger or loss of life, you should dial 911.

Telecommunications Relay Service

Boost Mobile supports services for communicating with speech and/or hearing impaired individuals. You can press model to reach a local Telecommunications Relay Center. You will then be connected to your destination number. Relay service works through a Communications Assistant who reads messages typed into a TDD/TTY device by a speech or hearing impaired individual to you. The Communications Assistant then types your spoken messages to the hearing or speech impaired individual. Telecommunications Relay Service is available 24 hours a day, seven days a week, and every call is strictly confidential.

NOTE: Using 711 to reach Telecommunications Relay Service may not be available in all areas.

Receiving a Phone Call

Incoming calls are indicated by a ring, vibration, or backlight illumination.

When the cover is open, the screen will display:

- the caller's name (if stored in your Phonebook) and the icon indicating number type (work, home, mobile, etc.), or
- the 10-digit phone number if Caller ID information is available

Otherwise, the screen will display Incoming Call.

Press O or press O under YES to answer the call.

BOOST TIP: You can turn down the ringer volume by pressing the volume buttons on the side of your phone while the phone is ringing.

Sending Unanswered Calls to Voice Mail

Press T or press T under NO while your phone is ringing or close the phone cover to transfer incoming calls directly to Voice Mail. The T icon will appear on the idle screen to remind you that you have a stored voice mail message.

<u>/60</u> Missed Calls

If you miss a call, open the cover and the screen displays the missed call icon $\mathbf{\tilde{f}}^{*}$ and text indicating the number of calls you have missed. Press \odot under VIEW to display the Recent Calls list.

Ending a Phone Call

Press (3) or close the phone cover.

NOTE: If a headset is attached to the phone, closing the cover will not end the call.

NOTE: If Flip Activation is set to ON, closing the phone cover ends the call.

NOTE: The Recent Calls list displays briefly after each call.

Recent Calls

The Recent Calls feature stores the numbers of the 20 most recent calls you have made and received, including Private Calls.

With the phone cover open, you can access Recent Calls list to:

- · view your recent calls
- store numbers to the Phonebook
- · delete recent calls
- · call numbers on the Recent Calls list

NOTE: The Recent Calls list displays briefly on the display screen after you end a call.

Recent Calls Icons

For Private Calls and phone numbers stored in your Phonebook, an icon appears to the right of the name or number indicating the Phonebook type of the number used in the call. See "Phonebook Icons" on page 32 for more information about Phonebook types.

For phone calls, an icon appears to the left of the name or number indicating the type of call:

- If indicates an incoming call
- **(+** indicates an outgoing call
- T^{*} indicates a missed call (Missed calls appear on your Recent Calls list only if you have Caller ID.)

For Boost 2WAY calls, an icon appears to the left of the name or number indicating the type of call:

• "Hindicates a Private Call

Viewing Recent Calls

If the number of the recent call is stored in your Phonebook, the name associated with the number displays.

To view your Recent Calls list:

1 From the idle screen, press \bigcirc .

Or,

From the idle screen, press . Press to scroll to **Recent Calls**. Press under SELECT.

2 Press \bigcirc to scroll the list of recent calls.

Getting Detailed Information About Recent Calls

To get more information about a recent call:

- 1 From the **Recent Calls** screen, press 🗇 to scroll to the call you want more information on.
- 2 Press () to access the **Rec. Calls Menu**. Then press () to scroll to **View** and press () under SELECT.

The **Call Details** screen that appears displays information such as the name associated with the number of the recent call (if stored in your phonebook), the number, the date, time, and duration of the call.

Storing a Recent Call Number to the Phonebook

To store a number from the Recent Calls list to the Phonebook:

1 From the **Recent Calls** screen, press ^(C) to scroll to the number you want to store.

2 Press \odot under STORE.

Or,

Press O to access the Rec. Calls Menu. Press O to scroll to Store. Press O under SELECT.

This displays the Phonebook entry details screen with the **No.** field filled in with the number of the recent call.

3 If you want to add more information to the Phonebook entry, follow the applicable instructions in "Adding Phonebook Entries" on page 35.

Calling From the Recent Calls List

See "Making Calls from the Recent Calls List" on page 45.

Deleting Recent Calls

To delete a recent call:

1	From the Recent Calls screen, press \bigcirc to scroll to the call you want to delete.
2	Press 🖾 to access the Rec. Calls Menu .
3	Press \bigcirc to scroll to Delete .
4	Press 💿 under SELECT.
5	Press • under YES to confirm the deletion.

To delete all calls on the Recent Calls list:

- From the Recent Calls screen, press to access the Rec. Calls Menu.
 Press to scroll to Delete All.
- **3** Press \odot under SELECT.

4 Press • under YES to confirm the deletion.

Call Timers

Call Timers measure the duration of your cellular phone calls and Private Calls, as well as the number of Kilobytes sent and received by your phone.

The Call Timers menu displays the following options:

- Last Call displays the duration of your most recent phone call
- **Phone Reset** keeps a running total of your phone call minutes, until you reset it
- Phone Lifetime displays the total minutes of all your phone calls
- **Prvt/Grp Reset** keeps a running total of all of your Private Call minutes, until you reset it
- Prvt/Grp Lifetime displays the total minutes of all your Private Calls
- **Kbytes Reset** keeps a running total of the number of Kilobytes sent and received by your phone, until you reset it

To view the Call Timers menu:

1	From the idle screen, press (
2	Press \bigcirc to scroll to Call Timers .
3	Press 💿 under SELECT.

To view or reset a Call Timers option:

- 1 From the **Call Timers** menu, press 🗇 to scroll to the Call Timers option you want to view or reset.
- **2** Press \odot under SELECT.
- **3** If the feature does not include an option to reset or you do not wish to reset the option, press under DONE when you are finished viewing.

To reset a feature, press \odot under RESET. When the confirmation screen appears, press \odot under YES to confirm the reset.

NOTE: The values displayed by Call Timers are not intended for billing purposes.

Hands-Free Speakerphone

The *i*60*c* phone provides the convenience of a hands-free speakerphone for placing safer phone calls.

The speakerphone option (SPEAKER) is available whenever you are on an active call.

NOTE: During speakerphone operation, you may either speak or listen, but you cannot do both at the same time.

```
To turn the speakerphone on:
```

```
While on an active call, press \odot under SPEAKER.
```

While speakerphone is on, Spkrphone On appears in the text display area.

To turn the speakerphone off:

```
Press • under SPEAKER.
```

Mute

Use the Mute feature to listen to incoming audio without allowing sound from your phone's microphone to be transmitted over the phone line. The mute option (MUTE) is only available when you are on an active call with the phone cover open.

To turn mute on:

While on an active call, press \odot under MUTE.

While mute is on, UNMUTE appears as a display option.

To turn mute off:

Press • under UNMUTE.

Call Hold

When you are on an active call, you can place the call on hold.

To place an active call on hold:

1	Press 🕮 to access the Call Menu .
2	Press \bigcirc to scroll to Hold .
3	Press 💿 under SELECT.
4	Resume the call by pressing • under RESUME.

Call Forwarding

Boost Mobile's Call Forwarding features forward calls to the number you designate. The following Call Forwarding options are available:

- All Calls When this option is turned on, all calls will be automatically sent to a number you specify. When this option is turned off, your **Detailed** options will be activated.
- **Detailed** Choosing this option enables you to forward calls you missed to Voice Mail, or other numbers, depending on why you missed each call:
 - **Busy** your phone is engaged in other activities.
 - No Answer you do not answer. The phone will ring 4 times before forwarding the call.
 - Unreachable your phone is out of coverage or powered off.

When your phone is set to forward All Calls, the Call Forward icon appears on the top row of your display screen to indicate the call forwarding option is on.

Icon	Indicates	
C.	Line 1 is active; calls from Line 1 are being forwarded.	

Turning On Call Forwarding

1 Press B then press O to scroll to **Call Forward**.

;60c

2	Press • under SELECT.
3	At the Call Forward screen, the Forward field is highlighted. Press • under CHANGE.
4	Press © to scroll to All Calls.
5	Press • under SELECT.
6	Press \bigcirc to scroll to the To field and press \bigcirc under CHANGE.
7	To activate a call forwarding number:
	If you have never used Call Forwarding before, the Forward screen appears. To enter a call forwarding number, type the number on your phone's keypad or press • under SEARCH to select from numbers stored in your phone. Press • under OK.
	Or,
	If you have used Call Forwarding before, the call forwarding number you last used is displayed. Press • under CHANGE to access the Forward screen.
	To forward your calls to this number, press \odot under OK.
	To forward your calls to a different number, press and hold \odot under DELETE to erase the displayed number. Type the new number on your phone's keypad or press \odot under SEARCH to select from numbers stored in your phone. Press \odot under OK.

Your calls will now be forwarded to the number that you selected.

Turning Off Call Forwarding

1	Press \textcircled{Press} then press \textcircled{O} to scroll to Call Forward .	
---	---	--

2Press • under SELECT.

The Call Forward screen displays with the Forward field highlighted.

- **3** Press \bigcirc to scroll to the **To** field and press \bigcirc under CHANGE.
- 4 Press \bigcirc to scroll to **Off** and press \bigcirc under SELECT.

You will now receive all calls on your phone. When you are unavailable, your calls will be forwarded according to your **Detailed** Call Forwarding settings. By default, the **Detailed** option is set to forward your calls to Voice Mail. Turning off Call Forwarding restores your ability to receive Voice Mail messages when you are unavailable (see "Turning Off Call Forwarding" on page 56).

Caller ID

If you subscribe to Caller ID, your phone automatically displays the phone number or name (if the 10-digit phone number is stored in your Phonebook) of the person calling (unless blocked by the caller or undetectable via the network), enabling you to decide whether to take the call or forward it to Voice Mail.

NOTE: Caller ID information is not available on all calls.

A caller's name is displayed if you have entered the person's number into your Phonebook (see "Adding Phonebook Entries" on page 35). Otherwise, the caller's phone number will be displayed.

Maintaining Your Privacy with Per-Call and Per-Line Blocking

Boost Mobile provides two methods to prevent those you call from seeing your number on their own Caller ID displays.

NOTE: Your *i60c* phone number cannot be blocked from calls made to 911, 800, 855, 866, 877, 888, or other toll-free phone numbers.

Per-Call Blocking

You can block delivery of your phone number to other Caller ID units for a single phone call.

To set:

Press \circledast \circledast before dialing the call.

<u>60</u>с

Per-Line Blocking

You can permanently block delivery of your phone number on every call you make. You must order this feature by contacting Boost Customer Care.

To disable on a per-call basis:

Press 👀 🖲 🖉 🕬 before the call.

Call Restrictions

You can prevent your phone from making or receiving specific types of calls. Boost Mobile currently offers two types of Call Restrictions:

- no incoming calls
- no outgoing calls (except 911)

Contact Boost Customer Care for more information.

Boost Mobile 411

The Directory that puts you straight through — Now there is no need to make two calls, memorize a number, or hunt for a pen to write a number down. Boost Mobile 411 is your mobile directory service that connects you straight through to the number you want.

White Page Listings

You can request a telephone number for any person, business, or government agency in the continental United States and Hawaii. Operators can also provide address information if available.

Yellow Page Listings

You can ask the operator to perform a search by category if the specific business name is unknown. For example, you can request information for a surf shop near your home or school.

Nationwide Call Completion

Boost Mobile 411 operators can connect you to any listing in the continental United States and Hawaii. If requested, the operator will stay on the line while connecting to the number.

Driving Directions

Boost Mobile 411 operators are able to provide directions to reach a specific destination. Operators will work with you to determine your starting point and provide clear directions to the destination.

Restaurant Reservations

Boost Mobile 411 operators can assist in finding a restaurant and then coordinate reservations. A Boost Mobile 411 operator will confirm your reservation information through a return phone call. For your convenience, the reservation will be in your name.

NOTE: Reservation service may not be available for all restaurants.

Movie Listings and Show Times

Boost Mobile 411 operators have access to movie listings at most theaters in the continental United States and Hawaii. You only need to ask for a specific movie or movie theater to get current movies, locations or show times. Additional information such as running time, synopsis, and ratings are also available. Show times and listings are available 24-48 hours in advance.

Local Event Information

You can request information on local events such as sporting events, concerts, state and county fairs, and other current events. Boost Mobile 411 operators can provide dates, times, and locations for these events.

Boost Mobile Voice Mail

Record a personalized greeting and use your Boost Mobile Voice Mail when you are not available to answer calls.

This section includes:

Setting Up Your Voice Mail Box	Page 61
Receiving Voice Mail Messages	Page 62
Logging into Your Boost Mobile Voice Mail	Page 63
Advanced Voice Mail Features	Page 66
Boost Mobile Voice Mail Tree	Page 75

This section covers the most commonly used Voice Mail features. Once you log into Voice Mail, there are a number of innovative features you can access. They are also covered in this section. After you access Voice Mail, an automated system tells you each menu option and the key to press to make a menu selection. See "Boost Mobile Voice Mail Tree" on page 75.

Setting Up Your Voice Mail Box

You must set up your Voice Mail box before you can retrieve messages. The following steps will tell you how to setup your mailbox. Before getting started, see "Recording Your Active Greeting" on page 66 for information you may want to include in your greeting.

1 Using your *i*60*c* phone, enter your 10-digit Boost Mobile Personal Telephone Number (PTN). For example: 2135557777.

If you are calling from a phone other than your i60c phone, dial your 10-digit Boost Mobile Personal Telephone Number (PTN). When you hear the greeting, press * to access your Voice Mail box.

The system will prompt you to **Enter your password**. Enter the last seven digits of your Boost Mobile Personal Telephone Number. For example: 5557777. This is your temporary password.

- **2** Follow the system instructions to:
 - Create a new four- to seven-digit password (see "Changing Your Password" on page 65).
 - Record your name (see "Recording Your Name" on page 65).
 - Record a greeting (see "Recording Your Active Greeting" on page 66).
- **3** When the system says "Enjoy using Boost Mobile Voice Mail", your mailbox is set up.

Receiving Voice Mail Messages

Your phone is pre-programmed with default Call Forwarding settings to forward your calls to Voice Mail when you are not available. The default setting is Detailed with the If Busy, If No Answer and If Unreachable fields set to your Voice Mail access number.

New Message Indicators

When you receive a new message:

- New Voice Mail Message will display on the screen.
- NOTE: See "Alert Timeout" on page 106 for information on how to customize your alert notification.

Sending Unanswered Calls to Voice Mail

Press T or press O under NO while your phone is ringing to transfer incoming calls directly to Voice Mail. The D icon will appear on the idle screen to remind you that you have a stored Voice Mail message.

Logging into Your Boost Mobile Voice Mail

To log into Boost Mobile Voice Mail, you must first access the Message Center on your phone.

- 1 From the idle screen, press under MESG. The Message Center screen displays.
- **2** Press \bigcirc to scroll to **Voice Mail**. The numbers of new and total Voice Mail messages display.
- **3** Press under CALL to log into Boost Mobile Voice Mail. **Calling** displays as you are connected to the network.
- 4 When prompted, enter your password.
- **5** Follow the system instructions for playing, saving, and deleting messages. For more information, see "Boost Mobile Voice Mail Tree" on page 75.
- NOTE: You must receive a message before you can access Voice Mail for the first time from your *i*60*c* phone. (Tip: You can leave yourself a message.)

Main Voice Mail Menu

You are at the main Voice Mail menu when you hear the options listed below.

- To play your messages, press 🕑. (This option plays only if you have new or saved messages.)
- To record a message, press 2000.
- To change your greeting, press 3 the change your greeting.
- To access your personal options press 🐵.

If you press \circledast while you are in a sub-menu, you will go to the previous menu. If you press $\circledast \circledast$, you will go to the main Voice Mail menu.

From the main Voice Mail menu, press $\overline{\mathscr{P}}$ to exit Voice Mail. At any time, you may end the call by pressing $\widehat{\mathfrak{B}}$ or closing the phone cover.

Playing Messages

When you receive a new Voice Mail message, you can either listen to it immediately or later. Press \odot under CALL to listen now or press \odot under EXIT to listen later.

Options available while listening to your messages:

Replay previous six seconds.	Press 😳
Rewind to beginning of message.	Press 😳 😳
Pause/continue the current message.	Press 2000
Fast forward 6 seconds.	Press 3000
Fast forward to end of message.	Press 3 def 3 def
Play the date and time stamp.	Press 5.1ki 5.1ki

Options available while a message is playing or after it has played:

Copy the message to another subscriber. (See "Recording, Copying and Replying to Messages" on page 69.)	Press @
Delete the message.	Press Team
Reply to a message.	Press ^{®tw}
Save the message.	Press @
Skip to the next message.	Press 🕏

Saving and Deleting Messages

While a message is playing or after you have finished listening to it, you can save it or delete it. To save a message, press 💬. To delete a message, press 🗁. To have messages automatically saved, see "Automatic Playback" on page 68.

Messages that are not saved or deleted remain in your mailbox as new messages. All messages are automatically deleted after 21 days.

Recovering Deleted Messages

To retrieve deleted messages, press (*) (*). This option only applies to the current Voice Mail session. If you end the call, the messages will be permanently deleted.

IMPORTANT: After exiting the Voice Mail session, you cannot recover deleted messages.

Changing Your Password

To change your current password:

1	From the main Voice Mail menu, press 🐵 to access Personal Options.
2	Press (to access Personal Preferences.
3	Press 🕑 to modify password.
4	Enter your new password. This password must be all numbers. It must be 4 to 7 digits long.
5	Press \textcircled{M} to return to the main menu.

NOTE: If you forget your password, contact Boost Customer Care.

IMPORTANT: For security purposes, it is recommended that you do not choose sequential or repeated digits like 1-2-3-4 or 5-5-5-5 for your password.

Recording Your Name

When you send, reply to, or copy a message, your name response precedes the message. To record or re-record your name at any time:

1	From the main Voice Mail menu, press 🐵 to access Personal Options.
2	Press 🐑 to access Personal Preferences.
3	Press (399) to access the Record Your Name option.
4	Press (2000) to record your name.
5	Press 🔍 🐑 to return to the main menu.

Recording Your Active Greeting

Through the Boost Mobile Voice Mail service, there are a number of ways in which people can reach you. You may want to include one or all of the following options in your greeting so that callers will know they are available.

- Press 🕑 to send a numeric message.
- Press (2**) to send an operator assisted message. (This option is available only if you are a subscriber of Operator Assisted Messaging. Contact Boost Customer Care for more information.)
- Press *(#)* to skip the greeting and record a message immediately.

To record or alter your greeting at any time:

1	From the main Voice Mail menu, press 3999 to change your greeting.
2	Press $$ to play, press $$ to record or re-record, or press $$ to delete your active greeting.
3	Record your greeting and press $\textcircled{\baselinetwidth}$ when you have finished.
4	Press 🝽 🝽 to return to the main menu.

Advanced Voice Mail Features

Multiple Greetings

Boost Mobile Voice Mail service allows you to have up to five different greetings. You can designate which greeting will be your active greeting at any given time. For example, instead of your regular greeting, you may wish to activate a different greeting for days when you are traveling or on vacation.

The greeting that was recorded during your initial Voice Mail box setup is Greeting 1. This is your default active greeting.

Recording Additional Greetings

To record additional greetings:

- 1 From the main Voice Mail menu, press (399) to access the Greetings Menu.
- **2** Press (4) to modify greetings.

- **3** Enter the greeting number you wish to create or modify.
- 4 Press ^(2the) to record a greeting.
- **5** Record your greeting and press *(#)* when you have finished.
- 6 Press to return to the main menu.

Selecting Your Active Greeting

To select your active greeting:

1	From the main Voice Mail menu, press \mathfrak{F} to access the Greetings Menu .
2	Press (399) to select another greeting to be active.
3	Enter the number of the greeting that you would like to be active.
4	The system will confirm your active greeting number.
5	Press 🕑 to play your active greeting.
6	Press ^(**) ^(**) to return to the main menu.

Greetings Schedule

You can choose to have your greetings automatically activated based on a predetermined time schedule. By activating the Greeting Schedule, Greetings 1, 2 and 3 will automatically play according to the time schedule listed below.

Greeting 1	Evenings and Weekends	5:00 pm – 7:59 am, Monday – Friday 24-hours, Saturday and Sunday
Greeting 2	Weekday Mornings	8:00 am – 11:59 am Monday – Friday
Greeting 3	Weekday Afternoons	Noon – 4:59 pm Monday – Friday

Activating Your Greeting Schedule

To activate the greeting schedule:

- 1 From the main Voice Mail menu, press (399) to access the Greetings Menu.
- **2** Press *m* to activate your greeting schedule.
- **3** Press (*) to return to the main menu.

Automatic Playback

By default, the playback mode of your Voice Mail service is set to Normal. Boost Mobile's Automatic Playback feature automatically plays and saves new messages when you log in. To activate Automatic Playback:

- 1 From the main Voice Mail menu, press (**) to access Personal Options.
- **2** Press () to access Personal Preferences.
- **3** Press ⁽²⁰¹⁶⁾ to access Playback Preferences.
- 4 Press (2015) to switch between Automatic and Normal Playback.
- **5** Press to return to the main menu.

Changing the Playback Order of Messages

With Boost Mobile Voice Mail service, you can select the order in which you want unheard messages to be played. You may listen to the last received message first, or you may listen to the first received message first. To select the order in which new messages should be played:

- 1 From the main Voice Mail menu, press 🐵 to access Personal Options.
- **2** Press (to access Personal Preferences.
- **3** Press **(2000)** to access Playback Preferences.

- 4 Press 🕑 to switch between the playback orders.
- **5** Press (*) to return to the main menu.

Recording, Copying and Replying to Messages

These functions allow you to record and send, reply to, or copy a message to an assigned destination address or Group List number.

If you record a complete or partial message, but do not send it, Boost Mobile Voice Mail service will refer to this message as an "in preparation" message. Before sending messages you may want to see "Delivery Options" on page 70.

To record and send a message:

6

1	From the main Voice Mail menu, press (2000) to access Record a Message.
2	Record your message and press \circledast to end the message.
3	Press $\stackrel{(m)}{=}$ at the prompt to indicate that you want to send the message or press $\stackrel{(m)}{=}$ for Delivery Options.
4	Enter the mailbox number and/or group list number(s). (A mailbox number is the 10-digit Boost Mobile Personal Telephone Number of a Boost Mobile customer. The name of the recipient plays if it is recorded.)
5	Press to send.

NOTE: You can only send messages using this method to Boost Mobile customers in your home market.

Press (*) (*) to return to the main menu.

Delivery Options

After you have created a message, you can assign the message to a category before you send it. Below is a list of the options that can be applied to a message:

Urgent	Recipient will hear this message before other messages.
Private	Recipient cannot copy the message to another mailbox or phone number.
Notification of Non- Delivery	You will be notified if the recipient has not listened to your message by a certain date and time.
Future Delivery	You can specify a time and date (up to three months in advance) for the message to be delivered. (See "Time and Date Charts" on page 73.) IMPORTANT: Once a message has been sent for future
	IMPORTANT: Once a message has been sent for future delivery, it cannot be retrieved or deleted

To set a special delivery option:

1	After recording your message but before sending it, press (5-19) for Delivery Options.
2	 Press the number that corresponds with the desired delivery option: Press for Urgent. Press for Private. Press for Notification of Non-Delivery. At prompt, specify time and date. Press for Future Delivery of Messages. At prompt, specify time and date. Press to send the message immediately.
3	The list of options will be presented again. Select an additional option or press \widehat{e} to send the message.
4	Enter the destination mailbox or Group List number of the recipient(s).

5 Press P to send.

6 Press to return to the main menu.

Working With Group Lists

The Group List feature enables you to create a list and assign it a unique name. Then you can add mailbox numbers, group lists, or individuals — by name — to the list. Once you create a list you can send a voice message to everyone on the list by simply entering the group list number. You can have up to 40 group lists. Each list can hold up to 50 addresses.

Creating Group Lists

To set up a Group List:

1	From the main Voice Mail menu, press 🐵 to access Personal Options.
2	Press (2000) to access your Group Lists.
3	Press (2000) to create a Group List.
4	Enter the one- or two-digit group list number and press \textcircled{P} .
5	Record a name for the list and press $\overline{\mathscr{P}}$.
6	Select group members by mailbox number, Group List, or name.
7	Press \textcircled{F} to save all entries added to the list.

8 Press $\textcircled{\baselineskip}$ to return to the main menu.

Modifying a Group List

1	From the main Voice Mail menu, press 🐵 to access Personal Options.
2	Press (2000) to access Group Lists.
-	

3 Press 🐵 to modify a Group List.

- 4 Enter the number of the Group List you want to modify.
- **5** Press to add a new recipient.
- **6** Press $\textcircled{\ }$ to save your changes.
- 7 Press to return to the main menu.

Deleting a Group List

1	From the main Voice Mail menu, press 🐵 to access Personal Options.
2	Press (2000) to access Group Lists.
3	Press (399) to delete a Group List.
4	Enter the number of the Group List you want to delete. The system will play the name of the Group List.
5	Press 🕏 to delete the list.
6	Press \textcircled{M} to return to the main menu.

Message Forwarding

This feature allows you to program your phone to automatically forward incoming messages to another mailbox. There are three types of forwarding: Immediate, Silent, and Delayed. They are described below:

- Immediate Forwarding Caller is notified that the message will be forwarded.
- **Silent Forwarding** Caller is not notified that the message will be forwarded.

- Delayed Forwarding If a caller's message is not retrieved after a certain amount of time, the message will automatically be forwarded to another mailbox or telephone number.
 - 1 From the main Voice Mail menu, press (1) to access Personal Options.
 - **2** Press **5** to modify Forwarding Options.
 - **3** Select the applicable option below:
 - To create a forwarding number, press 2000.
 - If you have already created a forwarding number, press 🕬 to modify the number.
 - To enable or disable Message Forwarding, press 3^(d).
 - To change the forwarding type, press (4).
 - Press 🕑 for Immediate Forwarding.
 - Press 200 for Silent Forwarding.
 - Press (3**) for Delayed Forwarding.

4 Press to return to the main menu.

NOTE: You can only forward messages to Boost Mobile customers in your home market.

Time and Date Charts

Time and Date Charts can be referenced for specific tasks throughout the Boost Mobile Voice Mail service.

24-hour Clock

The Boost Mobile Voice Mail service uses a 24-hour clock:

NOTE: To compute the 24-hour clock for pm, add 1200.

Below is a list of hours translated into 24-hour time:

12-hour Clock	12:00 am	4:00 am	8:00 am	12:00 pm	4:00 pm	10:00 pm
24-hour Clock	0000	0400	0800	1200	1600	2200

Dates

All dates must have 4 digits in the MM/DD format (2 digits for the month and 2 digits for the day). January is 01, February is 02, etc. The first day of the month is 01, the second day of the month is 02, etc. For days of the week, Sunday is 1, Monday is 2, etc.

To access Voice Mail:

- From your own i60c phone, follow the instructions in the beginning of this chapter.
- From any other phone:

÷ n,

- Dial your own 10-digit Boost Mobile phone number If prompted, enter your own 10-digit Boost Mobile phone number
 - Press * when you hear your greeting.
- Enter your password. ė

Messaging Services

Your *i*60*c* phone offers two-way Text Messaging that helps keep you in touch with family and friends, regardless of your lifestyle demands. Text Messaging uses the Boost Wireless Web to provide immediate contact, even when you can't make or take a call. Boost Mobile two-way Text Messaging allows you to send, receive, and respond to text messages quickly and discreetly, at the push of a button.

Numeric Messaging allows numeric messages to be sent through Boost Mobile Voice Mail (see "Recording Your Active Greeting" on page 66).

The main topics covered in this section are:

Boost Mobile Text Messaging	Page 77
Numeric Messaging	Page 78
Message Center	Page 78

Boost Mobile Text Messaging

Your *i*60*c* phone refers to two-way Text Messages as Net Alerts.

With Boost Mobile two-way Text Messaging, you can:

- Send and receive messages (up to 500 characters in length) with preset replies and respond to them at the touch of a button
- Create and store your own frequently used responses that lets you send informative answers without keying in text
- Send messages to one individual from your phone or contact several at once from any email system or boostmobile.com
- Respond to messages when you're at a movie or in noisy location

To activate this service, contact Boost Customer Care at 1-888-BOOST-4U (1-888-266-7848) or dial 611 from your *i*60*c* phone. For additional information on how to use this service, visit boostmobile.com.

Sending a Text Message

Boost Mobile two-way Text Messaging provides two choices for sending messages: Web Messaging or Email Messaging.

Web Messaging on boostmobile.com

Boost Mobile's Web Messaging enables you to send a message to yourself, someone else, or a group of Boost Mobile customers. For more information or to send a Web message, go to boostmobile.com and click on **Send a Message**.

Email Messaging

From any email account, type the 10-digit phone number of a Boost Mobile customer in the **To** field and add @**myboostmobile.com** (for example, 2135557777@myboostmobile.com). The entire message can be up to 500 characters.

Numeric Messaging

Numeric messaging is available through Boost Mobile Voice Mail. These messages can be displayed directly on your i60c phone. To leave a numeric message:

- The caller must press "1" during your Voice Mail greeting.
- Once the caller presses "1," only numeric messages can be sent.

Message Center

The Message Center enables you to access all messaging services through one screen.

To access the Message Center:

From the idle screen press .
 Press © to scroll to Messages.
 Press • under SELECT.

The **Message Center** screen displays the number of messages you have in each message service — **Net Alert** (Boost Mobile two-way Text Messaging) and other Wireless Web-based mail, **Voice Mail**, and **Text Msgs** (Numeric Messages).

To access any message service:

- 1 From the **Message Center** screen, press I to scroll to the message service you want to access.
- **2** Press under the display option on the right. This option varies depending on the message service selected.

Notification of New Messages

When you receive a new message:

- New Text Message or New Browser Message will display on the screen.
- Your phone will alert you every 30 seconds until you press ⊙ under READ or ⊙ under EXIT.

Accessing New Messages

When you receive a message, you can view it immediately or later.

Viewing a Message Immediately

1	Press \odot under READ. The message displays.
2	If the message fills more than one screen, use \bigcirc to scroll through the rest of the message.
3	Press \odot under SAVE to save the message.
	Or,

Press • under DELETE to delete the message.

Viewing a Message Later

Press \odot under EXIT. The \boxtimes icon will appear on the idle screen to remind you that you have a stored message.

Viewing Stored Messages

1	In the Message Center screen, press ^(C) to scroll down to Text Msgs .
	The number of new messages and the total number of messages are
	displayed.

- 2 Press under SELECT. The **Text Msg Inbox** screen appears.
- **3** Press O to scroll to the message you want to read and press O under READ.
- 4 If the message fills more than one screen, use \bigcirc to scroll through the rest of the message.
- **5** Press \odot under SAVE to save the message.

Or,

Press • under DELETE to delete the message.

Boost 2WAY

Boost 2WAY is a digital two-way radio feature that allows you to communicate with your friends all day long for a fraction of the cost of regular cellular calls.

NOTE: Boost 2WAY is only available in your local calling area.

This section includes everything you will need to know to take advantage of Boost 2WAY (digital two-way radio) service:

Private Call	Page 81
Call Alerts	Page 83

Private Call

There are several ways to reach an individual using Boost 2WAY:

- Enter the person's Private ID from the keypad.
- Select the person's Private ID from your Phonebook.
- Select the person's Private ID from your Recent Calls list.

NOTE: The Recent Calls list displays briefly after each Private Call.

Whether you dial the person's Private ID directly or use a number stored in your Phonebook or Recent Calls list, you must have the individual's Private ID to use Boost 2WAY. To learn how to store names and numbers, see "Phonebook" on page 31.

BOOST TIP: To find out your own Private ID, see "My Information" on page 17.

NOTE: When dialing or storing a Private ID, the asterisks must be entered as part of the Private ID in order to make a Boost 2WAY Private Call.

Making a Private Call from the Keypad

- 1 Enter the Private ID of the person you are trying to call.
- 2 Press and hold the Boost 2WAY Push-To-Talk (PTT) button on the side of the phone to talk. Begin talking after the phone emits a chirping sound.
- **3** Release the Boost 2WAY PTT button to listen.

<u>60</u>6

Making a Private Call from the Phonebook

If you have stored a person's Private ID in your Phonebook (see "Adding Phonebook Entries" on page 35), you can use your Phonebook to make a Private Call to that person:

1	From the idle screen, press .
2	Press \bigcirc to scroll to Phonebook . Press \odot under SELECT.
3	From the Phonebook screen, press © to scroll through the names until the desired name is highlighted. (If the Private icon " appears to the right of the number, the number is the Private ID). If more than one number is stored for an entry, press © until " displays.
4	Press and hold the Boost 2WAY PTT button on the side of the phone. Begin talking after the phone emits a chirping sound.

5 Release the Boost 2WAY PTT button to listen.

From the idle screen, press

Making a Private Call from the Recent Calls List

2	Press \bigcirc to scroll to Recent Calls . Press \odot under SELECT.
3	From the Recent Calls screen, press ^(C) to scroll to the desired name or Private ID. (If the Private icon ^(C) appears to the right of the number, the number is a Private ID.)
4	Press and hold the Boost 2WAY PTT button on the side of the phone. Begin talking after the phone emits a chirping sound.
5	Release the Boost 2WAY PTT button to listen.

For more information on the Recent Calls list, see "Recent Calls" on page 50.

1

Receiving a Private Call

When you receive a two-way call, your phone emits a chirping sound. **Private in Use** and the Private ID or the name of the caller (if stored in your Phonebook) display on the screen.

- Wait for the caller to stop talking.
 Press and hold the Boost 2WAY PTT button. Begin talking after the phone emits a chirping sound.
 - **3** Release the Boost 2WAY PTT button to listen.

Storing Private IDs

For information on how to store Private IDs to your Phonebook, see "Adding Phonebook Entries" on page 35.

For information on how to quickly store Private IDs, see "Storing Numbers and Private IDs Fast" on page 37.

Call Alerts

You can send a Call Alert, which lets recipients know that you would like to talk with them. When you send an alert, the recipient will receive a series of beeps and your name or Private ID will appear on the display.

Placing a Call Alert from the Keypad

- 1 Enter the Private ID of the person you want to call. Be sure to enter **Area ID*Network ID*Member ID**.
- **2** Press under ALERT. The **Ready to Alert** screen displays.

3 Press and hold the Boost 2WAY PTT button until **Alert Successful** displays. The recipient's phone sounds the alert intermittently until the user of the phone answers, queues, or clears the alert.

Placing a Call Alert from the Phonebook

- 1 From the idle screen, press \bigcirc .
- **2** Press \bigcirc to scroll to **Phonebook**. Press \bigcirc under SELECT.
- **3** From the **Phonebook** screen, press ^(C) to scroll to the Phonebook entry for the person you want to alert.
- 4 Press under ALERT. The **Ready to Alert** screen appears.
- **5** Press and hold the Boost 2WAY PTT button until **Alert Successful** displays. The recipient's phone sounds the alert intermittently until the user of the phone answers, queues, or clears the alert.

Ready to Alert Screen

Ready to Alert is used to confirm your request for the alert and to prompt you to push the Boost 2WAY PTT button:

- If you press the Boost 2WAY PTT button, the Call Alert is sent, and the phone displays the **Recent Calls** screen.
- For Call Alerts placed from the keypad, pressing under CANCEL causes the phone to return to the dialing screen with the previously entered number displayed.
- For Call Alerts placed from the Phonebook, pressing under CANCEL causes the phone to return to the **Phonebook** screen.
- If you receive a Call Alert with cover open, closing the cover dismisses the Call Alert.
- If you do nothing, the phone will revert to the idle screen.

Receiving Call Alerts

When you receive a Call Alert, your phone emits a chirp and displays the name or number of the caller. You can answer, queue, or clear the Call Alert:

- To answer a Call Alert, press the Boost 2WAY PTT button and begin talking after the phone emits a chirping sound.
- To queue a Call Alert, press under QUEUE.
- To clear a Call Alert, press under CLEAR or close the phone cover.

NOTE: Until you answer, queue or clear the Call Alert, you will not receive any additional phone or Private Calls.

BOOST TIP: You can turn down the Call Alert chirp volume by pressing the volume buttons on the side of your phone.

Call Alert Queue

Call Alert queuing enables you to save up to eight Call Alerts in a list, or queue. To store a Call Alert in the Call Alert Queue, press • under QUEUE when you receive an incoming Call Alert.

NOTE: Call Alerts received with the cover closed cannot be placed in the Call Alert Queue.

Accessing the Call Alert Queue

- 1 From the idle screen, press .
- **2** Press \bigcirc to scroll to **Call Alert**.
- **3** Press under SELECT. The **Call Alert Queue** screen displays.

Viewing Call Alert Date and Time

To find out the date and time a Call Alert was received:

- 1 From the **Call Alert Queue** screen, press ^(C) to scroll to the desired Call Alert.
- 2 Press (B) to access the **Call Alert Menu**.
- **3** Press \bigcirc to scroll to **View**.
- 4 Press under SELECT.

Sorting Call Alerts

To sort your Call Alerts by the order they were received:

- 1 From the Call Alert Queue screen, press (I) to access the Call Alert Menu.
- **2** Press ^(C) to scroll to **Sort By**.
- **3** Press under SELECT.

- 4 Press 🗇 to scroll to **First on Top** or **Last on Top**.
- **5** Press \odot under SELECT.

Responding to a Call Alert From the Queue

- From the Call Alert Queue screen, press I to scroll to the Call Alert you want to respond to. You can respond by sending a Call Alert or placing a Private Call.
- **2** To send a Call Alert, press \bigcirc under ALERT and then press the Boost 2WAY PTT button.

Or,

To place a Private Call, press the Boost 2WAY PTT button.

The Call Alert will be removed from the queue.

Deleting a Call Alert From the Queue

To delete a Call Alert from the queue:

- 1 From the **Call Alert Queue** screen, press ^(C) to scroll to the entry you want to delete.
- **2** Press (B) to access the **Call Alert Menu**.
- **3** Press \bigcirc to scroll to **Delete**.
- 4 Press under SELECT.
- 5 When the confirmation screen appears, press \odot under YES to delete the entry.

To delete all Call Alerts from the queue:

- 1 From the Call Alert Queue screen, press (I) to access the Call Alert Menu.
- **2** Press \bigcirc to scroll to **Delete All**.
- **3** Press \odot under SELECT.
- 4 When the confirmation screen appears, press ⊙ under YES to delete all Call Alerts.

The Memo application provides you with a place to store a numeric note (for example, a phone number) in your i60c phone that you can call.

This section includes:

Adding a New Memo	Page 89
Viewing a Memo	Page 89
Editing a Memo	Page 90
Deleting a Memo	Page 90

Adding a New Memo

You can add a memo from the idle screen or while on an active call.

- 1 Press .
- **2** Press \bigcirc to scroll to **Memo**.
- **3** Press under SELECT. The **Memo** screen displays.
- 4 Type your numeric memo using the phone's keypad.
- **5** Press \odot under STORE.

NOTE: Only one memo can be stored at a time.

Viewing a Memo

1	From the idle screen, press (I).	
2	Press © to scroll to Memo .	
3	Press 💿 under SELECT.	
4	To call this number, press ©.	

Editing a Memo

- **1** From the idle screen, press \bigcirc .
- **2** Press \bigcirc to scroll to **Memo**.
- **3** Press under SELECT.
- **4** Type the new number.

You can delete a digit by pressing \odot under DELETE. To delete all the digits, press and hold \odot under DELETE.

5 Press \odot under STORE.

Deleting a Memo

- 1 From the idle screen, press \bigcirc .
- **2** Press \bigcirc to scroll to **Memo**.
- **3** Press \odot under SELECT.
- **5** Press \odot under STORE.

Boost Wireless Web

Boost Wireless Web is a service that lets you access Internet based information directly from the screen of your WAP (Wireless Application Protocol) enabled phone. In the palm of your hand, you can access the Boost Wireless Web Services to:

- Send and receive email
- · Check surf and snow reports, and sports scores
- Find your nearest movie location and check the show times
- Check your daily horoscope
- Make CD purchases
- and much more

Your i60c phone will be automatically set up for Boost Wireless Web as soon as you activate your account. Please refer to boostmobile.com for pricing on Boost Wireless Web Services.

If you decide Boost Wireless Web is not for you, simply call Boost Customer Care and ask your Care Representative to cancel Boost Wireless Web service.

The main topics covered in this section are:

Boost Wireless Web Navigation Keys	Page 91
Starting the Microbrowser	Page 92

Boost Wireless Web Navigation Keys

You can navigate within the phone's microbrowser by using the following keys:

Home — Press (2) to return to your home page.

Back — Press [⊛] to return to a previous screen.

Scroll — Arrows to the left of your phone's display screen (\ddagger) indicate that additional text can be viewed. Press \bigcirc to scroll one line at a time, or press and hold to scroll one page at a time.

<u>*i60</u> Starting the Microbrowser</u>*

Just as you use Netscape Navigator[®] or Microsoft[®] Internet Explorer to browse the Web from your desktop, the microbrowser contained in your phone allows you to explore and use a variety of Internet services. To begin using Boost Wireless Web:

	
1	From the idle screen, press (III) to access the Main Menu .
2	Press \bigcirc to scroll to Web .
3	Press • under SELECT.
4	Your home page displays.
	NOTE: The first time you access Web, you will be asked to enable security to ensure your information remains private and secure.
	Press • under Yes. The phone will display: Generating, Computing, Sending))))).
	You may be asked to (re)enable security as Boost Mobile adds new services or upon your return to the U.S. after traveling.
	When transmitting highly personal or sensitive data, such as a credit card number, you will see the Secure Data icon
5	Scroll to highlight the service you wish to access and press \odot under OK, or press the number shown to the left of your desired selection to automatically jump to that service. Press \circledast to return to the previous screen.
	To return to the home page from anywhere within the various menus and sub-menus, press $\widehat{\mathfrak{B}}$.
6	To exit the browser, press ⁽²⁾ until the idle screen displays.
	Or,
	Press and hold . The Browser Menu screen displays with Exit Browser highlighted. Press • under OK. When you re-enter Web , you will enter on the page from which you exited.

Customizing the *i*60*c* Phone

You can customize your i60c phone to fit the way you want to use it.

Settings

The phone's **Settings Menu** enables you to control many of the phone's features and functions, including display properties, message handling, and security features.

To access the Settings Menu:

1	From the idle screen, press .
2	Press \bigcirc to scroll to Settings .
3	Press 💿 under SELECT.

From the Settings screen, you can access these Settings options:

- **Ring/Vibe** controls how your phone rings or vibrates when you receive calls and messages
- Phone Setup sets call-answering features and sets your network ID
- In Call Setup sets call timer and message notification features
- Security sets security features including phone lock, keypad lock, and SIM PIN
- **Initial Setup** sets a variety of display features including the language displayed, the screen contrast, time and date formats, current year, backlight, status light, and scrolling. Also turns auto redial on or off and sets baud rate
- Voice Volume sets the volume of your phone's earpiece and speaker
- Service Status shows the status of your phone's services

To access any of these options:

- 1 From the **Settings** screen, press \bigcirc to scroll to the option you want to access.
- **2** Press \odot under SELECT.

Many of these options have other options within them. Press \bigcirc to scroll through the lists of options, and press \odot to select and modify options and the features, according to the instructions on your phone's screen. For some options, you can also press \bigcirc to select sub-options.

In screens that show lists of options for a setting, a check mark to the left of the option indicates the current option for the setting.

Ring/Vibe

Ring/Vibe enables you to control how your phone rings and vibrates when you receive calls and messages. You can set ring volume, choose ring styles, and use the VibraCall[®] Alert feature which enables you to set your phone to alert you to calls and messages by vibrating.

Main Options

Ring/Vibe provides these main options:

- Ringer Vol sets ring volume
- Keypad Vol sets volume of sounds associated with keypad actions
- **Mail Vol** sets volume of Text Message, Voice Mail, and Net Alert notifications
- Data Vol sets data application volume
- **Headset** choosing the **HdsetOnly** option prevents sound from being emitted from the phone's speaker when the headset is being used
- **VibeAll** choosing **On** sets the phone to vibrate for all calls, messages, and alerts; choosing **Off** enables you set the type of notification for each of these features

Ring Style and Notification Type

When you set **VibeAll** to **On**, your phone vibrates to notify you of all types of calls, messages, and alerts.

When you set **VibeAll** to **Off**, the following features display after **VibeAll** on the **Ring/Vibrate** screen, enabling you to set notification options for each:

- Line 1 sets the ring style and type of notification for calls on Line 1
- Pvt sets type of notification for Private Calls
- Call Alert sets the ring style and type of notification for Call Alerts
- Text Msgs sets type of notification for Text Messages
- Voice Mail sets type of notification for Voice Mail messages
- Net Alert sets type of notification for Net Alert messages

To set VibeAll to Off or On:

1	From the Ring/Vibrate screen, press ^(C) to scroll to VibeAll .
2	Press 💿 under CHANGE.
3	Press \bigcirc to scroll to Off or On .
4	Press 💿 under SELECT.

The following icons appear on your display screen to indicate the options you have chosen:

Icon	Indicates
(<u>k</u>)	Vibrate All – phone is set to vibrate when you receive all types of calls, messages, and alerts; the VibeAll option is On .
60	Vibrate On – phone is set to vibrate when you receive phone calls.
¢	Vibrate Then Ring – phone is set to vibrate and then ring when you receive phone calls.
ø	Silent – phone is set not to ring or vibrate.

Ring Styles

When you set a ring style, you can choose from many pre-set ring styles.

To set a ring style:

- From the Ring/Vibrate screen, ensure that VibeAll is set to Off. Then press to scroll to any of the features that allow you to set a ringer style: Line 1 or Call Alert.
 Press under SELECT.
- **3** With the **Style** field highlighted, press under CHANGE.

- 4 Press \bigcirc to scroll to the ring style you want to assign to the feature.
- **5** To assign the ring style, press \odot under SELECT.

BOOST TIP: To hear the ring style you have selected, press the volume control buttons on the side of your phone.

Notification Types

When you set a notification type, you have these options:

- **Ring** the phone rings to notify you
- Vibe the phone vibrates to notify you
- Vibe/Ring the phone vibrates and then rings to notify you
- Silent the phone does not ring or vibrate to notify you

To set a notification type:

- 1 From the **Ring/Vibrate** screen, ensure that **VibeAll** is set to **Off**. Then press O to scroll to any of the features on the **Ring/Vibrate** screen after **VibeAll**.
- **2** Press \odot under SELECT.
- **3** With the **Type** field highlighted, press under CHANGE.
- 4 Press \bigcirc to scroll to the notification type you want to assign to the feature.
- **5** To assign the notification type, press \odot under SELECT.

Phone Setup

Phone Setup sets some basic phone features. Access Phone Setup to set the following options:

- AutoAns sets your phone to automatically answer an incoming call after a
 specified number of rings. When this feature is turned on, the phone answers
 by connecting you to the caller; it does not send the call to Voice Mail, unless
 you are out of coverage or on another call.
- Network ID enables you to set the phone's network IDs under the direction of a Boost Customer Care Representative.

In Call Setup

In Call Setup sets the in-call timer and message notification features.

NOTE: These features affect phone calls only, not Private Calls.

- In Call Timer option turns the following features on and off:
 - **Display** the duration of each call displays on the phone's screen when the call ends
 - **Minute Beep** an audible beep occurs every minute of an active call at the 50 second mark
- Notifications option controls message notification during calls:
 - Receive All notifies you of all types of messages during calls
 - **Msg Mail Only** notifies you of mail messages only; all other types of message notifications are delayed until the call has ended
 - Delay All --- delays notification of all messages until the call has ended

Security

Security allows you to set security features:

- Phone Lock sets an optional code that locks your phone
- Keypad Lock displays instructions for locking and unlocking your phone's keypad
- SIM PIN enables and disables your phone's SIM PIN security feature
- New Passwords enables you to change your phone's unlock code, security code, and SIM PIN
- Master Reset allows Boost Customer Care to reset your service in the event of a security or provisioning problem

Using Phone Lock

The Phone Lock feature enables you to prevent your phone from being used unless an Unlock code is typed into the keypad.

The Unlock code is required to enable the phone lock feature, to unlock the phone, and to set a new Unlock code. Your default Unlock code is 0000.

Phone lock provides two options for locking the phone:

- Lock Now locks the phone immediately after you set the option.
- Auto Lock locks the phone the next time the phone is powered on.

Setting Keypad Lock

The i60c phone includes a Keypad Lock feature that enables you to lock the phone's keypad to avoid inadvertently pressing keys or placing calls when the cover is open.

To lock the phone's keypad:

Press 👜 👀.

When you receive an incoming call, message, or alert, Keypad Lock is temporarily disabled. You can respond to the incoming call, message, or alert. When finished, press (*) until you return to the idle screen. Once you return to the idle screen, Keypad Lock will automatically reactivate.

To unlock the phone's keypad:

Press 🐨 🐑.

Enabling and Disabling SIM PIN

The SIM PIN option enables and disables the feature that requires a SIM PIN code to be typed into the phone to access the information on the SIM card and to make or receive calls. See "SIM Card Personal Identification Number (PIN)" on page 11 for more information.

Setting New Passwords

The New Passwords option enables you to set three types of passwords that control access to your phone:

- Unlock Code This code is used to control access to the phone using Phone Lock. It is also required to access the Master Clear and Feature Reset features. If you want to use any of these features, your default Unlock code is 0000.
- Security Code This code is used to access the Master Reset feature under the direction of a Boost Customer Care Representative. It can also be used to override your Unlock code under the direction of a Boost Customer Care Representative.
- SIM PIN This code is used to access the information on your SIM card and to make or receive calls. When you get your phone, your SIM PIN is 0000. You should change this to a SIM PIN known only to you as soon as you get your phone. For information on changing your SIM PIN, see "Changing the PIN" on page 13.

Using Master Reset

The Master Reset option is provided for use only under the direction of a Boost Customer Care Representative. It resets your service.

Initial Setup

Initial Setup enables you to control a variety of your phone's features that you may want to modify when you first get your phone:

- **Time/Date Format** sets the format in which the time and date display on your phone
- Year sets the current year
- Auto Redial turns the automatic redial feature on and off
- Backlight controls how long your phone's backlight stays on
- Sensor controls the photo sensor to activate the backlight when operating your phone in poor lighting conditions
- Status Light controls whether the status light is on when the phone is on
- Contrast sets the display contrast lighter or darker
- Scroll sets how you can scroll lists and menus
- Flip Activation controls whether opening and closing your phone's cover answers and ends calls
- Language sets the language that your phone displays

- Master Clear returns all your phone's settings to the original factory default settings and erases all stored list (Use only under the direction of a Boost Customer Care Representative.)
- **Feature Reset** returns all your phone's settings to the original factory default settings (Use only under the direction of a Boost Customer Care Representative).
 - (Use only under the direction of a Boost Customer Care Representative.)
- **Baud Rate** sets the baud rate at which your phone communicates when connected to a laptop computer, PC, or similar device
- **TTY Setup** sets TTY options. By default, your phone is set to function with a TTY device
- **TTY Baud Rate** sets the baud rate at which your phone communicates when connected to a TTY device
- Alert Timeout controls the length of time the Call Alert tone sounds
- **Return to Home** controls how long the **Recent Calls** screen displays before returning to the idle screen

Changing Time and Date Format

Your phone displays times in 12-hour-clock format (12:00 am through 11:59 pm) or 24-hour-clock format (0:00 through 23:59). It displays dates in month/ day format or day/month format.

NOTE: If you turn the time and date display off, no times are associated with calls on your Recent Calls list.

To set the time and date format, or turn time and date display on or off:

- 1 Press ♣, then scroll to **Settings**. Press under SELECT. Press ♥ to scroll to **Initial Setup**. Press • under SELECT.
- **2** From the **Initial Setup** screen with **Time/Date Format** highlighted, press under SELECT to access the **Time/Date Format** screen.
- **3** To change the time format:

With **Time Format** highlighted, press • under CHANGE to access the **Time Format** screen.

Press \bigcirc to highlight the time format you want.

Press • under SELECT.

4 To change the date format:

Press \bigcirc to highlight **Date Format**, and press \bigcirc under CHANGE to access the **Date Format** screen.

Press \bigcirc to highlight the date format you want.

Press • under SELECT.

5 To turn the time and date format on or off:

Press \bigcirc to highlight **Display**, and press \bigcirc under CHANGE to access the **Display** screen.

Press 🗇 to choose **Off** or **On**.

Press • under SELECT.

Setting Auto Redial

When Auto Redial is set to **On**, if you receive a **System Busy** or **Try Later** message while making a call, the phone will redial the number automatically. You will hear a ring-back tone when a successful call is placed.

When Auto Redial is set to \mathbf{Off} , you must press and hold C to redial the last number dialed.

Setting Backlight Timer

The backlight illuminates the keypad and display when you receive or make calls or use the phone in poor lighting conditions. You can set the amount of time that the backlight stays on to 5, 10, 20, or 30 seconds, or set it to stay on continuously or stay off at all times.

1	Press , then scroll to Settings . Press • under SELECT.
	Press \bigcirc to scroll to Initial Setup . Press \bigcirc under SELECT.

- 2 From the Initial Setup screen, press ^O to scroll to Backlight.
- **3** Press \odot under CHANGE.

- 4 Press \bigcirc to scroll to the desired backlight option.
- **5** Press \odot under SELECT.

IMPORTANT: Setting the backlight timer to stay on continuously may degrade backlight brightness over time.

Setting Photosensor

To conserve battery power, the photosensor will disable the backlight when you are in good lighting conditions. To force the backlight to come on every time a key is pressed, turn the photosensor off.

NOTE: Turning the Photosensor to OFF will force the backlight to come on every time a key is pressed and will drain your battery power.

1	From the Initial Setup screen, press \bigcirc to scroll to Sensor .
2	Press 💿 under CHANGE.
3	Press \bigcirc to scroll to the desired option.
4	Press 💿 under SELECT.

Adjusting Status Light

The status light is located on the top right side of the phone, near the cover hinge. It illuminates when the phone is on. You can turn the status light feature on or off from the **Initial Setup** screen.

Setting Contrast

You can set the contrast of your phone's display to be lighter or darker. Use \bigcirc to increase or decrease the contrast.

Setting Scrolling

You can set your phone to scroll through menus and lists in either of two ways:

- **Up/Down** when you reach the bottom or top of a list or menu, scrolling stops until you scroll in the other direction
- Wrap Around when you reach the bottom or top of a list or menu, scrolling "wraps" around and continues at the other end of the list or menu

You can set the scrolling style from the **Initial Setup** screen using the **Scroll** option.

Setting Flip Activation

When Flip Activation is set to ON

Opening your phone's cover answers incoming calls and closing the cover ends calls.

When Flip Activation is set to OFF

Opening your phone's cover does not answer the call; however, closing the cover will end the call.

To answer a call:

With the cover closed, press O on the top of your phone.

Or,

Open the cover and press S or any key on the keypad.

Or,

Open the cover and press \odot under YES.

To end a call:

Press 💿 on the top of your phone.

Or,

Press 🔊 or any key on the keypad,

Or,

Close the cover.

<u>60</u>6

Changing Display Language

You can customize the i60c phone to display menus in English, French, Spanish, or Portuguese. The default language is English.

To change the display language:

1	From the Initial Setup screen, press \bigcirc to scroll to Language .
2	Press 💿 under CHANGE.
3	Press \bigcirc to scroll to the language you want your phone to display.
4	Press 💿 under SELECT.

Master Clear

Master Clear returns all your phone's settings to the original factory default settings and erases all stored lists. Use only under the direction of a Boost Customer Care Representative.

Feature Reset

Feature Reset returns all your phone's settings to the original factory default settings. Use only under the direction of a Boost Customer Care Representative.

Setting Baud Rate

You can set your phone's baud rate from the **Initial Setup** screen. Scroll to **Baud Rate** and press • under CHANGE. Choose the baud rate option that you want, or choose **Auto** to set your phone to automatically choose the appropriate baud rate.

Setting TTY Mode

TTY Setup enables you to set your options for using your phone with a teletypewriter (TTY) device. By default, your phone is set to function with a TTY device in TTY mode.

Your phone supports the following TTY modes:

- TTY for calls in which you type and read text on your TTY device
- VCO (Voice-Carry-Over) for calls in which you speak into your phone and read text replies on your TTY device

• HCO (Hearing-Carry-Over) — for calls in which you type text on your TTY device on listen to voice replies on your phone's speaker

You can set your TTY mode using your phone's **Settings** menu at any time, or by issuing commands from your TTY device while on an active call.

To set your phone's TTY mode using your phone's Settings menu:

1	From the Initial Setup screen, press \bigcirc to scroll to TTY Setup .
2	Press 💿 under CHANGE.
3	Press 🗇 to scroll to the desired TTY mode: Off, TTY, VCO , or HCO .
4	Press (•) under SELECT

To set your phone's TTY mode from your TTY device, issue one of the following commands while on an active call:

- "VCO please" to select VCO mode
- "HCO please" to select HCO mode
- "HCO off please" to turn off HCO mode
- IMPORTANT: When you are using HCO, the sound coming from your phone speaker may be uncomfortably loud. Use caution when putting the phone to your ear. (For information on setting your phone's speaker volume, see "Voice Volume" on page 107.)
- NOTE: TTY device manufacturer's proprietary feature such as Turbo-Code, High-Speed, and Interruption are not supported by your phone. These features must be turned off or disabled to use your TTY device with your phone.

Setting TTY Baud Rate

By default, your phone's TTY baud rate is set to 45.45, the baud rate required for TTY calls within the US. To make calls outside the US, set your TTY baud rate to 50.0.

To change the TTY baud rate:

- 1 From the Initial Setup screen, press \bigcirc to scroll to TTY Baud.
- **2** Press \odot under CHANGE.

- **3** Press \bigcirc to scroll to the baud rate for your location.
- 4 Press under SELECT.

Alert Timeout

Alert timeout controls the amount of time the Call Alert tone sounds. The display will continue to show the alert information even though the Call Alert tone has stopped.

You can set your phone's alert timeout rules from the **Settings/Initial Setup** screen. Scroll to the **Alert Timeout** option and then choose the desired interval. (No Alert Tone, 5 Minutes, 15 Minutes, 30 Minutes, 1 Hour, or Continuous.)

Return to Home

You can control the amount of time that the **Recent Calls** screen displays after a call. You can set different timeouts (30 seconds, 1 min, 5 min, or 10 min) for phone calls and Boost 2WAY calls:

- After Phone set the time that the recent calls screen displays after a phone call
- After Prvt set the time that the recent calls screen displays after a private call

To set the recent calls timeout:

1	From the Initial Setup screen, press \mathbb{O} to scroll to Return to Home .

- **2** Press \odot under SELECT.
- **3** The **Return to Home** screen displays with **After Phone** selected. To select **After Prvt**, press \bigcirc .
- **5** Press \bigcirc to scroll to the desired display time.
- **6** Press \odot under SELECT.

Voice Volume

Voice Volume sets the volume of the sound coming from your phone's earpiece or speaker.

1	From the Voice Volume screen, highlight Earpiece Vol to set the earpiece volume, or press \bigcirc to scroll to Speaker Vol to set the speaker volume.	
2	Press 💿 under CHANGE.	
3	To select a volume level:	
	Press \bigcirc to raise or lower the volume setting.	
	Or,	
	Press the volume control buttons on the side of your phone.	
4	Press 💿 under OK.	

Service Status

The **Service Status** screen shows the status of your Boost Mobile services. This screen is for information only; no options can be set.

Accessories

A range of Boost Mobile and Motorola accessories are available for purchase from many Boost Mobile Authorized Dealerships throughout the United States. To locate a dealer near you, visit boostmobile.com.

This section includes information on the following accessories:

Batteries	Page 109
Chargers	Page 110

Batteries

For best results, charge the batteries within the temperature range of 10° C to 40° C (50° F to 104° F).

Prolonged charging is not recommended. For battery charging guidelines, refer to the table in "Charging Lithium Ion Batteries".

Charging Lithium Ion Batteries

The following table provides the approximate time to fully charge a battery using a Motorola iDEN Approved Lithium Ion battery charger. Check the item number on your battery and charger to determine the appropriate charging time.

MOTOROLA BATTERIES		Charging Time to 100%		
Item Number	Description/ Chemistry	Rapid Travel Charger (SPN4716)	Mid-Rate Travel Charger (SPN4940)	Standard Travel Charger (SPN4808)
SNN5705	High Performance Lithium Ion	2 hours 30 minutes	5 hours	5 hours
SNN5717	Slim Lithium Ion	2 hours 30 minutes	4 hours	4 hours

NOTE: Charging times are based on a fully discharged battery.

NOTE: Use only the batteries listed in the table, as they are compatible with the battery cover supplied with the radio product. For optional battery life, use a Motorola iDEN approved Lithium Ion battery charger with your Motorola iDEN Lithium Ion battery. Other chargers may not fully charge your Lithium Ion battery.

Additional Battery Information and Instructions

IMPORTANT: Proper use of this product requires that the battery cover be in place during operation. Use of batteries other than those listed in the table on page 109 or use of the product without the battery cover in place violates the product warranty and may violate FCC specifications.

- Extreme temperatures will degrade battery performance. Do not store your battery where temperatures exceed 60°C (140°F) or fall below -20°C (4°F).
- Lithium Ion batteries have a self-discharge rate and without use, will lose about 1% of its charge per day.
- The battery capacity will be degraded if stored for long periods while fully charged. If long term storage is required, store at half capacity.
- The Motorola iDEN Approved Lithium Ion chargers will provide optimum performance. Other chargers may not fully charge your iDEN Lithium Ion battery or may yield reduced number of lifetime charge cycles.
- When batteries are not in use, always store them in the plastic safety tray.

Chargers

Using one of the chargers listed below, you can charge a battery from an AC outlet. On one end of the charger, an accessory connector attaches to the bottom of the phone. At the other (AC outlet) end of the device, there is a compact housing that contains the plug-in power supply.

CHARGERS		
Item Number Description		
SPN4940	Mid-Rate Travel Charger	
SPN4716	Rapid Travel Charger	
SPN4808	Standard Travel Charger	

NOTE: Additional adaptor plugs to accommodate various international power outlets can be purchased separately for the Mid-Rate and Rapid Travel Chargers.

Using the Charger

- 1 While holding the phone with its keypad facing up, insert the accessory connector into the bottom of the phone until you hear a click.
- 2 If you have either the Mid-Rate Travel Charger or the Rapid Travel Charger, flip open the prongs and plug the charger transformer into an AC wall outlet.

Or,

If you have the Standard Charger, plug the charger transformer into an AC wall outlet.

Mid-Rate Travel Charger Operating Specifications

Input voltage range:	90-264 VAC @ 50/60 Hz
Operating temperature range:	$0^{\circ}C$ to $+50^{\circ}C$

Standard Travel Charger (U.S. Only)

Input voltage range:	90-120 VAC @ 60 Hz.
Operating temperature range:	$0^{\circ}C$ to $+50^{\circ}C$

Other Important Information

This section includes the following topics:

Boost Customer Care	Page 113
Understanding Status Messages	Page 113
Boost Mobile Terms and Conditions of Prepaid Service	Page 115
Safety and General Information	Page 122
Limited Warranty Information	Page 132
Patent and Trademark Information	Page 138

Boost Customer Care

You can contact Boost Customer Care 7 days a week simply by dialing 611 from your *i*60*c* phone, or by calling 1-888-BOOST-4U (1-888-266-7848). Our Boost Customer Care team will assist you in answering all your questions. Or, visit boostmobile.com for a variety of Boost Customer Care services online.

Before you contact Boost Customer Care for service or to resolve an issue, be sure to have your Boost Mobile Personal Telephone Number, your model number (located on your phone underneath the battery), and the ID number printed on your SIM card. You'll want to record these numbers and keep them handy so that you can replace the battery prior to contacting Boost Customer Care.

Understanding Status Messages

You may receive status messages under certain conditions. Before contacting Boost Customer Care, note the message, numeric code, and the conditions under which it appeared. The following table lists and describes the status messages.

Status Messages	Message Description
Number Not in Service	The number that you entered is not valid.
User Not Available	The phone that you called is either busy, out-of- coverage, or turned off. Please try again later.

Status Messages	Message Description
User Not Authorized	The person that you called has not purchased this service.
Please Try Later	This service is temporarily not available. Please try again later.
User Busy in Private	The phone that you called is busy in a Private Call.
User Busy in Data	The phone that you called is busy using Boost Wireless Web services.
Service Restricted	This service was restricted by Boost Mobile, or this service was not purchased.
Service Not Available	This feature is not available on the current network.
System Busy	The system is experiencing heavy traffic. Please try again later.
Service Conflict	This service cannot be enabled because an incompatible service has already been turned on.
Please Try Again	An error occurred. Please try again.
Self Check Error	A fault was detected with your phone. If this error recurs, note the error code and contact Boost Customer Care.
Self Check Fail	An operational fault was detected with your phone. Note the numeric code, turn your phone off, and contact Boost Customer Care.
PIN Blocked - Call Your Provider	The incorrect PIN was entered three consecutive times. You will be unable to place or receive calls on your <i>i</i> 60 <i>c</i> phone. Contact Boost Customer Care to have them obtain the PIN Unblocking Key (PUK) code.
Insert SIM	Your SIM Card is not being detected. Please check to ensure that you have inserted the SIM Card.
Check SIM Card	Please check your SIM Card to make sure it has been inserted properly.
Wrong PIN	You have entered an incorrect PIN number.
Wrong Code	Your phone will not accept a non-Boost Mobile SIM card.
Enter PIN	Please enter your 4- to 8-digit SIM PIN code.
Enter Unlock Code	Auto Phone Lock is activated. Enter you unlock code.
New Browser Message Memory Full!	Warns of low memory for Net Alerts.

Boost Mobile Terms and Conditions of Prepaid Service

TERMS AND CONDITIONS OF PREPAID SERVICE: PLEASE READ THESE TERMS AND CONDITIONS CAREFULLY. THEY CONSTITUTE A BINDING AGREEMENT (the "Agreement") BETWEEN YOU AND BOOST MOBILE.

You ("Customer") accept the terms of this Agreement (a) by calling to activate BOOST MOBILESM wireless communications services ("Service"), (b) by purchasing BOOST MOBILE wireless communications equipment (the "Equipment") or Service or replenishing your airtime through boostmobile.com, or (c) by signing this Agreement, whichever applies. By using the Equipment, you subscribe to the Service provided by Boost Mobile (sometimes "Company"). If you have not signed a printed copy of this Agreement and do not accept these terms, do not activate your phone; you may return your phone for a full refund, within 10 days of purchase, to the retail store where you purchased it. Should there be any conflict between the terms and conditions below, and the terms and conditions of any applicable Service/Subscriber Agreement between Customer and Company covering the Equipment accompanying the Activation Guide, the terms and conditions of the then-current applicable Service/Subscriber Agreement will control. The Service is provided to you through the Company as agent for, and using the Digital Mobile Network (the "System") of, Nextel Communications, Inc. and its affiliates and subsidiaries (collectively, "Nextel"). All rights and protections afforded to the Company by this Agreement are also afforded to Nextel through Nextel's principal-agent relationship with the Company.

1. SERVICE ACTIVATION - To activate the Service and the call credits in your BOOST MOBILE Activation Guide, you must call our free automated service number before the date shown. Remember that by calling this number to activate your service, you are agreeing to these Terms and Conditions of Prepaid Service. By activating the Service you also authorize Company to exchange with its related business entities, contractors or agents who may be involved in providing the Service, any customer information you may have provided to Company that is necessary for these related businesses, contractors, and entities to assist the Company in providing the Service. Company may suspend or cancel the Service at any time without notice if: (i) there are reasonable grounds to suspect the information provided by Customer to Boost Mobile or its agent for user registration or when you activated your Service, was incomplete or incorrect or if there has been fraud or misuse by you in relation to the Service; (ii) you breach any of the terms or conditions in this Agreement; or (iii) you do anything which in the Company's opinion, may cause damage to the System. In addition, Service may be suspended, changed or terminated without notice.

2. CALL CREDITS – Your call credits are valid for the Call Credit Validity Period, *i.e.*, from the date of their activation, until the call credit expiration date. Refer to your rate plan table for details. You may purchase additional RE-BOOSTTM Cards at any time but you must activate them by calling the designated BOOST MOBILE Customer Care number before the expiration date of the RE-BOOST Card. If you don't use your call credits or replenish your service within the Call Credit Validity Period, your call credits will expire and your mobile number will be withdrawn at the end of a 60-day Grace Period. There is a limit of \$300 in call credits that may be aggregated on your service at any time. RE-BOOST Cards can be used once only. Call credits are not transferable or redeemable for cash.

;60c

3. SIM CARDS – The BOOST MOBILE pre-paid SIM card remains the property of Boost Mobile at all times. Should your BOOST MOBILE pre-paid SIM card or RE-BOOST Card(s) be lost or stolen, Boost Mobile will be under no obligation to replace them or compensate you. If Boost Mobile does choose to replace your SIM card, you may be charged a replacement fee.

4. USE OF SERVICE – Customer agrees to comply with all statutes, rules and regulations applicable to Customer, including all applicable rules of the Federal Communications Commission (the "FCC"). Customer will not use the Service for any unlawful purpose. Customer will not use the Service in aircraft or in motor vehicles in violation of law, regulation or ordinance. Customer acknowledges and agrees that all future purchases of Company Services and Equipment by customer shall be governed by the terms and conditions contained herein unless Customer and Company enter into a subsequent Service/Subscriber Agreement. Company may change this Agreement at any time. Any changes are effective when Company provides Customer with written notice stating the effective date of the change(s). If Customer elects to use the Services or make any payment to Company on or after the effective date of the changes, Customer is deemed to have accepted the change(s). If Customer does not accept the changes, Customer may terminate Services as of the effective date of the changes.

5. CUSTOMER MOBILE DIGITAL EQUIPMENT – Customer must have a Company approved handset or device and must be a BOOST MOBILE Service customer to access the Service. Company is not responsible for the installation, operation, quality of transmission, or maintenance of the Equipment. Any change in Service or Equipment may require additional programming or Equipment or changes to assigned codes or numbers that may require programming fees. Company reserves the right to change or remove assigned codes and/or numbers when such change is reasonably necessary in the conduct of its business. Customer does not have any proprietary interest in such codes or numbers. Although Federal and state laws may make it illegal for third parties to listen in on service, complete privacy cannot be guaranteed. Company shall not be liable to Customer or to any third party for any eavesdropping on or interception of communications from Company's System.

6. RATES, CHARGES, AND PAYMENT - You will be charged for your use of the Service in accordance with the terms of the BOOST MOBILE Rate Plan, as found in your BOOST MOBILE handset kit or online at www.boostmobile.com. You may request a copy of this document from Boost Mobile at any time. Customer agrees to pay Company, on a prepay basis, for charges by Company for the Service. Customer acknowledges that chargeable time for telephone calls and BOOST 2WAYSM call transmissions originated by a handset begins when a connection is established with Company facilities. A new BOOST 2WAY call is initiated by a call participant if that participant responds more than six (6) seconds after the other party finishes its BOOST MOBILE CONNECTSM transmission. Customer accepts responsibility for Airtime charges from incoming telephone calls to the handset from the time that Customer responds to the call. Service charges may apply to some service options when Customer calls the BOOST MOBILE Customer Service number 1-888-BOOST-4U (1-888-266-7848). If Customer disputes any Service charges, Customer must submit a written explanation within forty five (45) days from the date Company debits Customer's account for the disputed Service. If Company determines that an error was made with respect to any disputed Service charges, Company shall credit Customer's account in the amount of the error. If Customer does not pay the amount in dispute owed to Company, Company may exercise any remedies it may have under this Agreement for non-payment of Service charges. Company reserves

the right to modify any and all elements of the Service charges at any time by giving notice of such changes to Customer. If Customer continues to use the Service after the Company has provided such notice, Customer will be deemed to have accepted the changes, and such changes will be effective immediately upon Customer's use of the Service following notice of the changes, unless the Company's communication indicates a later effective date. If Customer does not accept the changes, Customer must immediately cease all use of the Service.

7. BOOST MOBILE WIRELESS WEB SERVICES – BOOST MOBILE Wireless Web Services, consisting of certain applications such as Internet, email, data and other wireless information services (the "Applications") are part of the Services that can be obtained through Company. Certain Applications offered through Company or authorized third parties may be compatible with the Equipment and/or the Service offered by Company. Customer acknowledges and agrees that there is no guarantee or assurance that the Applications are compatible, or will continue to be compatible, with Company's System or any of its Equipment or Service offerings. Such compatibility shall not be construed as an endorsement of a particular Application or a commitment on the part of Company that Application(s) will continue to be compatible with the System, Equipment or Service for any period of time. Company reserves the right, in its sole discretion, to disable or discontinue any Application for any reason. Use of BOOST MOBILE Wireless Web Services requires a wireless Internet compatible phone, and is subject to any storage, memory or other Equipment limitation. Only certain Internet sites may be accessed, and certain BOOST MOBILE Wireless Web Services may not be available in all Company Service areas.

8. APPLICATION CUSTOMER CARE AND SUPPORT – Customer acknowledges and agrees that in most cases, the developer of an Application is responsible for providing customer care and Application support to all Customers using the Application. In the event Customer contacts Company customer care with a problem concerning the use of an Application, Customer may be referred to the Application developer's customer care, and Company shall have no obligation to support such Application.

9. CONTENT; INTELLECTUAL PROPERTY RIGHTS – Company is not a publisher of the third party content that Customer may access from time to time through BOOST MOBILE Wireless Web Services; therefore, Company is not responsible for the content provided by such third parties, including but not limited to statements, opinions, graphics, photos, music, services and other information ("Content"), and accessed by Customer through Boost Wireless Web Services. Company gives no guarantee or assurance as to the currency, accuracy, completeness or utility of Content obtained through BOOST MOBILE Wireless Web Services. Company, Content providers and others have proprietary interests in certain Content. Customer shall not reproduce, broadcast, distribute, sell, publish, commercially exploit or otherwise disseminate such Content in any manner, or permit others to do so, without the prior written consent of Company, Content providers, or others with proprietary interests in such Content, as applicable.

10. RISK OF LOSS: INSURANCE – Upon Customer's acceptance of delivery of the Equipment, all risk of loss, damage, theft, or destruction to the Equipment shall be borne by the Customer. No such loss, damage, theft, or destruction of the Equipment, in whole or part, shall impair the obligations of Customer hereunder, including, without limitation, responsibility for the payment of Service Charges due hereunder.

11. TAXES, FEES, SURCHARGES & ASSESSMENTS – Customer is responsible for all federal, state, and local taxes, fees, surcharges, and other assessments (collectively, "Charges") that are imposed on telecommunications services, other services, and

;60c

equipment or that are measured by gross receipts from the sale of telecommunications services and/or equipment. Such Charges shall include, but are not limited to: excise taxes; sales and transaction taxes; utility taxes; regulatory fees and assessments; universal service assessments, telephone relay service (TRS) assessments; recoveries or similar charges. Customer shall be responsible for such Charges regardless of whether the Charge is imposed upon the sale of equipment or services, upon Customer, or upon Company. If any such Charge is determined to be applicable and has not been paid by Customer before Customer accepts delivery of equipment, Customer shall pay Company the full amount of any such Charge no later than ten (10) days after receipt of the invoice therefor.

12. COVERAGE AREA – Local Dispatch (BOOST 2WAY), cellular calling, BOOST MOBILE Wireless Web Services, and respective coverage areas for these Services are subject to change at any time at the sole discretion of Company.

13. DEFAULT / TERMINATION - If you breach any representation to Company or fail to perform any of the promises you made in this Agreement, you will be in default and Company may, without notice to you, suspend Service and/or terminate this Agreement, in addition to all other remedies available to us. You agree to pay all costs including reasonable attorneys fees, collection fees, and court costs Company may incur in enforcing this Agreement through any appeals.

14. LIMITATION AND CONDITION OF LIABILITY; INDEMNITY - Company does not assume and shall have no liability for (i) failure to deliver the Equipment within a specified time period; (ii) unavailability or delays in delivery of the Equipment or the Services; (iii) damage due directly or indirectly to causes beyond the control of Company, including, but not limited to acts of God, acts of the public enemy, acts of the government, acts or failure to act of the Customer, its agents, employees or subcontractors, fires, floods, epidemics, quarantine restrictions, corrosive substances in the air or other hazardous environmental conditions, strikes, freight embargoes, inability to obtain materials or services, commotion, war, unusually severe weather conditions or default of Company's subcontractors whether or not due to any such causes; or (iv) the use of BOOST MOBILE Wireless Web Services, including but not limited to the accuracy or utility of any information acquired from the Internet through BOOST MOBILE Wireless Web Services; or Internet Services, Content or Applications whether or not supported by Company. Without limiting the foregoing, the Company's sole liability for Service disruption, whether caused by the negligence of the Company or otherwise, is limited to a credit allowance not exceeding an amount equal to the proportionate charge to the Customer for the period of Service disruption. EXCEPT AS OTHERWISE SET FORTH IN THE PRÉCEDING SENTENCÉ, IN NO EVENT WILL THE COMPANY BE LIABLE FOR ACTUAL, CONSEQUENTIAL, INCIDENTAL, SPECIAL OR OTHER INDIRECT DAMAGES ARISING OUT OF THE SERVICES, WHETHER CAUSED BY ITS NEGLIGENCE OR OTHERWISE, NOR FOR ECONOMIC LOSS, PERSONAL INJURIES OR PROPERTY DAMAGES SUSTAINED BY THE CUSTOMER OR ANY THIRD PARTIES ARISING OUT OF THE SERVICES. UNDER NO CIRCUMSTANCES WILL NEXTEL, IN CONJUNCTION WITH WHICH THE COMPANY PROVIDES THE SERVICES, BE LIABLE TO CUSTOMER FOR ANY DAMAGES, OF ANY KIND WHATSOVER, REGARDLESS OF THE FORM OF ACTION OR CAUSE OF ACTION, ARISING OUT OF THE SERVICES. CUSTOMER IRREVOCABLY WAIVES ANY CLAIM YOU MIGHT OTHERWISE HAVE AGAINST NEXTEL ARISING OUT OF THE SERVICES AND COVENANTS NOT TO MAKE OR BRING ANY CLAIM OF ANY KIND AGAINST NEXTEL ARISING OUT OF THE SERVICES. Customer agrees to indemnify, defend, and hold Company and Nextel harmless from any Customer violations of FCC rules and regulations or

Customer violation of any statutes, ordinances or laws of any local, state, or federal public authority. The terms of this Section 14 will survive any termination or expiration of this Agreement

15. RESOLUTION OF DISPUTES -. PLEASE READ THIS SECTION CAREFULLY. IT AFFECTS RIGHTS THAT YOU MAY OTHERWISE HAVE. IT PROVIDES FOR RESOLUTION OF MOST DISPUTES THROUGH ARBITRATION INSTEAD OF COURT TRIALS AND CLASS ACTIONS. ARBITRATION IS FINAL AND BINDING AND SUBJECT TO ONLY VERY LIMITED REVIEW BY A COURT. THIS ARBITRATION CLAUSE SHALL SURVIVE TERMINATION OR EXPIRATION OF THIS AGREEMENT.

A. ARBITRATION PROCEDURES. YOU MUST FIRST PRESENT ANY CLAIM OR DISPUTE TO US BY CONTACTING BOOST MOBILE CUSTOMER CARE, IN WRITING, TO ALLOW US THE OPPURTUNITY TO RESOLVE THE DISPUTE. You may invoke arbitration if your claim or dispute is not resolved within 60 days after we receive your detailed written description of the dispute or claim and the circumstances giving rise to it. The arbitration of any dispute or claim shall be conducted in accordance with the Wireless Industry Arbitration rules ("WIA Rules") of the American Arbitration Association ("AAA"), as modified by this Agreement. You and we agree that this Agreement evidences a transaction in interstate commerce and the arbitration will be interpreted and enforced in accordance with the WIA Rules and the laws of the Commonwealth of Virginia. The arbitration will be conducted at a location in Reston, Virginia, to be designated by the Company.

B. COST OF ARBITRATION. All administrative fees and expenses of an Arbitration will be divided equally between you and Company. In all arbitrations, each party will bear the expense of its own counsel, experts, witnesses and preparation and presentation of evidence at the arbitration.

C. WAIVER OF PUNITIVE DAMAGE CLAIMS AND CLASS ACTION. By this Agreement, both Customer and Company are waiving certain rights to litigate disputes in court. If for any reason the arbitration clause is deemed inapplicable or invalid, Customer and Company both waive, to the fullest extent allowed by law, any right we might otherwise have to recover punitive or exemplary damages and any right to pursue any claims on a class or consolidated basis or in a representative capacity.

16. COMPLETE AGREEMENT/SEVERABILITY/WAIVER – This Agreement sets forth all of the agreements between the parties concerning the Services and purchase of the Equipment, and there are no oral or written agreements between them other than as set forth in this Agreement. No amendment or addition to this Agreement shall be binding upon this Company unless it is in writing and signed by both parties (and, in the case of the Company, by an officer of the Company). Should any provision of this Agreement be found illegal or in contravention of the law, such provision shall be considered null and void but the remainder of this Agreement shall not be affected thereby. The failure of Company, at any time to require the performance by Customer of the provisions of this Agreement shall not affect in any way the right to require such performances at any later time, nor shall the waiver by Company of a breach of any provision reacontinuing waiver of such provision.

17. ASSIGNMENT/RESALE/GOVERNING LAW – This Agreement may be freely assigned by Company to any successor of it or any other firm or entity capable of performing its obligations hereunder, and upon any such assignment, Company shall be released from all obligations to Customer. Customer may not assign this Agreement, or resell the services that are subject to this Agreement without prior written consent of Company. Subject to the restrictions contained herein, this Agreement shall bind and inure to the benefit of the successors and permitted assigns of the parties hereto. The laws of the Commonwealth of Virginia, without application of its conflicts of laws principles, shall govern this Agreement.

18. NOTICE REGARDING USE OF SERVICE FOR 911 OR OTHER EMERGENCY CALS – The Service provided hereunder does not interact with 911 and other emergency services in the same manner as landline telephone service. Depending on the circumstances of a particular call, the Service provided hereunder may not be able to identify your location to emergency services and you may not always be connected to the appropriate emergency services provider. Additionally, the provision of 911 or other emergency services may be conditioned on payment of amounts to the governmental authorities who implement or coordinate access to such services, and Customer agrees that Company may apportion and pass through such amounts to Customer, which shall be paid by Customer when due, in connection with Customer's access to such 911 or other emergency services, where available. CUSTOMER AGREES TO HOLD COMPANY AND NEXTEL HARMLESS AGAINST ANY AND ALL CLAIMS, DEMANDS, ACTIONS, OR CAUSES OF ACTION (INCLUDING ALL ACTIONS BY THIRD PARTIES) ARISING OUT OF THE USE OR ATTEMPTED USE OF THE COMPANY'S SERVICE TO ACCESS 911 OR OTHER EMERGENCY SERVICES.

19. NO WARRANTY (SERVICE) – NEITHER COMPANY NOR NEXTEL MAKES ANY WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE TO CUSTOMER IN CONNECTION WITH ITS USE OF THE SERVICE. IN NO EVENT SHALL COMPANY OR NEXTEL BE LIABLE FOR INCIDENTAL, CONSEQUENTIAL OR OTHER INDIRECT DAMAGES TO THE FULL EXTENT THE SAME MAY BE DISCLAIMED BY LAW. CUSTOMER ACKNOWLEDGES THAT SERVICE INTERRUPTIONS WILL OCCUR FROM TIME TO TIME, AND AGREES TO HOLD COMPANY AND NEXTEL HARMLESS FOR ALL SUCH INTERRUPTIONS.

20. NO WARRANTY (EOUIPMENT) – NEITHER COMPANY NOR NEXTEL MAKES ANY WARRANTIES OR REPRESENTATIONS OF ANY KIND, STATUTORY, EXPRESS OR IMPLIED, TO CUSTOMER OR TO ANY OTHER PURCHASER OF THIS EQUIPMENT. WITHOUT LIMITING THE FOREGOING, NEITHER COMPANY NOR NEXTEL MAKES ANY EXPRESS OR IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER HEREBY WAIVES, AS AGAINST COMPANY AND NEXTEL ALL OTHER WARRANTIES, GUARANTEES, CONDITIONS, OR LIABILITIES, EXPRESS OR IMPLIED, ARISING BY LAW OR OTHERWISE. IN NO EVENT SHALL COMPANY, OR NEXTEL BE LIABLE FOR CONSEQUENTIAL, SPECIAL, OR INCIDENTAL DAMAGES, WHETHER OR NOT OCCASIONED BY THEIR NEGLIGENCE AND INCLUDING, WITHOUT LIMITATION, LIABILITY FOR ANY LOSS OR DAMAGE RESULTING FROM THE INTERRUPTION OR FAILURE IN THE OPERATION OF ANY EQUIPMENT SOLD OR OTHERWISE PROVIDED HEREUNDER. THERE ARE NO WARRANTIES THAT EXTEND BEYOND THE DESCRIPTION CONTAINED HEREIN. CUSTOMER ASSUMES

THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE EQUIPMENT. UNLESS OTHERWISE AGREED BY COMPANY, IF THE EQUIPMENT PROVES DEFECTIVE, THE COSTS OF ALL NECESSARY SERVICING AND REPAIR WILL BE BORNE BY CUSTOMER.

21. DEFINITIONS – For purposes of this Agreement: 1) "Call Credit Validity Period" means the number of days, from the date of call credit activation until the date of call credit expiration, set out in the relevant rate plan; 2) "RE-BOOST Card" means the Boost Mobile card containing additional call credits which may be purchased from participating outlets or the voucher number and expiration date provided to customers when additional call credits are purchased without a card being provided, as applicable; 3) "Grace Period" means the 60 day period commencing on the date of Call Credit expiration, and ending on the date of account cancellation.

<u>60</u>с

Safety and General Information

IMPORTANT INFORMATION ON SAFE AND EFFICIENT OPERATION.

READ THIS INFORMATION BEFORE USING YOUR INTEGRATED MULTI-SERVICE PORTABLE RADIO.

RF Operational Characteristics

Your radio product contains a radio frequency transmitter to convey the information you wish to send as well as occasional automatic signals used to sustain connection to the wireless network, and a receiver which enables you to receive communication and connection information from the network.

PORTABLE RADIO PRODUCT OPERATION AND EME EXPOSURE

Your Motorola two-way radio complies with the following RF energy exposure standards and guidelines:

- United States Federal Communications Commission, Code of Federal Regulations; 47 CFR part 2 sub-part J
- American National Standards Institute (ANSI) / Institute of Electrical and Electronics Engineers (IEEE). C95. 1-1992
- Institute of Electrical and Electronics Engineers (IEEE). C95. 1-1999 Edition
- International Commission on Non-Ionizing Radiation Protection (ICNIRP) 1998
- Ministry of Health (Canada). Safety Code 6. Limits of Human Exposure to Radiofrequency Electromagnetic Fields in the Frequency Range from 3 kHz to 300 GHz, 1999.
- Australian Communications Authority Radiocommunications (Electromagnetic Radiation - Human Exposure) Standard 2001
- ANATEL, Brasil Regulatory Authority, Resolution 256 (April 11, 2001) "additional requirements for SMR, cellular and PCS profuct certification."

To assure optimal radio product performance and make sure human exposure to radio frequency electromagnetic energy is within the guidelines set forth in the above standards, always adhere to the following procedures:

Phone Operation

When placing or receiving a phone call, hold your radio product as you would a wireline telephone. **Speak directly into the microphone**.

Two-way radio operation

When using your radio product as a traditional two-way radio, hold the radio product in a vertical position with the microphone one to two inches (2.5 to 5 cm) away from the lips.

Body-worn operation

To maintain compliance with FCC RF exposure guidelines, if you wear a radio product on your body when transmitting, always place the radio product in **a Motorola approved clip, holder, holster, case or body harness for this product**. Use of non-Motorola-approved accessories may exceed FCC RF exposure guidelines. If you do not use a Motorola approved body-worn accessory and are not using the radio product in the intended use positions along side the head in the phone mode or in front of the face in the two-way radio mode, then ensure the antenna and the radio product are kept the following minimum distances from the body when transmitting:

- Phone or Two-way radio mode: one inch (2.5 cm)
- Data operation using any data feature with or without an accessory cable: one inch (2.5 cm)

Antenna Care

Use only the supplied or an approved replacement antenna. Unauthorized antennas, modifications, or attachments could damage the radio product and may violate FCC regulations.

DO NOT hold the antenna when the radio product is "IN USE". Holding the antenna affects call quality and may cause the radio product to operate at a higher power level than needed.

Approved Accessories

For a list of approved Motorola accessories call 1-800-453-0920, visit our website at www.mot.com/iden or look in the accessory section of this manual.

THIS MODEL PHONE MEETS THE GOVERNMENT'S REQUIREMENTS FOR EXPOSURE TO RADIO WAVES.

Your wireless phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limits for exposure to radiofrequency (RF) energy set by the Federal Communications Commission of the U.S. Government. These limits are part of comprehensive guidelines and establish permitted levels of RF energy for the general population. The guidelines are based on standards that were developed by independent scientific organizations through periodic and thorough evaluation of scientific studies. The standards include a substantial safety margin designed to assure the safety of all persons, regardless of age and health.

The exposure standard for wireless mobile phones employs a unit of measurement known as the Specific Absorption Rate, or SAR. The SAR limit set by the FCC is 1.6W/kg.* Tests for SAR are conducted using standard operating positions reviewed by the FCC with the phone transmitting at its highest certified power level in all tested frequency bands. Although the SAR is determined at the highest certified power level, the actual SAR level of the phone while operating can be well below the maximum value. This is because the phone is designed to operate at multiple power levels so as to use only the power required to reach the network. In general, the closer you are to a wireless base station antenna, the lower the power output.

Before a phone model is available for sale to the public, it must be tested and certified to the FCC that is does not exceed the limit established by the government-adopted requirement for safe exposure. The tests are performed in positions and locations (e.g., at the ear and worn on the body) as required by the FCC for each model. The highest SAR value for this model when tested for use at the ear is 1.15 W/kg and when tested on the body, as described in this user guide, is 0.71 W/kg during packet data transmission. (Body-worn measurements differ among phone models, depending upon available accessories and FCC requirements.) While there may be differences between the SAR levels of various phones and at various positions, they all meet the government requirement for safe exposure.

The FCC has granted an Equipment Authorization for this model phone with all reported SAR levels evaluated as in compliance with the FCC RF exposure guidelines. SAR information on this model phone is on file with the FCC and can be found under the Display Grant section of http:// www.fcc.gov/oet/fccid after searching on FCC ID: AZ489FT5808.

Additional information on Specific Absorption Rates (SAR) can be found on the Cellular Telecommunications Industry Association (CTIA) web-site at http://www.wow-com.com.

^{*} In the United States and Canada, the SAR limit for mobile phones used by the public is 1.6 watts/kg (W/kg) averaged over one gram of tissue. The standard incorporates a substantial margin of safety to give additional protection for the public and to account for any variations in measurements.

Electro Magnetic Interference/Compatibility

NOTE: Nearly every electronic device is susceptible to electromagnetic interference (EMI) if inadequately shielded, designed or otherwise configured for electromagnetic compatibility.

Facilities

To avoid electromagnetic interference and/or compatibility conflicts, turn off your radio product in any facility where posted notices instruct you to do so. Hospitals or health care facilities may be using equipment that is sensitive to external RF energy.

Aircraft

When instructed to do so, turn off your radio product when on board an aircraft. Any use of a radio product must be in accordance with applicable regulations per airline crew instructions.

Medical Devices

Pacemakers

The Advanced Medical Technology Association (AdvaMed) recommends that a minimum separation of 6 inches (15 cm) be maintained between a handheld wireless radio product and a pacemaker. These recommendations are consistent with those of the U.S. Food and Drug Administration.

Persons with pacemakers should:

- ALWAYS keep the radio product more than 6 inches (15 cm) from their pacemaker when the radio product is turned ON.
- Not carry the radio product in a breast pocket.
- Use the ear opposite the pacemaker to minimize the potential for interference.
- Turn the radio product OFF immediately if you have any reason to suspect that interference is taking place.

Hearing Aids

Some digital wireless radio products may interfere with some hearing aids. In the event of such interference, you may want to consult your hearing aid manufacturer to discuss alternatives.

Other Medical Devices

If you use any other personal medical device, consult the manufacturer of your device to determine if it is adequately shielded from RF energy. Your physician may be able to assist you in obtaining this information.

Use While Driving

Check the laws and regulations on the use of radio products in the area where you drive. Always obey them.

When using the radio product while driving, please:

- Give full attention to driving and to the road.
- Use hands-free operation, if available.
- Pull off the road and park before making or answering a call if driving conditions so require.

For Vehicles with an Air Bag

Do not place a portable radio product in the area over the air bag or in the air bag deployment area. Air bags inflate with great force. If a portable radio is placed in the air bag deployment area and the air bag inflates, the radio product may be propelled with great force and cause serious injury to occupants of the vehicle.

Potentially Explosive Atmospheres

Turn off your radio product prior to entering any area with a potentially explosive atmosphere, unless it is a radio product type especially qualified for use in such areas as "Intrinsically Safe" (for example, Factory Mutual, CSA, or UL approved). Do not remove, install, or charge batteries in such areas. Sparks in a potentially explosive atmosphere can cause an explosion or fire resulting in bodily injury or even death.

NOTE: The areas with potentially explosive atmospheres referred to above include fueling areas such as below decks on boats, fuel or chemical transfer or storage facilities, areas where the air contains chemicals or particles, such as grain, dust or metal powders, and any other area where you would normally be advised to turn off your vehicle engine. Areas with potentially explosive atmospheres are often but not always posted.

Blasting Caps and Areas

To avoid possible interference with blasting operations, turn off your radio product when you are near electrical blasting caps, in a blasting area, or in areas posted: "Turn off two-way radio". Obey all signs and instructions.

Caution

Antennas

Do not use any portable radio product that has a damaged antenna. If a damaged antenna comes into contact with your skin, a minor burn can result.

Batteries

All batteries can cause property damage and/or bodily injury, such as burns if a conductive material such as jewelry, keys, or beaded chains touches exposed terminals. The conductive material may complete an electrical circuit (short circuit) and become quite hot. Exercise care in handling any charged battery, particularly when placing it inside a pocket, purse, or other container with metal objects.

Cleaning and Drying Considerations

Using a leather carry case may help protect the surfaces and help prevent liquids (e.g., rain) from entering into the interior of the radio product. This product is not water proof, and exposing the unit to liquids may result in permanent damage to the unit.

If your radio product interior gets wet, then do not try to accelerate drying with the use of an oven or a dryer as this will damage the radio product and void the warranty. Instead, do the following:

- 1. Immediately power off the radio product.
- 2. Remove Battery and SIM card (if so equipped) from radio product.
- 3. Shake excess liquid from radio product.
- 4. Place the radio product and battery in an area that is at room temperature and has good air flow.

5. Let the radio product, battery dry, and SIM card for 72 hours before reconnecting the battery and/or powering on the radio product.

If the radio product does not work after following the steps listed above, contact your dealer for servicing information.

Clean the external surfaces of the radio product with a damp cloth, using a mild solution of dishwashing detergent and water. Some household cleaners may contain chemicals that could seriously damage the radio product. Avoid the use of any petroleum-based solvent cleaners. Also, avoid applying liquids directly on the radio product.

<u>*i60c*</u> Accessory Safety Information

IMPORTANT:

SAVE THESE ACCESSORY SAFETY INSTRUCTIONS

- Before using any battery or battery charger, read all the instructions for and cautionary markings on (1) the battery, (2) the battery charger, which may include a separate wall-mounted power supply or transformer, and (3) the radio product using the battery.
- Do not expose any battery charger to water, rain, or snow as they are designed for indoor or in-vehicle use only.

To reduce the risk of injury, charge only the rechargeable batteries listed in the Accessories section of this manual. Other types of batteries may burst, causing personal injury and damage.

- To reduce the risk of damage to the cord or plug, pull by the plug rather than the cord when you disconnect the battery charger from the power source outlet.
- Do not operate any battery charger with a damaged cord or plug replace them immediately.
- Battery chargers may become warm during operation, but not hot. If it becomes hot to the touch, unplug it from the power outlet immediately and discontinue its use.
- Use of a non-recommended attachment to a battery charger may result in a risk of fire, electric shock, or injury to persons.
- Make sure the battery charger power cord is located so that it will not be stepped on, tripped over, or subjected to damage or stress.
- An extension cord should not be used with any battery charger unless absolutely necessary. Use of an improper extension cord could result in a risk of fire and electric shock. If an extension cord must be used, make sure that:
 - The pins on the plug of the extension cord are the same number, size, and shape as those on the plug of the charger.
 - The extension cord is properly wired and in good electrical condition.
 - The cord size is 18AWG for lengths up to 100 feet and 16AWG for lengths up to 150 feet.
- Do not operate any battery charger if it has received a sharp blow, has been dropped, or has been damaged in any way; take it to a qualified service technician.

- Do not disassemble a battery charger; take it to a qualified service technician when service or repair is required. Incorrect reassembly may result in a risk of electric shock or fire.
- Maximum ambient temperature around the power supply or transformer of any battery charger should not exceed 40°C (104°F).
- The output power from the power supply or transformer must not exceed the rating given on the Desktop Dual-Pocket Charger.
- The disconnection from the line voltage is made by unplugging the power supply from the AC receptacle.
- To reduce risk of electric shock, unplug any battery charger from the outlet before attempting any maintenance or cleaning.

For optimum charging performance, turn off the radio product while charging it in any battery charger.

;60c

Limited Warranty Motorola Communication Products

NOTE:	This Warranty applies within the fifty (50) united
	states and the District of Columbia

I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG:

MOTOROLA, INC. ("MOTOROLA") warrants the MOTOROLA manufactured iDEN Communication Products listed below ("Product") against defects in material and workmanship under normal use and service for a period of time from the date of purchase as scheduled below:

iDEN Subscriber Digital Mobile and Portable Units	One (1) Year
Product Accessories	One (1) Year
Batteries	One (1) Year

Rechargeable Batteries will be replaced during the applicable warranty period if:

- a. the battery capacity falls below 80% of rated capacity, or
- b. the battery develops leakage.

MOTOROLA, at its option, will at no charge either repair the Product (with new or reconditioned parts), replace it (with a new or reconditioned Product), or refund the purchase price of the Product during the warranty period provided it is returned in accordance with the terms of this warranty. Replaced parts or boards are warranted for the balance of the original applicable warranty period. All replaced parts of Product shall become the property of MOTOROLA.

This express limited warranty is extended by MOTOROLA to the original end user purchaser only and is not assignable or transferable to any other party. This is the complete warranty for the Product manufactured by MOTOROLA. MOTOROLA assumes no obligations or liability for additions or modifications to this warranty unless made in writing and signed by an officer of MOTOROLA. Unless made in a separate agreement between MOTOROLA and the original end user purchaser, MOTOROLA does not warrant the installation, maintenance or service of the Product. MOTOROLA cannot be responsible in any way for any ancillary equipment not furnished by MOTOROLA which is attached to or used in connection with the Product, or for operation of the Product with any ancillary equipment, and all such equipment if expressly excluded from this warranty. Because each system which may use the Product is unique, MOTOROLA disclaims liability for range, coverage, or operation of the system as a whole under this warranty.

II. GENERAL PROVISIONS:

This warranty sets forth the full extent of MOTOROLA'S responsibilities regarding the Product, Repair, replacement or refund of the purchase price, at MOTOROLA'S options, is the exclusive remedy. THIS WARRANTY IS GIVEN IN LIEU OF ALL OTHER EXPRESS WARRANTIES. IMPLIED WARRANTIES, INLCUDING WITHOUT LIMITATION, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY. IN NO EVENT SHALL MOTOROLA BE LIABLE FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT, FOR ANY LOSS OF USE, LOSS OF TIME, INCONVENIENCE, COMMERCIAL LOSS, LOST PROFITS OR SAVINGS OR OTHER INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT, TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

III. STATE LAW RIGHTS:

SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR LIMITATION ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY.

This warranty gives specific legal rights, and there may be other rights which may vary from state to state.

IV. HOW TO GET WARRANTY SERVICE:

You must provide proof of purchase (bearing the date of purchase and Product item serial number) in order to receive warranty service and, also, deliver or send the Product item, transportation and insurance prepaid, to an authorized warranty service location. Warranty service will be provided by MOTOROLA through one of its authorized warranty service locations. If you first contact the company which sold you the Product (e.g., dealer or communication service provider), it can facilitate your obtaining warranty service. You can also call MOTOROLA at 1-800-453-0920 for warranty service location.

V. WHAT THIS WARRANTY DOES NOT COVER:

- Defects or damage resulting from use of the Product in other than its normal and customary manner.
- b. Defects or damage from misuse, accident, water, or neglect.
- Defects or damage from improper testing, operation, maintenance, installation, alteration, modification, or adjustment.
- Breakage or damage to antennas unless caused directly by defects in material workmanship.
- A Product subjected to unauthorized Product modifications, disassemblies or repairs (including, without limitation, the audition to the Product of non-MOTOROLA supplied

equipment) which adversely affect performance of the Product or interfere with MOTOROLA'S normal warranty inspection and testing of the Product to verify any warranty claim.

- f. Product which has had the serial number removed or made illegible.
- g. Rechargeable batteries if:
 - 1. Any of the seals on the battery enclosure of cells are broken or show evidence of tampering.
 - The damage or defect is caused by charging or using the battery in equipment or service other than the Product for which it is specified.
- h. Freight costs to the repair depot.
- A Product which, due to illegal or unauthorized alteration of the software/firmware in the Product, does not function in accordance with MOTOROLA'S published specifications or the FCC type acceptance labeling in effect for the Product at the time the Product was initially distributed from MOTOROLA.
- Scratches or other cosmetic damage to Product surfaces that does not effect the operation of the Product.
- k. Normal and customary wear and tear.

VI. PATENT AND SOFTWARE PROVISIONS:

MOTOROLA will defend, at its own expense, any suit brought against the end user purchaser to the extent that it is based on a claim that the Product or parts infringe a United States patent, and Motorola will pay those costs and damages finally awarded against the end user purchaser in any such suit which are attributable to any such claim, but such defense and payments are conditioned on the following:

- That MOTOROLA will be notified promptly in writing by such purchaser of any notice of such claim;
- b. That MOTOROLA will have sole control of the defense of such suit and all negotiations for its settlement or compromise; and
- c. Should the Product or parts become, or in MOTOROLA'S opinion be likely to become, the subject of a claim of infringement of a United States patent, that such purchaser will permit MOTOROLA, at its option and expense, either to procure for such purchaser the right to continue using the Product or parts or to replace or modify the same so that it becomes non-infringing or to grant such purchaser a credit for the Product or parts as depreciated and accept its return. The depreciation will be an equal amount per year over the lifetime of the Product or parts as established by MOTOROLA.

MOTOROLA will have no liability with respect to any claim of patent infringement which is based upon the combination of the Product or parts furnished hereunder with software, apparatus or devices not furnished by MOTOROLA, nor will MOTOROLA have any liability for the use of ancillary equipment or software not furnished by MOTOROLA which is attached to or used in connection with the Product or any parts thereof.

Laws in the United States and other countries preserve for MOTOROLA certain exclusive rights for copyrighted MOTOROLA software, such as the exclusive rights to reproduce in copies and distribute copies of such MOTOROLA software. MOTOROLA software may be used in only the Product in which the software was originally embodied and such software in such Product may not be replaced, copied, distributed, modified in any way, or used to produce any derivative thereof. No other use including, without limitation, alteration, modification, reproduction, distribution, or reverse engineering of such MOTOROLA software or exercise or rights in such MOTOROLA software is permitted. No license is granted by implication, estoppel or otherwise under MOTOROLA patent rights or copyrights.

Limited Warranty Motorola Communication Products (International)

This Warranty applies in Singapore and the Philippines.
i imppines.

I. WHAT THIS WARRANTY COVERS AND FOR HOW LONG:

MOTOROLA warrants the MOTOROLA manufactured iDEN Communication Products listed below ("Product") against defects in material and workmanship under normal use and service for a period of time from the date of purchase as scheduled below:

iDEN Subscriber Digital Mobile and Portable Units	One (1) Year
Product Accessories (manufactured by or under license from MOTOROLA)	One (1) Year
Batteries	One (1) Year

Rechargeable Batteries will be replaced during the applicable warranty period if:

- a. the battery capacity falls below 80% of rated capacity, or
- b. the battery develops leakage.

MOTOROLA, at its option, will at no charge either repair the Product (with new or reconditioned parts), replace it (with a new or reconditioned Product), or refund the purchase price of the Product during the warranty period provided it is returned in accordance with the terms of this warranty. Replaced parts or boards are warranted for the balance of the original applicable warranty period. All replaced parts of Product shall become the property of MOTOROLA.

This express limited warranty is extended by MOTOROLA to the original end user purchaser only and is not assignable or transferable to any other party. This is the complete warranty for the Product manufactured by MOTOROLA. MOTOROLA assumes no obligations or liability for additions or modifications to this warranty unless made in writing and signed by an officer of MOTOROLA. Unless made in a separate agreement between MOTOROLA and the original eduser purchaser, MOTOROLA does not warrant the installation, maintenance or service of the Product.

MOTOROLA cannot be responsible in any way for any ancillary equipment not furnished by MOTOROLA which is attached to or used in connection with the Product, or for operation of the Product with any ancillary equipment, and all such equipment if expressly excluded from this warranty. Because each system which may use the Product is unique, MOTOROLA disclaims liability for range, coverage, or operation of the system as a whole under this warranty.

<u>260</u>c II. GENERAL PROVISIONS:

This warranty sets forth the full extent of MOTOROLA'S responsibilities regarding the Product, Repair, replacement or refund of the purchase price, at MOTOROLA'S options, is the exclusive remedy. THIS WARRANTY IS GIVEN IN LIEU OF ALL OTHER EXPRESS WARRANTIES. IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION, IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE DURATION OF THIS LIMITED WARRANTY TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW. IN NO EVENT SHALL MOTOROLA BE LIABLE FOR DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT, FOR ANY LOSS OF USE, LOSS OF TIME, INCONVENIENCE, COMMERCIAL LOSS, LOST PROFITS OR SAVINGS OR OTHER INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE SUCH PRODUCT, TO THE FULL EXTENT SUCH MAY BE DISCLAIMED BY LAW.

III. HOW TO GET WARRANTY SERVICE:

You must provide proof of purchase (bearing the date of purchase and Product item serial number) in order to receive warranty service and, also, deliver or send the Product item, transportation and insurance prepaid, to an authorized warranty service location. Warranty service will be provided by MOTOROLA through one of its authorized warranty service locations. If you first contact the company which sold you the Product (e.g., dealer or communication service provider), it can facilitate your obtaining warranty service.

IV. WHAT THIS WARRANTY DOES NOT COVER:

- Defects or damage resulting from use of the Product in other than its normal and customary manner.
- b. Defects or damage from misuse, accident, water, or neglect.
- c. Defects or damage from improper testing, operation, maintenance, installation, alteration, modification, or adjustment.
- Breakage or damage to antennas unless caused directly by defects in material workmanship.
- A Product subjected to unauthorized Product modifications, disassemblies or repairs (including, without limitation, the audition to the Product of non-MOTOROLA supplied equipment).
- f. Product which has had the serial number removed or made illegible.
- g. Rechargeable batteries if:
 - Any of the seals on the battery enclosure of cells are broken or show evidence of tampering.
 - The damage or defect is caused by charging or using the battery in equipment or service other than the Product for which it is specified.
- h. Freight costs to the repair depot.
- A Product which, due to illegal or unauthorized alteration of the software/firmware in the Product, does not function in accordance with MOTOROLA'S published specifications or the local type acceptance labeling in effect for the Product at the time the Product was initially distributed from MOTOROLA.
- Scratches or other cosmetic damage to Product surfaces that does not effect the operation of the Product.
- k. Normal and customary wear and tear.
- Exclusion for defects or damage arising from use of the products in connection with non-MOTOROLA equipment.

boostmobile.com

V. PATENT AND SOFTWARE PROVISIONS:

MOTOROLA will defend, at its own expense, any suit brought against the end user purchaser to the extent that it is based on a claim that the Product or parts infringe a patent, and Motorola will pay those costs and damages finally awarded against the end user purchaser in any such suit which are attributable to any such claim, but such defense and payments are conditioned on the following:

- That MOTOROLA will be notified promptly in writing by such purchaser of any notice of such claim;
- b. That MOTOROLA will have sole control of the defense of such suit and all negotiations for its settlement or compromise; and
- c. Should the Product or parts become, or in MOTOROLA'S opinion be likely to become, the subject of a claim of infringement of a patent, that such purchaser will permit MOTOROLA, at its option and expense, either to procure for such purchaser the right to continue using the Product or parts or to replace or modify the same so that it becomes non-infringing or to grant such purchaser a credit for the Product or parts as depreciated and accept its return. The depreciation will be an equal amount per year over the lifetime of the Product or parts as established by MOTOROLA.

MOTOROLA will have no liability with respect to any claim of patent infringement which is based upon the combination of the Product or parts furnished hereunder with software, apparatus or devices not furnished by MOTOROLA, nor will MOTOROLA have any liability for the use of ancillary equipment or software not furnished by MOTOROLA which is attached to or sued in connection with the Product or any parts thereof. In no event shall MOTOROLA be liable for any incidental, special or consequential damages arising from any claim of patent infringement or alleged infringement.

Laws in the United States and other countries preserve for MOTOROLA certain exclusive rights for copyrighted MOTOROLA software, such as the exclusive rights to reproduce in copies and distribute copies of such MOTOROLA software. MOTOROLA software may be used in only the Product in which the software was originally embodied and such software in such Product may not be replaced, copied, distributed, modified in any way, or used to produce any derivative thereof. No other use including, without limitation, alteration, modification, reproduction, distribution, or reverse engineering of such MOTOROLA software or exercise or rights in such MOTOROLA software is permitted. No license is granted by implication, estoppel or otherwise under MOTOROLA patent rights or copyrights. <u>60</u>с

Patent and Trademark Information

© 2002 Boost Mobile, Inc. Boost Mobile, the Boost Mobile logo, and all other Boost Mobile product and/or service names referenced throughout this guide are either a trademark, service mark or registered trademark of Boost Mobile, Inc. All rights reserved.

Nextel, the Nextel logo, and all other Nextel product and/or service names referenced throughout this guide are either a trademark, service mark or registered trademark of Nextel Communications, Inc. © 2002 Nextel Communications Inc. All rights reserved.

MOTOROLA, the Stylized M Logo and all other trademarks indicated as such herein are trademarks of Motorola, Inc. ® Reg. U.S. Pat. & Tm. Off. © 2002 Motorola, Inc. All rights reserved.

Microsoft and Microsoft Internet Explorer are registered trademarks of Microsoft Corporation.

The W@P Certified, W@P and WAP forum marks are worldwide trademarks or registered trademarks of Wireless Application Protocol Forum Ltd.

Netscape Navigator is a registered trademark of Netscape Communications Corporation.

T9 is a trademark owned by Tegic Communications. T9® Text Input Patent and Trademark Information This product 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.

Direct Protect is a trademark of Signal Insurance Company.

All other product or service names mentioned in this manual are the property of their respective trademark owners.

Software Copyright Notice

The Motorola products described in this manual may include copyrighted Motorola and third party software stored in semiconductor memories or other media. Laws in the United States and other countries preserve for Motorola and third party software providers certain exclusive rights for copyrighted software, such as the exclusive rights to distribute or reproduce the copyrighted software. Accordingly, any copyrighted software contained in the Motorola products may not be modified, reverse-engineered, distributed, or reproduced in any manner to the extent allowed by law. Furthermore, the purchase of the Motorola products shall not be deemed to grant either directly or by implication, estoppel, or otherwise, any license under the copyrights, patents, or patent applications of Motorola or any third party software provider, except for the normal, non-exclusive, royalty-free license to use that arises by operation of law in the sale of a product.

Index

Α

Accessing automated services 41 Accessories 109 batteries 109 Travel Charger 110 Accessory safety information 130 Alpha mode, text entry 21 Auto Redial 101

В

Backlight **99** Battery 7, 109 attaching 7 changing the 8 charge strength 9 charging 8, 109 detaching 8 Baud rate **104** Boost Customer Care 1, 113 Boost 2WAY 81 Private ID 17 Boost Mobile 411 58 Boost Wireless Web 29, 91 С

Call Alert Queue 85 Call alerts 83 from Phonebook 84 receiving 84 Call Forwarding 55 turning off 56 turning on 55 Call Hold 55 Call Information Icons 28 Call restrictions 58

Call Timers 53 Caller ID 57 Charge strength 9 Connection status 17 Contrast 102 Customizing phone 93

D

Dialing menu 38 Digital cellular 43 making calls 44 Direct dial 44 Directory Assistance 58 Display options 29 Display screen 25 Driving directions 59

Ε

Email 78 Emergency calls 48 Entering text, see Text entry

F

Features of phone 4 Flip Activation 103 Functions of phone keys 21

G

Getting started 3

I

Icon Glossary 6 Icons 6 call information 28 main menu 30 Phonebook 32 status 26

;60c

Idle screen 25 In Call Setup 97 Initial Setup 99 International calls 42, 47 Internet security 92 IP Address 18

Κ

Keypad Lock 98

L

Language **104** Local event information **59**

Μ

Main menu 30 icons 30 options 30 Making phone calls 44 Making Private Calls 81 Master Reset 99 Memo 89 adding 89 deleting 90 editing 90 viewing 89 Menu icon 28 Menus 5, 28, 29 main menu 30 navigating 29 options of 29 Voice Mail 63 Message Center 77 Message indicators voice mail 62 Messages 77 email 78 Net Alerts 77

voice mail 61 Messages, two-way Text sending 77 viewing 79 Web 78 Microbrowser 92 Missed calls 50 Movie listings and show times 59 Mute 54 My Info 17 editing 18 viewing 18

Ν

Nationwide call completion Net Alerts Non-emergency numbers Notifications setting **96** Numeric mode, text entry

Ρ

Password security code 99 SIM PIN 99 unlock code 99 voice mail 65 Patent information 138 Pause digit entry 41 Per-Call blocking 57 Per-Line blocking 58 Phone features of **4** off 10 on 9 status 17 Phone calls 44 call restrictions 58

boostmobile.com

emergency calls 48 ending 50 from Phonebook 44 from Recent Calls list 45 international calls 47 receiving 49 speed dial 46 Turbo Dial 46 Phone Lock 98 Phone Setup 97 Phonebook 31 accessing 33 capacity 35 icons 32 making calls 44 pause digit entry 41 placing call alerts 83, 84 Private Calls 82 storing Recent Calls 51 Phonebook entries 33 adding 35 deleting 40 editing 40 sorting 34 viewing 33 Placing call alerts 83 Plus dialing 42 Power button 9 Powering phone on or off 9 Privacy 57 Private Calls from Phonebook 82 from Recent Calls list 82 making 81 receiving 83 Private ID 17

R

Radio frequency 122

Recent Calls 45 deleting 52 details 51 Private Calls 82 storing to Phonebook 51 viewing 51 Recent Calls list storing numbers from 38 Restaurant reservations 59 Ring styles 95 Ring/Vibe 94

S

Safety 122 accessory 130 electromagnetic interference 125 medical devices 125 radio frequency 122 Scrolling 102 Security 92, 97 Settings In Call Setup 97 Initial Setup 99 Phone Setup 97 Ring/Vibe 94 Security 97 VoiceVolume 107 SIM card 11, 31 blocked 12 inserting and removing 14 unblocking 13, 14 SIM PIN 11, 99 changing 13 disabling 11 enabling 11 entering 11, 12 Smart punctuation 22 Speakerphone 54

<u>і60</u>с

Special dialing codes non-emergency numbers **48** Telecommunications Relay Service **49** Speed Dial numbers **32, 37, 46** Status light **17, 102** Status messages **113** Status of connection **17** Storing numbers Recent Calls list **38** Subscriber Identity Module (SIM) **11** Symbols mode, text entry **23**

Т

T9 Text Input 18 also see Text entry TDD/TTY devices 49 **Telecommunications Relay Service** 49 Text display area 28 Text entry 18 Alpha mode 21 Numeric mode 24 Symbols mode 23 Word mode 21 Time and date format 100 Trademark information 138 Travel Charger 110 TTY devices 49 making calls 47 setting baud rate **105** setting mode 104 Turbo Dial 46 Turning phone on or off 9 Two-way radio 81 also see Boost Mobile or Private Calls

Two-way Text Messages **77** Typing text, see Text entry

U

Unanswered calls **49** Unblocking SIM PIN **14**

V

Voice Mail 61 changing password 65 deleting messages 64 greetings 66 group lists 71 logging in 63 main menu 63 message forwarding 72 message indicators 62 numeric paging 66 playing messages 64 receiving messages 62 recovering messages 65 saving messages 64 setting up 61 unanswered calls 49

W

Warranty 135 Web Messaging 78 White Page listings 58 Word mode 21 Word mode, text entry 21

Υ

Yellow Page listings 58