

40-Channel 900 MHz Cordless **Telephone/Answering System**

EQUIPMENT APPROVAL INFORMATION

and 68, FCC Rules and Regulations and the Technical Requirements for Telephone Terminal Equipment published by ACTA. Notification to the Local Telephone Company

ur telephone equipment is approved for connection to the Public Switched Telephone Network and is in compliance with parts 15

n the bottom of this equipment is a label indicating, among other information, the US number and Ringer Equivalence Numbe REN) for the equipment. You must, upon request, provide this information to your telephone compan

The REN is useful in determining the number of devices you may connect to your telephone line and still have all of these devices ring when your telephone number is called. In most (but not all) areas, the sum of the RENs of all devices connected to one line should not exceed 5. To be certain of the number of devices you may connect to your line as determined by the REN, you should contact your local

A plug and jack used to connect this equipment to the premises wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is provided with this product. It is designed to be connected to a compatible modular jack that is also compliant. See installation instructions for details.

This equipment may not be used on coin service provided by the telephone company.

- Party lines are subject to state tariffs, and therefore, you may not be able to use your own telephone equipment if you are on
- Notice must be given to the telephone company upon permanent disconnection of your telephone from your line
- If your home has specially wired alarm equipment connected to the telephone line, ensure the installation of this product does not
 disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or a qualified installer.

Rights of the Telephone Company

Should your equipment cause trouble on your line which may harm the telephone network, the telephone company shall, where practicable, notify you that temporary discontinuance of service may be required. Where prior notice not practicable and the circumstances warrant such action, the telephone company may temporarily discontinue service immediately. In case of such temporary discontinuance, the telephone company must; (1) promptly notify you of such temporary discontinuance; (2) afford you the tunity to correct the situation, and (3) inform you of your right to bring a complaint to the Commission pursuant to procedures se orth in Subpart E of Part 68, FCC Rules and Regulations.

The telephone company may make changes in its communications facilities, equipment, operations or procedures where such action is required in the operation of its business and not inconsistent with FCC Rules and Regulations. If these changes are expected to affect the use or performance of your telephone equipment, the telephone company must give you adequate notice, in writing, to allow you to

INTERFERENCE INFORMATION

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

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Bule ese limits are designed to provide reasonable protection against harmful interference in a residential installation This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will no occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the

55916140 (Rev. 0 DOM E) Printed in China

ATLINKS USA, Inc Indiananolis IN 46290

Regrient or relocate the receiving antenna (that is, the antenna for radio or television that is "receiving" the interference

Regrient or relocate and increase the separation between the telecommunications equipment and receiving antenna. Connect the telecommunications equipment into an outlet on a circuit different from that to which the receiving antenna is connected. If these measures do not eliminate the interference, please consult your dealer or an experienced radio/television technician for additional suggestions. Also, the Federal Communications Commission has prepared a helpful booklet, "How To Identify and Resolve Radio/TV Interference Problems." This booklet is available from the U.S. Government Printing Office, Washington, D.C. 20402. Please specify stock number 004-000-00345-4 when ordering copies.

HEARING AID COMPATIBILITY

This telephone system meets FCC standsards for Hearing Aid Compatibility.

Introduction

Your cordless telephone/answering system is designed to give you flexibility in use and high quality performance. To get the most from your new cordless telephone/answering system, we suggest that you take a few minutes right now to read through this instruction manual.

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

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

BEFORE YOU BEGIN

Make sure your package includes the items shown here.

one installed.

WARNING: TO

EXPOSETHIS

OR MOISTURE.

PRODUCT TO RAIN

TELEPHONE JACK REQUIREMENTS

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

DIGITAL SECURITY SYSTEM

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

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

PREVENT FIRE OR ELECTRICAL SHOCK HAZARD, DO NOT

Installation and Setup

AUTION: TO BEDUCE THE

BVICEABLE PARTS INSIDE | ALERTING YOU REFER SERVICING TO QUALIFIED SERVICE

SEE MARKING ON BOTTOM / BACK OF PRODUCT

CAUTION:

CAUTION: Always disconnect phone cords from the wall outlets before battery installation of

INSTALLATION NOTE: Some cordless telephones operate at frequencies that may cause interference to nearby TVs, microwave ovens, and VCRs. To minimize or prevent such interference, the base of the cordless telephone should not be placed near or on top of a TV, microwave oven, or VCR. If interference continues, moving the cordless telephone farther away from the TV or VCR will often reduce or eliminate the interference. Certain other communications devices may also use the 900 MHz frequency for communication, and if not properly set, these devices may interfere with each other and/or your new telephone. If you are concerned with interference, please refer to the owner's manual for these devices on how to properly set channels to avoid interference. Typical devices that may use the 900 MHz frequency communication include wireless audio/video senders, wireless computer networks, multihandset cordless telephone systems, and some long-range cordless telephone systems.

In/use charg

Answering System Set Up

SETTING THE VOICE TIME/DAY STAMP

2. Press the hour button to set the hour (a.m. or p.m.).

button, the time advances in 5-minute intervals.

blinks when you have messages.

1. Press and hold the announce button.

2. Begin speaking after you hear the beep

Sample Outgoing Announcement

REVIEWING THE ANNOUNCEMENT

then release.

This section shows you how to set up your answering system to receive

incoming calls. Before you begin the setup, you must turn on the answering

Press the answer on/off button to turn the answering system on and off.

The messages indicator lights when the answering system is on. The indicator

I. Press and hold the day/check button to scroll to desired day of the week and

3. Press the min button to set the minute. When you press and hold the min

4. Press and release the day/check button to review the day and time settings.

RECORDING THE OUTGOING ANNOUNCEMENT

3. Release the button when you finish your announcement.

beep, or press erase while your announcement is playing.

default announcement after you have recorded your own outgoing

For best results when recording, you should be about nine inches from the

If you choose not to record an outgoing announcement, or want to return to the

announcement, press the announce button and release it when you hear the

Hi, this is (use your name here), I can't answer the phone right now, so please leave

Press and release the announce button to review your outgoing announcement.

your name, number and a brief message after the tone, and I'll get back to you.

microphone, and try to eliminate as much background noise as possible.

indicator

IMPORTANT INSTALLATION INFORMATION

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

Installing the Phone

Your cordless telephone/answering system should be placed on a level surface such as a desk or table top, or you can mount it on a wall.

CONNECTING THE AC (ELECTRICAL) POWER

Plug the power supply cord into the power jack on the bottom of the base and the other end into an electrical outlet. The in use/charge indicator turns on to indicate the battery is charging.

CAUTION: Use only the ATLINKS USA, Inc. power supply 5-2618 (gray) or 5-2512 (black) that came with this unit. Using other power supplies may damage the unit.

CONNECTING THE TELEPHONE LINE

- 1. Plug the one end of the telephone line cord into the jack on the bottom of the base and the other end into a modular wall phone jack.
- 2. Set the ringer switch (on the handset) to ON, and place the handset in the cradle. Allow the phone to charge for 12 hours prior to first use. If you don't properly charge the phone, battery performance is compromised.

NOTE: If the battery is not installed in the handset, or if the battery is not properly connected to the jack inside the battery compartment, the TALK button on the handset blinks when the handset is placed on the base cradle.

WALL MOUNTING

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

If you want to mount the phone on a wall, slip the mounting holes (on the back of the base) over the wall plate posts and slide the unit down into place. (Wall plate

SETTING THE SPEAKER VOLUME

Use the volume up and down located on the base to adjust speaker volume to a comfortable level.

VOICE INSTRUCTIONS

If you need additional assistance, press the rev(-) button on the base after you first plug in the answering system and then follow the voice instructions.

SETTING THE RING SELECT

Set the RING SELECT switch on the back of the unit to choose the number of times you want the phone to ring before the machine answers the call. You can choose 3 or 5 rings.

Answering Machine Operation

This section discusses the buttons and features on the answering system.

MESSAGES INDICATOR

off button

The messages indicator blinks to show you there are unread messages stored in the unit. The number indicates the total number of messages stored in it. The answerer must be turned on for the messages indicator to work.

SCREENING CALLS FROM THE BASE

You can screen incoming calls by listening as the caller leaves a message, then pick up the handset, and press the TALK button to speak to the caller. The answering system automatically stops recording when you activate the handset or pick up an extension phone.

TIP: Make sure the volume on the base is set loud enough to hear incoming calls.

MESSAGE PLAYBACK

The messages indicator lets you know when you have messages. To play messages, press play/stop.

While a message is playing, you can do the following:

- Press play/stop to stop the message playback.
- Press the + or arrow button to review messages or skip to the next message.
- Press the Vol button to adjust the playback volume.

MEMORY FULL

When memory is full, the system answers after 10 rings on an incoming call and announces, "Memory full." You should erase some messages so the answerering system can record new messages.

Erasing Messages

You can erase messages three ways: one message at a time using the erase button on the base; all messages using the erase button on the base; or one message at a time using the erase button (0) on the handset.

- To erase a message, press play/stop on the base and press and release erase button on the base to erase the message that is playing.
- To erase all messages, press and hold the erase button on the base when messages have been reviewed.
- To erase a message from the handset:
- 1. Press answerer button on the handset.
- 2. Press play/stop on the handset (the 2 button).
- 3. Press erase on the handset (the 0 button) to erase the message that is playing

NOTE: Erased messages cannot be restored. Also, be careful you don't press the erase button as the next unheard message is playing because that message will also be erased

LEAVING A MEMO

Use the Memo feature to leave a message.

- 1. Press and hold the memo button. You need to hold the button until you finish the message.
- 2. Begin talking after you hear the beep.
- 3. Release the memo button when you finish.

CORDLESS PHONE BASICS

Press the TALK button before you dial.

IN-USE INDICATOR

The phone is on when you see the In use/charge indicator on the base come on.

REDIAL.

When the phone is on (in use), press the redial button to redial the last number called (up to 32 digits).

RECEIVING A CALL

To answer a call you must press the TALK button before you begin speaking.

FLASH BUTTON

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

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

VOLUME BUTTON

Press the + or - button on the handset to adjust the volume of the handset's earpiece. There are four settings. Pressing + increases the volume, and pressing decreases the volume.

RINGER SWITCH

The RINGER switch must be ON for the handset to ring during incoming calls.

TONE/PULSE SETTING

- 1. Make sure the phone is OFF.
- 2. Press and hold the program button until you hear a beep.
- 3. Press * tone button for tone dialing or # pause for pulse dialing.
- 4. Press the program button again. You will hear a confirmation tone

PAGING THE HANDSET

If you misplace your handset press the page button on the base. The handset emits a continuous paging tone to help you find it. When you find the handset, press the TALK button to stop the tone.

NOTE: You can still page the handset with the ringer off.

ADVANCED FEATURES

CHANNEL BUTTON

While talking, you might need to manually change the channel in order get rid of static caused by baby monitors, garage door openers, or other cordless phones. Press and release the channel button to advance to the next clear channel.

MEMORY

Store up to 10 numbers in memory for quick dialing.

STORING A NUMBER IN MEMORY

The phone must be OFF when you store numbers.

- 2. Press a number key (0-9) to store the dialed number in that memory location
- 3. Press the memory button.

1. Press the memory button.

- 4. Enter the number (up to 20 digits).
- 5. Press memory button to confirm. You will hear a confirmation tone.

IMPORTANT: If you make test calls to emergency numbers stored in memory, remain on the line and briefly explain the reason for the call to the dispatcher. Also, it's a good idea to make these calls in off-peak hours, such as early morning or late evening.

TIPS: You may also store the last number dialed in memory. Follow steps one through three above, press the redial button to call the last number dialed, and then press the memory button to confirm.

INSERTING A PAUSE IN THE DIALING SEQUENCE

Press the # pause button to insert a delay in the dialing sequence of a stored telephone number when a pause is needed to wait for a dial tone (for example, after you dial 9 for an outside line or when you need to wait for a computer access tone). Each pause counts as 1 digit.

CHANGING A STORED NUMBER

Use the same procedure for Storing a Number in Memory except replace the old phone number with a new one.

DIALING A STORED NUMBER

- 1. Make sure the phone is ON.
- 2. Press memory.
- 3. Press the number for that memory location.

CHAIN DIALING FROM MEMORY

Use this feature to make calls which require a sequence of numbers, for instance if you use a calling card for a frequently called long distance number The following example shows how you can use chain dialing to make a call through a long distance service:

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

- 1. Make sure the phone is ON.
- 2. Press memory and then press 7
- 3. When you hear the access tone, press memory and then press 8.
- 4. At the next access tone, press memory and then 9.

TIP: Don't be in too big of a hurry. Wait for the access tones before pressing the next memory button, or your call might not go through.

TEMPORARY TONE

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

- 1. Call the bank's information line.
- 2. Press the * tone key, when your call is answered.
- 3. Follow the voice menu instructions to get the information. When you hang up. the phone goes back to pulse (rotary) service.

REMOTE ACCESS

This section explains two types of remote access: using the handset to access the answering system and accessing the answering machine system from another phone in another location.

The handset contains integrated buttons that enable you access the answering system with the handset.

You can also access your answering system from any phone that is tone-dial compatible by entering a 3-digit security code after you hear the outgoing announcement. A voice menu system guides you through all of the procedures. **NOTE:** After three failed attempts to enter your security code, the unit automatically hangs up.

Using the Handset

Press the answerer button to access the answering system from the cordless

After you access the answering system, use the marked handset keys just as if you were pressing the corresponding buttons on the base (see "Answering System Operation" for details on functions). To make it easy for you, the functions are listed on the handset above each number. For example, to play messages:

- 1. Press the answerer button
- 2. Press 2 (play/stop).
- 3. When you are finished listening to your messages, press answerer again.

SCREENING CALLS FROM THE HANDSET

Use the handset to screen calls. You may only screen calls if the answerer is turned on.

When the phone rings:

- 1. Wait until the answering system answers the call.
- 2. Press the answerer button to gain access to the answering system.
- 3. Listen to the caller leaving a message.
- 4. Press the TALK button to talk to the person or press answerer to stop screening the call.

MEMORY FULL

When the memory is full, the system answers after 10 rings, and announces, "Memory full." If you don't enter the security code within 10 seconds after the announcement, the phone beeps and hangs up.

You need to erase some of the messages in order for the system to record new incoming messages.

NOTE: The unit also answers after the 10th ring if it is turned off. To access the answering system from another location, enter your 3-digit security code after you hear the beep.

ACCESSING THE ANSWERING SYSTEM FROM ANOTHER PHONE

You can access your answering system from a touch-tone phone by entering your 3-digit security code after you hear the outgoing announcement.

- 1. Dial the phone number for the answering system.
- 2. Enter the security code after you hear the tone.
- 3. Follow the voice menu to use the answering system's remote functions.

The remote feature enables you to perform the following functions:

То	Press this Button
Review message	1
Play back messages	2
Stop message playback	2
Erase message	0 (during message playback)
Skip message	3
Turn On/Off answering system	4
Review voice menu options	7

TIP: You can bypass the outgoing announcement by pressing any numbered key on the keypad while the announcement is playing. Then, you can enter your security code to access the answering system.

CHANGING THE SECURITY CODE

The default security code for accessing the answerer from another location is **123**. You must use the handset to change the security code. With the phone off, follow these steps:

- 1. Press answerer (the ANS. indicator comes on).
- 2. Press * tone.
- 3. Enter 3 numbers to be used as the new security code.
- 4. Press * tone again.

CHANGING THE BATTERY

Make sure the telephone is OFF before you replace battery.

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

CAUTION: To reduce the risk of fire or personal injury, use only the battery listed in the instruction book.

BATTERY SAFETY PRECAUTIONS

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

Problem

with pulse service

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

TROUBLESHOOTING GUIDE

Solution

CORDLESS PHONE SOLUTIONS

No dial tone	 Check installation: ls the base power cord connected to a working outlet? ls the in use/charge indicator on? ls the telephone line cord connected to wall jack? Connect another phone to the same jack; the problem might be your wiring or local service. ls the handset out of range of the base? Make sure the battery is properly charged (12 hours). ls the battery pack installed correctly? Did the handset beep when you pressed the TALK button? Did the in use/charge indicator come on? The battery may need to be charged. Place the handset in the base for at least 20 seconds.
Handset does not ring	 Make sure the ringer switch on the handset is turned to ON. Move closer to the base. The handset may be out of range. You may have too many extension phones on your line. Try unplugging some phones. Check for dial tone.
You experience static, noise, or fading in and out	 Change channels. Move closer to base (handset might be out of range). Does the base need to be relocated? Make sure base is not plugged into an outlet with another household appliance. Charge battery.
Unit beeps	 Place handset in base for 20 seconds; if it still beeps, charge battery for 12 hours. Clean charging contacts on handset and base with a soft cloth, or an eraser. See solutions for "No dial tone." Replace battery.
Memory Dialing doesn't work	Did you program the memory location keys correctly?Did you follow proper dialing sequence?
Phone dials in pulse with tone service	Make sure phone is in tone mode.
Phone won't dial out	Make sure phone is in pulse mode.

Answering Machine Solutions

Problem	Solution
Can't hear messages, beep, etc.	Adjust speaker volume.
Time/Day setting stuck at 12 a.m Mon.	Set the time clock.
Answers on 10th ring	Make sure answering system is turned on.Memory may be full.
Incoming messages are incomplete	 Was an extension phone picked up? Memory is full. Accidentally pressed PLAY button during playback and stopped message.
Won't respond to remote commands	 Must use tone-dial phone. Must enter correct security code. Did unit hang up? If you take no action for a period of time, it automatically hangs up.

HANDSET SOUND SIGNALS

Signal	Meaning	please
Three long beeps	Page signal	causing
A long warbling tone (with ringer on)	Incoming call signal	you dis
One short beep every few seconds	Battery low	This pro
A long warbling tone (with ringer on)	Incoming call signal	you d

Answer Status Indicators

The following indicators show the status of the answering system.

The following maleutere energy and the distribution graphs					
0-59	Total number of messages.				
1-59 (blinking)	There is unread messages or messages are playing.				
CL (blinking)	The voice time/day stamp needs set.				
	Answerer off.				
 An (blinking)	Answerer off. Currently answering a call.				
 An (blinking) F (blinking)	7.11.011.01.01.01				
•	Currently answering a call.				

phone in another location.

Remote access to answering system from

Causes of Poor Reception

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

GENERAL PRODUCT CARE

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

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

SERVICE

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

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

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

Indianapolis, IN 46206

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

Purchase date	
Name of store	

LIMITED WARRANTY

What your warranty covers:

Defects in materials or workmanship

For how long after your purchase:

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

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

How you get service:

- Properly pack your unit. Include any cables, etc., which were originally provided with the product. We recommend using the original carton and
- "Proof of purchase in the form of a bill of sale or receipted invoice which is evidence that the product is within the warranty period, must be presented to obtain warranty service." For rental firms, proof of first rental is also required. Also print your name and address and a description of the defect. Send via standard UPS or its equivalent to:

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

- Pay any charges billed to you by the Exchange Center for service not covered by the warranty. • Insure your shipment for loss or damage. ATLINKS accepts no liability in case
- of damage or loss.
- A new or refurbished unit will be shipped to you freight prepaid.

What your warranty does not cover:

- Customer instruction. (Your Owner's Manual provides information regarding operating instructions and user controls. Any additional information, should be obtained from your dealer.)
- Installation and setup service adjustments.
- Batteries.
- Damage from misuse or neglect.
- Products which have been modified or incorporated into other products.
- Products purchased or serviced outside the USA.
- Acts of nature, such as but not limited to lightning damage.

Product Registration:

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

Limitation of Warranty:

- THE WARRANTY STATED ABOVE IS THE ONLY WARRANTY APPLICABLE TO THIS PRODUCT, ALL OTHER WARRANTIES, EXPRESS OR IMPLIED (INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE) ARE HEREBY DISCLAIMED. NO VERBAL OR WRITTEN INFORMATION GIVEN BY ATLINKS USA, INC., ITS AGENTS, OR EMPLOYEES SHALL CREATE A GUARANTY OR IN ANY WAY INCREASE THE SCOPE OF THIS WARRANTY.
- REPAIR OR REPLACEMENT AS PROVIDED UNDER THIS WARRANTY IS THE EXCLUSIVE REMEDY OF THE CONSUMER. ATLINKS USA, INC. SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES RESULTING FROM THE USE OF THIS PRODUCT OR ARISING OUT OF ANY BREACH OF ANY EXPRESS OR IMPLIED WARRANTY ON THIS PRODUCT. THIS DISCLAIMER OF WARRANTIES AND LIMITED WARRANTY ARE GOVERNED BY THE LAWS OF THE STATE OF INDIANA. EXCEPT TO THE EXTENT PROHIBITED BY APPLICABLE LAW, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ON THIS PRODUCT IS LIMITED TO THE APPLICABLE WARRANTY PERIOD SET FORTH ABOVE

How state law relates to this warranty:

- Some states do not allow the exclusion nor limitation of incidental or consequential damages, or limitations on how long an implied warranty lasts so the above limitations or exclusions may not apply to you.
- This warranty gives you specific legal rights, and you also may have other rights that vary from state to state.

If you purchased your product outside the USA:

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

ACCESSORY ORDER FORM

DESCRIPTION	MODEL NO.		PRICE*	QTY.	TOTAL
	black	gray			
Belt clip	5-2555	5-2552	\$10.85		
AC Power supply	5-2512	5-2618	\$24.95		
Replacement battery	5-2459		\$14.95		

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

For credit card purchases Your complete charge card number its expiration date and your signature are necessary to process all charge

	. 00p.0.0	· • · · · · · · · · · · · · · · · · · ·	, a. a a	ne onpiratio	 your orginal	u. o u. ooo.	50u., to p. 00	000 an ona.
car	d orders.							

	,	
	ΠГ	1 -

				Ш	
		-		٠.	

Copy your complete account number from your VISA card

My card exp	ires:
-------------	-------

,	 F		
1			
1			

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

U				П			ш			ш		
ı	.			П			ш			ш		
				П			ш			ш		

Copy the number above your name on the Master Card.

- 1	- 1	 - 1	
- 1	- 1	 - 1	
- 1	- 1	 - 1	
- 1	- 1	 - 1	
_		 _	

My card expires:

Authorized Signature *Prices are subject to change without notice.

Total Merchandise.... Sales Tax.....

We are required by law to collect the appropriate sales tax for each individual state, county, and locality to which the Use VISA or Master Card or Discover preferably. Money order or check must be in U.S. currency only. No COD or Cash. All

accessories are subject to availability. venere ap	ıμι	iicanie, we will silip a superscully
Shipping/Handling	. 5	\$\$5.00

Total Amount Enclosed Mail order form and money order or check (in U.S. currency) made payable to Thomson to

Mail Order Department P.O. Box 8419 Ronks PA 17573-8419

Name	
Address	Apt

Daytime Phone Number (

Please make sure that this form has been filled out completely