

User Guide

www.sprint.com

© 2009 Sprint. Sprint and the logo are trademarks of Sprint. Other marks are the property of their respective owners.

7/31/09

Consejo

Para encontrar esta guía para usuarios en español, por favor visita www.sprint.com y haz clic en En Español > Asistencia > Teléfonos y equipos.

To find this user guide in Spanish, please visit www.sprint.com and click En Español > Asistencia > Teléfonos y equipos.

Important

Important Privacy Message – Sprint's policies often do not apply to third-party applications. Third-party applications may access your personal information or require Sprint to disclose your customer information to the third-party application provider. To find out how a third-party application will collect, access, use, or disclose your personal information, check the application provider's policies, which can usually be found on their website. If you aren't comfortable with the third-party application's policies, don't use the application.

Table of Contents

Tip

Looking for something? If you don't see it in the headings listed here, try the Index on page 141.

Introduction	<i>i</i>
Your Phone's Menu	<i>i</i>
Section 1: Getting Started	1
1A. Setting Up Service	2
Setting Up Your Phone	2
Activating Your Phone	3
Setting Up Your Voicemail	3
Sprint Account Passwords	4
Getting Help	5
Section 2: Your Phone	7
2A. Phone Basics	8
Your Phone	8
Viewing the Display Screen	11
Turning Your Phone On and Off	14
Battery and Charger	15
Navigating Through the Menus	18
Displaying Your Phone Number	19

Making and Answering Calls	19
Entering Text	27
2B. Settings	33
Personalizing Your Phone	33
Sound Settings	34
Display Settings	37
Location Settings	39
Messaging Settings	40
Airplane Mode	42
TTY Use With Sprint Service	43
Phone Setup Options	44
Security Settings	46
2C. History	50
Viewing History	50
History Options	51
Making a Call From History	51
Saving a Number From History	51
Erasing History	52
2D. Contacts	53
Adding a New Contacts Entry	53
Saving a Phone Number	54
Contacts Entry Options	54

Editing a Contacts Entry	55
Adding a Number to a Contacts Entry	56
Editing a Contacts Entry's Numbers	56
Deleting a Contact	56
Assigning Speed Dial Numbers	56
Adding a New Group	58
Selecting a Ringer Type for an Entry	58
Assigning a Picture to an Entry	59
Finding Contacts Entries	59
Secret Contacts Entries	60
Dialing Sprint Services	60
Wireless Backup	61
2E. Calendar and Tools	63
Calendar	63
Alarm Clock	67
Memo Pad	68
Calculator	69
Tip Calculator	69
World Time	69
Updating Your Phone	69
Updating the PRL	70
2F. Voice Services	71

Automatic Speech Recognition (ASR)	71
Managing Voice Memos	73
2G. Camera	76
Taking Pictures	76
Storing Pictures	81
Sending Sprint Picture Mail	82
Managing Sprint Picture Mail	85
Printing Pictures Using PictBridge	89
Order Prints	91
Settings and Info	91
2H. Bluetooth	92
Turning Bluetooth On and Off	92
Using the Bluetooth Settings Menu	93
Pairing Bluetooth Devices	93
Sending Items Via Bluetooth	94
Section 3: Sprint Service	97
3A. Sprint Service: The Basics	98
Voicemail	98
Text Messaging (SMS)	101
SMS Voice Messaging	103
Caller ID	105
Call Waiting	105

Making a Three-Way Call	105
Call Forwarding	106
Roaming	107
3B. Web and Data Services	110
Getting Started With Data Services	110
Accessing Messaging	115
Downloading Games, Ringers and More	115
Exploring the Web	118
Data Services FAQs	122
Section 4: Safety and Warranty	
Information	123
4A. Important Safety Information	124
General Precautions	124
Maintaining Safe Use of and Access to Your Phone	125
Using Your Phone With a Hearing Aid Device	126
Caring for the Battery	128
Radio Frequency (RF) Energy	129
Owner's Record	131
User Guide Proprietary Notice	131
4B. Manufacturer's Warranty	132
Manufacturer's Warranty	133

Index	141
--------------------	------------

Introduction

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

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

User Guide Note

Because of updates in phone software, this printed guide may not be the most current version for your phone. Visit www.sprint.com and log on to **My Sprint Wireless** to access the most recent version of the user guide.

WARNING

Please refer to the **Important Safety Information** section on page 124 to learn about information that will help you safely use your phone. Failure to read and follow the Important Safety Information in this phone guide may result in serious bodily injury, death, or property damage.

Your Phone's Menu

The following table outlines your phone's main menu structure. For more information about using your phone's menus, see "Navigating Through the Menus" on page 18.

CONTACTS (Right Softkey)

TEXT (Left Softkey)

Web

Messages

1: Voicemail

1: Call Voicemail 2: Clear Envelope

2: Send Message

1: Text Message 2: Picture Mail
3: VoiceSMS

3: Text Messages

4: Picture Mail

1: Inbox 2: Sent Mail
3: Saved Mail 4: Pending

5: Chat & Dating
6:VoiceSMS
7: Settings
1: Notification
1: Message & Icon 2: Icon only
2: Callback #
1: None 2: XXXXXXXXXX 3: Other
3: Preset Messages
1: Can't talk right now. Send me a message. 2: Call me 3: Where are you? 4: Can you talk? 5: Don't forget to 6: Can you pick up 7: Thanks! 8: Meet me at 9: Let's get lunch. 10: I sent this from my PCS phone. 11: The meeting has been cancelled. 12: I have to work late. 13: I'm on a conference call. 14: I'll be there at 15: What time does it start? 16: Tag, you're it! 17: I love you! 18: Hugs and kisses -OXOXO 19: Crazy 4 you! 20: Too funny!
4: Edit Signature
1: On 2: Off

5: VoiceSMS Option
1: Speakerphone 2: From Name
History
Photos
1: Camera <i>Press the right softkey to view the following options:</i>
1: Selftimer
1: Off 2: 5 sec 3: 10 sec
2: Fun Tools..
1: Color Tone
3: Controls..
1: Brightness 2: White Balance 3: Night Shot
4: Settings..
1: Resolution 2: Quality 3: Shutter Sound 4: Status Bar
5: Launch
1: Review Pictures

2: Picture Mail	
1: Inbox	2: Sent Mail
3: Saved Mail	4: Pending
3: My Albums	
1: In Phone	2: Online Albums
4: PictBridge	
5: Order Prints	
6: Settings and Info	
1: Status Bar (On/Off)	
2: Account Info	
Missed Alerts	
My Stuff	
1: Games	
1: Get New Games	2: My Stuff Manager Games
3: American Idol Demo	
4: Asphalt 4: Elite Racing DEMO	
5: The Price is Right Demo	
2: Ringers	
1: Get New Ringers	2: My Stuff Manager Ringers

3: Screen Savers	
1: Get New Screen Savers	
2: My Stuff Manager Screen Savers	
4: Applications	
1: Get New Applications	
2: My Stuff Manager Applications	
5: Call Tones	
Settings	
1: Display	
1: Main Screen	
1: Screen Saver	2: Foregrounds
3: Incoming/Outgoing Calls	
2: Brightness	
3: Backlight	
1: Slide open	2: 30 seconds
3: 15 seconds	4: 8 seconds
4: Dialing Font Size	
1: Large	2: Small
5: PowerSave Mode	
1: On	2: Off

6: Keypad Light	
1: Slide open	2: 30 seconds
3: 15 seconds	4: 8 seconds
5: Off	
7: Language	
1: English	2: Español
2: Sounds	
1: Volume	
1: Ringer	2: Earpiece
3: Headset	4: Speakerphone
5: Advanced...	
2: Ringer Type	
1: Incoming Calls	2: Messages
3: Schedule	4: Roam Ringer
3: Alerts	
1: Minute Beep	2: Service
3: Connect	4: Signal Fade/Call Drop
5: Power On	6: Power Off
4: Key Tone	
1: Tone Type	2: Tone Volume
3: Tone Length	

3: Messages	
1: Notification	
1: Message & Icon	2: Icon Only
2: Callback #	
1: None	2: XXXXXXXXXX
3: Other	
3: Preset Messages	
1: Can't talk right now. Send me a message. 2: Call me 3: Where are you? 4: Can you talk? 5: Don't forget to 6: Can you pick up 7: Thanks! 8: Meet me at 9: Let's get lunch. 10: I sent this from my PCS phone. 11: The meeting has been cancelled. 12: I have to work late. 13: I'm on a conference call. 14: I'll be there at 15: What time does it start? 16: Tag, you're it! 17: I love you! 18: Hugs and kisses -OXOXO 19: Crazy 4 you! 20: Too funny!	
4: Edit Signature	
1: On	2: Off
5: VoiceSMS Option	
1: Speakerphone	2: From Name

4: Text Entry
1: Auto-Capital
1: On 2: Off
2: Auto-Space
1: On 2: Off
3: Dual Language
1: None 2: Spanish
4: My Words
5: Used Word Dictionary
1: Yes 2: No
6: Display Candidate
1: Display On 2: Display Off
7: Prediction Start At
1: 2nd letters 2: 3rd letters 3: 4th letters 4: 5th letters
8: Auto Word Insertion
1: On 2: Off
9: Help

5: Phone Info
1: Phone Number
2: Icon Glossary
3: Version
4: Advanced
6: More...
1: Auto Keyguard
1: On 2: Off
2: Accessibility
1: TTY Options 2: Voice Service
3: Airplane Mode
1: On 2: Off 3: On PowerUp
4: Browser
1: Clear Bookmarks 2: Clear Cache 3: Clear Cookies 4: Edit Homepage
5: Call Setup
1: Auto Answer 2: Abbreviated Dial 3: Call Answer 4: Call End 5: Contacts Match

6: Contacts	
1: Speed Numbers	2: Hide Secret
3: My Name Card	4: Wireless Backup
5: Services	
7: Data	
1: On/Off	2: Net Guard
3: Update Data Profile	
8: Headset Mode	
1: Turbo Button	2: Ringer Sound
9: Location	
1: On	2: Off
10: Restrict and Lock	
1: Voice	2: Data
3: Camera/Pictures	4: Lock my Phone
11: Roaming	
1: Set Mode	2: Call Guard
3: Data Roaming	
12: Security	
1: Change Lock Code	
2: Special #	3: Erase/Reset

13: Navigation Keys	
1: Left Key	2: Right Key
3: Up Key	4: Down Key
14: Wireless Backup	
Tools	
1: Alarm	
1: Alarm #1	2: Alarm #2
3: Alarm #3	
2: Bluetooth	
1: On/Off	2: Visibility
3: Add a New...	4: Trusted Devices
5: My Bluetooth Info	
3: Calculator	
4: Tip Calculator	
5: Calendar	
1: Today	2: Scheduler
3: Task List	4: Countdown
6: Memo Pad	
7: World Time	
1: Set DST	

8: Update Phone	
1: Update Firmware	2: Update PRL
9: Memory Info.	
0: Voice Memo	
1: Record	2: Review
*: Voice Service	
Contacts	
In Use Menu	
<i>Press OPTIONS (right softkey) during a call to display the following options:</i>	
1: Save	2: 3-Way Call
3: Contacts	4: Voice Memo
5: Phone Info	6: Key Mute/Unmute
7: Messages	8: Recent History
9: Tools	

Section 1

Getting Started

1A. Setting Up Service

- ◆ *Setting Up Your Phone (page 2)*
- ◆ *Activating Your Phone (page 3)*
- ◆ *Setting Up Your Voicemail (page 3)*
- ◆ *Sprint Account Passwords (page 4)*
- ◆ *Getting Help (page 5)*

Setting Up Your Phone

1. Install the battery. (See “Installing the Battery” on page 15.)
 - In a single motion, press down on the cover and slide it towards the grill and then carefully lift the battery cover away from the phone.
 - Insert the battery into the opening, making sure the connectors align. Gently press down to secure the battery.

- Replace the cover by lining up the tabs and then firmly sliding the cover back until it snaps into place.

2. Press to turn the phone on.

- If your phone is activated, it will turn on, search for Sprint service, and enter standby mode.
- If your phone is not yet activated, see “Activating Your Phone” on page 3 for more information.

3. Make your first call.

- Use your keypad to enter a phone number.
- Press .

Note

Your phone's battery should have enough charge for your phone to turn on and find a signal, set up your voicemail, and make a call. You should fully charge your battery as soon as possible. See “Charging the Battery” on page 17 for details.

WARNING

If your handset has a touch screen display, please note that a touch screen responds best to a light touch from the pad of your finger or a non-metallic stylus. Using excessive force, or a metallic object when pressing on the touch screen, may damage the tempered glass surface and void the warranty. See "Manufacturer's Warranty" on page 133.

Activating Your Phone

- *If you purchased your phone at a Sprint Store*, it is probably activated and ready to use.
- *If you received your phone in the mail and it is for a new Sprint account or a new line of service*, it is designed to activate automatically. To confirm your activation, make a phone call.
- *If you received your phone in the mail and you are activating a new phone for an existing number on your account*, you will need to go online to activate your new phone.
 - From your computer's Web browser, go to www.sprint.com/activate and complete the onscreen instructions to activate your phone.

When you have finished, make a phone call to confirm your activation. If your phone is still not activated, or you do not have access to the Internet, contact Sprint Customer Service at **1-888-211-4727** for assistance.

Tip

Do not press while the phone is being activated. Pressing cancels the activation process.

Note

If you are having difficulty with activation, contact Sprint Customer Service by dialing **1-888-211-4727** from any other phone.

Setting Up Your Voicemail

Your phone automatically transfers all unanswered calls to your voicemail, even if your phone is in use or turned off. You should set up your Sprint Voicemail and personal greeting as soon as your phone is activated.

1. From standby mode, press and hold .
2. Follow the system prompts to:
 - Create your passcode.
 - Record your name announcement.
 - Record your greeting.

Note**Voicemail Passcode**

Sprint strongly recommends that you create a passcode when setting up your voicemail to protect against unauthorized access. Without a passcode, anyone who has access to your handset is able to access your voicemail messages.

For more information about using your voicemail, see “Voicemail” on page 98.

Sprint Account Passwords

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

Account Username and Password

If you are the account owner, you will create an account username and password when you sign on to www.sprint.com. (Click ***Need to register for access?*** to get started.) If you are not the account owner (if someone else receives the bill for your Sprint service), you can get a sub-account password at www.sprint.com.

Voicemail Password

You'll create your voicemail password (or passcode) when you set up your voicemail. See “Setting Up Your Voicemail” on page 3 for more information on your voicemail password.

Data Services Password

With your Sprint phone, you may elect to set up an optional data services password to control access and authorize Premium Service purchases.

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

Getting Help

Managing Your Account

Online: www.sprint.com

- Access your account information.
- Check your minutes used (depending on your Sprint service plan).
- View and pay your bill.
- Enroll in Sprint online billing and automatic payment.
- Purchase accessories.
- Shop for the latest Sprint phones.
- View available Sprint service plans and options.
- Learn more about data services and other products like Sprint Picture Mail, games, ringers, screen savers, and more.

From Your Sprint Phone

- Press Shift to check minute usage and account balance.
- Press Shift to make a payment.
- Press Shift to access a summary of your Sprint service plan or get answers to other questions.

From Any Other Phone

- Sprint Customer Service: **1-888-211-4727**.
- Business Customer Service: **1-800-927-2199**.

Sprint 411

Sprint 411 gives you access to a variety of services and information, including residential, business, and government listings; movie listings or showtimes; driving directions, restaurant reservations, and major local event information. You can get up to three pieces of information per call, and the operator can automatically connect your call at no additional charge.

There is a per-call charge to use Sprint 411, and you will be billed for airtime.

► Press .

Sprint Operator Services

Sprint Operator Services provides assistance when you place collect calls or when you place calls billed to a local telephone calling card or third party.

► Press .

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

Section 2

Your Phone

2A. Phone Basics

- ◆ *Your Phone* (page 8)
- ◆ *Viewing the Display Screen* (page 11)
- ◆ *Turning Your Phone On and Off* (page 14)
- ◆ *Battery and Charger* (page 15)
- ◆ *Navigating Through the Menus* (page 18)
- ◆ *Displaying Your Phone Number* (page 19)
- ◆ *Making and Answering Calls* (page 19)
- ◆ *Entering Text* (page 27)

Tip

Phone Software Upgrades – Updates to your phone's software may become available from time to time. Sprint will automatically upload critical updates to your phone. You can also use the menu to check for and download updates. Press > Tools > Update Phone to search for and download available updates.

Your Phone

Key Functions

1. **Status Bar Icons** provide information about your phone's status and options, such as signal strength, roaming, ringer setting, messaging, and battery charge.
2. **Display Screen** displays all the information needed to operate your phone, such as the call status, the Contacts list, the date and time, and the signal and battery strength.
3. **Navigation Key** scrolls through the phone's menu options and acts as a shortcut key from standby mode.
4. **Softkeys** let you select left and right softkey actions or menu items corresponding to the bottom left and bottom right lines on the Display Screen.
5. **Speaker Key** lets you place or receive calls in speakerphone mode.
6. **TALK Key** (TALK) allows you to place or receive calls, answer Call Waiting, use Three-Way Calling, or activate Voice Dial.
7. **Keypad** lets you enter numbers, letters, and characters, and navigate within menus. Press and hold keys 0–9 for speed dialing.
8. **Microphone** allows other callers to hear you clearly when you are speaking to them.

9. **END/POWER Key** () lets you turn the phone on or off, end a call, or return to standby mode. While in the main menu, it returns the phone to standby mode and cancels your input. When you receive an incoming call, press to enter ignore/reject the call.
10. **BACK/Clear Key** deletes characters from the display in text entry mode. When in a menu, pressing returns you to the previous menu. This key also allows you to return to the previous screen in a data session.
11. **MENU/OK** lets you access the phone's menus and selects the highlighted choice when navigating through a menu.
12. **Camera Lens**, as part of the built-in camera, lets you take pictures.
13. **Earpiece** lets you hear the caller and automated prompts.
14. **Headset Jack** allows you to plug in an optional headset for convenient, hands-free conversations. CAUTION! Inserting an accessory into the incorrect jack may damage the phone.
15. **Indicator LED** shows your phone's connection status at a glance. This illumination occurs below the Menu OK key.
16. **Volume Button** allows you to adjust the ringer volume in standby mode or adjust the voice volume during a call. The volume button can also be used to scroll up or down to navigate through the different menu options.
17. **Charger/Accessory Jack** allows you to connect the phone charger or an optional USB cable (not included). CAUTION! Inserting an accessory into the incorrect jack may damage the phone.
18. **Camera Button** lets you activate the camera and take pictures.

Viewing the Display Screen

Your phone's display screen provides information about your phone's status and options. This list identifies the symbols you'll see on your phone's display screen:

Tip

To view a list of your phone's icons and descriptions, from the main menu select **Settings > Phone Info > Icon Glossary**.

Status Bar – Service Icons

	Signal – Shows your current signal strength. (More bars = stronger signal.)
	In Use – Your phone is currently in an active call.
	No Service – Your phone cannot find a usable signal.
	Roaming – Your phone is “roaming” off the Nationwide Sprint Network.
	1X Data Status – Sprint 1xRTT data service is available. When active, the icon is animated.
	1X Data Sending – Sprint 1xRTT data service is transmitting data.

Status Bar – Service Icons

	1X Data Receiving – Sprint 1xRTT data service is receiving data.
	1X Data Dormant – Data service is currently dormant.
	Battery – Shows your current battery charge level. (Icon shown is fully charged.)
	Low battery – Shows your current battery charge level is low.

Status Bar – Status Icons

	Location On – Your phone's location feature is on and available for location-based services such as GPS Navigation.
	Location Off – Your phone's location feature is off. Your location is available only for 911 (see page 39).
	Key Mute – Your phone's key tones are muted.
	Speaker – Your phone's speakerphone feature is enabled.

Status Bar – Status Icons	
	Vibrate – The ringer is set to vibrate only.
	Ringer and Vibrate – Your phone has the ringer volume set and the vibrate option checked (enabled).
	Ringer – Your phone has the ringer volume set at a level between 1 - 8 is selected.
	Ringer Off – Ringer is turned off and vibrate mode is disabled.
	Ringer Off and Vibrate – Your phone has the ringer deactivated and the vibrate option checked (enabled).
	Silence All – Your phone has the ringer deactivated and the vibrate option unchecked (disabled). No sound is made by the phone.
	1 Beep – Your phone is set to beep when an incoming call is received.
	1 Beep and Vibrate – Your phone is set to beep and vibrate when an incoming call is received.
	TTY – Your phone is operating in TTY mode.

Status Bar – Status Icons	
	Alarm – An alarm has been set on your phone.

Status Bar – Messaging Icons	
	New Message – You have a new message.
	Missed Picture Mail – You have a new Picture mail message.
	Missed Text Message – You have new unread text messages.
	Missed Voicemail Message – You have new unheard voicemail messages.
	Missed VoiceSMS Message – You have a new VoiceSMS message.
	Read VoiceSMS Message – Indicates a recently read VoiceSMS message.

Other Icons	
	Locked – Your message is locked.
	Missed Call – You have missed an incoming call.
	Missed Alarm – You have missed an alarm event.
	Missed Scheduler – You missed a scheduled event.
	Camera Mode – The camera is enabled and you are in Camera Mode.
	Self Timer – The self-timer function is enabled.
	Sunny (White Balance) – The white balance has been set to Sunny. This is used for taking pictures or movies outdoors on bright sunny days.
	Cloudy (White Balance) – The white balance has been set to Cloudy. This is used for taking pictures or movies outdoors under cloudy conditions.

Other Icons	
	Tungsten (White Balance) – The white balance has been set to Tungsten. This is used for taking pictures or movies indoors under normal lighting conditions.
	Fluorescent (White Balance) – The white balance has been set to Fluorescent. This is used for taking pictures or movies indoors under fluorescent lighting conditions.
	Manual (White Balance) – The white balance has been set to Manual. This is used for taking pictures indoors or outdoors using your own custom settings.
	Record – A voice memo is currently being recorded.
	Stop – A voice memo has been stopped.
	Pause – A voice memo has been paused.
	Play – A voice memo is playing.
	Media Upload – Files have been uploaded to an online album or folder.

Other Icons	
	Bluetooth Enable – The Bluetooth technology is active and enabled.
	Bluetooth Device Connected – The Bluetooth device is connected.
	Bluetooth Headset Connected – The Bluetooth Headset is connected and visible.
	Bluetooth Hidden – The device is hidden to other Bluetooth devices and not transmitting its information.

Turning Your Phone On and Off

Turning Your Phone On

- Press and hold for two seconds.

Once your phone is on, it will look for a signal. When your phone finds a signal, it enters standby mode – the phone's idle state. At this point, you are ready to begin making and receiving calls.

If your phone is unable to find a signal after 15 minutes of searching, a PowerSave feature is automatically activated. When a signal is found, your phone automatically returns to standby mode.

In PowerSave mode, your phone searches for a signal periodically without your intervention. You can also initiate a search for Sprint service by pressing any key (when your phone is turned on).

Tip

The PowerSave feature conserves your battery power when you are in an area where there is no signal.

Turning Your Phone Off

- Press and hold for two seconds until you see the powering-down animation on the display screen.

Your screen remains blank while your phone is off (unless the battery is charging).

Battery and Charger

WARNING

Use only Sprint-approved or Samsung-approved batteries and chargers with your phone. The failure to use a Sprint-approved or Samsung-approved battery and charger may increase the risk that your phone will overheat, catch fire, or explode, resulting in serious bodily injury, death, or property damage.

Sprint-approved or Samsung-approved batteries and accessories can be found at Sprint Stores or through Samsung; or call 1-866-866-7509 to order. They're also available at www.sprint.com.

Battery Capacity

Your phone is equipped with a Lithium Ion (Li-Ion) battery. It allows you to recharge your battery before it is fully drained. The battery provides up to 6.3 hours of continuous digital talk time. When the battery level is low, the battery icon blinks red and a "Low Battery Recharge soon" message appears on the screen.

The phone sounds an alert every 5 minutes while the battery is low, and every 1 minute during a call.

Note

Long backlight settings, searching for service, vibrate mode, browser use, and other variables may reduce the battery's talk and standby times.

Tip

Watch your phone's battery level indicator and charge the battery before it runs out of power.

Installing the Battery

1. In a single motion, press down on the cover and slide it towards the grill (1) and then carefully lift the battery cover away from the phone (2).

2. Insert the battery into the opening, making sure to line up the gold contacts (3). Gently press down to secure the battery (4).

3. Replace the cover by lining up the tabs and then firmly sliding the cover away from the lens until it snaps into place.

Removing the Battery

1. Make sure the power is off so that you don't lose any stored numbers or messages.
2. In a single motion, press down on the cover and slide it towards the lens, then remove the battery from the phone (1 and 2).

WARNING

Do not handle a damaged or leaking Li-Ion battery as you can be burned.

Charging the Battery

Keeping track of your battery's charge is important. If your battery level becomes too low, your phone automatically turns off, and you will lose any information you were just working on.

Always use a Sprint-approved or Samsung-approved desktop charger, travel charger, or vehicle power adapter to charge your battery.

Tip

It is recommended that you completely charge your battery first before using your phone. This guarantees you begin using your phone with a fully charged battery.

- ▶ Plug the flat end of the charger into the phone's charger/accessories jack and the other end into an electrical outlet.
- ▶ The Menu/OK key then illuminates based on a charge status:
 - A **red indicator light** means the battery is charging.
 - A **green indicator** light means the battery is at least 90 percent charged.

- ▶ A **battery icon** () indicates the current charge level of the internal battery.

With the Sprint-approved Li-Ion battery, you can recharge the battery before it becomes completely run down.

Navigating Through the Menus

The navigation key on your phone lets you scroll through onscreen items. Many menus feature a scroll bar on the right to help you keep track of your position in the menu.

To navigate through a menu, press the navigation key. If you are in a first-level menu, such as **Settings**, you may also navigate to the next or previous first-level menu by pressing the navigation key left or right.

For a diagram of your phone's menu, please see "Your Phone's Menu" on page i.

Selecting Menu Items

As you navigate through the menu using the navigation key () , menu options are highlighted. Select any option by highlighting it and pressing . If the option is numbered, you can select it by pressing the corresponding number on the phone's keypad.

For example, to view your text messages:

1. From the main screen, press to access the main menu.
2. Select **Messages** by highlighting it and pressing .
3. Select **Text Messages** by highlighting it and pressing .
4. Highlight a message and press to view the message text.

For the purposes of this guide, the above steps condense into:

- Press > **Messages** > **Text Messages**.

Backing Up Within a Menu

To go to the previous menu:

- Press .

To return to standby mode:

- Press .

Displaying Your Phone Number

- ▶ Press > **Settings** > **Phone Info** > **Phone Number**. (Your phone number and other information about your phone and account will be displayed.)

Making and Answering Calls

Making Calls

1. Open the slider (see “Your Phone” on page 8) to access the keypad.
2. Enter a phone number from standby mode. (If you make a mistake while dialing, press to erase the numbers.)
3. Press . (To make an outgoing call when you are roaming and Call Guard is enabled, press and then press . See “Call Guard” on page 108.)
4. Press or close the phone when you are finished.

Tip

To redial your last outgoing call, press twice.

To redial other recent numbers, press , highlight a number, and press again.

When making calls off the Nationwide Sprint Network, always dial using 11 digits (1 + area code + phone number).

You can also place calls from your phone by speed dialing numbers from your Contacts (page 27), using Voice Dial (page 71), using your History listings (page 50), and Voice Services (page 71).

Dialing Options

When you enter numbers in standby mode, you will see a variety of dialing options displayed as softkeys on the phone's screen.

To send a message to the number, press **Send Msg** (left softkey).

– or –

To initiate an option, press **Options** (right softkey), then press the corresponding softkey.

- **Contact Details:** Displays the details for a Contact if the entered number matches a previously created entry.
- **Save:** Enter a seven-digit or ten-digit number (phone number and area code) and press **Options** (right softkey) > **Save** to save the phone number in your Contacts. (See “Saving a Phone Number” on page 24.)

Tip

To speed dial a phone number from standby mode, press and hold the speed dial number. If the speed dial number is two digits, enter the first digit, and then press and hold the second digit. (For information on setting up speed dial numbers, see “Assigning Speed Dial Numbers” on page 56.) (This feature will not work when you are roaming off the Nationwide Sprint Network; when roaming you must dial using eleven digits [1 + the area code + the seven-digit phone number].)

- **Hard Pause:** Enter digits and then use this feature to enter a hard pause within a number string (the phone waits for your input).
 - Once used, a popup menu asks if you would like to send the remaining numbers. To continue dialing, you must press **Send Tones** (left softkey).

(See “Dialing and Saving Phone Numbers With Pauses” on page 25.)

- **2sec Pause:** Enter digits and then use this feature to enter a 2 second delay within a number string (the phone continues dialing after 2 seconds without any additional keys being pressed). (See “Dialing and Saving Phone Numbers With Pauses” on page 25.)

Answering Calls

1. Make sure your phone is on. (If your phone is off, incoming calls go to voicemail.)
2. Press to answer an incoming call. (Depending on your settings, you may also answer incoming calls by opening the phone or by pressing any number key. See “Call Answer Mode” on page 44 for more information.)

Your phone notifies you of incoming calls in the following ways:

- The phone rings or vibrates.
- The indicator light flashes.
- The backlight illuminates.
- The screen displays an incoming call message.

If the incoming call is from a number stored in your Contacts, the entry's name is displayed. You may also see the caller's phone number, if available.

If you set Call Answer to **Talk Key** (see "Call Answer Mode" on page 44), you also see the following options. To select an option, press the corresponding softkey.

- **Silence** (left softkey) to mute the onboard speaker and temporarily silence the ringer.
- **Ignore** (right softkey) to send the call to your voicemail box.

Note To quiet the ringer, press or press the volume button.

Answering a Roam Call With Call Guard Enabled

Call Guard is an option that helps you manage your roaming charges when making or receiving calls while outside the Nationwide Sprint Network. Please see "Roaming" on page 107 for more information about roaming.

- ▶ Press then press to answer the call. (See "Call Guard" on page 108 for additional information.)

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

Ending a Call

- ▶ Press .

Missed Call Notification

When you do not answer an incoming call, your screen displays the Missed Call log.

To display the Missed Call entry from the notification screen:

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

To display a Missed Call entry from standby mode:

1. Press > **Missed Alerts**.
2. Highlight an entry and press .

Calling Emergency Numbers

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

Note

When you place an emergency call, your phone automatically enters Emergency mode. Not all functions are available in Emergency mode.

During an emergency call, press **My Phone #** (left softkey) to display your phone number. Other options are available by pressing the right softkey and press .

To exit Emergency mode:

- Press to end a 911 call.

To deactivate the Emergency call in standby mode:

- Press then until Emergency mode is exited.

Enhanced 911 (E911) Information

This phone features an embedded Global Positioning System (GPS) chip necessary for utilizing E911 emergency location services where available.

When you place an emergency 911 call, the GPS feature of your phone seeks information to calculate your approximate location. Depending on several variables, including availability and access to satellite

signals, it may take up to 30 seconds or more to determine and report your approximate location.

Important

Always report your location to the 911 operator when placing an emergency call. Some designated emergency call takers, known as Public Safety Answering Points (PSAPs) may not be equipped to receive GPS location information from your phone.

In-Call Options

Pressing **Options** (right softkey) during a call displays a list of available in-call features. To select an option, press the corresponding keypad number or highlight the option and press . The following options may be available through the Options menu:

- **Save** to add the new number to your Contacts list.
- **Contact Details** to review details for a previously stored contact.
- **3-Way Call** to initiate a three-way call. (For more information, see “Making a Three-Way Call” on page 105.)
- **Contacts** to display your Contacts list.

- **Voice Memo** allows you to record incoming audio from your conversation. (For more information, see “Managing Voice Memos” on page 73.)
- **Phone Info** displays the following menu options:
 - **Phone Number** - your phone number
 - **Icon Glossary** - a list of currently available icons
 - **Version** - phone software version
 - **Advanced** - additional technical information
- **Key Mute/Unmute** allows you to mute the key tones from being heard by the caller.
- **Messages** accesses the Messages menu options.
- **Recent History** checks your call log for Recent calls. You can also erase the logs from this menu.
- **Tools** accesses the Tools menu options.
 - **Calendar** - your calendar entries
 - **Bluetooth** - a list of current Bluetooth devices
 - **Memo Pad** - onscreen memo pad
 - **Alarm** - your Alarm events and menu

Press **Mute** (left softkey) during a call to mute the microphone. Press **UnMute** (left softkey) to unmute the microphone.

Using the Speakerphone

To use your phone handsfree or to share a call with other people:

1. Place your phone in Speaker Mode by pressing and holding the Speaker key () until appears below the time on the display.

WARNING

Because of higher volume levels, do not place the phone near your ear during speakerphone use.

2. To disable Speaker Mode, press and hold () until disappears from the display.

End-of-Call Options

After you receive a call from or make a call to a phone number that is not in your Contacts, the phone displays the phone number and the duration of the call. Press **Options** (right softkey) > **Save** to add the new number to your Contacts. (See “Saving a Phone Number” on page 24.)

After you receive a call from or make a call to a phone number that is already in your Contacts, the phone displays the entry name, phone number, and the

duration of the call. Press **Options** (right softkey) > **Contact Details** to view the Contacts listing for the number.

Note

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

Saving a Phone Number

You can store up to 500 contact entries in total, with each contact entry containing a maximum of seven phone numbers for a total phone book capacity of 3500 numbers. Each entry's name can contain 64 characters. Your phone automatically sorts the Contacts entries alphabetically. (For more information, see "2D. Contacts" on page 53.)

To save a number from standby mode:

1. Enter a phone number and press **Options** (right softkey) > **Save**.
2. Highlight **New Contact** or **Existing Contact** and press .
3. Highlight a label (**Mobile**, **Home**, **Work**, **Pager**, **Fax**, or **Other**) and press .

4. Use the keypad to enter the new contact name and other information. (See "Entering Text" on page 27.)

– or –

Search for an existing contact name and press to save the new number.

5. Press **Done** (left softkey) to save the entry. You are then notified if the number was successfully added.

Finding a Phone Number

You can search Contacts for entries by name.

1. Press **CONTACTS** (right softkey) and enter the first letter or letters of an entry. (The more letters you enter, the more specific the search.)

– or –

Press > **Contacts**.

2. To display an entry, highlight it and press . To dial a number, highlight it and press .

- You can also use the left or right navigation keys to select a different number if this Contacts entry contains several phone numbers.

You can also search Contacts by using a specific string of numbers.

1. Enter four or more of the last digits in standby mode. (The more numbers you enter, the more specific the search becomes.)
 - Matching Contacts entries and numbers (digits) are displayed within an onscreen list.
2. To display the Contacts entry that contains the phone number you entered, select the entry and press .

– or –

To dial the number, highlight the entry from the list and press .

Dialing and Saving Phone Numbers With Pauses

You can dial or save phone numbers with pauses for use with automated systems, such as voicemail or credit card billing numbers.

Tip

Creating a saved series of numbers with pauses is very useful when entering data into an automated system. For example, if accessing your bank information requires dialing a toll-free number, followed by an account number and then your PIN, you could place a two-second pause after each group of numbers to ensure that they would be read correctly.

There are two types of pauses available on your phone:

- **Hard Pause** sends the next set of numbers after you press **Send Tones** (left softkey) from an onscreen popup. (This is indicated with a **P** within the number sequence.)
- **2sec Pause** automatically sends the next set of numbers after two seconds. (This is indicated with a **T** within the number sequence.)

Note

You can have multiple pauses in a phone number and combine two-second and hard pauses.

To dial or save phone numbers with pauses:

1. Enter the phone number.
2. Press **Options** (right softkey) > **Hard Pause** or **2sec Pause**.

3. Enter additional numbers.
4. Press to dial the number.
– or –

Press **Options** (right softkey) > **Save** to save the number in your Contacts.

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

Plus (+) Code Dialing

When placing international calls, you can use Plus Code Dialing to automatically enter the international access code for your location (for example, 011 for international calls placed from the United States).

To make a call using Plus Code Dialing:

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

Abbreviated Dialing

Abbreviated Dialing is similar to speed dialing. You can use either of the following abbreviated dialing features.

- **Contacts Match** – Retrieve any number saved in your Contacts by entering the last four to six digits of the number. Select an entry and press to dial the retrieved number. (See page 45.)
- **Prepend/Abbreviated Dialing** – Prepend the first five or six digits (for example, the area code and prefix) to any four or five digits you enter. Select an entry and press to dial the resulting number. (See page 45 to register a prepend number and activate the Prepend feature.)

To place a call using Contacts Match Abbreviated Dialing:

1. Enter the last four to six digits of a Contacts entry's phone number.
2. Press to call the displayed number. (If there is more than one matched number in your Contacts, your phone displays the available matches. Highlight a name and then press to place a call.)

To place a call using Prepend Abbreviated Dialing:

1. Enter the last four digits of the number.
2. Press .

Dialing From the Contacts List

1. Press > **Contacts**.
– or –
Press **CONTACTS** (right softkey) in standby mode.
2. Highlight the entry you want to call and press to dial the entry's default phone number.
– or –
To dial another number from the entry, highlight the name and press , and then highlight a number and press .

Speed Dialing

You can store up to 98 numbers in your phone's speed dial memory. Dial speed dial entries using one keypress for locations 2–9 or two keypresses for locations 10–99.

To use One-Touch Dialing for speed dial locations 2–9:

- Press and hold the appropriate key for approximately two seconds. The display confirms that you have dialed the number when it shows “Connecting...”

To use Two-Touch Dialing for speed dial locations 10–99:

1. Press the first digit.
2. Press and hold the second digit for approximately two seconds. The display confirms that you have dialed the number when it shows “Connecting...”.

Note

Speed dialing is not available when you are roaming; when you are roaming off the Nationwide Sprint Network, you must always dial using eleven digits (1 + area code + number).

Entering Text

Your phone provides convenient ways to enter letters, numbers, emoticons, and symbols whenever you are prompted to enter text (for example, when adding a Contacts entry or when using Sprint Mail and Text Messaging).

In this section we'll cover the steps necessary to enter text while the phone is in portrait mode where the keypad is the primary method of both text and character entry.

Selecting a Text Input Mode

1. From a screen where you can enter text, press **Options** (right softkey) > **Text Mode** to change the text input mode.
2. Select one of the following Text Mode options:
 - **T9(English)** to enter text using a predictive text system that reduces the number of keypresses required while entering a word. (see page 28.)
 - **Alpha** to cycle through the alpha characters associated with the letters on the keypad. (see page 29.)
 - **Symbols** to enter symbols. (see page 31.)
 - **Number** to enter numbers by pressing the numbers on the keypad. (see page 31.)
 - **Emoticons** to enter "emoticons" (smileys) (see page 31.)

- **Text Options** to configure these options: **Auto-Capital**, **Used words**, **Display Candidate**, **Prediction Start**, **Dual Language**, **Auto-Space**, and **Auto Word Insertion** (see page 31).

Tip

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

Entering Text Using T9 Text Input

T9 Text Input lets you enter text by pressing keys just once per letter. T9 Text Input uses an intuitive word database to analyze the letters you enter and create a suitable word. (The word may change as you type.)

1. From a screen where you can enter text, press **Options** (right softkey) > **Text Mode** > **T9(English)**.
2. Press the corresponding keys once per letter to enter a word. (For example, to enter the word "Bill," press).
- (If you make a mistake, press to erase a single character. Press and hold to erase an entire word.)

- To get the uppercase B in the above example, press until the text input mode has cycled to Word. This keeps the word with only an initial uppercase.
- If the word you want is not displayed after you have entered all the letters, press and hold to then display additional word selections with each consecutive press of .
- To accept a word and insert a space, press .

Adding a Word to the T9 Database

If a word you want to enter is not displayed as an option when you are using T9 Text Input, add it to the database by selecting the Alpha mode.

1. From a screen where you can enter text, press **Options** (right softkey) > **Text Mode** > **Alpha**.
2. Enter the word using ABC Mode. The word will appear as an option the next time you scroll through options during T9 Text Input.

For more information about T9 Text Input, visit the Nuance Web site at www.nuance.com/T9/textinput/.

Entering Text Using Alpha Mode

In **Alpha** mode, also known as multi-tap entry, you press keys one, two, three, or four times to enter the letters you see on the keypad.

The ABC mode is indicated at the bottom-right of the text screen. Each consecutive press of alters the mode to cycle among: **ABC** (all characters are written in uppercase), **abc** (all characters are written in lowercase), and **Abc** (only the initial character is uppercase, all other characters in the same word are written in lowercase).

For example, press once for “a,” twice for “b,” or three times for “c”; or press once for “p,” twice for “q,” three times for “r,” or four times for “s.”

1. From a screen where you can enter text, press **Options** (right softkey) > **Text Mode** > **Alpha**.

2. Press the corresponding keys repeatedly until the correct letter appears. (For example, to enter the word “Bill,” press **2 ABC** twice, **4 GHI** three times, **5 JKL** three times, and **5 JKL** three times again.)

- (If you make a mistake, press **BACK** to erase a single character. Press and hold **BACK** to erase an entire word.)

By default, the first letter of an entry is capitalized and the following letters are lowercase. After a character is entered, the cursor automatically advances to the next space after two seconds or when you enter a character on a different key.

Characters scroll in the following order:

Key	English Sequence	
	Upper Case	Lower Case
1 []	., @ 1 ? ! * # /	
2 ABC	A B C 2	a b c 2
3 DEF	D E F 3	d e f 3
4 GHI	G H I 4	g h i 4
5 JKL	J K L 5	j k l 5
6 MNO	M N O 6	m n o 6
7 PQRS	P Q R S 7	p q r s 7
8 TUV	T U V 8	t u v 8
9 WXYZ	W X Y Z 9	w x y z 9
Next +	0	
# Space	Space	
* Shift	Shift	Caps Lock Unshift

Note

When selecting Dual Language, Spanish characters are also added to those listed above.

Entering Numbers, Symbols, Emoticons and Preset Messages

To enter numbers:

- Select the **Number** mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 28.)

To enter symbols:

- Select the **Symbols** mode. (See “Selecting a Text Input Mode” on page 28.) To enter a symbol, press the appropriate key indicated on the display.

To enter “emoticons” (smileys):

Select the **Emoticons** mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 28.)

Adjusting Text Settings

The Text Options menu allows you to specify more automated features during the text entry process. These options can help streamline the text entry process by correcting for capitalization, spelling, spacing, and completing the most commonly entered words for you.

To specify text options:

1. When you display a screen where you can enter text, press **Options** (right softkey) > **Text Mode** > **Text Options** and then use your navigation key to scroll down the list and activate the desired text entry options:
 - **Auto-Capital** allows you to turn on or off the capitalization of the next character after a full stop punctuation is followed by a space.
 - **Used words** allows you to use a personalized database of words.
 - **Display Candidate** allows the phone to display predicted words, either one at a time or as a list.

- **Prediction Start** allows you to configure the phone to display possible word candidates after a preset number of characters have been entered. You can choose the feature to begin after the 2nd, 3rd, 4th, or 5th letters.
 - **Dual Language** allows you to select word candidates to display in English only (**None**) or in Spanish (**Spanish**).
 - **Auto-Space** allows you to turn on or off the ability to insert a space automatically after a word is selected from the candidate list.
 - **Auto Word Insertion** allows the phone to display predicted.
2. When you have completed making your changes to these options, press or press **Cancel** (right softkey) to go back to the previous screen.

Note

You can also access Text Entry options from the Settings menu. Press **Menu** > **Settings** > **Text Entry**.

Entering Characters In Dual Language

By enabling the Dual Language text option, you can use the keys for both English and Spanish text entry. If the **Display Candidate** and **Prediction** text options are enabled, the available word choices presented are from both language sets (English/Spanish).

To enter characters in dual language mode:

1. When you display a screen where you can enter text, press **Options** (right softkey) > **Text Mode** > **Text Options** > **Dual Language**.
2. Highlight **Spanish** and press . (See “Adjusting Text Settings” on page 31.)

To disable dual language mode:

1. When you display a screen where you can enter text, press the **Options** (right softkey) > **Text Mode** > **Text Options** > **Dual Language**.
2. Select **None** and press .

2B. Settings

- ◆ *Personalizing Your Phone (page 33)*
- ◆ *Sound Settings (page 34)*
- ◆ *Display Settings (page 37)*
- ◆ *Location Settings (page 39)*
- ◆ *Messaging Settings (page 40)*
- ◆ *Airplane Mode (page 42)*
- ◆ *TTY Use With Sprint Service (page 43)*
- ◆ *Phone Setup Options (page 44)*
- ◆ *Security Settings (page 46)*

Personalizing Your Phone

To change the Screen Saver:

1. Press > *Settings* > *Display* > *Main Screen* > *Screen Saver*.
2. Select *Preset Images*, *My Stuff*, or *My Albums*.
3. Review images by using your navigation keys to scroll through and view available images.
4. Press *Assign* (left softkey) or press to assign a selected image.

To change the Ringer:

1. Press > *Settings* > *Sounds* > *Ringer Type* and press .
2. Follow the onscreen instructions. See “Sound Settings” on page 34.

Sound Settings

Ringer Types

Ringer types help you identify incoming calls and messages. You can assign ringer types to individual Contacts entries, types of calls, and types of messages.

- **Downloaded Ringers** can be downloaded right to your phone.
- **Preprogrammed Ringers** include a variety of standard ringer types and familiar music.
- **Vibrating Ringer** alerts you to calls or messages without disturbing others.

Selecting Ringer Types for Voice Calls

Your phone provides a variety of ringer options that allow you to customize your ring and volume settings. These options allow you to identify incoming calls by the ring.

1. Press > **Settings** > **Sounds** > **Ringer Type** > **Incoming Calls**.

2. Select **With Caller ID** or **Without Caller ID**. (A list of ringer type categories will be displayed.)
3. Select a category (for example, Ring Tones, Melodies, or My Stuff), and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
4. Press to assign a ringer.

Getting New Ringers

A wide variety of new ringers is available from the Sprint Digital Lounge, and you can access them right from your phone. (Additional charges may apply, but some are free.)

1. Press > **My Stuff** > **Ringers** > **Get New Ringers**. (The browser starts and displays the Ringers menu.)
2. Use your navigation key and keypad to search through available ringers. When you find one you want, highlight it and press .
3. To make a purchase, highlight **Buy** and press . (Your phone automatically downloads the ringer.)

- When the download is finished, select an option to continue:
 - **Listen** to listen to the ringer.
 - **Set As** to assign the ringer to a call or message type or to a specific contact.
 - **Shop** to browse for other items to download.

Selecting Ringer Types for Messages

- Press > **Settings** > **Sounds** > **Ringer Type** > **Messages**.
- Select **Voicemail**, **Text Message**, or **Picture Mail**. (You will see a list of ringer type categories.)
- Select a category, and then use your navigation key () to scroll through the available ringers. You will hear a sample ringer as you highlight each option.
- Press to assign a ringer.

Note

You can also assign ringers from the **Contacts** menu. See “Selecting a Ringer Type for an Entry” on page 58.

Selecting Ringer Types for Scheduled Events

- Press > **Settings** > **Sounds** > **Ringer Type** > **Schedule**.
- Select a category: **Ring Tones**, **Melodies**, or **My Stuff**.
- Use your navigation key () to scroll through the available ringers. A sample ringer will sound as you highlight each option.
- Press to assign a ringer.

Selecting Ringer Types for Roaming

- Press > **Settings** > **Sounds** > **Ringer Type** > **Roam Ringer**.
- Highlight **Normal** or **Distinctive** and press .

Adjusting the Phone's Volume Settings

Adjust your phone's volume settings to suit your needs and your environment.

- Press > **Settings** > **Sounds** > **Volume**.
- Select **Ringer**, **Earpiece**, **Headset**, **Speakerphone**, or **Advanced...**

- Using the navigation key, choose a volume level and press .

Tip

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

Adjusting the Advanced Volume Settings

Adjust your phone's other advanced volume settings to suit your needs and your environment.

- Press > **Settings** > **Sounds** > **Volume** > **Advanced...**
- Highlight **Alarm**, **Applications**, **Text Message**, **Picture Mail**, or **Voicemail** and press .

Note

Repeat these same processes to adjust the **Applications** > **Volume and Game Vibration** settings.

- Use the navigation key to select **Use Ringer Volume** (to use the ringer volume setting).
– or –
Use the navigation key to select **Separate Volume** (to use a volume setting that is different from the ringer volume setting).
- Press to store your new settings.

Vibrate

To set your phone to vibrate instead of making any sounds:

- Press the volume button down in standby mode until you see “Vibrate All” on the screen.

To set your phone always to vibrate in addition to any ringer settings:

- Press the volume button up or down in standby mode until a volume setting appears on the screen.
- Press **Vibrate** (left softkey). (If you have already checked the option, pressing **Vibrate** (left softkey) again deselects the option.)

Silence All

The Silence All option allows you to mute all sounds without turning your phone off.

To activate Silence All:

- Press and hold the volume button down in standby mode. (You will see “Silence All.”)

To deactivate Silence All:

- ▶ Press the volume button up repeatedly to select a volume level.

Alert Notification

Set your phone to alert you with an audible tone when you change service areas, once a minute during a voice call, or when a call has been connected.

1. Press > **Settings** > **Sounds** > **Alerts**.
2. Highlight *Minute Beep*, *Service*, *Connect*, *Signal Fade/Call Drop*, *Power On*, or *Power Off* and press .
3. Highlight *On* or *Off* and press .

Selecting a Key Tone

Your phone offers a number of options for selecting the audible tones accompanying a keypress.

1. Press > **Settings** > **Sounds** > **Key Tone**.
2. Highlight an option and press .
 - **Tone Type** to select the sound of a keypress.
 - **Tone Volume** to select a keypress volume level.

- **Tone Length** to select a key tone length. (Longer tone lengths may be better for tone recognition when dialing voicemail or other automated systems.)

3. Highlight an available option from one of the above menus and press .

Display Settings

Changing the Backlight Time Length

Select how long the display screen and keypad remain backlit after you press any key.

1. Press > **Settings** > **Display** > **Backlight**.
2. Select a time setting and press .
 - Select *Slide open*, *30 seconds*, *15 seconds*, or *8 seconds*.

Note

Long backlight settings reduce the battery's talk and standby times.

Changing the Keypad Time Length

Select how long the keypad remains backlit after any keypress is made.

1. Press > *Settings* > *Display* > *Keypad Light*.
2. Select a time setting and press .
 - Select *Slide open, 30 seconds, 15 seconds, 8 seconds* or *Off*.

Note

Long keypad settings reduce the battery's talk and standby times.

Changing the Display Screen

Choose what you see on the display screen while powering on or off and when in standby mode.

1. Press > *Settings* > *Display* > *Main Screen* > *Screen Saver*.
2. Highlight *Preset Images*, *My Stuff*, or *My Albums* and press .
3. Highlight an image and press to assign it. (You can use your navigation key to scroll through and view other available images.)

– or –

To make an online purchase, highlight **Buy** and press . (Your phone automatically downloads the screen saver.) For more information on downloading images, see “Downloading Games, Ringers and More” on page 115.)

4. Press *Assign* (left softkey) to assign an image.

Changing the Clock Display

Choose whether you want your phone's clock to be displayed in analog mode or digital mode.

1. Press > *Settings* > *Display* > *Main Screen* > *Foregrounds* > *Clock/Calendar*.
2. Select *Digital Clock*, *Calendar*, or *Scheduler*.
3. Use the navigation keys to make a selection.
4. Press *Assign* (left softkey) to apply the setting.

Changing the Text Greeting

A text greeting is displayed on your phone's screen in standby mode. Choose the phone's default greeting (“Sprint”) or enter your own custom greeting.

1. Press > *Settings* > *Display* > *Main Screen* > *Foregrounds* > *Greeting*.
2. Select *Sprint* or *Custom*.
 - If you select *Custom*, enter a custom greeting and press *Done* (left softkey).

Changing the Brightness

Adjust your screen's brightness to suit your surroundings.

1. Press > *Settings* > *Display* > *Brightness*.
2. Press your navigation key left or right to adjust the screen brightness and press *Done* (left softkey).

Activating the PowerSave Mode

1. Press > *Settings* > *Display* > *PowerSave Mode*.
2. Highlight *On* or *Off*, and press .

Changing the Phone's Menu Style

Choose the layout of your phone's menu.

1. Press .

2. Press the left softkey to cycle thru the available menu styles.
 - *GRID VIEW* to view the menu as a grid.
 - *LIST VIEW* to display the menu as a list.

Display Language

You can choose to display your phone's onscreen menus in English or in Spanish (Español).

1. Press > *Settings* > *Display* > *Language*.
2. Highlight *English* or *Español* and press .

Changing the Dialing Font

Adjust the font properties of the numbers displayed while dialing.

1. Press > *Settings* > *Display* > *Dialing Font Size*.
2. Select *Large* or *Small*.

Location Settings

Your phone is equipped with a Location feature for use in connection with location-based services.

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

Note

Turning Location on will allow the network to detect your position using GPS technology, making some Sprint applications and services easier to use. Turning Location off will disable the GPS location function for all purposes except 911, but will not hide your general location based on the cell site serving your call. No application or service may use your location without your request or permission. GPS-enhanced 911 is not available in all areas.

To enable your phone's Location feature:

1. Press > **Settings** > **More...** > **Location**. (The Location disclaimer will be displayed.)
2. Read the disclaimer and press **OK** (left softkey).
3. Highlight **On** or **Off** and press .

When you turn the Location feature on, the phone displays the icon. When you turn Location off, the phone displays the icon.

Messaging Settings

Your phone's advanced messaging capabilities let you send and receive many different kinds of text messages without placing a voice call. (For more information, see "Accessing Messaging" on page 115.)

Messaging settings allow you to decide how you would like to be notified of new messages, create a signature with each sent message, and create your own preset messages.

Setting Message Notification

When you receive a message, your phone notifies you by displaying an icon on your display screen. You can also choose to be notified with a message notification on your display screen.

1. Press > **Settings** > **Messages** > **Notification**.
2. Select **Message & Icon** or **Icon Only**.

Tip

To access the Messaging Settings menu, you can also press > **Messages** > **Settings**.

Adding a Customized Signature

Add a customized signature to each message you send.

1. Press > **Settings** > **Messages** > **Edit Signature**.
2. From the onscreen “Add signature to new Message” popup, highlight **On** and press . (If you do not wish to attach a signature, select **Off**.)
3. Enter a signature and press **Done** (left softkey). (See “Entering Text” on page 27.)

Managing Preset Messages

Your phone is loaded with 20 preset messages to help make sending text messages easier. Customize or delete these messages, such as “Where are you?,” “Let’s get lunch,” and “Meet me at” to suit your needs, or add your own messages to the list.

To edit or delete a preset message:

1. Press > **Settings** > **Messages** > **Preset Messages**. (You will see the list of preset messages.)

2. Highlight the message and press **Edit** (left softkey) to edit the message (see “Entering Text” on page 27) and press .

– or –

Press **Options** (right softkey) > **Delete** to delete the message. (Selecting **Delete All** deletes any custom preset messages and restores the system standard set of preset messages.)

To add a new preset message:

1. Press > **Settings** > **Messages** > **Preset Messages**. (You will see the list of preset messages. You can store up to 20 messages.)
2. To add a new message, press **Options** (right softkey) > **Add New**.
3. Enter your message (see “Entering Text” on page 27) and press **Done** (left softkey). (Your new message will be added to the beginning of the list.)

Other Text Message Settings

These settings allow you to configure the options associated with a text message sent from your phone. These options include:

- **Callback #** - allows you to set the callback number for the recipient to view when receiving a text message.

To activate a callback number:

1. Press > **Settings** > **Messages** > **Callback #**.
2. Select *None*, *<current number>*, or *Other*.

VoiceSMS Options

These settings allow you to configure the settings that are used when sending SMS Voice messages to others. These options include:

- **Speakerphone** - allows you to turn the speakerphone on or off for hearing SMS Voice messages.
- **From Name** - allows you to enter the name that will be displayed to the recipient of an SMS Voice message.

To turn speakerphone on or off:

1. Press > **Settings** > **Messages** > **VoiceSMS Option** > **Speakerphone**.
2. Select *On* or *Off*.

Tip

To access the VoiceSMS Options menu, you can also press **Menu** > **Messages** > **Settings** > **VoiceSMS Option**.

To enter the from name:

1. Press > **Settings** > **Messages** > **VoiceSMS Option** > **From Name**.
2. Enter the desired name using the keypad and press *Done* (left softkey).

Airplane Mode

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

1. Press > **Settings** > **More...** > **Airplane Mode**.
2. Read the disclaimer and press **OK** (left softkey).
3. Highlight *On*, *Off*, or *On PowerUp* and press .

While in Airplane Mode, your phone's standby screen will display "Phone off."

TTY Use With Sprint Service

A TTY (also known as a TDD or Text Telephone) is a telecommunications device that allows people who are deaf, hard of hearing, or who have speech or language disabilities, to communicate by telephone.

Your phone is compatible with select TTY devices. Please check with the manufacturer of your TTY device to ensure that it is compatible with digital wireless phones. Your phone and TTY device will connect via a special cable that plugs into your phone's headset jack. If this cable was not provided with your TTY device, contact your TTY device manufacturer to purchase the connector cable.

When establishing your Sprint service, please call Sprint Customer Service via the state Telecommunications Relay Service (TRS) by first dialing .

For additional technical support you may call 1-888-987-4357, or access the following website:
www.samsung.com/us/consumer/learningresources/mobile/accessibility/pop_accessibility.html.

To turn TTY Mode on or off:

1. Press > **Settings** > **More...** > **Accessibility** > **TTY**
Options. (An informational message will be displayed.)
2. Read the informational message and press .
Select **TTY Full**, **TTY + Hear**, **TTY+ Talk**, or **TTY Off** and press .

WARNING

911 Emergency Calling

Sprint recommends that TTY users make emergency calls by other means, including Telecommunications Relay Services (TRS), analog cellular, and landline communications. Wireless TTY calls to 911 may be corrupted when received by public safety answering points (PSAPs), rendering some communications unintelligible. The problem encountered appears related to software used by PSAPs. This matter has been brought to the attention of the FCC, and the wireless industry and the PSAP community are currently working to resolve this.

Note

In TTY Mode, your phone will display the TTY access icon.

When enabled, TTY mode may impair the audio quality of non-TTY devices connected to the headset jack.

Phone Setup Options

Shortcuts

Your phone offers you the option of assigning shortcuts to favorite or often-used functions. Pressing the navigation key to the assigned direction in standby mode will launch your personally designated shortcuts.

1. Press > **Settings** > **More...** > **Navigation Keys** to access the Shortcuts menu.
2. Select a navigation key and press .
3. Using the navigation key or your keypad, select a shortcut and press . (If there are additional levels available, press before selecting your shortcut.)

4. Press to return to standby mode.

Call Answer Mode

Select how to answer incoming calls on your phone: whether you want to press or to press any number key, or simply to open the phone.

1. Press > **Settings** > **More...** > **Call Setup** > **Call Answer**.
2. Highlight an option and press .
 - **AnyKey** to allow you to answer an incoming call by pressing any key except , , or **Ignore** (right softkey).
 - **Talk Key** to require you to press to answer all incoming calls.
 - **Slide Up** to allow you to answer an incoming call by either sliding the phone open or by pressing .

Note

You can continue an active conversation with your party even if the phone is closed (cover slides down) when either **Any Key** or **Talk Key** options are selected. Press to end the call.

If **Slide Up** is selected as a **Call Answer** option, sliding the cover down ends the call.

Auto Answer Mode

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

1. Press > **Settings** > **More...** > **Call Setup** > **Auto Answer**.
2. Highlight an option and press .
 - **No** to disable Auto-Answer.
 - **Yes** to answer calls automatically when the phone is connected to a hands-free car kit or a headset (sold separately). Remember, your phone will answer calls in Auto-Answer mode even if you are not present.

Call End Mode

Select how to end a current call: whether you want to press or simply to slide the phone closed.

1. Press > **Settings** > **More...** > **Call Setup** > **Call End**.
2. Highlight an option and press .
 - **Talk Key** to require you to press to end the current call.
 - **Slide Close** to allow you to end the current call by either sliding the phone closed or by pressing .

Setting Abbreviated Dialing

To activate the **Contacts Match** feature:

1. Press > **Settings** > **More...** > **Call Setup** > **Contacts Match**.
2. Select **On** or **Off** and press .

To activate the **Prepend** feature:

1. Press > **Settings** > **More...** > **Call Setup** > **Abbreviated Dial**.
2. Select **On**.

3. Enter the first five- or six-digit prefix in the **ABBREV. DIAL** field and then press .

- To deactivate this feature, select **Off** during step 2 above.

Tip To make an Abbreviated Dial call, see “Abbreviated Dialing” on page 26.

Note This setting does not apply to 911 or Sprint 411.

Security Settings

Accessing the Security Menu

All of your phone's security settings are available through the Security menu. You must enter your lock code to view the Security menu.

1. Press > **Settings** > **More...** > **Security**.
2. Enter your lock code to display the Security menu.

Tip If you can't recall your lock code, try using the last four digits of your wireless phone number. If this doesn't work, call Sprint Customer Service at 1-888-211-4727.

Your Phone's Lock Feature

Locking Your Phone

When your phone is locked, you can only receive incoming calls or make calls to 911, Sprint Customer Service, or special numbers. (See “Special Numbers” on page 47.)

1. Press > **Settings** > **More...** > **Restrict and Lock** > **Lock my Phone**.
2. Enter your lock code and press .
3. Highlight a lock option (**On Power-Up** or **Lock Now**) and press . (To set your phone to lock the next time it is turned on, select **On Power-Up**.)

Unlocking Your Phone

1. From standby mode, press **Unlock** (left softkey) to display the User Lock screen.
2. Enter your lock code.

Changing the Lock Code

1. Press > **Settings** > **More...** > **Security** and enter your lock code.

2. Select **Change Lock Code**, enter your new lock code and press **Next** (left softkey).
3. Re-enter your new lock code and press **Done** (left softkey).

Calling in Lock Mode

You can place calls to 911 and to your special numbers when in lock mode. (For information on special numbers, see “Special Numbers” on page 47.)

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

Special Numbers

Special numbers are important numbers that you have designated as being “always available.” You can call and receive calls from special numbers even if your phone is locked.

You can save up to three special numbers in addition to your Contacts entries (the same number may be in both directories).

To add or replace a special number:

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Special #**.
3. Highlight a location (1 - 3) for your entry and press .
4. Enter the number and press .

Note

There are no speed dial options associated with special numbers.

Erasing Phone Content

Use the Security menu to quickly erase all the content you have created or stored in your phone.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Erase/Reset**.
3. Select an option:
 - **Erase Web Cookies** to erase all web tracking cookies.

- **Erase Web History** to erase the history of your recently visited web sites.
 - **Erase Web Cache** to erase any temporarily downloaded web files.
 - **Erase Contacts** to erase the contents of your Contacts list.
 - **Erase My Stuff** to erase all the content you have downloaded to your phone.
 - **Erase Picture** to erase all pictures stored on your phone.
 - **Erase Messages** to erase all stored messages.
 - **Reset Picture Account** to reset any previously configured picture account settings.
 - **Default Settings** to reset the phone to its default settings, but keep any current data on the phone.
 - **Reset Phone** to reset the phone to its factory settings and erase all data.
4. Select **Yes** to confirm the deletion.

Resetting Your Picture Account

Resetting your picture account settings clears the account settings and you will need to register your picture account again before you can use it.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Erase/Reset** > **Reset Picture Account**.
3. Select **YES** to confirm the process.

Resetting Your Phone Settings

Resetting the default settings restores all the default settings to your phone without deleting any data you have entered, such as entries to your Contacts list. The Contacts, history, Scheduler, and Messaging are not affected.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Erase/Reset** > **Default Settings**.
3. Select **Yes** to confirm the selection.
4. Select **Yes** to reconfirm the selection.

Resetting Your Phone

Resetting the phone restores all the factory defaults, including the ringer types and display settings.

WARNING

Resetting your phone deletes all files that you have previously downloaded.

1. Press > **Settings** > **More...** > **Security** and enter your lock code.
2. Select **Erase/Reset** > **Reset Phone**. (You will see a disclaimer.)
3. Read the disclaimer, press **OK** (left softkey), and then select **Yes** and press .
4. If you are then sure you want all data erased and the phone reset to its factory default state, then press **Yes** (left softkey).

Security Features for Data Services

Enabling and Disabling Data Services

You can disable data services without turning off your phone; however, you will not have access to all data services, including Web and messaging. Disabling data services will avoid any charges associated with

these services. While signed out, you can still place or receive phone calls, check voicemail, and use other voice services. You may enable data services again at any time.

To disable data services:

1. Press > **Settings** > **More...** > **Data** > **On/Off**.
2. Read the onscreen message and select **NEXT** (left softkey) > **Disable Vision** to confirm that you want to sign out and deactivate data.

To enable data services:

1. Press > **Settings** > **More...** > **Data** > **On/Off**.
2. Select either **Connect** or **Always Auto-connect** > **Yes** to enable data service and connect to the network.

2C. History

- ◆ *Viewing History (page 50)*
- ◆ *History Options (page 51)*
- ◆ *Making a Call From History (page 51)*
- ◆ *Saving a Number From History (page 51)*
- ◆ *Erasing History (page 52)*

Viewing History

History is a list of the last 150 phone numbers (or Contacts entries) for calls you placed (five per entry), accepted, or missed. History makes redialing a number fast and easy. It is continually updated as your phone automatically adds new numbers to the beginning of the list and removes the oldest entries from the bottom of the list.

Each entry contains the phone number (if it is available) and Contacts entry name (if the number is in your Contacts). Duplicate calls (same number and type of call) can appear up to five times on the list.

1. Press > *History*.
2. Highlight an entry and press .

Shortcut

You can also press from standby mode to display your recent calls.

Note

History records only calls that occur while the phone is turned on. If a call is received while your phone is turned off, it will not be included in history.

If you return a call from the voicemail menu, it will be included in your phone's history.

History Options

Highlight a History entry from the Recent History screen and press to display the date and time of the call, the phone number (if available), and the caller's name (if the number is already in your Contacts).

1. Press > **History**, highlight an entry from the Recent History screen.
2. Press **Options** (right softkey) to display the following options:
 - **New Group** to save the current history entry to a new group.
 - **Save** to save the number if it is not already in your Contacts. (See "Saving a Number From History" on page 51.)
 - **Contact Details** to display the Contact entries' details (if the entry is already an existing Contacts entry).
 - **Delete** to delete the entry.
 - **Delete All** to delete all History entries.

Making a Call From History

1. Press > **History**.
2. Highlight an entry and press .

Tip

Press from the main screen to also bring up the Recent History screen where you can then select an entry.

Note

You cannot make calls from History to entries identified as Blocked ID, Unknown or Restricted.

Saving a Number From History

Your phone can store up to 500 contact entries in total, with each contact entry containing a maximum of seven numbers for a total phone book capacity of 3500 numbers, and each entry's name can contain 64 characters.

1. Highlight a new History entry and press **Options** (right softkey) > **Save**.

2. Select **New Contact** to create a new Contacts entry for the number or **Existing Contact** to save the number to an existing entry.
3. Highlight a label (such as **Mobile**, **Home**, **Work**, **Pager**, **Fax**, or **Other**) and press .
4. Use the keypad to type in the new entry name.
– or –
Highlight an existing Contacts entry and press .
5. Make any other selection or entries for this new Contact.
6. Press **Done** (left softkey) to save the new entry to your Contacts list and exit.

After you have saved the number, your phone displays the new Contacts entry. (See “Contacts Entry Options” on page 54.)

Note

You cannot save phone numbers already in your Contacts or from calls identified as **Blocked ID** or **Restricted**.

Erasing History

To erase individual History entries, see “History Options” on page 51.

1. Press **>History**.
2. Highlight an entry and press **Options** (right softkey) **>Delete**.
■ To delete all History entries, select **Delete All**.
3. If you are certain you want to erase the History entry, select **Delete** (left softkey).
– or –
Press **Cancel** (right softkey) to return to the previous menu.

2D. Contacts

- ◆ Adding a New Contacts Entry (page 53)
- ◆ Saving a Phone Number (page 54)
- ◆ Contacts Entry Options (page 54)
- ◆ Editing a Contacts Entry (page 55)
- ◆ Adding a Number to a Contacts Entry (page 56)
- ◆ Editing a Contacts Entry's Numbers (page 56)
- ◆ Deleting a Contact (page 56)
- ◆ Assigning Speed Dial Numbers (page 56)
- ◆ Adding a New Group (page 58)
- ◆ Selecting a Ringtone Type for an Entry (page 58)
- ◆ Assigning a Picture to an Entry (page 59)
- ◆ Finding Contacts Entries (page 59)
- ◆ Secret Contacts Entries (page 60)
- ◆ Dialing Sprint Services (page 60)
- ◆ Wireless Backup (page 61)

Adding a New Contacts Entry

Your phone can store up to 500 contact entries in total, with each contact entry containing a maximum of seven phone numbers for a total phone book capacity of 3500 numbers, and each entry's name can contain 64 characters.

1. Press > **Contacts** > **Add New**.

Shortcut

Enter the phone number in standby mode and press **Options** (right softkey) > **Save**. Proceed with "Saving a Phone Number" on page 54.

2. Select **New Contact** to create a new Contacts entry.
3. Enter a name for the new entry and press the navigation key down. (See "Entering Text" on page 27.)
4. Enter the phone number for the entry and press .
5. Highlight a label for the entry (**Mobile**, **Home**, **Work**, **Pager**, **Fax**, or **Other**) and press .
6. Press **Done** (left softkey).

After saving the number, your phone displays the new entry. (See “Contacts Entry Options” on page 54.)

Tip

ICE – In Case of Emergency

To make it easier for emergency personnel to identify important contacts, you can list your local emergency contacts under “ICE” in your phone’s Contacts list. For example, if your mother is your primary emergency contact, list her as “ICE–Mom” in your Contacts. To list more than one emergency contact, use “ICE1–___,” “ICE2–___” etc.

Saving a Phone Number

To save a number from standby mode:

1. Enter a phone number and press **Options** (right softkey) >**Save**.
2. Highlight **New Contact** or **Existing Contact** and press .
3. Highlight a label for the entry (**Mobile**, **Home**, **Work**, **Pager**, **Fax**, or **Other**) and press .

4. Use the keypad to enter the new contact name.
– or –

Search for an existing contact name and press to save the new number.

5. Press **Done** (left softkey).

Contacts Entry Options

To display a Contacts entry:

1. Press >**Contacts**.
– or –
Press **CONTACTS** (right softkey) from standby mode.
2. Highlight an entry and press .

Tip

You can view the next entry by pressing the navigation key right or view the previous entry by pressing the navigation key left.

To access a *Contacts* entry's options:

- ▶ Highlight an entry and press **Options** (right softkey) > **Edit Contact**. Highlight an option and press .
- <**Add Photo**> to edit the image associated with the contact entry.
- <**Contact Name**> to edit the contact entry name.
- <**Current Number**> to edit the entry phone number. (See "Editing a Contacts Entry's Numbers" on page 56.)
- <**Add Number**> to add a phone number to the entry. (See "Adding a Number to a Contacts Entry" on page 56.)
- <**E-mail**> to add an email address to the entry.
- <**IM**> to add an Instant Messenger address to the entry.
- <**URL**> to add a Web site's URL to the entry.
- <**Address**> to add a physical address.
- <**Birthday**> to add a Birthday calendar date.
- <**Memo**> to add a note, street address, or other information.

- <**Job Title**> to add a job title description.
- <**Company**> to add company information.
- <**Default Ringer**> to assign a preprogrammed or downloaded ringer.

Editing a Contacts Entry

1. Highlight a Contacts entry (see "Contacts Entry Options" on page 54) and press **Options** (right softkey) > **Edit Contact**.
2. Highlight the information you wish to edit (**Name**, **Number**, **Ringer**, etc.) and press .
3. Add or edit the information and press .
 - Press to clear one digit at a time, or press and hold to erase the entire number.
4. Press **Done** (left softkey) to save your changes.

Adding a Number to a Contacts Entry

1. Highlight a Contacts entry. (See “Contacts Entry Options” on page 54.)
2. Press **Options** (right softkey) > **Edit Contact** > [**Add Number**].
3. Enter the new phone number and press .
4. Highlight a label for the number (*Mobile, Home, Work, Pager, Fax* or *Other*) and press .
5. Press **Done** (left softkey) to save the new number.

Editing a Contacts Entry's Numbers

1. Display a Contacts entry (see page 54) and press **Options** (right softkey) > **Edit Contact**.
2. Highlight a number and edit the number.
3. Press to clear one digit at a time, or press and hold to erase the entire number.
4. Re-enter or edit the number and press .

5. Highlight a label for the number and press .
6. Press **Done** (left softkey) to save the number.

Deleting a Contact

1. Highlight a Contacts entry. (See page 59.)
2. Press **Options** (right softkey) > **Delete Contact**.
3. Press **Delete** (left softkey) to confirm the deletion.

Assigning Speed Dial Numbers

Your phone can store up to 98 phone numbers in speed dial locations. (For details on how to make calls using speed dial numbers, see “Speed Dialing” on page 27.)

You can assign speed dial numbers when you add a new Contacts entry, when you add a new phone number to an existing entry, or when you edit an existing number.

To assign a speed dial number to a new phone number:

1. Add a phone number to a new or to an existing Contacts entry. (See “Adding a New Contacts Entry” on page 53 or “Adding a Number to a Contacts Entry” on page 56.)
2. Highlight the recently added number and press **Options** (right softkey) > **Set Speed Dial**.
3. Select an available (unassigned) speed dial location and press **Assign** (left softkey) or press .

To assign a speed dial number to an existing phone number:

1. Select a Contacts entry and press to display the Contact Details page (see page 54).
2. Highlight the desired number (from the Contact Details page) and press **Options** (right softkey) > **Set Speed Dial**.
3. Select an available speed dial location (or enter a location using your keypad) and press **Assign** (left softkey) or press .

Note

*If you attempt to assign an already in-use speed dial location to a new phone number, you will need to manually replace the existing speed dial assignment. Press **Options** (right softkey) > **Replace** to assign the location to the new phone number and delete the previous speed dial assignment.*

Finding Speed Dial Numbers

1. Press > **Contacts** > **Options** (right softkey) > **Settings** > **Speed Numbers**.
2. Scroll through speed dial entries. Speed dial numbers are displayed in numeric order.
– or –
Enter the number of a speed dial location using your keypad.

Note

Speed Dial location 1 is reserved for voicemail access.

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

Adding a New Group

Groups allow you to communicate simultaneously by sending out a broadcast text message to every member of a current group.

1. Press > **Contacts**.
2. Press **Options** (right softkey) > **New Group** to create a new Group category.
3. Read the onscreen information and press **Start** (left softkey).
4. Add multiple entries (two or more) to your new group by highlighting a name from the list and pressing . This action places a check mark alongside the name.

Note *If several numbers are saved within a single Contacts entry, you can select from these additional numbers by using the left or right navigation keys.*

5. Press **Continue** (left softkey) and enter a name for the new group. (See “Entering Text” on page 27.)
6. Press **Save** (left softkey) to assign the selected entries to the new group.

Selecting a Ringer Type for an Entry

Assign a ringer type to a Contacts entry so you can identify the caller by the ringer type. (See “Ringer Types” on page 34.)

1. Display a Contacts entry and press **Options** (right softkey) > **Edit Contact**.
2. Highlight the current ring type and press to display the Select Ringer menu.
3. Select a ringer type, such as **Default Ringer**, **Downloaded Ringers**, **Other Ringers**, or **No Ringer**.
4. Scroll through available ringers. (To hear a sample ringer, highlight a ringer type.)
5. Highlight a ringer and press .
6. Press **Done** (left softkey) to save the new ringer type.

Assigning a Picture to an Entry

Assign a picture to display each time a certain contact calls you.

1. Display a Contacts entry information and press **Options** (right softkey) > **Edit Contact**.
2. Highlight the current image or picture type and press **Add** (right softkey) to display the Photo ID menu.
3. Select an option, such as **None**, **New Picture**, **My Albums**, or **Screen Savers**.
4. Highlight a picture.
 - If you selected **New Picture**, the camera will launch and you will use it to take a new picture. (See “2G. Camera” on page 76 for details.)
 - If you selected **My Albums**, you may need to select **In Phone** or **Online Albums** to find the picture.
5. Press **Assign** (left softkey) to save the assigned picture.
6. Press **Done** (left softkey) to complete the process.

Finding Contacts Entries

Finding Contacts by Name

1. Press > **Contacts**.
– or –
Press **CONTACTS** (right softkey).
2. Scroll through all the entries.
– or –
Enter the first letter or letters of a name (such as “dav” for “Dave”). (The more letters you enter, the more your search narrows.)
3. To display an entry, highlight it and press .
4. To dial the entry’s default phone number, press .
– or –
To display additional Contacts entries, press the navigation key up or down and press .

Shortcut

From standby mode, press **CONTACTS** (right softkey) to display the Search feature.

Finding Group Entries

1. Press > **Contacts** and scroll through the group titles. These group entries are listed alphabetically and are associated to a different onscreen icon than individual Contacts.
2. To display which Contacts entries belong to a select group, highlight the group entry and press .
3. To dial an entry's phone number, select the entry and press .

Secret Contacts Entries

Making an entry secret hides its from being displayed. Neither the name or number are displayed within the Contacts list.

Adjusting your secret settings:

1. Press > **Settings** > **More...** > **Contacts** > **Hide Secret**.
2. Enter your user lock code. Any entries assigned as “secret” are now hidden from view and do not appear in the Contacts list.

Note

To make Secret entries visible, adjust the device's secret settings to 'Show Secret' in **Settings** > **More...** > **Contacts** > **Show Secret**.

To make an entry secret:

1. Highlight a Contacts entry and press **Options** (right softkey) > **Set as Secret**.
2. Press to mark the entry as secret.

To make an entry public:

1. Highlight a Contacts entry and press **Options** (right softkey) > **Set as NOT Secret**.
2. Press to now set the entry as public (not secret).

Dialing Sprint Services

Your Contacts list is preprogrammed with contact numbers for various Sprint services.

To dial a service from your Contacts:

1. Press > **Contacts** and highlight an entry.

2. Press **Options** (right softkey) > **Settings** > **Services** and select an available service, such as **Sprint Wireless Account Information**, **Sprint Customer Service**, **Sprint Directory Assistance** (Sprint 411), **Sprint Operator**, **Pay Bill**, **Sprint Voice Command**, **Voicemail**, **Community Information**, **Non-Emergency Services**, **Traffic Information**, **Carrier Repair Service**, **TRS Relay for TTY**, or **Call Before You Dig**.

To dial a service from standby mode using your keypad:

- Dial the appropriate service number:

- **Account Info.** – *Shift 4 GHI
- **Customer Service** – *Shift 2 ABC
- **Sprint 411** – 4 GHI 1 1
- **Sprint Operator** – Next +

Wireless Backup

This feature allows you to back up all of your contacts to the Sprint website and restore them if your phone is lost, stolen, damaged, or replaced.

Tip

To use the wireless backup service, you are required to activate the service from your phone.

To subscribe to the wireless backup service, you must purchase a license to use the service through your phone's browser. The license expires after a set period of time and you must renew it regularly. As part of the initial subscription process, the service generates a random wireless backup password. The service sends the password to your phone as a text message.

Activating and Deactivating Wireless Backup

To activate the wireless backup service:

1. Press **MENU** > **Settings** > **More...** > **Wireless Backup** > **Subscribe** (left softkey). (You are prompted to confirm your license status.)
2. Press **Yes** (left softkey) and follow the onscreen instructions to purchase the license.
3. Please wait while registering the license. (You will see a confirmation screen once registration is complete.)

Note

Once you have completed the registration, you will receive a text message with your password. This password is required for the Wireless Backup website (www.wirelessbackup.sprint.com) in order to edit your contacts from your computer.

Tip

Each time you edit Contacts on your phone, they are backed up at www.wirelessbackup.sprint.com.

To deactivate the wireless backup service:

1. Press > **Settings** > **More...** > **Wireless Backup** > **Unsubscribe**. (A message is displayed.)
2. Follow the onscreen instructions to unsubscribe from the wireless backup service.

Note

You can unsubscribe from the wireless backup service only through the Sprint website.

Tip

To display the wireless backup information, highlight press > **Settings** > **More...** > **Wireless Backup** > **Learn More**. When the service is available, you can also select **Troubleshoot** to display the troubleshooting guide.

Viewing Your Wireless Backup Status

- Press > **Settings** > **More...** > **Wireless Backup** > **View Status**.

Setting the Wireless Backup Alert

This feature turns the pop-up alert on or off when a wireless backup update has been completed.

1. Press > **Settings** > **More...** > **Wireless Backup** > **Alerts**.
2. Select **Alert me** or **No alerts**.

2E. Calendar and Tools

- ◆ *Calendar* (page 63)
- ◆ *Alarm Clock* (page 67)
- ◆ *Memo Pad* (page 68)
- ◆ *Calculator* (page 69)
- ◆ *Tip Calculator* (page 69)
- ◆ *World Time* (page 69)
- ◆ *Updating Your Phone* (page 69)
- ◆ *Updating the PRL* (page 70)

Calendar

Adding an Event to the Calendar

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

1. Press > *Tools* > *Calendar* > *Scheduler*.
2. Highlight the day to which you would like to add an event and press *Options* (right softkey) > *Add New*.

Tip

Press the navigation key up or down to scroll by week through the Scheduler.

3. Enter the event title and press *Next* (left softkey). (See “Entering Text” on page 27.)
4. Select a category for the event by highlighting the category field:
 - Select *Appointment*, *Personal*, *Business*, *Birthday*, or *Vacation*.
5. Select an alarm time for the event by highlighting the alarm field:
 - Select *No Alarm*, *On Time*, *10 Min. Before*, *30 Min. Before*, or *1 Hour Before*.

6. Highlight a recurrence cycle for the event:
 - Select *Once*, *Daily*, *Weekly*, *Monthly*, or *Yearly*.
7. Highlight the ringer field and press
 - Highlight a ringer category and then a ringer and press .
8. Select a Start and End time for the event by highlighting the time field and pressing
 - Using your keypad or navigation key, set the start and end times for the event and press .
 - Change the AM/PM entry by pressing *AM/PM* (right softkey).
9. Select a single optional contact for the event by highlighting *go to Contact* and pressing
 - Highlight a contact from the list and press to check the box. Press *Done* (left softkey).
10. Press *Done* (left softkey) to save the event.

Event Alert Menu

When your phone is turned on and you have an event alarm scheduled, your phone alerts you and displays

the event summary. There are several ways your phone alerts you to scheduled events:

- By playing the assigned ringer type.
- By illuminating the backlight.
- By flashing the red LED (below MENU/OK key).

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

To view additional options, press the appropriate softkey:

- *Snooze* (left softkey) silences the alarm and schedules it to replay again later.
- *Dismiss* (right softkey) ignores the event.

Viewing Events

1. Press > *Tools* > *Calendar* > *Scheduler*.
2. Highlight the day for which you would like to view events and press . (Your phone lists events in chronological order.)

Tip

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

3. To display an event's details, highlight it and press .

Going to the Current Day's Calendar Menu

- Press > *Tools* > *Calendar* > *Today*.

Editing an Event

1. Press > *Tools* > *Calendar* > *Scheduler*.
2. Highlight the day containing the previously created event and press . (Days containing an event are indicated within a red box.)
3. Highlight the event from the *Schedule* tab listing and press .
4. Press *Edit* (left softkey). Follow the onscreen procedures to alter any of the previously configured fields. See "Adding an Event to the Calendar" on page 63.
5. Press *Done* (left softkey) to store any updates.

Erasing a Day's Events

1. Press > *Tools* > *Calendar* > *Scheduler*.
2. Highlight the day for which you would like to erase events and press .

Tip

In the scheduler view, days with events scheduled are outlined.

3. Press *Options* > *Delete All*.
4. Highlight *Yes* or *No* and press .

Erasing a Single Event

1. Press > *Tools* > *Calendar* > *Scheduler*.
2. Select the day for which you would like to erase the single event and press .

Tip

In the scheduler view, days with events scheduled are outlined in red.

3. Highlight the event from the *Schedule* tab list and press *Options* (right softkey) > *Delete*.
4. Highlight *Yes* or *No* and press .

Erasing All Events

1. Press > *Tools* > *Calendar* > *Scheduler* > *Options* > *Delete All*.
2. Highlight **Yes** to erase all events or **No** to return to the calendar view and press .

Managing the Task List

This option allows you to manage daily tasks that include dates, times, and priority levels.

1. Press > *Tools* > *Calendar* > *Task List*.

Note *If there are no tasks saved, the New Task screen is automatically displayed.*

2. Press *Options* (right softkey) > *Add New*.
– or –
Press *Add New* (left softkey).
3. Enter the task name using the keypad and press *Next* (left softkey).
4. Select a priority level by highlighting the *Priority* field.

- Press the navigation key left or right to select *Low* or *High*.
5. Select a due time by highlighting the *Due Time* field.
 - Using your keypad and/or navigation key, set the alarm time.
 - Change the AM/PM entry by pressing *AM/PM* (right softkey).
 6. Select a due date by highlighting the *Due Date* field.
 - Using your keypad and/or navigation key, set the date.
 7. Press *Done* (left softkey) to save and exit.

Creating a Countdown

This option allows you to enter a timer that counts down to an event based on a date and time specified.

1. Press > *Tools* > *Calendar* > *Countdown*.

Note *If there are no countdowns saved, the New Countdown screen is automatically displayed.*

2. Press *Add New* (left softkey).

3. Enter the countdown name using the keypad and press **Next** (left softkey).
 4. Select a time by highlighting the **Time** field.
 - Using your keypad and/or navigation key, enter the time of the countdown.
 - Change the AM/PM entry by pressing **AM/PM** (right softkey).
 5. Select a date by highlighting the **Date** field.
 - Using the keypad, enter the date of the countdown.
 6. Press **Done** (left softkey) to save and exit.
4. Select a time for the alarm by highlighting the Time field.
 - Using your keypad and/or navigation key, set the alarm time.
 - Change the AM/PM entry by pressing **AM/PM** (right softkey).
 5. Select a ringer type for the alarm by highlighting the ringer field and pressing .
 - Highlight and available ringer category and press .
 - Choose from either: *Ring Tones*, *Melodies*, or *My Stuff*.
 6. Select a repeating status for the alarm by highlighting the repeat field and pressing your navigation key left or right.
 - Choose either: *Once*, *Daily*, *Mon to Fri*, or *Sat & Sun*.
 7. Select a snooze interval for the alarm by highlighting the snooze interval field and pressing your navigation key left or right.
 - Choose either: *Off*, *5 minutes*, *10 minutes*, *15 minutes*, or *20 minutes*.
 8. Press **Done** (left softkey) to save and exit.

Alarm Clock

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

1. Press > **Tools** > **Alarm**.
2. Select **Alarm #1**, **Alarm #2**, or **Alarm #3**.
3. Turn the alarm **On** or **Off** by highlighting the Alarm activation field and pressing the navigation key left or right.

Memo Pad

Your phone comes with a notepad that you can use to compose and store reminders and notes to help keep you organized.

To compose a note:

1. Press > **Tools** > **Memo Pad**.

Note

If there are no memos saved, (None) appears on the screen.

2. Press **Add New** (left softkey).
3. Type your note using the keypad and press or **Done** (left softkey). (See “Entering Text” on page 27.)

To read a saved note:

1. Press > **Tools** > **Memo Pad**.
2. Highlight a note and press .

To edit a note:

1. Press > **Tools** > **Memo Pad**.
2. Highlight a note and press .

3. Press **Edit** (left softkey).

4. Press to erase a single character. Press and hold to erase an entire word.

5. Type your note using the keypad and press or **Done** (left softkey). (See “Entering Text” on page 27.)

To delete all saved notes:

1. Press > **Tools** > **Memo Pad**.
2. Highlight a note and press **Options** (right softkey) > **Delete All**. (An alert will be displayed notifying you that you are about to erase all memos.)
3. Highlight **Yes** or **No** and press .

To delete an individual saved note:

1. Press > **Tools** > **Memo Pad**.
2. Select a note and press **Options** (right softkey) > **Delete**.
3. Highlight **Yes** or **No** and press .

Calculator

Your phone comes with a built-in calculator.

1. Press > *Tools* > *Calculator*.
2. Enter numbers using your keypad.
 - Press to enter decimal points.
 - Press *Clear* (right softkey) to clear all numbers.
3. Press for the total.

Tip Calculator

1. Press > *Tools* > *Tip Calculator*.
2. Use your keypad and navigation key to enter the bill amount and tip percentage. (The application instantly calculates the correct tip.)
3. If you're splitting the check, highlight **#paying** and enter the number of people in your party. (The application calculates and displays an equal split.)

World Time

To view the time in over 50 different locations:

1. Press > *Tools* > *World Time*.
2. Press the navigation key left or right to scroll through different cities and time zones.
3. Press *Set DST* (left softkey) to turn daylight saving time on or off.

Updating Your Phone

The update phone option allows you to download and update the software in your phone automatically. Only the internal software version is updated; no Contacts entries or other stored information saved to your phone will be deleted.

To download software updates to your phone:

1. Press > *Tools* > *Update Phone* > *Update Firmware*.

2. Follow the onscreen instructions. (Your phone automatically downloads and installs any available updates. You may be required to power your phone off and back on to complete the upgrade.)

Updating the PRL

This option allows you to download and update the PRL (preferred roaming list) automatically.

1. Press > *Tools* > *Update Phone* > *Update PRL*.
2. Follow the onscreen instructions.

2F. Voice Services

- ◆ *Automatic Speech Recognition (ASR) (page 71)*
- ◆ *Managing Voice Memos (page 73)*

Automatic Speech Recognition (ASR)

You can use your phone's built-in automatic speech recognition (ASR) software to dial a phone number in your Contacts or to launch phone functions. All you have to do is to talk into the phone, and ASR will recognize your voice and complete tasks by itself.

Activating ASR

- Press and hold or .

The screen displays “Say a name or shortcut” and the phone prompts you to say the name of the command you want to use. To complete your task, simply follow the voice prompts.

Available ASR commands include:

- **Contact Name** to call an entry in your Contacts list or a spoken phone number. (See “Making a Voice Call With ASR” on page 72.)
- **Contacts** to lookup a Contacts entry name from your current list of available contacts. (See “Look Up a Contacts Entry” on page 73.)
- **Messages** <Name or #> to launch the Messages menu where you can select from Voicemail, Send Message, etc. (See “Send a Text Message” on page 72.)

Tip

Use ASR in a quiet environment so it can accurately recognize your commands.

Tips for Using Voice Dial

- Voice Dial works best in quieter environments.
- When saying a name, speak at a normal speed and say the name clearly. There is no need to pause between the first name and last name.

Making a Voice Call With ASR

1. Press and hold or .
2. If you hear “Say a name or shortcut,” say “**Contact Name.**”
3. Highlight the contact name then their number and press .

Enabling or Disabling Digit Dial Choices Lists

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

To enable or disable choice lists for Digit Dial:

1. Press > **Settings** > **More...** > **Accessibility** > **Voice Service.**
2. Select **Choice Lists** and press .
3. Press the navigation key up or down to select **Automatic**, **Always On**, **Always Off.**

To enable or disable prompts:

1. Press and hold or .
2. Press **Settings** (left softkey) > **Sound** > **Prompts** and select an option.
 - **On** to enable audio prompts such as “Say a name or shortcut.”
 - **Off** to disable audio prompts.

To enable or disable names:

1. Press and hold or .
2. Press **Settings** (left softkey) > **Sound** > **Names** and select an option.
 - **On** to enable name playback in the Voice Dial and Contacts features.
 - **Off** to disable name playback.

Send a Text Message

Use automatic speech recognition to launch text messaging on your phone and specify a recipient for the message.

1. Press and hold or .

2. If you hear “Say a name or shortcut,” say “*Contacts*.”
3. Select a Contacts entry and press **Send Message** (left softkey).
4. Select **Text Message** and follow the onscreen prompts to send a new message. For more information, see “Text Messaging (SMS)” on page 101.

Send a Picture Mail Message

Use a single voice command to launch a new Picture Mail message where the phone begins the address process and then locates a picture for attachment.

To send a Picture Mail message using ASR:

1. Press and hold or .
2. If you hear “Say a name or shortcut,” say “*Contacts*.”
3. Select a Contacts entry and press **Send Message** (left softkey).
4. Select **Picture Mail** and follow the onscreen prompts to send a new message. For more information, see “Sending Sprint Picture Mail” on page 82.

Look Up a Contacts Entry

Look up and display contact information for any person stored in your Contacts list by saying “*Contacts*”.

1. Press and hold or .
2. If you hear “Say a name or shortcut,” say “*Contacts*.”
3. Highlight the Contacts entry from the available list.

Managing Voice Memos

Use your phone’s Voice Services to record brief memos to remind you of important events, phone numbers, or grocery list items.

Recording Voice Memos

To record a voice memo from the main menu:

1. Press > **Tools** > **Voice Memo** > **Record**.
2. Begin recording after the prompt.

To pause/resume the recording of your memo:

- ▶ Press **Pause** (left softkey).

To end the recording of your memo:

- ▶ Press **Finish** (right softkey).

To record a conversation during a phone call:

- ▶ During a call, press **Options** (right softkey) > **Voice Memo**. (A one-minute counter [] is displayed on the screen indicating the amount of time a single voice memo can be recorded.)

Note Both you and the caller are recorded within the voice memo.

To end the recording of your conversation:

- ▶ To pause the recording, press **Pause** (left softkey). To resume the recording, press **Resume** (left softkey).
– or –
To finish recording, press **Finish** (right softkey).

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

Playing Voice Memos

1. Press > **Tools** > **Voice Memo**.
2. Highlight **Review** and press . (The phone displays a list of saved memos, with the first one selected.)
3. Highlight the desired memo and press .
– or –
Press the number corresponding to the memo you want to review.

Note Voice Memos recorded from a direct phone conversation are shown in the list with the phone number used during the recording process and an adjacent phone icon.

Deleting Voice Memos

To delete an individual memo:

1. Press > **Tools** > **Voice Memo** > **Review**.
2. Highlight the desired memo to erase and press **Options** (right softkey) > **Delete**.
3. Press **Yes**.

To delete all voice memos:

1. Press > **Tools** > **Voice Memo** > **Review** > **Options** > **Delete All**.
2. Press **Yes**.

Editing a Voice Memo Caption

By default, the caption assigned to a voice memo is a sequential file name which consists of the date (Month_Day) followed by the memo number. For example, two memos recorded on February 2, 2009, would be listed as: Feb_02_x1 and Feb_02_x2. These file names (captions) can be changed.

Note: In the case of a Voice Memo recorded from a direct phone conversation, the filename consists of the phone number used during the recording process.

To edit a voice memo caption:

1. Press > **Tools** > **Voice Memo**.
2. Highlight **Review** and press . (The phone displays a list of saved memos, with the first one selected.)

3. Highlight the desired memo and press **Options** (right softkey) > **Edit Caption**.
4. Press to delete the previous text and then use the keypad to enter a new caption for the selected memo.
5. Press **Done** (left softkey) to save the memo with the new caption text.

Viewing the Information for a Voice Memo

1. Press > **Tools** > **Voice Memo**.
2. Highlight **Review** and press .
3. Highlight the desired memo and press **Options** (right softkey) > **Info**.

2G. Camera

- ♦ *Taking Pictures (page 76)*
- ♦ *Storing Pictures (page 81)*
- ♦ *Sending Sprint Picture Mail (page 82)*
- ♦ *Managing Sprint Picture Mail (page 85)*
- ♦ *Printing Pictures Using PictBridge (page 89)*
- ♦ *Order Prints (page 91)*
- ♦ *Settings and Info (page 91)*

Taking Pictures

Taking pictures with your phone's built-in camera is as simple as choosing a subject, pointing the lens, and pressing a button.

1. Press > **Photos** > **Camera** to activate camera mode. (Additional camera options are available through the camera mode Options menu. See “Camera Mode Options” on page 79 for more information.)

Shortcut

To activate camera mode, you can also press and hold the side camera button. (See illustration on page 8.)

2. Using the phone's main display screen as a viewfinder, aim the camera lens at your subject.
3. Press until the shutter sounds.
 - To return to camera mode to take another picture, press .

4. Once you've taken your picture, press **Options** (right softkey) for more options:

- **Send Picture** to send the picture to up to 25 contacts at one time. (See page 82 for details.)
- **Camera Mode** to return to the camera to take additional pictures.
- **Upload** to upload the picture you just took to the Sprint Picture Mail Web site (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a data connection.
- **Assign** to assign the picture as a Picture ID, Screen Saver, or Incoming/Outgoing Calls.
- **Erase** to delete the picture you just took.
- **Order Prints** to upload your image to a third party service that will then provide hard copy prints.
- **Post To Service** to upload your image to a third party online service.
- **Review Album** to go to the My Albums folder where you can review your saved pictures.

Assigning Pictures

After taking a picture, assign it as a screen saver or as a picture ID for a contact.

1. Take a picture. (See steps 1–3 on page 76.)
2. With the picture displayed, press **Options** (right softkey) > **Assign**, and select an option.
 - **Picture ID** to assign the picture to a Contacts entry. Highlight an entry and press **Assign** (left softkey) to assign the picture.
 - **Screen Saver** to assign the picture as a screen saver. Press to assign the picture.
 - **Incoming/Outgoing Calls** to assign the picture for incoming and outgoing calls. Press to assign the picture.

Tip You can also assign pictures from the My Albums menu. See “In Phone Folder Options” on page 81.

Registering Your Sprint Picture Mail Account

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

1. Press > **Photos** > **My Albums** > **Online Albums**. (You will be prompted to register your Sprint Picture Mail account.)

Note If your Sprint service plan does not include Sprint Picture Mail, you will first be prompted to subscribe to the service for an additional monthly charge. Select OK and press .

2. If you are asked to connect, follow the onscreen procedures to **Connect**, turn data **On** and press . (Follow any registration prompts and complete your connection.)

3. Enter a password for your Picture Mail account and press . (You will be prompted to confirm your password.)
4. Please wait while the system creates your account.

Tip

Write down your Sprint Picture Mail password and keep it in a secure place.

Once you have received confirmation that your account has been successfully registered, you may upload and share pictures and access the Sprint Picture Mail Web site.

Camera Mode Options

When the phone is in camera mode, press **Options** (right softkey) to display additional camera options:

- **Selftimer** to activate the camera's timer. (See "Setting the Selftimer" on page 79.)
- **Fun Tools..** to select an option from the following:
 - **Color Tones** to select a wide variety of color tones for the picture (*None, Monochrome, Negative, Sepia, Green, or Aqua*). (The default setting is *None*.)

- **Controls..** to select an option from the following:
 - **Brightness** to adjust the image brightness level. Press the navigation key up or down to adjust the brightness level. (The default setting is *0*.)
 - **White Balance** to adjust white balance based on changing conditions (*Auto, Sunny, Cloudy, Tungsten, Fluorescent, or Manual*). (The default setting is *Auto*.)
 - **Night Shot** to activate low light image capture. Enabling this feature allows you to take better quality photos in low light conditions.
- **Settings..** to select *Resolution, Quality, Shutter Sound,* and *Status Bar*. (See "Selecting Camera Settings" on page 80.)
- **Review Pictures** to review previously taken pictures.

Setting the Selftimer

1. From camera mode, press **Options** (right softkey) > **Selftimer**.
2. Highlight the length of delay you want the timer to use (*5 sec* or *10 sec*) and press . (The default setting is *Off*.)

3. Press when you are ready to start the timer. (The timer is displayed at the bottom of the display screen during the self-timer countdown.)
4. Get ready for the picture. (The phone will begin to beep for each second of the countdown. When the timer is down to three seconds, the outer LED will go from blinking green to blinking red just before the picture is taken.)

To cancel the selftimer after it has started:

- Press .

Note While the selftimer is active, all keys are disabled except and .

Using the Zoom

This feature allows you to zoom in on an object when you take a picture. Depending on your resolution settings, you can adjust the zoom from 1x to 9x.

1. From camera mode, use the navigation key to zoom in (right) and zoom out (left). It may take several presses to get the desired zoom.

Note

Zooming will not function if the resolution is set to High.

Zooming works by allowing up to 9x magnification of the image.

2. Press or the camera button to take the picture.

Selecting Camera Settings

1. From camera mode, press **Options** (right softkey) > **Settings**.
2. Select an option and press :
 - **Resolution** to select the picture's file size (**High**, **Med**, or **Low**).
 - **Quality** to select the picture quality settings (**Fine**, **Normal**, or **Economy**).
 - **Shutter Sound** to select a shutter sound (**Shutter 1-4** or **Off**).
 - **Status Bar** to select whether you wish to display the onscreen Status Bar during use of the camera. Displayed at the right of the screen.

Storing Pictures

Your phone's picture storage area is called **My Albums**. There are two types of folders in My Albums:

- **In Phone**
- **Online Albums**

In Phone Folder

Your phone's internal storage area is called the In Phone folder. From the In Phone folder, you can view all the pictures you have stored there, send items to the Sprint Picture Mail site (www.sprint.com/picturemail), delete files, and access additional options.

To review your stored pictures in the In Phone folder:

1. Press > **Photos** > **My Albums** > **In Phone**.
2. Use your navigation key to view and scroll through the pictures.

In Phone Folder Options

When you are viewing the contents within the In Phone folder, press **Options** (right softkey) to display the following options:

- **Send** to send an image to another user using Picture Mail.
- **Upload** to upload pictures to the Sprint Picture Mail Web site (www.sprint.com/picturemail). (Depending on your settings, you may be prompted to accept a data connection.)
 - See "Uploading Pictures" on page 85.

Note

If this is the first time you have accessed Sprint Picture Mail, you will be prompted to register your Sprint Picture Mail account. See "Registering Your Sprint Picture Mail Account" on page 78.

- **Post to Service** to upload your file to a third-party online service.
- **Print...** to display to print an image by either Home Delivery, Retail Pickup, or PictBridge Print.
- **Assign** to assign the current image as a Picture ID, Screen Saver or as a display image for both Incoming and Outgoing calls.

- **Erase** to erase the image or selected images.

Note

Deleting pictures will free up memory space in your phone to enable you to take more pictures. Once deleted, pictures cannot be uploaded to your online Sprint Picture Mail account.

- **Detail/Edit** to attach a text caption or view the media information associated with the image.
 - **Text Caption** to edit the selected picture's caption.
 - **Media Info** to display the file's information such as caption and date taken.
- **Album list** to display the list of albums saved in your phone.
- **Camera Mode** to switch to the camera mode.

Online Albums

Once a picture is taken, it is automatically saved to the preselected folder (**In Phone**). Alternatively, you can save pictures to your Online Albums folder. From the Online Albums folder, you can view all the pictures you have taken, move selected images to your In Phone folder, delete images, and access additional picture options.

Note

Before you can use the Online Albums folder, you must first go online and create a Picture Mail account and password.

To review pictures in the Online Albums folder:

1. Press > **Photos** > **My Albums** > **Online Albums**.
2. Use your navigation key to scroll through and view the pictures.

Sending Sprint Picture Mail

Once you have taken a picture or a video, you can use the messaging capabilities of your phone to instantly share it with family and friends. You can send a picture to up to 25 people at a time using their email addresses or their phone numbers.

Sending Pictures From the In Phone Folder

1. Press > **Photos** > **My Albums** > **In Phone**.
2. Highlight a picture to send and press . (The check box in the upper left corner will be marked. You can select multiple pictures and videos.)
3. Press **Options** (right softkey) > **Send** to then choose from a current Contacts entry.

Note

The first time you send Sprint Picture Mail, you will be prompted to register your Sprint Picture Mail account. (See "Registering Your Sprint Picture Mail Account" on page 78.)

4. Select a Contacts entry by highlighting it and pressing .
 - Press **New Addr** (right softkey) to manually enter either a wireless phone number or email address and press **Continue** (left softkey).
 - or –
 - Enter additional recipients by pressing **Multiple** (left softkey), place a checkmark alongside a desired entry, and press **Continue** (left softkey).
5. Press **Continue** (left softkey) when you are finished adding recipients.
6. If you wish to include a subject, scroll to **Subj**: and press **Add** (right softkey). Enter your subject and press **Next** (left softkey) to save and exit.
7. If you wish to include a text message, scroll to **Text**: and press **Add** (right softkey). Enter your message and press **Next** (left softkey) to save and exit. (See "Entering Text" on page 27.)
8. To include a voice memo (audio message) with the picture, select **Audio** and press or **Record** (left softkey).
 - Press **Record** (left softkey) or press to start recording. (Maximum recording time is 10 seconds.)
 - Press **Done** (left softkey) to end the recording and return to the Picture Mail message.

9. Confirm the recipients, message, voice memo, and pictures.

- To change a recipient, select the recipient, press the appropriate softkey, and follow the instructions in step 4 to select or edit the recipient.
- To change the text message, scroll to **Text** and press the appropriate softkey.
- To change the voice memo, highlight **Audio** and press the appropriate softkey.
- To change the attached picture, select the thumbnail(s) and press **Change** (right softkey). Highlight the picture you wish to send and press press **Next** (left softkey).

10. Press **Send** (left softkey) to send the message.

Sending Pictures From Messaging

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

1. Press > **Messages** > **Send Message** > **Picture Mail**.

2. Select a **Contacts** entry by highlighting it and pressing .

– or –

Press **New Addr** (right softkey) to manually enter either a wireless phone number or email address and press **Continue** (left softkey).

– or –

Enter additional recipients by pressing **Multiple** (left softkey), place a checkmark alongside a desired entry, and press **Continue** (left softkey).

3. Select the location of the image **In Phone**, **Online Albums**, **Take New Picture**, or **Text Only**.

4. Highlight the picture you wish to send and press . (The check box on the upper left corner will be marked. You can select multiple pictures.)

5. Press **Next** (left softkey).

6. To complete and send the message, follow steps 5–10 in “Sending Pictures From the In Phone Folder” on page 83.

Managing Sprint Picture Mail

Using the Sprint Picture Mail Website

Once you have uploaded pictures to your online Picture Mail account at www.sprint.com/picturemail (see “In Phone Folder Options” on page 81), you can use your computer to manage your pictures. From the Sprint Picture Mail website, you can share pictures, edit album titles, add captions, and organize images. You can even send your pictures to be printed at participating retail locations.

You will also have access to picture management tools to improve and customize your pictures. You'll be able to lighten, darken, crop, add antique effects, add comic bubbles and cartoon effects, and use other features to transform your pictures.

To access the Sprint Picture Mail Web site:

1. From your computer's Internet connection, go to www.sprint.com/picturemail.
2. Enter your phone number and Sprint Picture Mail password to register. (See “Registering Your Sprint Picture Mail Account” on page 78.)

Managing Online Pictures From Your Phone

Use your phone to manage, edit, or share pictures you have uploaded to the Sprint Picture Mail Web site at www.sprint.com/picturemail. (See “In Phone Folder Options” on page 81 for information about uploading.)

To view your online pictures from your phone:

1. Press > **Photos** > **My Albums** > **Online Albums**. (Depending on your settings you may be prompted to accept a data connection.) (The My Uploads folder and your albums are displayed.)

Tip

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

2. Highlight a picture and press **Options** (right softkey) to display your online picture options.

Uploading Pictures

1. Press > **Photos** > **My Albums** > **In Phone**. (Thumbnail pictures will be displayed.)
2. Select a picture or pictures you wish to upload by highlighting the image and pressing .

3. Press **Options** (right softkey) > **Upload** > **My Uploads** or **My Albums**. This actions then queues your file for uploading.
4. Press **Continue** (left softkey) to return to the previous page.

Downloading Your Online Pictures

From your online Sprint Picture Mail albums display at www.sprint.com/picturemail, you can select pictures to download to your **In Phone** location.

1. From the online pictures display, place a check mark on the picture you wish to download and press **Options** (right softkey). (See “Managing Online Pictures From Your Phone” on page 85.)
2. Highlight **Assign** and press .
3. Select one of the following options and press .
 - **Picture ID** to download and assign the selected picture as a Picture ID.
 - **Screen Saver** to download and assign the selected picture as a screen saver/wallpaper.

- **Incoming/Outgoing Calls** to download and assign the selected picture to display during all incoming and outgoing calls and the background image.

Sending Online Sprint Picture Mail

To send pictures using the online Address Book:

1. From the online Sprint Picture Mail display at www.sprint.com/picturemail, select a picture and click the **Send Picture Mail** button. (See “Managing Online Pictures From Your Phone” on page 85.)
2. Drag pictures to the New Message area of the new Picture Mail and click **Continue**, then select **Address Book**.
3. Select a recipient or recipients from your Online Address Book.
4. When you have finished selecting recipients select **Send Picture Mail**.

To create an album online:

1. Click on the **Picture/Video** tab to display all of your currently uploaded images.
2. Navigate to the **Other Options** section of the page.
3. Click the **Create New Album** link, enter a name for the new album, and click **OK**.

To place files into an existing album:

1. Navigate the **Other Options** section of the **Pictures/Video** tab (located at the lower right of the page).
2. Click the **Move/Copy Media** link.
3. Select the source of the files.
4. Place a check mark on each image you wish to add to your Album.
5. Select whether you would like to **Copy** or **Move** the selected images.
6. Select either an existing Album or **Create New Album** and click **OK**.

To send an album from the online pictures menu:

1. Navigate the **Other Options** section of the **Pictures/Video** tab (located at the lower right of the page). (See “Managing Online Pictures From Your Phone” on page 85.)
2. Click **Share Album**.
3. Select a recipient or recipients from your Online Address Book.
4. Enter an invitation message.
5. Click **Share album** to send your Sprint Picture Mail album to the designated recipients.

Accessing Online Picture Options From Your Phone

1. Press to access the main menu.
2. Select a picture from your **Photos > My Albums > Online Albums**. (See “Managing Online Pictures From Your Phone” on page 85.)

3. Press **Options** (right softkey) to display the image options.

– or –

Press **Expand** (left softkey) to expand the selected picture.

4. Highlight an option and press .

- **Send** to send an image to another user using Picture Mail.
- **Print...** to display to print an image by either Home Delivery, Retail Pickup.
- **Post to Service** to upload your file to a third-party online service.
- **Assign** to assign the pictures to be used as a:
 - **Picture ID** to be displayed when a particular Caller ID (Contacts entry) assignment is met for an incoming call.
 - **Screen Saver** to be used by the screen saver application.
 - **Incoming/Outgoing Calls** to be displayed when receiving and making calls.

■ **Save to Phone** to copy the selected picture to the Saved to Phone folder. (See “In Phone Folder” on page 81.)

■ **Erase** to select **Erase Selection** or **Erase All** to erase a single picture or all pictures saved in the current album.

■ **Copy/Move** to copy or move pictures to a selected album:

- **Copy This** to copy or move pictures to the album.
 - **Copy All** to copy all pictures in the current album (or Inbox) to the target album.
 - **Move This** to move the selected picture to the album.
 - **Move All** to move all pictures in the current album (or Inbox) to the target album.
- **Detail/Edit** to attach a text caption, view the media information associated with the image, or rotate the image.
- **Text Caption** to edit the selected picture's caption.
 - **Rotate** to rotate the currently selected images.

- **Media Info** to display the file's information such as caption and date taken.
- **Album list** to display the list of albums saved in your Online Album.

To access your online Albums options from your phone:

1. Display the album list in the Online Sprint Picture Mail menu. (See "Managing Online Pictures From Your Phone" on page 85.)
2. Select an album.
3. Press **Options** (right softkey) to display options.
4. Select an option and press .
 - **Send** to send the album through the Sprint Picture Mail Web site.
 - **New Album** to create a new album. Enter a new album name and select **Next** (left softkey). If additional albums are present, you are provided with additional options:
 - **Rename Album** to rename a selected album.
 - **Erase Album** to delete an existing album.

- **Album Info** to display information about the album. You can view the name of the album, the creation date, and the number of pictures in the album.

Printing Pictures Using PictBridge

Your phone is PictBridge compatible, allowing you to print directly from your phone without connecting to a computer. Simply connect your phone to a PictBridge-enabled printer and print your photos.

Note Make sure your battery is fully charged before using PictBridge.

To print pictures directly from your phone:

1. Press > **Photos** > **PictBridge**.
2. Read the onscreen message and press **Next** (left softkey).
3. Connect your phone to the PictBridge-enabled printer by using a USB cable. (Wait until the connection is completed.)

4. Read the **Connect Printer** message and press **Next** (left softkey). The **Select Folder** pop-up appears in the display. Select the folder location of the image.
5. Highlight the desired image and press **Print** (left softkey). (To select multiple images, press to place a check mark next to each image selected.)
6. Set the printer settings using your navigation key.
 - **Copies:** to set the number of copies to print.
 - **Type:** to select a print type option:
 - **Borderless** prints the standard image without a border. Other printers may also display: **1-Up**, **2-Up**, and **4-Up**.
 - **Index** prints the index information.

Note These options may vary and are dependent on the printer's capabilities.

- **Paper Size:** You can set the print size from **Default** or **4x6**. (Print sizes may vary according to the type of printer you have.)

Note These sizes may vary and are dependent on the printer's capabilities.

- **Date Print:** You can imprint the date on your pictures. Select **On** or **Off**. (Date stamping may not be available depending on the type of printer you have.)
 - **Border:** You can assign a border along the edges of the image. You can turn this option on or off.
7. Press **Preview** (right softkey) to preview the image, or press **Print** (left softkey) to print the image.
 8. Select **Yes** to confirm printing. Follow the instructions on the display to unplug the USB cable from the phone.

PictBridge Error Messages

From time to time you may encounter printing problems. Your phone will display any printer error messages informing you of the specific problems encountered. Please refer to the user's guide that came with your printer for descriptions, explanations, and possible resolutions for any error messages.

Order Prints

This menu allows you to order prints from third party vendors by uploading images saved on your phone. Images saved at the highest quality and resolution settings produce the best prints.

1. Press > *Photos* > *Order Prints*.
2. Select an onscreen option.
 - Options include: *Home Delivery* or *Retail Pickup*.
3. Follow the onscreen instructions.

Settings and Info

This menu allows you to display the status bar over your camera view and display your account information.

1. Press > *Photos* > *Settings and Info*.
2. Select one of the following options:
 - **Status Bar** to select whether the Status Bar is displayed onscreen when the camera is active.

- **Account Info** to display your current Picture Mail account settings via an online connection.

2H. Bluetooth

- ♦ *Turning Bluetooth On and Off (page 92)*
- ♦ *Using the Bluetooth Settings Menu (page 93)*
- ♦ *Pairing Bluetooth Devices (page 93)*
- ♦ *Sending Items Via Bluetooth (page 94)*

About Bluetooth

Bluetooth is a short-range communications technology that allows you to connect wirelessly to a number of Bluetooth devices, such as headsets and hands-free car kits, and Bluetooth-enabled handhelds, computers, printers, and wireless phones. The Bluetooth communication range is usually up to approximately 30 feet.

Turning Bluetooth On and Off

By default, your device's Bluetooth feature is turned off. Turning Bluetooth on makes your phone "discoverable" by other in-range Bluetooth devices.

To turn Bluetooth on:

1. Press > *Tools* > *Bluetooth* > *On/Off*.
2. Highlight *On* and press to enable Bluetooth.

To turn Bluetooth off:

1. Press > *Tools* > *Bluetooth* > *On/Off*.
2. Highlight *Off* and press to disable Bluetooth.

Bluetooth Status Indicators

The following icons show your Bluetooth connection status at a glance:

Bluetooth is hidden.

Bluetooth is visible (active and enabled).

Bluetooth is visible and connected to a device or transferring data.

Bluetooth is active and connected to a Bluetooth Headset.

Using the Bluetooth Settings Menu

The **Bluetooth Settings** menu allows you to set up many of the characteristics of your phone's Bluetooth service, including:

- Entering or changing the name your phone uses for Bluetooth communication
- Setting your phone's visibility (or "discoverability") for other Bluetooth devices
- Displaying your phone's Bluetooth address

To access the Bluetooth Settings menu:

1. Press > **Tools** > **Bluetooth**.
2. Set your Bluetooth options.
 - Select **Visibility** > **Always visible**, **Visible for 3 min**, or **Hidden** to set your Bluetooth visibility.

To access the Bluetooth Settings menu:

1. Press > **Tools** > **Bluetooth** > **My Bluetooth Info**.

- Select **My Bluetooth Info** to rename your phone for Bluetooth.
2. Highlight the **Name** field and press **Edit** (left softkey).
 - Use your keypad to enter a new device name.
 - Press to delete a single character. Press and hold to delete the entire name.
 3. Press **Done** (left softkey) to save the new name.

To access the Trusted Devices list:

- ▶ Press > **Tools** > **Bluetooth** > **Trusted Devices**.
 - This displays your phone's current list of external trusted Bluetooth devices.

Pairing Bluetooth Devices

Paired Devices

The Bluetooth pairing process allows you to establish trusted connections between your phone and another Bluetooth device. When you pair devices, they share a passkey, allowing for fast, secure connections while bypassing the discovery and authentication process.

Note Refer to the manufacturer's documentation to obtain the passkey for any other devices. In most instances, this passkey is '0000' or the last four digits of the telephone number.

To pair your phone with another Bluetooth device:

1. Press > **Tools** > **Bluetooth** > **Add a New...**
2. Highlight a device category and press . (Your phone will display a list of discovered in-range Bluetooth devices.)
3. Highlight a device and press .
 - Select **Info** (right softkey) to obtain more information about the device prior to pairing.
4. Enter the passkey (PIN) and press .
5. Once added, press **Options** (right softkey) > **Edit Name**, enter a unique Device Name and press **Done** (left softkey).

Note Due to different specifications and features of other Bluetooth-compatible devices, display and operations may be different, and functions such as transfer or exchange may not be possible with all Bluetooth-compatible devices.

Sending Items Via Bluetooth

Depending on your paired devices' settings and capabilities, you may be able to send pictures, Contacts information, or other items using a Bluetooth connection.

To send contacts information via Bluetooth:

1. Press > **Contacts**.
2. Highlight an entry and press **Options** (right softkey) > **Send Contact**.
3. Place a checkmark next to the Contact entry you want to send by selecting an entry option and pressing .
 - Options include: **This Contact**, **Multiple Contacts**, or **All Contacts**. (The phone begins searching for available Bluetooth devices. Bluetooth-capable phones will appear in the list with an adjacent phone icon.)
 - If the device isn't in the list, select **Options** (right softkey) > **Search again**.

4. From the list of Found Devices, highlight the target Bluetooth device and press **Select** (left softkey).
 - You can then select **Yes** (to continue sending the entry) or **No** (to cancel the transmission).
5. Select **Yes**. (The recipient's phone displays an onscreen message asking whether the person would like to receive and save your Contact entry to his or her list.)
6. The recipient must either accept and save the contact, or reject the incoming data.

Section 3

Sprint Service

3A. Sprint Service: The Basics

- ◆ Voicemail (page 98)
- ◆ Text Messaging (SMS) (page 101)
- ◆ SMS Voice Messaging (page 103)
- ◆ Caller ID (page 105)
- ◆ Call Waiting (page 105)
- ◆ Making a Three-Way Call (page 105)
- ◆ Call Forwarding (page 106)
- ◆ Roaming (page 107)

Voicemail

Setting Up Your Voicemail

Your phone automatically transfers all unanswered calls to your voicemail, even if your phone is in use or

turned off. You should set up your Sprint Voicemail and personal greeting as soon as your phone is activated.

1. Press and hold .
2. Follow the system prompts to:
 - Create your passcode.
 - Record your name announcement.
 - Record your greeting.

Note

Voicemail Passcode

Sprint strongly recommends that you create a passcode when setting up your voicemail to protect against unauthorized access. Without a passcode, anyone who has access to your handset is able to access your voicemail messages.

Voicemail Notification

There are several ways your phone alerts you to a new message:

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

New Voicemail Message Alerts

When you receive a new voice message, your phone alerts you and prompts you to call your voicemail.

To call your voicemail:

- Press and hold .

To display your Missed Log:

- Press > **Missed Alerts**.

Note

When you are roaming off the Nationwide Sprint Network, you may not receive notification of new voicemail messages. Sprint recommends that you periodically check your voicemail by dialing 1 + area code + your wireless phone number. When your voicemail answers, press and enter your passcode. Roaming rates apply when you access voicemail while roaming off the Nationwide Sprint Network.

Your phone accepts messages even when it is turned off. However, your phone notifies you of new messages only when it is turned on and you are in a Sprint service area.

Retrieving Your Voicemail Messages

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

Using One-Touch Message Access

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

Using the Menu Keys on Your Phone to Access Your Messages

- Press > **Messages** > **Voicemail** > **Call Voicemail**.

Note

You are charged for airtime minutes when you are accessing your voicemail from your wireless phone.

Using Another Phone to Access Messages

1. Dial your wireless phone number.
2. When your voicemail answers, press .
3. Enter your passcode.

Tip

When you call into voicemail, you first hear the header information (date, time, and sender information) for the message. To skip directly to the message, press 4 during the header.

Clearing the Message Icon

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

1. Press > **Messages** > **Voicemail** > **Clear Envelope**.
2. Highlight **Yes** or **No** and press .

Voicemail Key Guide

Here's a quick guide to your keypad functions while listening to voicemail messages.

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

Text Messaging (SMS)

With Text Messaging (SMS), you can send and receive instant text messages between your wireless phone and another messaging-ready phone. When you receive a new message, it will automatically display on your phone's screen.

In addition, Text Messaging includes a variety of preset messages, such as "Where are you?" that make composing messages fast and easy. Use your phone to customize your own preset messages (up to 128 characters).

Note

See your service plan for applicable charges for Text Messaging and SMS Voice Messaging.

Composing Text Messages

1. Press > *Messages* > *Send Message* > *Text Message*.
 - or –
 - Press *TEXT* (left softkey).
2. Select an existing Contact (*Go to Contacts*).
 - **Contacts** to select a recipient from your Contacts (qualifying Contacts entries must contain a wireless phone number or an email address).
 - or –
 - Press *New Addr* (right softkey) to manually enter either a phone number or email address.
 - **Phone Number** to use the keypad to enter a wireless phone number directly.
 - **Email Address** to enter the recipient's email address.
 - or –
 - Press *Multiple* (left softkey) to select more than one recipient and press .

3. Press **Continue** (left softkey) when you have finished entering recipients. (You may include up to 10 recipients per message.)
4. Enter a message, use the preset messages or emoticons.
 - To type a message, use your keypad to enter your message. (See “Entering Text” on page 27.)
 - Use the **Options** (right softkey) to select a **Text Mode** (such as T9(English), Alpha, Symbols, or Emoticons).
 - To use a preset message, press **Options** (right softkey), select **Add Preset Message**, and then select a message and press .
 - You may select additional messaging options by pressing **Options** [right softkey] to **Set Callback #** or **Mark as Urgent**.
5. Press **Send** (left softkey) to deliver your message.

Accessing Text Messages

To read an SMS Text message:

- ▶ When you receive a text message, you will automatically see it on your phone's screen. Use

your navigation key to scroll down and view the entire message.

To reply to a text message:

1. While the message is open, press **Reply** (left softkey).
2. Compose your reply or use the preset messages or icons.
 - To type a message, use your keypad to enter your message. Use the right softkey to select an input mode. (See “Entering Text” on page 27.)
 - To use a preset message, press **Options** (right softkey) > **Add Preset Message**, highlight a message or emoticon, and press .
 - To use emoticons, press **Options** (right softkey) > **Text Mode** > **Emoticons**, press the number that corresponds to your selected icon.
 - You may select additional messaging options by pressing **Options** [right softkey] to **Set Callback #** or **Mark as Urgent**.
3. Press **Send** (left softkey) to deliver your message.

Preset Messages

Preset messages make it easy to compose text messages.

To add or edit preset messages:

1. Press > **Messages** > **Settings** > **Preset Messages**.
2. Press **Options** (right softkey) > **Add New**.
– or –
Highlight a message and press **Options** > **Delete**.
– or –
Edit an existing message by pressing **Edit** (left softkey).
3. Enter your new message or changes and press . (See “Entering Text” on page 27.)

SMS Voice Messaging

SMS Voice Messaging lets you send a voice message to other SMS-enabled phones or to working email addresses without making a phone call. Just record a message and send it directly to the recipient's phone messaging inbox.

Activating SMS Voice Messaging

To use SMS Voice Messaging capabilities, your phone must have this feature available and you must activate this service on your account prior to your initial use.

Note If your account has not been configured to use this service, your phone will not be able to send out this type of message.

Playing an SMS Voice Message

1. Press > **Messages** > **VoiceSMS**.
 - indicates an unplayed SMS Voice message.
 - indicates an SMS Voice message you have already listened to.

2. Highlight the message you want to play and press . (To display the message options, press *Options* [right softkey].)

Composing SMS Voice Messages

1. Press > *Messages* > *VoiceSMS*.
2. Select *Options* (right softkey) > *Compose New*.
3. Select an existing Contact and press .

– or –

Press *New Addr* (right softkey) to manually enter either a phone number or email address and press .

- *Phone Number* to use the keypad to enter a wireless phone number directly.
- *Email Address* to enter the recipient's email address.

– or –

Press *Multiple* (left softkey) to select more than one recipient and press .

4. Press *Continue* (left softkey) when you have finished selecting and entering recipients.

5. Start recording after the beep. (You can record up to two minutes.)
6. To finish recording, press *Done* (left softkey).
7. Press *Send* (left softkey) to send the voice message.
8. Enter a name to identify yourself and press *Done* (left softkey) to send the voice message.

Accessing SMS Voice Messages

- When you receive a voice message, your phone will display a pop-up notification. Use your softkeys to access and play the voice message.

To reply to an SMS Voice message:

1. From the VoiceSMS inbox, highlight a VoiceSMS message and press *Reply* (left softkey).
2. Record your reply and finish recording by pressing *Done* (left softkey).
3. Press *Send* (left softkey) to send the voice message reply.

Caller ID

Caller ID allows people to identify a caller before answering the phone by displaying the number of the incoming call. If you do not want your number displayed when you make a call, follow these steps.

To block your phone number from being displayed when you make a call:

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

To permanently block your number, call Sprint Customer Service.

Call Waiting

When you're on a call, Call Waiting alerts you to incoming calls by sounding two beeps. Your phone's screen informs you that another call is coming in and displays the caller's phone number (if it is available and you are in digital mode).

To respond to an incoming call while you're on a call:

- ▶ Press . (This puts the first caller on hold and answers the second call.)

To switch back to the first caller:

- ▶ Press again.

Tip

For those calls where you don't want to be interrupted, you can temporarily disable Call Waiting by pressing before placing your call. Call Waiting is automatically reactivated once you end the call.

Making a Three-Way Call

With Three-Way Calling, you can talk to two people at the same time. When using this feature, the normal airtime rates will be charged for each of the two calls.

1. Enter a number and press .
2. Once you have established the connection, press **Options** (right softkey) > **3-Way Call** and press .

3. Choose the second number by selecting one of the following:
 - **Contacts** to select a recipient from your Contacts (qualifying Contacts entries must contain a wireless phone number or an email address).
 - **Recent History** to select a number from your Recent History entries.
 - **Enter Phone #** to use the keypad to enter a wireless phone number directly.
4. Press . (This puts the first caller on hold and dials the second number.)
5. When you're connected to the second party, press **Join** (right softkey) to begin your three-way call.

If one of the people you called hangs up during your call, you and the remaining caller stay connected. If you initiated the call and are the first to hang up, all callers are disconnected.

Call Forwarding

Call Forwarding lets you forward all your incoming calls to another phone number – even when your phone is turned off. You can continue to make calls from your phone when you have activated Call Forwarding.

To activate Call Forwarding:

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

To deactivate Call Forwarding:

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

Note

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

Roaming

Roaming Icon

Your display screen always lets you know when you're off the Nationwide Sprint Network. Anytime you are roaming, the phone displays the roaming icon (▲). If you are roaming on a digital system, you will see the roaming icon along with the text – **Digital Roam** –.

Tip

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

Roaming on Other Digital Networks

When you're roaming on digital networks, your call quality and security will be similar to the quality you receive when making calls on the Nationwide Sprint Network. However, you may not be able to access certain features, such as data services, depending on the available network.

Note

If you're on a call when you leave the Nationwide Sprint Network, your call is dropped. If your call is dropped in an area where you think Sprint service is available, turn your phone off and on again to reconnect to the network.

Checking for Voicemail Messages While Roaming

When you are roaming off the Nationwide Sprint Network, you may not receive on-phone notification of new voicemail messages. Callers can still leave messages, but you will need to periodically check your voicemail for new messages if you are in a roaming service area for an extended period of time.

1. Dial 1 + area code + your phone number.
2. Press .
3. Enter your passcode at the prompt and follow the voice prompts.

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

Setting Roam Mode

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

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

1. Press > **Settings** > **More...** > **Roaming** > **Set Mode**.
2. Highlight an option and press .
 - **Automatic** to seek service on the Nationwide Sprint Network. When Sprint service is unavailable, the phone searches for an alternate system.
 - **Sprint Only** to access only the Sprint network and prevent roaming on other networks.

Call Guard

Your phone has two ways of alerting you when you are roaming off the Nationwide Sprint Network; the onscreen roaming icon and Call Guard. Call Guard makes it easy to manage your roaming by requiring an extra step before you can place or answer a roaming call. (This additional step is not required when you make or receive calls while on the Nationwide Sprint Network.)

To turn Call Guard on or off:

1. Press > **Settings** > **More...** > **Roaming** > **Call Guard**.
2. Highlight **On** or **Off** and press .

Note

Call Guard is turned off by default on your phone.

Voice dialing and speed dialing are not available when you are roaming with Call Guard enabled.

*When enabled, a pop-up is displayed that requires you to press **Done** (LSK) or wait for 3 seconds for the pop-up to disappear.*

To place roaming calls with Call Guard on:

1. From standby mode, dial 1 + area code + the seven-digit number and press .
2. Press to confirm the Roaming rate notification and complete the call.

To answer incoming roaming calls with Call Guard on:

1. Press . (A message will be displayed notifying you that roaming charges will apply.)
2. Press to confirm the Roaming rate notification and complete the call.

Note

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

Data Roam Guard

Depending on service availability and roaming agreements, your phone may be able to access data services while roaming on certain digital systems. You can set your phone to alert you when you are roaming off the Nationwide Sprint Network and try to use data services such as messaging.

Note

Data Roam Guard is set to Always Ask by default on your phone.

To set your Data Roam Guard notification:

1. Press > **Settings** > **More...** > **Roaming** > **Data Roaming**.
2. Highlight an option and press .
 - **Always Ask** sets your phone's Data Roam Guard feature on. You will see a prompt and will be required to respond anytime you access data services while roaming.
 - **Never Ask** turns your phone's Data Roam Guard feature off. You will not be notified of your roaming status when accessing data services.

To use data services when Data Roam Guard is active:

- ▶ When a pop-up notification appears informing you that data roam charges may apply, press **Roam** (left softkey) to connect.

3B. Web and Data Services

- ◆ *Getting Started With Data Services (page 110)*
- ◆ *Accessing Messaging (page 115)*
- ◆ *Downloading Games, Ringers and More (page 115)*
- ◆ *Exploring the Web (page 118)*
- ◆ *Data Services FAQs (page 122)*

Getting Started With Data Services

With your Sprint service, you are ready to start enjoying the advantages of data services. This section will help you learn the basics of using your data services, including managing your user name, launching a data connection, and navigating the Web with your phone.

Your User Name

When you buy your phone and sign up for service, you're automatically assigned a user name, which is typically based on your name and a number, followed by "@sprintpcs.com." (For example, the third John Smith to sign up for Sprint data services might have *jsmith003@sprintpcs.com* as his user name.)

When you use Sprint data services, your user name is submitted to identify you to the Nationwide Sprint Network.

Your user name will be automatically programmed into your phone. You don't have to enter it.

Finding Your User Name

If you aren't sure what your user name is, you can easily find it on your phone.

- ▶ Press > **Settings** > **Phone Info** > **Phone Number**.
 - The Username is shown at the bottom of the page.

Updating Your User Name

If you choose to change your user name and select a new one online, you must then update the user name on your phone.

- ▶ Press > **Settings** > **More...** > **Data** > **Update Data Profile**. (To cancel, press **Cancel** [right softkey] before completing the update.)

Launching a Web Connection

- ▶ Press > **Web**. (Your data connection starts and the home page is displayed.)

The Data Services SprintWeb Home Page

Note

If Net Guard is enabled and displayed (see page 112), a popup is displayed where you must highlight either **Connect** or **Always Connect**, and press **OK** (right softkey) to continue and launch the Web.

While connecting, an animation and a “Connecting” message may be displayed.

Tip To change the default launch page to the last page you viewed, press **Menu** (right softkey) > **Mark this page** and select the **Set this as my homepage**, select **Save** and press **OK**.

Net Guard

When you first connect to the Web, the Net Guard will be displayed to confirm that you want to connect. This feature helps you avoid accidental connections. You can disable the Net Guard in the future by selecting **Always Auto-Connect** when the Net Guard is displayed.

To change your Net Guard settings:

- ▶ Press > **Settings** > **More...** > **Data** > **Net Guard**.
 - Select **On** to activate the Net Guard.
 - Select **Off** to deactivate the Net Guard.

Note When enabled, the Net Guard appears only once as long as you have not turned the phone off and on.

Data Connection Status and Indicators

Your phone displays the current status of your data connection through indicators at the top of the screen. The following symbols are used:

Your data connection is active (data is being transferred); the transmit/receive symbol will blink to indicate data transmission. During data usage, you can not receive incoming voice calls or SMS messages; outgoing voice calls can be made, but the data services connection will terminate.

Your data connection is dormant (no data is being sent or received). Though not currently active, when dormant the phone can restart an active connection quickly; voice calls can be made and received.

If no indicator is displayed, your phone does not have a current data connection. To launch a connection, see “Launching a Web Connection” on page 111.

Navigating the Web

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

Softkeys

During a data session, the bottom line of your phone's display contains one or more softkeys. These keys are shortcut controls for navigating around the Web, and they correspond to the softkeys directly below the phone's display screen.

Tip

Depending on which websites you visit, the labels on the softkeys may change to indicate their function.

To use softkeys:

- Press a softkey. (If you see an additional pop-up menu when you press the softkey, select the menu items using your keypad [if they're numbered], or by highlighting the option and pressing .)

Scrolling

As with other parts of your phone's menu, you'll have to scroll up and down to see everything on some Web sites.

To scroll line by line through Web sites:

- ▶ Press the navigation key up and down.

To scroll page by page through Web sites:

- ▶ Press the volume buttons on the side of the phone.

Selecting

Once you've learned how to use softkeys and scroll, you can start navigating the Web.

To select onscreen items:

- ▶ Use the navigation key to highlight an item, and then press the left softkey (or press).

Tip

You'll find that the left softkey is used primarily for selecting items. This softkey is often labeled "Go."

If the items on a page are numbered, you can use your keypad (number keys) to select an item.

Links, which are displayed as underlined text, allow you to jump to Web pages, select special functions, or even place phone calls.

To select links:

- ▶ Highlight the link and press the appropriate softkey.

Going Back

To go back one page:

- ▶ Press on your phone.

Note

You can use both keys for deleting text (like a BACKSPACE key) when you are entering text.

Going Home

To return to the home page from any other page:

- ▶ Press **Menu** (right softkey) > **Home**.

Accessing Messaging

You can send and receive email messages, instant messages, and text messages and participate in Web-based chat rooms right from your phone. Messaging allows you to stay connected 24 hours a day anywhere on the Nationwide Sprint Network.

Accessing Wireless Chatrooms

Data services gives you the ability to join wireless chatrooms from your phone.

1. Press > **Messaging** > **Chat & Dating**.
2. Select a chat provider and follow the onscreen instructions to sign up and begin chatting.

Note *Chat & Dating options change frequently, so check back often to see what's new.*

Downloading Games, Ringers and More

You have access to a dynamic variety of downloadable content, such as Games, Ringers, Screen Savers, and other applications. (Additional charges may apply.) Follow the basic steps below to access and download these items.

Accessing the Download Menus

1. Press > **My Stuff**.
2. Select the type of file you wish to download (**Games**, **Ringers**, **Screen Savers**, **Applications**, or **Call Tones**), and then select **Get New**. (The browser will start and take you to the corresponding download menu.)

To access the download menus from the Web browser:

1. From the SprintWeb home page, select **Downloads**.
2. Select **Call Tones, Games, Ringers, Screen Savers**, or **Applications** to go to the corresponding download menu. (For more information on navigating the Web, see “Navigating the Web” on page 113.)

Selecting an Item to Download

You can search for available items to download in a number of ways:

- **Featured** displays a selection of featured items.
- **Categories** allows you to narrow your search to a general category, such as Country or Pop/Rock for Ringers or For the Ladies for Screen Savers. (There may be several pages of available content in a list. Select **Next 9** to view additional items.)
- **Top Searches** allows you to use your keypad to enter search criteria to locate an item. You may enter an entire word or title or perform a partial-word search.

Downloading an Item

Once you’ve selected an item you wish to download, highlight it and press . You will see a summary page for the item including its title, the vendor, the download details, the file size, and the cost. Links allow you to view the **License Info** page, which outlines the price, license type, and length of license for the download, and the **Terms of Use** page, which details the Premium Services Terms of Use and your responsibility for payment.

To download a selected item:

1. From the item’s information page, select **Buy** and press . (The item will download automatically. When you see the **New Download** screen you have successfully downloaded the item to your phone.)

Note

If you have not previously purchased an item, you will be prompted to create your purchasing profile.

2. Select an option to continue:

- Select **Use/Run/View** to assign the downloaded item (or to start, in the case of a game or an application). Your data session will end, and you will be redirected to the appropriate phone menu screen.

Note With Ringtones, the **Listen** option is available.

- Select **Set as** to assign a ringer or screen saver to a phone function.
- Select **Shop** to browse for other items to download.
- Press to quit the browser and return to standby mode.

Using My Content Manager

Whether you purchase your content from your phone or from your online account management page at www.sprint.com, **My Content Manager** stores all of your purchases and you may download them to your phone from there.

My Content Manager is a storage area on the Nationwide Sprint Network that allows you to store all your purchased files. The files remain in My Content Manager until their license terms have expired – even after you have downloaded the content to your phone. This provides you with a convenient place to access information about your downloaded files without having to store the information in your phone's memory.

To access My Content Manager:

- From the home page, select **Downloads > My Content Manager**. (You will see a list of your purchased items.)

To download purchased content from My Content Manager:

1. From the **My Content Manager** display, highlight the item you wish to download, and press . (The information page for the selected item will be displayed.)
2. Highlight **Downloads** and press . (The item will download automatically. When the New Download screen is displayed, the item has been successfully downloaded to your phone.)

3. Select an option to continue:

- Select **Use/Run/View** (left softkey) to assign the downloaded item (or to start, in the case of a game or an application). Your data session will end, and you will be redirected to the appropriate phone menu screen.
- Select **Set as** to assign a ringer or screen saver to a phone function.
- Select **Shop** (right softkey) to browse for other items to download.
- Press to quit the browser and return to standby mode.

Tip

You can also access My Content Manager through the phone's main menu. Press > **My Stuff** > [Games, Ringers, Screen Savers, or Applications] > **My Stuff Manager**. The browser will open and take you to the corresponding content.

For complete information and instructions on downloading **Games, Ringers, Screen Savers**, and **Applications**, visit the Digital Lounge at www.sprint.com.

Important

Important Privacy Message – *Sprint's policies often do not apply to third-party applications. Third-party applications may access your personal information or require Sprint to disclose your customer information to the third-party application provider. To find out how a third-party application will collect, access, use, or disclose your personal information, check the application provider's policies, which can usually be found on their website. If you aren't comfortable with the third-party application's policies, don't use the application.*

Exploring the Web

With Web access on your phone, you can browse full-color graphic versions of your favorite Web sites, making it easier than ever to stay informed while on the go. Follow sports scores, breaking news, and weather, and shop on your phone anywhere on the Nationwide Sprint Network.

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

Many sites are available under more than one menu – choose the one that's most convenient for you.

Using the Browser Menu

Navigating the Web from your phone using the home page is easy once you get the hang of it. For details on how to navigate the Web, select menu items, and more, see “Navigating the Web” on page 113.

Although the home page offers a broad and convenient array of sites and services for you to browse, not all sites are represented, and certain functions, such as going directly to specific websites, are not available. For these and other functions, you will need to use the browser menu. The browser menu offers additional options to expand your use of the Web on your phone.

Opening the Browser Menu

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

To open the browser menu:

- ▶ Press **Menu** (right softkey). (The browser menu will be displayed.)

Options available under the browser menu include:

- **Home.** Returns the browser to the home page.
- **Forward.** Returns you to a previously viewed page (after having used key).
- **Mark this page.** Bookmarks the current site.
- **MyBookmarks.** Accesses and manages your bookmarks.
- **Search.** Launches a Web search.
- **Send Page to.** Sends a URL via SMS.
- **Go to Web Address.** Allows you to navigate directly to a Web site by entering its URL (Web site address).
- **History.** Keeps a list of links to your most recently visited sites. To navigate to a site, highlight it and press , and then select **Connect**.

- **Page Info.** Provides information about the current page such as Web address and page size.
- **Browser Options.** Displays additional options:
 - **Setting.** Lets you configure and manage your browser settings: *My homepage*, *Font Setting*, *Privacy*, and *Preference*.
 - **Show URL.** Displays the URL (Web site address) of the site you're currently viewing.
 - **Reload This Page.** Reloads the current web page.
 - **Restart Browser.** Refreshes the current browser session.
 - **View Error Log.** Displays the browser's error logs.
 - **Browser Info.** Displays information about your browser.

Creating a Bookmark

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

1. Go to the Web page you want to mark.
2. Press **Menu** (right softkey) to open the browser menu.

3. Highlight **Mark this page** and press to save the bookmark.

Note

Bookmarking a page does not store the page contents, just its address.

Some pages cannot be bookmarked. Whether a particular Web page may be marked is controlled by its creator.

Accessing a Bookmark

1. Press **Menu** (right softkey) to open the browser menu.
2. Highlight **My Bookmarks** and press .
3. Highlight the desired bookmark and press .

Setting a New Homepage

1. Navigate to a desired page via either a direct http address, selecting from a previous bookmark, or by searching for it via Google.
2. Press **Menu** (right softkey) to open the browser menu.
3. Highlight **My Bookmarks** and press .

4. Press **Options** (right softkey).
5. Highlight **Set as homepage** and press .
6. From the “Would you like to replace your homepage?”, select **Yes** (left softkey) or **No** (right softkey).

Deleting a Bookmark

1. Press **Menu** (right softkey) to open the browser menu.
2. Highlight **My Bookmarks** and press .
3. Select a bookmark and press **Options** (right softkey) > **Delete**. (A confirmation will be displayed.)
4. Press **Delete** (left softkey) to remove the bookmark.

Note *The default homepage (Sprint Vision Home) can not be deleted.*

Going to a Specific Web Site

To go to a particular website by entering a URL (website address):

1. Press **Menu** (right softkey) to open the browser menu.

2. Highlight **Go to Web Address** and press .
3. Select the URL field and press .
4. Use your keypad to enter the URL of the Web site you wish to go to and press .
5. Press again to go to the Web site.

Note *Not all Web sites are viewable on your phone.*

Reloading a Web Page

1. Press **Menu** (right softkey) to open the browser menu.
2. Select **Browser Options > Reload This Page** and press . (The browser will reload the current Web page.)

Restarting the Web Browser

If the Web browser seems to be malfunctioning or stops responding, you can usually fix the problem by simply restarting the browser.

1. Press **Menu** (right softkey) to open the browser menu.

2. Select **Browser Options > Restart Browser** and press .

Data Services FAQs

How will I know when my phone is ready for data service?

Your user name (for example, **bsmith01@sprintpcs.com**) will be displayed when you access **Main Menu > Settings > Phone Info > Phone Number**.

How do I sign in for the first time?

You are automatically signed in to access data services when you turn on your phone.

How do I know when my phone is connected to data services?

Your phone automatically connects when data service is used or an incoming message arrives. Your phone will also display the .

Can I make calls and use data services at the same time?

You cannot use voice and data services simultaneously. If you receive a call while data service is active, your phone forwards the call to voicemail. You can place an outgoing call anytime, but it will interrupt any in-progress data session.

When is my data connection active?

Your connection is active when data is being transferred. Outgoing calls are allowed; incoming calls go directly to voicemail. When active, the indicator animates on your phone's display screen.

When is my data connection dormant?

If your phone receives no data for 10 seconds, the connection goes dormant. When the connection is dormant, you can make and receive voice calls. (The connection may become active again quickly.) If your phone receives no data for an extended period of time, the connection will terminate.

Can I sign out of data services?

You can sign out without turning off your phone; however, you will not be able to browse the Web or use other data services. While signed out, you can still place or receive phone calls, check voicemail, and use other voice services. You may sign in again at any time. To sign out, Press **> Settings > More... > Data > On/Off** in your phone's menu.

Section 4

***Safety and Warranty
Information***

4A. Important Safety Information

- ◆ *General Precautions (page 124)*
- ◆ *Maintaining Safe Use of and Access to Your Phone (page 125)*
- ◆ *Using Your Phone With a Hearing Aid Device (page 126)*
- ◆ *Caring for the Battery (page 128)*
- ◆ *Radio Frequency (RF) Energy (page 129)*
- ◆ *Owner's Record (page 131)*
- ◆ *User Guide Proprietary Notice (page 131)*

This phone guide contains important operational and safety information that will help you safely use your phone. Failure to read and follow the information provided in this phone guide may result in serious bodily injury, death, or property damage.

General Precautions

There are several simple guidelines to operating your phone properly and maintaining safe, satisfactory service.

- To maximize performance, do not touch the bottom portion of your phone where the internal antenna is located while using the phone.
- Speak directly into the mouthpiece.
- Avoid exposing your phone and accessories to rain or liquid spills. If your phone does get wet, immediately turn the power off and remove the battery.
- Do not expose your phone to direct sunlight for extended periods of time (such as on the dashboard of a car).
- Although your phone is quite sturdy, it is a complex piece of equipment and can be broken. Avoid dropping, hitting, bending, or sitting on it.
- Any changes or modifications to your phone not expressly approved in this document could void your warranty for this equipment and void your authority to operate this equipment.

Note

For the best care of your device, only Sprint-authorized or Samsung-authorized personnel should service your device and accessories. Failure to do so may be dangerous and void your warranty.

Maintaining Safe Use of and Access to Your Phone

Do Not Rely on Your Phone for Emergency Calls

Mobile phones operate using radio signals, which cannot guarantee connection in all conditions. Therefore you should never rely solely upon any mobile phone for essential communication (e.g., medical emergencies). Emergency calls may not be possible on all cellular networks or when certain network services or mobile phone features are in use. Check with your local service provider for details.

Using Your Phone While Driving

Talking on your phone while driving (or operating the phone without a hands-free device) is prohibited in some jurisdictions. Laws vary as to specific restrictions. Remember that safety always comes first.

Tip

Purchase an optional hands-free accessory at your local Sprint Store, or call Sprint at 1-866-866-7509. You can also dial # 2 2 2 on your phone.

Following Safety Guidelines

To operate your phone safely and efficiently, always follow any special regulations in a given area. Turn your phone off in areas where use is forbidden or when it may cause interference or danger.

Using Your Phone Near Other Electronic Devices

Most modern electronic equipment is shielded from radio frequency (RF) signals. However, RF signals from wireless phones may affect inadequately shielded electronic equipment.

RF signals may affect improperly installed or inadequately shielded electronic operating systems or entertainment systems in motor vehicles. Check with the manufacturer or their representative to determine if these systems are adequately shielded from external RF signals. Also check with the manufacturer regarding any equipment that has been added to your vehicle.

Consult the manufacturer of any personal medical devices, such as pacemakers and hearing aids, to determine if they are adequately shielded from external RF signals.

Note

Always turn off the phone in healthcare facilities, and request permission before using the phone near medical equipment.

Turning Off Your Phone Before Flying

Turn off your phone before boarding any aircraft. To prevent possible interference with aircraft systems, the U.S. Federal Aviation Administration (FAA) regulations require you to have permission from a crew member to use your phone while the plane is on the ground. To prevent any risk of interference, FCC regulations prohibit using your phone while the plane is in the air.

Turning Off Your Phone in Dangerous Areas

To avoid interfering with blasting operations, turn your phone off when in a blasting area or in other areas with signs indicating two-way radios should be turned off. Construction crews often use remote-control RF devices to set off explosives.

Turn your phone off when you're in any area that has a potentially explosive atmosphere. Although it's rare, your phone and accessories could generate sparks. Sparks can cause an explosion or fire, resulting in bodily injury or even death. These areas are often, but not always, clearly marked. They include:

- Fueling areas such as gas stations.
- Below deck on boats.
- Fuel or chemical transfer or storage facilities.
- Areas where the air contains chemicals or particles such as grain, dust, or metal powders.
- Any other area where you would normally be advised to turn off your vehicle's engine.

Note

Never transport or store flammable gas, flammable liquids, or explosives in the compartment of your vehicle that contains your phone or accessories.

Restricting Children's Access to Your Phone

Your phone is not a toy. Do not allow children to play with it as they could hurt themselves and others, damage the phone, or make calls that increase your Sprint invoice.

Warning Regarding Display

The display on your handset is made of glass or acrylic and could break if your handset is dropped or if it receives significant impact. Do not use if screen is broken or cracked as this could cause injury to you.

Using Your Phone With a Hearing Aid Device

A number of Sprint phones have been tested for hearing aid device compatibility. When some wireless phones are used with certain hearing devices (including hearing aids and cochlear implants), users may detect a noise which can interfere with the effectiveness of the hearing device.

Some hearing devices are more immune than others to this interference noise, and phones also vary in the amount of interference noise they may generate. ANSI standard C63.19 was developed to provide a standardized means of measuring both wireless phones and hearing devices to determine usability rating categories for both.

Ratings have been developed for mobile phones to assist hearing device users find phones that may be compatible with their hearing device. Not all phones have been rated for compatibility with hearing devices. Phones that have been rated have a label located on the box. ***Your Samsung SPH-M330 has an M4 and T4 rating.***

These ratings are not guarantees. Results will vary depending on the user's hearing device and individual type and degree of hearing loss. If a hearing device is particularly vulnerable to interference noise; even a phone with a higher rating may still cause unacceptable noise levels in the hearing device. Trying out the phone with your hearing device is the best way to evaluate it for your personal needs.

M-Ratings: Phones rated M3 or M4 meet FCC requirements for hearing aid compatibility and are likely to generate less interference to hearing devices than unrated phones. (M4 is the better/higher of the two ratings.)

T-Ratings: Phones rated T3 or T4 meet FCC requirements and are likely to be more usable with a hearing device's telecoil ("T Switch" or "Telephone Switch") than unrated phones. (T4 is the better/higher of the two ratings. Note that not all hearing devices have telecoils in them.)

Hearing aid devices may also be measured for immunity to interference noise from wireless phones and should have ratings similar to phones. Ask your hearing healthcare professional for the rating of your hearing aid. Add the rating of your hearing aid and your phone to determine probable usability:

- Any combined rating equal to or greater than six offers excellent use.
- Any combined rating equal to five is considered normal use.
- Any combined rating equal to four is considered usable.

Thus, if you pair an M3 hearing aid with an M3 phone, you will have a combined rating of six for "excellent use." This is synonymous for T ratings.

Sprint further suggests you experiment with multiple phones (even those not labeled M3/T3 or M4/T4) while in the store to find the one that works best with your hearing aid device. Should you experience interference or find the quality of service unsatisfactory after purchasing your phone, promptly return it to the store within 30 days of purchase. With the Sprint 30-day Risk-Free Guarantee, you may return the phone within 30 days of purchase for a full refund. More information about hearing aid compatibility may be found at: www.fcc.gov, www.fda.gov, and www.accesswireless.org.

Getting the Best Hearing Device Experience With Your Phone

To further minimize interference:

- Set the phone's display and keypad backlight settings to ensure the minimum time interval:
 1. Press > **Settings** > **Display** > **Backlight**.
 2. Highlight the minimum time interval setting and press .
- Position the phone so the internal antenna is farthest from your hearing aid.
- Move the phone around to find the point with least interference.

HAC/Wi-Fi Language

This phone has been tested and rated for use with hearing aids for some of the wireless technologies that it uses. However, there may be some newer wireless technologies used in this phone that have not been tested yet for use with hearing aids. It is important to try the different features of this phone thoroughly and in different locations, using your hearing aid or cochlear implant, to determine if you hear any interfering noise. Consult your service provider about its return and exchange policies and for information on hearing aid compatibility.

Caring for the Battery

Protecting Your Battery

The guidelines listed below help you get the most out of your battery's performance.

- Recently there have been some public reports of wireless phone batteries overheating, catching fire, or exploding. It appears that many, if not all, of these reports involve counterfeit or inexpensive, aftermarket-brand batteries with unknown or questionable manufacturing standards. Sprint is not aware of similar problems with Sprint phones resulting from the proper use of batteries and accessories approved by Sprint or the manufacturer of your phone. Use only Sprint-approved or Samsung-approved batteries and accessories found at Sprint Stores or through Samsung, or call 1-866-866-7509 to order.

They're also available at www.sprint.com — click **Accessories**. Buying the right batteries and accessories is the best way to ensure they're genuine and safe.

- In order to avoid damage, charge the battery only in temperatures that range from 32° F to 113° F (0° C to 45° C).
- Don't use the battery charger in direct sunlight or in high humidity areas, such as the bathroom.
- Never dispose of the battery by incineration.
- Keep the metal contacts on top of the battery clean.
- Don't attempt to disassemble or short-circuit the battery.
- The battery may need recharging if it has not been used for a long period of time.
- It's best to replace the battery when it no longer provides acceptable performance. It can be recharged hundreds of times before it needs replacing.
- Don't store the battery in high temperature areas for long periods of time. It's best to follow these storage rules:
 - Less than one month:
-4° F to 140° F (-20° C to 60° C)
 - More than one month:
-4° F to 113° F (-20° C to 45° C)

Disposal of Lithium Ion (Li-Ion) Batteries

Do not handle a damaged or leaking Li-Ion battery as you can be burned.

For safe disposal options of your Li-Ion batteries, contact your nearest Sprint authorized service center.

Special Note: Be sure to dispose of your battery properly. In some areas, the disposal of batteries in household or business trash may be prohibited.

Radio Frequency (RF) Energy

Understanding How Your Phone Operates

Your phone is basically a radio transmitter and receiver. When it's turned on, it receives and transmits radio frequency (RF) signals. When you use your phone, the system handling your call controls the power level. This power can range from 0.006 watt to 0.2 watt in digital mode.

Knowing Radio Frequency Safety

The design of your phone complies with updated NCRP standards described below.

In 1991–92, the Institute of Electrical and Electronics Engineers (IEEE) and the American National Standards Institute (ANSI) joined in updating ANSI's 1982 standard for safety levels with respect to human exposure to RF signals. More than 120 scientists, engineers and physicians from universities, government health agencies and industries developed this updated standard after reviewing the available body of research. In 1993, the Federal Communications Commission (FCC) adopted this updated standard in a regulation.

In August 1996, the FCC adopted hybrid standard consisting of the existing ANSI/IEEE standard and the guidelines published by the National Council of Radiation Protection and Measurements (NCRP).

Body-Worn Operation

To maintain compliance with FCC RF exposure guidelines, if you wear a handset on your body, use a Sprint-supplied or Sprint-approved carrying case, holster or other body-worn accessory. If you do not use a body-worn accessory, ensure the antenna is at least **7/16 inch (1.5 centimeters)** from your body when transmitting. Use of non-Sprint-approved accessories may violate FCC RF exposure guidelines.

For more information about RF exposure, visit the FCC Web site at www.fcc.gov.

Specific Absorption Rates (SAR) for Wireless Phones

The SAR value corresponds to the relative amount of RF energy absorbed into the head of a user of a wireless handset.

The SAR value of a phone is the result of an extensive testing, measuring and calculation process. It does not represent how much RF the phone emits. All phone models are tested at their highest value in strict laboratory settings. But when in operation, the SAR of a phone can be substantially less than the level reported to the FCC. This is because of a variety of factors including its proximity to a base station antenna, phone design and other factors.

What is important to remember is that each phone meets strict federal guidelines. Variations in SARs do not represent a variation in safety.

All phones must meet the federal standard, which incorporates a substantial margin of safety. As stated above, variations in SAR values between different model phones do not mean variations in safety. SAR values at or below the federal standard of 1.6 W/kg are considered safe for use by the public.

The highest reported SAR values of the SPH-M330 are:

Cellular CDMA mode (Part 22):

Head: 1.22 W/kg; Body-worn: 0.871 W/kg

PCS mode (Part 24):

Head: 1.16 W/kg; Body-worn: 0.751 W/kg

FCC Radio Frequency Emission

This phone meets the FCC Radio Frequency Emission Guidelines.

FCC ID number: A3LSPHM330.

More information on the phone's SAR can be found from the following FCC website: <http://www.fcc.gov/oet/ea/>.

FCC Notice

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

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Note

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 Rules.

These 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 not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient the direction of the internal antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Owner's Record

The model number, regulatory number, and serial number are located on a nameplate inside the battery compartment. Record the serial number in the space provided below. This will be helpful if you need to contact us about your phone in the future.

Model: SPH-M330

Serial No.:

User Guide Proprietary Notice

CDMA Technology is licensed by QUALCOMM Incorporated under one or more of the following patents:

4,901,307	5,109,390	5,267,262	5,416,797
5,506,865	5,544,196	5,657,420	5,101,501
5,267,261	5,414,796	5,504,773	5,535,239
5,600,754	5,778,338	5,228,054	5,337,338
5,710,784	5,056,109	5,568,483	5,659,569
5,490,165	5,511,073		

T9 Text Input is licensed by Nuance Communications, Inc. and is covered by U.S. Pat. 5,818,437, U.S. Pat. 5,953,541, U.S. Pat. 6,011,554 and other patents pending.

User Guide template version 8a_XUI_FM (November 2008)

4B. Manufacturer's Warranty

◆ *Manufacturer's Warranty (page 133)*

Your phone has been designed to provide you with reliable, worry-free service. If for any reason you have a problem with your equipment, please refer to the manufacturer's warranty in this section.

For information regarding the terms and conditions of service for your phone, please visit www.sprint.com or call Sprint Customer Service at 1-888-211-4727.

Note

In addition to the warranty provided by your phone's manufacturer, which is detailed on the following pages, Sprint offers a number of optional plans to cover your equipment for non-warranty claims. Sprint Total Equipment Protection provides the combined coverage of the Sprint Equipment Replacement Program and the Sprint Equipment Service and Repair Program, both of which are available separately. Each of these programs may be signed up for within 30 days of activating your phone. For more details, please visit your nearest Sprint Store or call Sprint at 1-800-584-3666.

Manufacturer's Warranty

STANDARD LIMITED WARRANTY

What is Covered and For How Long?

SAMSUNG TELECOMMUNICATIONS AMERICA, LLC ("SAMSUNG") warrants to the original purchaser ("Purchaser") that SAMSUNG's Phones and accessories ("Products") are free from defects in material and workmanship under normal use and service for the period commencing upon the date of purchase and continuing for the following specified period of time after that date:

Phone	1 Year
Batteries	1 Year
Leather Case/Pouch/Holster	90 Days
Game Pad	90 Days
Other Phone Accessories	1 Year

What is Not Covered?

This Limited Warranty is conditioned upon proper use of Product by Purchaser. This Limited Warranty does not cover: (a) defects or damage resulting from accident, misuse, abuse, neglect, unusual physical, electrical or electromechanical stress, or modification of any part of Product, including antenna, or cosmetic damage; (b) equipment that has the serial number removed or made illegible; (c) any plastic surfaces or other

externally exposed parts that are scratched or damaged due to normal use; (d) malfunctions resulting from the use of Product in conjunction with accessories, products, or ancillary/peripheral equipment not furnished or approved by SAMSUNG; (e) defects or damage from improper testing, operation, maintenance, installation, or adjustment; (f) installation, maintenance, and service of Product, or (g) Product used or purchased outside the United States or Canada.

This Limited Warranty covers batteries only if battery capacity falls below 80% of rated capacity or the battery leaks, and this Limited Warranty does not cover any battery if (i) the battery has been charged by a battery charger not specified or approved by SAMSUNG for charging the battery, (ii) any of the seals on the battery are broken or show evidence of tampering, or (iii) the battery has been used in equipment other than the SAMSUNG phone for which it is specified.

What are SAMSUNG's Obligations?

During the applicable warranty period, SAMSUNG will repair or replace, at SAMSUNG's sole option, without charge to Purchaser, any defective component part of Product. To obtain service under this Limited Warranty, Purchaser must return Product to an authorized phone service facility in an adequate container for shipping, accompanied by Purchaser's sales receipt or comparable substitute proof of sale showing the date of purchase, the serial number of Product and the sellers' name and address. To obtain assistance on where to deliver the Product, call Samsung Customer Care at 1-888-987-4357.

Upon receipt, SAMSUNG will promptly repair or replace the defective Product.

SAMSUNG may, at SAMSUNG's sole option, use rebuilt, reconditioned, or new parts or components when repairing any Product or replace Product with a rebuilt, reconditioned or new Product. Repaired/replaced leather cases, pouches and holsters will be warranted for a period of ninety (90) days. All other repaired/replaced Product will be warranted for a period equal to the remainder of the original Limited Warranty on the original Product or for 90 days, whichever is longer. All replaced parts, components, boards and equipment shall become the property of SAMSUNG.

If SAMSUNG determines that any Product is not covered by this Limited Warranty, Purchaser must pay all parts, shipping, and labor charges for the repair or return of such Product.

What Are the Limits on SAMSUNG's Liability?

EXCEPT AS SET FORTH IN THE EXPRESS WARRANTY CONTAINED HEREIN, PURCHASER TAKES THE PRODUCT "AS IS," AND SAMSUNG MAKES NO WARRANTY OR REPRESENTATION AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING BUT NOT LIMITED TO:

THE MERCHANTABILITY OF THE PRODUCT OR ITS FITNESS FOR ANY PARTICULAR PURPOSE OR USE;

WARRANTIES OF TITLE OR NON-INFRINGEMENT;

DESIGN, CONDITION, QUALITY, OR PERFORMANCE OF THE PRODUCT;

THE WORKMANSHIP OF THE PRODUCT OR THE COMPONENTS CONTAINED THEREIN; OR

COMPLIANCE OF THE PRODUCT WITH THE REQUIREMENTS OF ANY LAW, RULE, SPECIFICATION OR CONTRACT PERTAINING THERETO.

NOTHING CONTAINED IN THE INSTRUCTION MANUAL SHALL BE CONSTRUED TO CREATE AN EXPRESS WARRANTY OF ANY KIND WHATSOEVER WITH RESPECT TO THE PRODUCT. ALL IMPLIED WARRANTIES AND CONDITIONS THAT MAY ARISE BY OPERATION OF LAW, INCLUDING IF APPLICABLE THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE HEREBY LIMITED TO THE SAME DURATION OF TIME AS THE EXPRESS WRITTEN WARRANTY STATED HEREIN. SOME STATES/ PROVINCES DO NOT ALLOW LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. IN ADDITION, SAMSUNG SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND RESULTING FROM THE PURCHASE, USE, OR MISUSE OF, OR INABILITY TO USE THE PRODUCT OR ARISING DIRECTLY OR INDIRECTLY FROM THE USE OR LOSS OF USE OF THE PRODUCT OR FROM THE BREACH OF THE EXPRESS WARRANTY, INCLUDING INCIDENTAL, SPECIAL, CONSEQUENTIAL OR SIMILAR DAMAGES, OR LOSS OF ANTICIPATED PROFITS OR BENEFITS, OR FOR DAMAGES ARISING FROM ANY TORT (INCLUDING NEGLIGENCE OR

GROSS NEGLIGENCE) OR FAULT COMMITTED BY SAMSUNG, ITS AGENTS OR EMPLOYEES, OR FOR ANY BREACH OF CONTRACT OR FOR ANY CLAIM BROUGHT AGAINST PURCHASER BY ANY OTHER PARTY. SOME STATES/PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE/PROVINCE TO PROVINCE. THIS LIMITED WARRANTY SHALL NOT EXTEND TO ANYONE OTHER THAN THE ORIGINAL PURCHASER OF THIS PRODUCT AND STATES PURCHASER'S EXCLUSIVE REMEDY. IF ANY PORTION OF THIS LIMITED WARRANTY IS HELD ILLEGAL OR UNENFORCEABLE BY REASON OF ANY LAW, SUCH PARTIAL ILLEGALITY OR UNENFORCEABILITY SHALL NOT AFFECT THE ENFORCEABILITY FOR THE REMAINDER OF THIS LIMITED WARRANTY WHICH PURCHASER ACKNOWLEDGES IS AND WILL ALWAYS BE CONSTRUED TO BE LIMITED BY ITS TERMS OR AS LIMITED AS THE LAW PERMITS. THE PARTIES UNDERSTAND THAT THE PURCHASER MAY USE THIRD-PARTY SOFTWARE OR EQUIPMENT IN CONJUNCTION WITH THE PRODUCT. SAMSUNG MAKES NO WARRANTIES OR REPRESENTATIONS AND THERE ARE NO CONDITIONS, EXPRESS OR IMPLIED, STATUTORY OR OTHERWISE, AS TO THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE OR SUITABILITY OF ANY THIRD-PARTY SOFTWARE OR EQUIPMENT, WHETHER SUCH THIRD-PARTY SOFTWARE OR

EQUIPMENT IS INCLUDED WITH THE PRODUCT DISTRIBUTED BY SAMSUNG OR OTHERWISE, INCLUDING THE ABILITY TO INTEGRATE ANY SUCH SOFTWARE OR EQUIPMENT WITH THE PRODUCT. THE QUALITY, CAPABILITIES, OPERATIONS, PERFORMANCE AND SUITABILITY OF ANY SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT LIE SOLELY WITH THE PURCHASER AND THE DIRECT VENDOR, OWNER OR SUPPLIER OF SUCH THIRD-PARTY SOFTWARE OR EQUIPMENT, AS THE CASE MAY BE.

This Limited Warranty allocates risk of Product failure between Purchaser and SAMSUNG, and SAMSUNG's Product pricing reflects this allocation of risk and the limitations of liability contained in this Limited Warranty. The agents, employees, distributors, and dealers of SAMSUNG are not authorized to make modifications to this Limited Warranty, or make additional warranties binding on SAMSUNG. Accordingly, additional statements such as dealer advertising or presentation, whether oral or written, do not constitute warranties by SAMSUNG and should not be relied upon.

End User License Agreement for Software

IMPORTANT. READ CAREFULLY: This End User License Agreement ("EULA") is a legal agreement between you (either an individual or a single entity) and Samsung Electronics Co., Ltd. for software owned by Samsung Electronics Co., Ltd. and its affiliated companies and its third party suppliers and licensors that accompanies this EULA, which includes computer software and may include associated media, printed materials, "online" or electronic documentation ("Software").

BY CLICKING THE "I ACCEPT" BUTTON (OR IF YOU BYPASS OR OTHERWISE DISABLE THE "I ACCEPT", AND STILL INSTALL, COPY, DOWNLOAD, ACCESS OR OTHERWISE USE THE SOFTWARE), YOU AGREE TO BE BOUND BY THE TERMS OF THIS EULA. IF YOU DO NOT ACCEPT THE TERMS IN THIS EULA, YOU MUST CLICK THE "DECLINE" BUTTON, DISCONTINUE USE OF THE SOFTWARE.

1. GRANT OF LICENSE. Samsung grants you the following rights provided that you comply with all terms and conditions of this EULA: You may install, use, access, display and run one copy of the Software on the local hard disk(s) or other permanent storage media of one computer and use the Software on a single computer or a mobile device at a time, and you may not make the Software available over a network where it could be used by multiple computers at the same time. You may make one copy of the Software in machine-readable form for backup purposes only; provided that the backup copy must include all copyright or other proprietary notices contained on the original.

2. RESERVATION OF RIGHTS AND OWNERSHIP. Samsung reserves all rights not expressly granted to you in this EULA. The Software is protected by copyright and other intellectual property laws and treaties. Samsung or its suppliers own the title, copyright and other intellectual property rights in the Software. The Software is licensed, not sold.

3. LIMITATIONS ON END USER RIGHTS. You may not reverse engineer, decompile, disassemble, or otherwise attempt to discover the source code or algorithms of, the Software (except

and only to the extent that such activity is expressly permitted by applicable law notwithstanding this limitation), or modify, or disable any features of, the Software, or create derivative works based on the Software. You may not rent, lease, lend, sublicense or provide commercial hosting services with the Software.

4. CONSENT TO USE OF DATA. You agree that Samsung and its affiliates may collect and use technical information gathered as part of the product support services related to the Software provided to you, if any, related to the Software. Samsung may use this information solely to improve its products or to provide customized services or technologies to you and will not disclose this information in a form that personally identifies you.

5. UPGRADES. This EULA applies to updates, supplements and add-on components (if any) of the Software that Samsung may provide to you or make available to you after the date you obtain your initial copy of the Software, unless we provide other terms along with such upgrade. To use Software identified as an upgrade, you must first be licensed for the Software identified by Samsung as eligible for the upgrade. After upgrading, you may no longer use the Software that formed the basis for your upgrade eligibility.

6. SOFTWARE TRANSFER. You may not transfer this EULA or the rights to the Software granted herein to any third party unless it is in connection with the sale of the mobile device which the Software accompanied. In such event, the transfer must include all of the Software (including all component parts, the media and printed materials, any upgrades, this EULA) and

you may not retain any copies of the Software. The transfer may not be an indirect transfer, such as a consignment. Prior to the transfer, the end user receiving the Software must agree to all the EULA terms.

7. EXPORT RESTRICTIONS. You acknowledge that the Software is subject to export restrictions of various countries. You agree to comply with all applicable international and national laws that apply to the Software, including the U.S. Export Administration Regulations, as well as end user, end use, and destination restrictions issued by U.S. and other governments.

8. TERMINATION. This EULA is effective until terminated. Your rights under this License will terminate automatically without notice from Samsung if you fail to comply with any of the terms and conditions of this EULA. Upon termination of this EULA, you shall cease all use of the Software and destroy all copies, full or partial, of the Software.

9. DISCLAIMER OF WARRANTIES. You expressly acknowledge and agree that use of the Software is at your sole risk and that the entire risk as to satisfactory quality, performance, accuracy and effort is with you. TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, THE SOFTWARE IS PROVIDED "AS IS" AND WITH ALL FAULTS AND WITHOUT WARRANTY OF ANY KIND, AND SAMSUNG AND ITS LICENSORS (COLLECTIVELY REFERRED TO AS "SAMSUNG" FOR THE PURPOSES OF SECTIONS 9, 10 and 11) HEREBY DISCLAIM ALL WARRANTIES AND CONDITIONS WITH RESPECT TO THE SOFTWARE, EITHER EXPRESS, IMPLIED OR STATUTORY,

INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES AND/OR CONDITIONS OF MERCHANTABILITY, OF SATISFACTORY QUALITY OR WORKMANLIKE EFFORT, OF FITNESS FOR A PARTICULAR PURPOSE, OF RELIABILITY OR AVAILABILITY, OF ACCURACY, OF LACK OF VIRUSES, OF QUIET ENJOYMENT, AND NON-INFRINGEMENT OF THIRD PARTY RIGHTS. SAMSUNG DOES NOT WARRANT AGAINST INTERFERENCE WITH YOUR ENJOYMENT OF THE SOFTWARE, THAT THE FUNCTIONS CONTAINED IN THE SOFTWARE WILL MEET YOUR REQUIREMENTS, THAT THE OPERATION OF THE SOFTWARE WILL BE UNINTERRUPTED OR ERROR-FREE, OR THAT DEFECTS IN THE SOFTWARE WILL BE CORRECTED. NO ORAL OR WRITTEN INFORMATION OR ADVICE GIVEN BY SAMSUNG OR A SAMSUNG AUTHORIZED REPRESENTATIVE SHALL CREATE A WARRANTY. SHOULD THE SOFTWARE PROVE DEFECTIVE, YOU ASSUME THE ENTIRE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES OR LIMITATIONS ON APPLICABLE STATUTORY RIGHTS OF A CONSUMER, SO THESE EXCLUSIONS AND LIMITATIONS MAY NOT APPLY TO YOU.

10. EXCLUSION OF INCIDENTAL, CONSEQUENTIAL AND CERTAIN OTHER DAMAGES. TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT SHALL SAMSUNG BE LIABLE FOR PERSONAL INJURY, OR ANY INCIDENTAL, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES WHATSOEVER, OR FOR LOSS OF PROFITS, LOSS OF DATA,

BUSINESS INTERRUPTION, OR FOR ANY PECUNIARY DAMAGES OR LOSSES, ARISING OUT OF OR RELATED TO YOUR USE OR INABILITY TO USE THE SOFTWARE, THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT OR OTHER SERVICES, INFORMATION, SOFTWARE, AND RELATED CONTENT THROUGH THE SOFTWARE OR OTHERWISE ARISING OUT OF THE USE OF THE SOFTWARE, OR OTHERWISE UNDER OR IN CONNECTION WITH ANY PROVISION OF THIS EULA, HOWEVER CAUSED, REGARDLESS OF THE THEORY OF LIABILITY (CONTRACT, TORT OR OTHERWISE) AND EVEN IF SAMSUNG HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS DO NOT ALLOW THE LIMITATION OF LIABILITY FOR PERSONAL INJURY, OR OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THIS LIMITATION MAY NOT APPLY TO YOU.

11. LIMITATION OF LIABILITY. Notwithstanding any damages that you might incur for any reason whatsoever (including, without limitation, all damages referenced herein and all direct or general damages in contract or anything else), the entire liability of Samsung under any provision of this EULA and your exclusive remedy hereunder shall be limited to the greater of the actual damages you incur in reasonable reliance on the Software up to the amount actually paid by you for the Software or US\$5.00. The foregoing limitations, exclusions and disclaimers (including Sections 9, 10 and 11) shall apply to the maximum extent permitted by applicable law, even if any remedy fails its essential purpose.

12. U.S. GOVERNMENT END USERS. The Software is licensed only with "restricted rights" and as "commercial items" consisting of "commercial software" and "commercial software documentation" with only those rights as are granted to all other end users pursuant to the terms and conditions herein.

13. APPLICABLE LAW. This EULA is governed by the laws of TEXAS, without regard to conflicts of laws principles. This EULA shall not be governed by the UN Convention on Contracts for the International Sale of Goods, the application of which is expressly excluded. If a dispute, controversy or difference is not amicably settled, it shall be finally resolved by arbitration in Seoul, Korea in accordance with the Arbitration Rules of the Korean Commercial Arbitration Board. The award of arbitration shall be final and binding upon the parties.

14. ENTIRE AGREEMENT; SEVERABILITY. This EULA is the entire agreement between you and Samsung relating to the Software and supersedes all prior or contemporaneous oral or written communications, proposals and representations with respect to the Software or any other subject matter covered by this EULA. If any provision of this EULA is held to be void, invalid, unenforceable or illegal, the other provisions shall continue in full force and effect.

Precautions for Transfer and Disposal

If data stored on this device is deleted or reformatted using the standard methods, the data only appears to be removed on a superficial level, and it may be possible for someone to retrieve and reuse the data by means of special software.

To avoid unintended information leaks and other problems of this sort, it is recommended that the device be returned to Samsung's Customer Care Center for an Extended File System (EFS) Clear which will eliminate all user memory and return all settings to default settings. Please contact the **Samsung Customer Care Center** for details.

Important

Please provide warranty information (proof of purchase) to Samsung's Customer Care Center in order to provide this service at no charge. If the warranty has expired on the device, charges may apply.

Customer Care Center:

1000 Klein Rd.

Plano, TX 75074

Toll Free Tel: 1.888.987.HELP (4357)

Samsung Telecommunications America, LLC:

1301 East Lookout Drive

Richardson, Texas 75082

Phone: 1-800-SAMSUNG (726-7864)

Important

If you are using a handset other than a standard numeric keypad, dial the numbers listed in brackets.

Phone: 1-888-987-HELP (4357)

©2009 Samsung Telecommunications America. All rights reserved.

No reproduction in whole or in part allowed without prior written approval. Specifications and availability subject to change without notice.

Index

A

- Abbreviated Dialing 26, 45
- ABC mode 29
- Activation 3
- Airplane Mode 42
- Alarm Clock 67
- Alert Notification 37
- Alpha mode 29
- Answering Calls 20
- Applications
 - Downloading 115
- Audio Prompts 72
- Automatic Speech
 - Recognition 71–73
- Automatic Speech
 - Recognition (ASR) 71

B

- Backlight 37

Battery 15–17

- Capacity 15
 - Charging 17
 - Disposal 128
 - Installing 15
- ## Bluetooth 92–95
- Pairing 93
 - Sending Data 94
 - Sending Items 94
 - Settings 93
 - Trusted Devices 93
- ## Buying Ringers and Games 115

C

- Calculator 69
- Calendar 63–67
 - Adding Events to Calendar 63
 - Countdown 66
 - Editing Events 65
 - Erasing Events 65
 - Event Alert Menu 64
 - Task List 66

Viewing Events 64

- Call Forwarding 106
- Call Guard 108
- Call Waiting 105
- Callback # 42
- Caller ID 105
- Camera - See also Pictures 76
 - Options 79
 - Settings 80
 - Zoom 80
- Car-Kit/Headset 45
- Clock Display 38
- Contacts 53–62
 - Adding a New Group 58
 - Adding a Number 56
 - Adding an Entry 53
 - Assigning a Picture 59, 78
 - Assigning Ringers 58
 - Deleting 56
 - Dialing From 27
 - Editing 55
 - Editing a Number 56

- Entry Options 54
- Finding Entries 59
- Saving a Phone Number 54
- Secret Entries 60
- Sending Via Bluetooth 94
- Contacts Match 26
- Countdown
 - Creating 66

D

- Data
 - Disable 49
 - Enable 49
- Data Roam Guard 109
- Data Services 110–122
 - Chat 115
 - Enabling and Disabling 49
 - FAQs 122
 - Home Page 111
 - Launching the Web 111
 - Password 4
 - Security Features 49
 - User Name 110

- Default Settings 48
- Dialing Font
 - Changing 39
- Dialing Options 19
- Disable Vision 49
- Display Screen 11, 38
 - Brightness 39
 - Dialing Font 39
 - Language 39
 - Screen Saver 38
- Downloading
 - Applications 117
 - Games 117
 - Ringers 117
 - Screen Savers 117
- Downloading Ringers and Games 115

E

- Emergency Numbers 21
- End-of-Call Options 23
- Enhanced 911 (E911) 22

- Entering Text 27–32
 - Dual Language 32
 - Emoticons 31
 - Numbers 31
 - Preset Messages 31
 - Selecting Mode 28
 - Symbols 31
- Erasing
 - Contacts 48
 - Messages 48
 - My Stuff 48
 - Pictures 48
 - Web Cache 48
 - Web Cookies 47
 - Web History 48
- Erasing Phone Content 47
- Event
 - Adding 63
 - Alert Menu 64
 - Editing 65
 - Erasing a Day's Events 65
 - Erasing Single Event 65
 - Going To 65

- Viewing 64
- Event Alert Menu 64
- F**
 - FCC Notice 130
 - From Name 42
- G**
 - Games
 - Buying and Downloading 115
- H**
 - Headset 45
 - Hide Secret 60
 - History 50–52
 - Erasing 52
 - Making a Call 51
 - Saving a Number 51
- I**
 - In-Call Options 22
 - Internet - See Web 118
- K**
 - Key Functions 9
 - Key Tone 37
- Tone Length 37
- Tone Type 37
- Tone Volume 37
- Keypad Time Length 38
- L**
 - Language 39
 - Location Settings 39
 - Lock Code
 - Changing 46
 - Locking Your Phone 46
- M**
 - Making Calls 19
 - Menu *i*
 - Navigation 18
 - Menu Style 39
 - Messaging
 - Adding a New Preset Message 41
 - Callback # 42
 - Notification 40
 - Other Settings 41
 - Preset Messages 41
- Signature 41
- SMS Voice Messaging 103
- Missed Calls 21
- My Content Manager 117
- N**
 - Name Playback 72
 - Navigating the Menus 18
 - Net Guard 112
- O**
 - Owner's Record 131
- P**
 - Pauses 25
 - Personalizing 33
 - Ringer 33
 - Screen Saver 33
 - Phone (illus.) 8
 - Phone Book
 - see Contacts
 - Phone Number
 - Abbreviated Dialing 26
 - Contacts Match 26
 - Displaying 19

- Finding 24*
- Plus Code Dialing 26*
- Prepending 26*
- Saving 24, 54*
- With Pauses 25*
- Phone Settings 33–49*
 - Airplane Mode 42*
 - Auto-Answer Mode 45*
 - Call Answer Mode 44*
 - Call End Mode 45*
 - Call Setup 44, 45*
 - Default 48*
 - Display Settings 37–39*
 - Language 39*
 - Location Settings 39*
 - Messaging Settings 40–42*
 - Sound Settings 34–37*
 - TTY Use 43*
- Phone Updates 69*
- PictBridge 89*
- PictBridge Printing 89*
- Picture Account*
 - Resetting 48*

- Pictures*
 - Assigning as Screen Saver 78*
 - Assigning to Contacts 78*
 - PictBridge 89*
 - Printing 89*
 - Sending Via Bluetooth 94*
 - Storing 81*
- Pictures - See also Camera 76*
 - Sending 83*
 - Taking 76*
- Plus Code Dialing 26*
- PowerSave Mode 39*
- Preferred Roaming List 70*
- Prepend 26*
- Preset Messages 41, 103*
- PRL 70*

R

- Reset Phone 48*
- Resetting Your Phone 49*
- Resetting Your Picture*
 - Account 48*

- Ringer Types 34, 35*
 - Incoming Calls 34*
 - Roaming 35*
 - Scheduled Events 35*
- Ringers*
 - Assigning to Contacts 58*
 - Buying and Downloading 34, 115*
 - Setting for Messages 35*
 - Silence All 36*
 - Vibrate 36*
- Roaming 107–109*
 - Call Guard 108*
 - Data Roam Guard 109*
 - Roam Mode 108*

S

- Safety Information 124–131*
- Saving a Phone Number 24, 54*
- Scheduler 63*
- Screen Savers*
 - Assigning Pictures 78*
 - Downloading 115*

- Security 46–49
 - Data Services 49
 - Menu 46
- Settings 33–49
- Silence All 36
- SMS Text Messaging 101
- SMS Voice 103
- SMS Voice Messaging 103
- Softkeys 9
- Software Updates
 - Downloading 69
- Sounds
 - Alert Notification 37
 - Key Tone 37
 - Vibrate All 36
 - Volume 35
- Special Numbers 47
- Speed Dial 27
 - Assigning Numbers 56
- Sprint Picture Mail
 - Downloading Online Pictures 86

- Managing 85
- Registering 78
- Sending Pictures 82
- Uploading Pictures 85
- Sprint Service
 - Account Passwords 4
 - Activation 3
 - Dialing Sprint Services 60
 - Operator Services 6
 - Sprint 411 5

T

- Symbol 28
- T9(English) 28
- Task List 66
 - Creating 66
 - Managing 66
- Text Entry
 - see Entering Text
- Text Greeting 38
- Text Messaging 101
 - Preset Messages 103
- Text Options 28, 31

- Three-Way Calling 105
- Tip Calculator 69
- TTY Use 43
- Turning Your Phone On and Off 14

U

- Unlocking Your Phone 46
- Updating Your Phone 69

V

- Vibrate 36
- Voice Dialing 72
- Voice Memos 73
 - Deleting 74
 - Editing the Caption 75
 - Information 75
 - Playing 74
- Voice Messaging 103
- Voice Messaging (SMS) 103
- Voice Service
 - Picture Mail Message 73

Voicemail

Clear Icon 100

Notification 98

Retrieving 99

Setting Up 3, 98

VoiceSMS 103

Options 42

Volume 35

Volume Settings

Adjusting 35

Advanced 35, 36

Alarm 36

Applications 36

Earpiece 35

Headset 35

Picture Mail 36

Ringer 35

Speakerphone 35

Text Message 36

Voicemail 36

W

Warranty 133

Web 110–122

Downloading Content 115

FAQs 122

Home Page 111

Launching 111

My Content Manager 117

Navigating the Web 121

Net Guard 112

User Name 110

Web Browser

Restarting 121

Wireless Backup 61

World Time 69

Z

Zoom 80