

- 1. Programmable Button
- 2. Phone Screen
- 3. Foot Stand Button
- 4. Messages Button
- 5. Directories Button
- 6. Help Button
- 7. Settings Button
- 8. Services Button
- 9. Volume Button
- **10. Speaker Button**
- 11. Mute Button
- 12. Headset Button
- 13. Navigation Button
- 14. Keypad
- 15. Soft Key Buttons
- 16. Handset Light Strip

BUILD A BETTER NETWORK General Calling

Voicemail

First Time Set up From Your Phone:

Place	а	Call:	

DEVELOPMENT GROUP

- 1. Lift the handset
- 2. Or for speakerphone press NewCall
- 3. Dial target number
- 4. Hang up the handset or press End
- 5. Use the **Speakerphone** anytime
- 6. Dial "9" to call outside numbers
- 7. Internal calls use extension number

Directory:

- 1. Press Contacts button
- 2. Use Navigation pad , select Corporate Directory
- 3. Enter First/Last name or Extension
- Transfer Calls:
 - 1. Receive call
 - 2. Press Transfer button
 - 3. Dial Extention
 - 4. Press Transfer button to complete

Transfer Call Directly to Voicemail:

- 1. Receive call
- 2. Press Transfer button
- 3. Dial * in front of Extension
- 4. Press Transfer button to complete

Transfer Call With Consultation:

- 1. Receive call
- 2. Press Transfer button
- 3. Dial Extension
- 4. Announce desire to transfer call
- 5. Press Transfer button to complete
- Conference Call:
 - 1. Works extactly like Transfer

- 1. Press Message button 2. Enter temporary PIN 12345 3. Follow setup instructions Check Voicemail From Your Phone: 1. Press Messages button 2. Enter your PIN 3. Follow directions for options Access Voicemail From Another Phone: 1. Press the **Messages** button 2. Press * then your extension 3. Enter your PIN number Access Voicemail From Home: 1. Call direct line 2. Wait for voicemail to pick up 3. Hit * during greeting to interupt 4. Enter your Extension
 - 5. Enter PIN

Voicemail Tips

- Bypass greeting when leaving a message by hitting the # key.
- Speed up messages hit "6"
- Slow down message hit "4"
- Mailbox holds about 15 minutes of messages

Park Vs Hold

- Hold allows you to resume call from your own phone

- Park puts the caller into virtual extensions 7000-7199 that allows a user to pick up a call from any phone

CISCO 7900 SERIES