

User Guide

LG LX370

www.sprint.com

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

03/24/09

Consejo

*Para encontrar esta guía para usuarios en español, por favor visita a www.sprint.com y haz clic en **Support > Phones & Devices**.*

*To find this user guide in Spanish, please visit www.sprint.com and click **Support > Phones & Devices**.*

Table of Contents

Tip

Looking for something? If you don't see it in the headings listed here, try the Index on page 155.

Introduction	.i
Your Phone's Menu	.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	17
Displaying Your Phone Number	18
Making and Answering Calls	19
Entering Text	26
2B. Navigating the Main Screen	30
Getting to Know Sprint One Click	30
Personalizing the Carousel	32
Personalizing the Home Screen	35
2C. Settings	37
Sound Settings	37
Display Settings	41
Location Settings	43
Messaging Settings	43
Airplane/Music Mode	45
TTY Use With Sprint Service	46
Phone Setup Options	47
Security Settings	50

2D. History	55
Viewing History	55
History Options	56
Making a Call From History	56
Saving a Number From History	57
Prepending a Number From History	57
Erasing History	58
2E. Contacts	59
Adding a New Contacts Entry	59
Saving a Phone Number	60
Contacts Entry Options	60
Editing a Contacts Entry	61
Adding a Number to a Contacts Entry	61
Editing a Contacts Entry's Numbers	62
Assigning Speed Dial Numbers	62
Selecting a Ringtone for an Entry	63
Assigning a Picture to an Entry	64
Finding Contacts Entries	64
Secret Contacts Entries	65
Dialing Sprint Services	65

Wireless Backup	66
2F. Calendar and Tools	68
Calendar	68
Alarm Clock	71
Notepad	71
EZ Tips	72
Calculator	72
Unit Converter	73
World Clock	73
Updating Phone Software	73
Updating the PRL	73
2G. Voice Services	74
Voice Control	74
Managing Voice Memos	75
2H. microSD™ Card	77
Your Phone's microSD Card and Adapter	77
microSD Card Settings	79
microSD Card Folders	80
Connecting Your Phone to Your Computer	80

2I. Camera	82	Making a Three-Way Call	113
Taking Pictures	82	Call Forwarding	114
Recording Videos	86	Roaming	114
Storing Pictures and Videos	88	3B. Web and Data Services	118
Sending Sprint Picture Mail	91	Getting Started With Data Services	118
Managing Sprint Picture Mail	94	Messaging	122
Printing Pictures From Your Phone	98	Downloading Games, Ringers and More	125
Settings and Info	100	Browser Options Menu	128
2J. Bluetooth	101	Data Services FAQs	129
Turning Bluetooth On and Off	101	3C. Entertainment: TV and Music	131
Using the Bluetooth Settings Menu	102	TV	131
Pairing Bluetooth Devices	103	Music – Sprint Music Store	134
Sending Items Using Bluetooth	104	Streaming Music	139
Section 3: Sprint Service	105	GPS Services	140
3A. Sprint Service: The Basics	106	3D. GPS Navigation	140
Voicemail	106	Sprint Navigation	140
Text Messaging (SMS)	109	Sprint Family Locator	141
VoiceSMS Messaging	111		
Caller ID	112		
Call Waiting	113		

Section 4: Safety and Warranty Information	143
4A. Important Safety Information	144
General Precautions	144
Maintaining Safe Use of and Access to Your Phone	145
Using Your Phone With a Hearing Aid Device	146
Caring for the Battery	148
Radio Frequency (RF) Energy	149
Owner's Record	151
User Guide Proprietary Notice	151
4B. Manufacturer's Warranty	152
Manufacturer's Warranty	153
Index	155

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 144 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 menu structure. For more information about using your phone's menus, see "Navigating Through the Menus" on page 17.

1: Web
2: Maps
1: Sprint Navigation
2: Sprint Family Locator
3: Entertainment
1: Music
2: TV
3: Games
4: History

5: Missed Alerts	
6: My Stuff	
Application Manager	
Games	
Ringers	
Screen Savers	
Applications	
IM & Email	
Call Tones	
Options	
1: Memory Status	2: Get New
3: My Content Manager	
7: Photos	
1: Camera Select OPTIONS (right softkey) and press the navigation key up and down to display the following options:	
1: SelfTimer	
1: Off	2: 5 seconds
3: 10 seconds	

2: ColorTone	
Normal	Black & White
Negative	Sepia
3: Image Controls	
1: Brightness	2: White Balance
4: Fun Frames	
5: Settings	
1: Resolution	2: Quality
3: Shutter Sound	4: Status Bar
5: Night Mode	
6: Review/Send Media	
7: CamcorderMode	
2: Camcorder Select OPTIONS (right softkey) and press the navigation key up and down to display the following options:	
1: Video Mail	
2: Long Video	
1: Self Timer	2: ColorTone
3: Image Controls	4: Settings
5: Review/Send Media	6: Camera Mode

3: Picture Mail
Inbox
Sent Mail
Saved Mail
Pending Messages
4: My Albums
In Phone
Memory Card
Online Albums
5: PictBridge
6: Order Prints
7: Settings & Info
1. Auto-Save to
2. Status Bar
3. Location
4. Account Info
5. Help

8: Messages
1: Voicemail
1: Call Voicemail
2: Voicemail Details
3: Clear Icon
2: Send Message
1: Text Message
2: Picture Mail
3: Email
4: IM
5: VoiceSMS
3: Text Messages
4: Picture Mail
1: Inbox
2: Sent Mail
3: Saved Mail
4: Pending Messages

5: Email
6: IM
7: Chat & Dating
8: VoiceSMS
9: Settings
1: Notification
2: Callback Number
3: Preset Messages
4: Signature
5: VoiceSMS Options
1: Speakerphone 2: From Name
9: Contacts

*: Settings
1: Display
1: Main Screen
1: Screen Saver 2: Backlight 3: Picture ID
2: Font Size
1: Messages 2: Browser 3: Notepad
3: Keypad Light
4: Language (Idioma)
1: English 2: Español
5: Status Light
2: Sounds
1: Volume
1: Ringer 2: Earpiece 3: Speakerphone 4: Keytones 5: Messages 6: Alarm & Calendar 7: Applications 8: Alerts 9: Power On/Off

2: RingerType	
1: Incoming Calls	2: Messages
3: Alarm & Calendar	
3: Vibrate Type	
1: Incoming Calls	2: Messages
3: Alarm & Calendar	
4: Alerts	
1: Beep Each Minute	2: Out of Service
3: Connect	4: Signal Fade/Call Drop
5: Key Tones	
1: Tone Length	2: Tone Volume
3: Airplane/Music Mode	
4: Bluetooth	
1: On/Off	2: Visibility
3: My Device Name	4: My Device Info
5: Exchange Folders	6: Voice Priority
5: Messages	
1: Notification	2: Callback Number
3: Preset Messages	4: Signature
5: VoiceSMS Options	

6: Keyguard	
7: Text Entry	
1: Auto-Capital	2: Auto-Space
3: Word Choice List	4: Word Prediction
5: Word Completion	6: Use My Words
7: My Words	8: Help
8: Phone Information	
1: Phone Number	2: Icon Glossary
3: Version	4: My Account
5: Advanced	
9: More...	
1: Accessibility	
1: TTY	2: Font Size
2: Call Setup	
1: Auto-Answer	2: Abbreviated Dialing
3: Call Answer	4: Contacts Match
3. Contacts Settings	
1: Speed Numbers	2: Show Secret/Hide Secret
3: My Name Card	4: Wireless Backup
5: Services	

4: Data	
1: On/Off 3: Update Profile	2: Net Guard
5: Headset Mode	
1: Normal	2: Headset Only
6: Location	
7: Restrict and Lock	
1: Restrict Voice 3: Lock Photos	2: Lock Data 4: Lock My Phone
8: Roaming	
1: Set Mode 3: Data Roaming	2: Call Guard
9: Security	
1: Lock My Phone 3: Special Numbers 5: Delete/Reset	2: Change Lock Code 4: Edit Contacts List
*: Wireless Backup	
<After subscribing>	
1: Alerts 3: Troubleshooting 5: Unsubscribe	2: View Status 4: Learn More

0: Tools	
1: Memory Card Manager	
2: Alarm Clock	
1: Alarm 1 3: Alarm 3 5: Alarm 5 7: Quick Alarm	2: Alarm 2 4: Alarm 4 6: Walk the Dog
3: Bluetooth	
1: Pair with Hands Free	
2: Send a Contact	
3: Send Files	
4: Add a New...	
5: Trusted Devices	
6: More...	
<Settings>	
1: On/Off 3: My Device Name 5: Exchange Folders	2: Visibility 4: My Device Info 6: Voice Priority

4: <i>Calendar</i>
5: <i>World Clock</i>
6: <i>USB Mode</i>
7: <i>Calculator</i>
8: <i>Voice Control</i>
9: <i>Voice Memo</i>
*: <i>Notepad</i>
0: <i>Unit Converter</i>
#: <i>Update Phone</i>
#: <i>Shopping</i>
<i>IN USE MENU</i>
Mute/Unmute Speaker
Contact Details/Save Main Menu
3-Way Call Contacts
Voice Memo Phone Info

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.
 - Press down on the battery cover with your thumbs and slide downward to remove it from the back of the phone.
 - Insert the battery into the opening, making sure the connectors align (1). Gently press down to secure the battery (2).

- Replace the battery cover and slide it upward until it clicks into place.
2. Press and hold **END** 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.
 - Slide the phone open and use your keypad to enter a phone number.
 - Press **TALK**.

Note

Your phone's battery should have enough charge to turn on, 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.

Activating Your Phone

- **If you purchased your phone at a Sprint Store**, your phone should be 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 **END** while the phone is being activated. Pressing **END** 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

All unanswered voice calls to your phone are automatically transferred 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 **1** **ES**.
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 phone is able to access your voicemail messages.

For more information about using your voicemail, see “Setting Up Your Voicemail” on page 106.

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 will create your voicemail password (or passcode) when you set up your voicemail.

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, ringtones, screen savers, and more.

From Your Sprint Phone

- Press **4** to check minute usage and account balance.
- Press **3** to make a payment.

- Press **2** 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 through your phone, 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.

To call Sprint 411:

- ▶ Press **1** **1** .

Sprint Operator Services

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

To access Sprint Operator Services:

▶ 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

- ◆ *YourPhone* (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 17)
- ◆ *Displaying Your Phone Number* (page 18)
- ◆ *Making and Answering Calls* (page 19)
- ◆ *Entering Text* (page 26)

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 **OK** > **Tools** > **Update Phone** to search for and download available updates.

YourPhone

Key Functions

1. **Earpiece** lets you hear the caller and automated prompts.
2. **Signal Strength Indicator** represents the signal strength by displaying bars. The more bars displayed, the better the signal strength.
3. **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.
4. **Softkeys** let you select softkey actions or menu items corresponding to the bottom left and right lines on the display screen.
5. **TALKKey** allows you to place or receive calls, answer Call Waiting, and use Three-Way Calling.
6. **BACKKey** deletes characters from the display in text entry mode. When in a menu, press this key to return to the previous menu.
7. **Keypad** lets you enter numbers, letters, and characters, and navigate within menus. Press and hold keys 2–9 for speed dialing.

8. **Microphone** allows other callers to hear you clearly when you are speaking to them.
9. **Status Light** indicates incoming calls, new messages, or other events by blinking. It is red while charging and turns green when charging is completed.
10. **Battery Strength Indicator** represents the amount of remaining battery charge currently available in your phone. When all bars are displayed in the battery icon, the phone's battery is fully charged. When no bars are displayed, the phone's battery is completely discharged or empty.
11. **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 silent mode and mute the ringer.
12. **MENU/OK Key** lets you access the phone's menus and selects the highlighted choice when navigating through a menu.
13. **Navigation Key** scrolls through the phone's menu options.
14. **Side Volume Button** allows you to adjust the ringer volume in standby mode or adjust the voice volume during a call.
15. **Charger/Accessory Jack** allows you to connect the phone to the phone charger and to optional accessories, such as a USB cable. **CAUTION!** Inserting an accessory into the incorrect jack may damage the phone.
16. **Camera Lens**, as part of the built-in camera, lets you take pictures and videos.
17. **Speaker** let you hear the different ringers and sounds. You can mute the ringer when receiving incoming calls by pressing , , or any of the side keys. The speaker also lets you hear the caller's voice in speakerphone mode.
18. **Headset Jack** allows you to plug in either a stereo or mono headset for convenient, hands-free conversations. **CAUTION!** Inserting an accessory into the incorrect jack may damage the phone.
19. **microSD™ Slot** lets you use the microSD card to expand the memory of your phone.

20. **SpeakerButton** lets you place or receive calls in speakerphone mode. Holding down this key for 3 seconds activates the Voice Control function.
21. **CameraButton** lets you activate the camera and video mode and take pictures and videos.

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 Information > Icon Glossary**.

Note For information about using your phone's main screen carousel, see **Section 2B: Navigating the Main Screen on page 30**.

Status Bar – Service Icons	
	Signal Strength – Shows your current signal strength. (The more lines you have, the stronger your signal.)
	EVDO Signal Strength – Shows your current EVDO signal strength. (The more lines you have, the stronger your signal.)
	In Use – Tells you your call is in progress.
	No Service – Means your phone cannot find a signal.
	Roaming – Indicates you are “roaming” off the Nationwide Sprint Network.
	Data Service – Sprint mobile broadband data service (EVDO) is available. When active, the icon is animated.
	Data Service – Sprint 1xRTT data service is available. When active, the icon is animated.

Status Bar – Messaging Icons	
	New Messages – Indicates you have new messages.
	New Text message – Indicates you have new text messages.
	New Picture Mail – Indicates you have new Picture Mail.
	New VoiceSMS – Indicates you have new voice SMS messages.
	New Voicemail – Indicates you have voicemail messages. (Press and hold to call your voicemail box.)
	New Email – Indicates you have new email.

Status Bar – Status Icons	
	Full Battery – Shows your current battery charge level. (Icon shown is fully charged.)
	Low Battery – Shows the battery is low.
	Location On – Indicates your phone's location feature is on.
	Location Off – Indicates your phone's location feature is off.
	Ringer Only – Indicates ringer only is set for call alert.
	Vibrate Only – Indicates ringer volume is set to vibrate.
	1 Beep – Indicates one beep is set for call alert.
	1 Beep & Vibrate – Indicates one beep and vibration is set for call alert.
	Vibrate All – The ringer is set to vibrate all.
	Ringer Off – Indicates ringer off/silence all mode is set.
	Silence All – All incoming sounds are turned off.

Status Bar – Status Icons	
	Ringer & Vibrate – Indicates ringer and vibrate mode is set.
	SSL – Indicates your phone is using SSL (Secure Sockets Layer) protocol for client/server communication.
	TTY – Indicates your phone is operating in TTY mode.
	Speaker – Indicates speaker is activated.
	Memory Card – Indicates memory card has been inserted.
	Bluetooth Enabled (Hidden)
	Bluetooth Enabled (Visible)
	Bluetooth connected
	Alarm Clock – Indicates alarm is activated.
	Voice Guide & Speaker On
	Voice Guide & Speaker Off

Status Bar – Status Icons	
	Missed Calls – Indicates missed calls number.
	Incoming Calls – Indicates incoming calls number.
	Outgoing Calls – Indicates outgoing calls number.
	Camera/Picture – Indicates camera mode.
	Camcorder/Video – Indicates camcorder mode.
	Multitasking Virtual Machine – Indicates multitasking virtual machine is activated.
	Camera Resolution 2M – Indicates camera resolution is set to 2M.
	Camera Resolution High – Indicates camera resolution is set to High.
	Camera Resolution Med – Indicates camera resolution is set to Med.
	Camera Resolution Low – Indicates camera resolution is set to Low.

Status Bar – Status Icons	
	White Balance Tungsten – Indicates White Balance is set to Tungsten.
	White Balance Sunny – Indicates White Balance is set to Sunny.
	White Balance Cloudy – Indicates White Balance is set to Cloudy.
	White Balance Fluorescent – Indicates White Balance is set to Fluorescent.
	White Balance Manual – Indicates White Balance is set to Manual.
	Saving to In Phone – Indicates a picture is saving to the In Phone folder.
	Saving to In Memory Card – Indicates a picture is saving to the Memory Card.
	Night Mode Setting – Indicates Night mode is set.

Turning Your Phone On and Off

Turning Your Phone On

- ▶ Press and hold for three seconds.

Once your phone is on, it may display “Searching for Service.” When your phone finds a signal, it automatically 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 searching, a Power Save feature is automatically activated. When a signal is found, your phone automatically returns to standby mode.

In Power Save 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 Power Save 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 LG-approved batteries and chargers with your phone. The failure to use a Sprint-approved or LG-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 LG-approved batteries and accessories can be found at Sprint Stores or through LG; 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 hours of continuous digital talk time.

When the battery reaches 5% of its capacity, the battery icon blinks. When there are approximately two minutes of talk time left, the phone sounds an audible alert and then turns off.

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. Push and slide the cover downward until it comes free from the phone.
2. To install, insert the battery into the opening on the back of the phone, aligning the battery contacts with the contacts in the compartment (1) and then gently press the battery down until it clicks into place (2).

3. Replace the cover and slide it upward until it clicks into place.

Removing the Battery

1. Make sure the power is off so that you don't lose any stored numbers or messages.
2. Push and slide the cover downward until it comes free from the phone (1).
3. Hold the phone in one hand so that the battery is facing you.
4. Hold the bottom edge of the battery and lift the battery from the battery compartment (2).

WARNING

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

Charging the Battery

Charge your battery as soon as possible so you can begin using your phone.

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 LG-approved desktop charger, travel charger, or vehicle power adapter to charge your battery.

Note *Actual battery life will depend on network configuration, product settings, usage patterns, battery and environmental conditions.*

- ▶ Plug the flat end of the charger into the phone's charger/accessory jack and the other end into an electrical outlet. Make sure that the end going into the phone has the "B" side facing up when inserting.
 - A **red status light** means the battery is charging.
 - A **green status light** means the battery is at least 90 percent charged.

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

Navigating Through the Menus

Note *Your phone's Sprint One Click main screen gives you instant access to your favorite features. See **Section 2B: Navigating the Main Screen** on page 30 for complete information.*

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 up or down. 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 right or left.

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, 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, scroll left or right to highlight and then press to access the main menu.
2. Select **Messages** by highlighting it and pressing .
3. Select **Text Messages** by highlighting it and pressing . (If you have any text messages, they are displayed.)

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

- ▶ Highlight and 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

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

Making and Answering Calls

Making Calls

1. Slide the phone open and enter a phone number from standby mode. (If you make a mistake while dialing, press **BACK** to erase the numbers.)
2. Press **TALK**. (To make a call when you are roaming and Call Guard is enabled, select **Roam Call** and press **TALK** and select **YES**. See “Call Guard” on page 116.)
3. Press **ENDS** or close the phone when you are finished.

Tip

To redial your last outgoing call, press **TALK** twice.

To redial other recent calls, press **TALK**, highlight a number, and press **TALK** 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 using speed dialing numbers from your Contacts (page 26),

using your call history listings (page 56), and voice dialing a call with Voice Control (page 74).

Dialing Options

When you enter numbers in standby mode, press **OPTIONS** (right softkey) and choose from a variety of dialing options.

To initiate an option, highlight it and press **OK**.

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 62) (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.])

- **Contacts Details** allows you to check Contacts details for numbers that are saved in the phone.

- **Save** allows you to save the phone number in your Contacts. (See “Saving a Phone Number” on page 23.)
- **Hard Pause** allows you to enter a hard pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 24.)
- **2-sec Pause** allows you to enter a two-second pause. (See “Dialing and Saving Phone Numbers With Pauses” on page 24.)

Tip

When you enter numbers in standby mode, press **SEND MSG** (left softkey) to quickly send a text message, picture mail, or voice SMS message to the dialed number.

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 pressing any number key or by sliding the phone open. See “Call Answer Mode” on page 48 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, you will see the entry's name. You may also see the caller's phone number, if available.

Depending on your settings, you may also see the following options. To select an option, press the corresponding softkey.

- **SILENCE** to mute the ringer.
- **IGNORE** to send the call to voicemail.

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 114 for more information about roaming.

- ▶ Select **YES** to answer the call. (See “Call Guard” on page 116 for additional information.)

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

Ending a Call

- ▶ Close the phone or press .

Missed Call Notification

When you do not answer an incoming call, your screen displays the missed alerts list.

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. Highlight and press > **Missed Alerts**.
2. Select the entry you wish to view 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.

During an emergency call, press to select your options.

- **SpeakerOn** or **SpeakerOff** to route the phone's audio through the speaker or through the earpiece.
 - Select **SpeakerOn** to route the phone's audio through the speaker. (You can adjust the speaker volume using the volume keys on the side of the phone.)
 - Select **SpeakerOff** to use the phone's earpiece.
- **Phone Number** to display your wireless phone number.

To exit Emergency mode:

1. Press to end a 911 call.
2. Select **Exit Emergency** and press .

Note When you are in Emergency mode, you can exit only from the options menu.

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, highlight the option and press . The following options may be available through the options menu:

- **Speaker** to route the phone's audio through the speaker. (You can adjust the speaker volume using the volume keys on the side of the phone.)

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

- **Save** to save a phone number in your Contacts. (See “Saving a Phone Number” on this page.)
- **Main Menu** to display the phone's main menu.
- **3-Way Call** to set up a three-way conversation.
- **Contacts** to access the Contacts menu.
- **Voice Memo** to record the current conversation.
- **Phone Info** to check the phone number, version, etc.

Press **MUTE** (left softkey) during a call to mute the microphone. Press **UNMUTE** (left softkey) to unmute the microphone.

End-of-Call Options

When a call ends, press **OPTIONS** (right softkey) to select an available action:

- **New Group** to save the number to a new group listing.
- **Contact Details** to display the number's Contacts entry (if the number is saved in Contacts).
- **Save Contact** to save the number to Contacts (if the number is not already saved).
- **Delete** to delete the entry from recent history.
- **Delete All** to delete all entries from recent history.

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

Saving a Phone Number

Your phone can store up to 7 phone numbers in each of 600 Contacts entries. Each entry's name can contain 64 characters. Your phone automatically sorts the Contacts entries alphabetically. (For more information, see “Contacts” on page 59.)

To save a number from standby mode:

1. Enter a phone number.
2. Press **OPTIONS** (right softkey), highlight **Save** and press .
3. Highlight **New Entry** for a new contact or **Existing Entry** to add a number to an existing contact and press .
4. Select **Mobile, Home, Work, Pager, Fax, or Other** for the phone label.
5. Enter the new contact name and press **DONE** (left softkey) to save the new entry.

– or –

Search for an existing contact name and press to save the new number. Press **DONE** (left softkey) to save the new entry.

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

There are two types of pauses available on your phone:

- **Hard Pause** sends the next set of numbers when you press .
- **2-Second Pause** automatically sends the next set of numbers after two seconds.

Note

You can have multiple pauses in a phone number and combine 2-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 **2-sec Pause**.
3. Enter additional numbers.
4. Press to dial the number.

– or –

To save the number in your Contacts list, press **OPTIONS** (right softkey), highlight **Save**, and press .

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

Abbreviated Dialing

Abbreviated dialing lets you prepend the first five or six digits (for example, the area code and prefix) to any four or five digits you enter. (See “Setting Abbreviated Dialing” on page 49.)

To place a call using abbreviated dialing:

- ▶ Enter the last four or five digits of the number and press .

Contacts Match Dialing

Retrieve any number saved in your Contacts by entering only three consecutive digits of the number. (See “Setting Contacts Match Dialing” on page 49.)

To place a call using contacts match dialing:

1. Enter three consecutive digits of a Contacts entry’s phone number. (The matched numbers are shown at the bottom of the screen.)
2. Highlight a phone number and press to call the displayed number.

Dialing From the Contacts List

1. Highlight and press > **Contacts**.

Shortcut

From standby mode, press **CONTACTS** (right softkey) to list entries.

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 the number has been dialed 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 the number has been dialed 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

Selecting a Text Input Mode

Your phone provides convenient ways to enter words, letters, punctuation, and numbers whenever you are prompted to enter text (for example, when adding a Contacts entry or when using email and text messaging).

1. From a screen where you can enter text, press **OPTIONS** (right softkey) and select **Text Mode** to change the text input mode.
2. Select one of the following options:
 - **Abc** to use multi-tap entry – press **2^{abc}** once for “a,” twice for “b,” three times for “c” (see “ABC Mode” on this page).
 - **Predictive Text** to enter text using a predictive text-entry system that reduces the number of keypresses required to enter a word (see page 28).
 - **123** to enter numbers by pressing the numbers on the keypad (see page 29).
 - **Symbols** to enter symbols (see page 29).
 - **Emoticon** to enter emoticons (see page 29).
 - **Settings** to enter text entry settings.

Tip

When entering text, press ***^{shift}** to change letter capitalization (Abc>ABC>abc).

ABC Mode

1. Select the Abc mode. (See “Selecting a Text Input Mode” on page 26.)
2. Press the corresponding keys repeatedly until the correct letter appears. (For example, to enter the word “Bill,” press **2^{abc}** twice, **4^{gh}** three times, **5^{jk}** three times, and **5^{jk}** 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 a sentence is capitalized and the following letters are lowercased. 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 [1st]	., @ 1'?!*# /	
2 [2nd]	A B C 2	a b c 2
3 [3rd]	D E F 3	d e f 3
4 [4th]	G H I 4	g h i 4
5 [5th]	J K L 5	j k l 5
6 [6th]	M N O 6	m n o 6
7 [7th]	P Q R S 7	p q r s 7
8 [8th]	T U V 8	t u v 8
9 [9th]	W X Y Z 9	w x y z 9
[Shift]	Caps Lock	Unshift
0 [0]	0	
[Space]	Space	

Predictive Text Input

Predictive Text Input lets you enter text using fewer keypresses per word. (To select the Predictive Text mode when entering text, see “Selecting a Text Input Mode” on page 26.)

Predictive 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. When entering text, select the **Predictive Text** input mode. (See “Selecting a Text Input Mode” on page 26.)
2. Enter a couple of letters of a word. When you enter a letter of a word, a small window will appear and show the words starting with the letters. (If you make a mistake, press **BACK** to erase a single character. Press and hold **BACK** to erase an entire word.)
3. Scroll to the desired word and press **OK** to select it.

Adding a Word to the Predictive Text Database

1. If a word you want to enter is not displayed in the list in step 3 above, select **Add Word?** to add a word to the Predictive Text Input database.
2. Enter the word and press **OK**. The word will appear as an option the next time you scroll through options during Predictive Text Input.

Tip

You can also add words directly to the database. From a text entry screen, press **OPTIONS** (right softkey) > **Text Mode** > **Settings** > **Add My Word**. Enter a word and press **SAVE** (left softkey).

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

Entering Numbers, Symbols and Emoticons

To enter numbers:

- ▶ Select the **123** mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 26.)

To enter symbols:

- ▶ Select the **Symbols** mode. (See “Selecting a Text Input Mode” on page 26.) To enter a symbol, press the appropriate key indicated on the display.

To enter emoticons

- ▶ Select the **Emoticons** mode and press the appropriate key. (See “Selecting a Text Input Mode” on page 26.)

2B. Navigating the Main Screen

- ◆ *Getting to Know Sprint One Click (Page 30)*
- ◆ *Personalizing the Carousel (page 32)*
- ◆ *Personalizing the Home Screen (page 35)*

Getting to Know Sprint One Click

Sprint One Click brings all your favorite features to your fingertips. Instead of navigating through the levels of a traditional phone menu, this design puts the things you need the most – features like text messaging, Internet access, and GPS navigation – right up front. Not only can you access what you need right away, you get to choose what and where it all goes.

Using your Sprint One Click is easy once you've learned a few basics.

The Sprint One Click Main Screen

The illustration above shows the basic layout of your phone's main screen, also known as the standby screen. The callouts highlight what you'll need to know to get started with Sprint One Click.

- **Carousel** – The carousel is the bottom row of *tiles*, or icons, on your main screen. Pressing the **navigation key** right or left moves the carousel. The tile in the center is the menu that's displayed. In the illustration, the **Home tile** () is in the center, so the Home screen is displayed.
- **Tiles** – The tiles are the individual icons on the carousel. Each tile displays a specific menu, such as Messaging, Internet, and Call Log. The carousel can hold up to 15 tiles, which you can add, remove, and rearrange to suit your needs. The **Home tile** () provides access to the phone's full menu, and it is the only one that cannot be moved or removed.
- **Bubbles** – Bubbles are at-a-glance information items that may be displayed when the **Home** screen is displayed, such as in the illustration. Your Home screen can display up to eight bubbles.
- **Function Keys** – The keys you'll use to navigate through the main screen are:
 - **Navigation key:** Press right or left to move the carousel to highlight tiles. Highlighted tiles occupy the center position. Press the navigation key up or down to highlight bubbles (Home screen only) or menu items.
 - **MENU/OK key** (): Press to select highlighted menu items. From the Home screen, press to display the phone's full menu.
 - **Softkeys:** Press the left or right softkey to perform the action or access the menu indicated by the text directly above it on the display. In the illustration, pressing the left softkey displays **OPTIONS**, and pressing the right softkey displays **CONTACTS**.
 - **End/Power key** (): Press from any menu or tile to return to the Home () screen.

Take the Tutorial

Your phone has a built-in menu of tutorials to teach you all you need to know about Sprint One Click.

1. Highlight and press **OPTIONS** (left softkey) > **Tutorial**.
– or –
Highlight (**Personalize My Phone**) > **Tutorial**.
2. Highlight a topic and press to display the tutorial.
 - Topics include: **Getting Started, Changing the Carousel, Adding a Tile, Removing a Tile, Changing the Home Screen, Adding a Bubble, and Removing a Bubble.**

Tip

To see a full menu of tutorials when viewing another tutorial, press **INDEX** (left softkey).

Personalizing the Carousel

Now that you know what the carousel is, it's time to make it work for you by adding, removing, or rearranging tiles to match how you want to use your phone.

Adding a Tile to the Carousel

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Carousel**.
2. Press **ADD TILE** (left softkey), select a tile category (**All, News & Sports, Communicate & Tools, Web & Communities, Fun & Entertainment, or Money & Weather**), and then highlight a tile.
3. To add the tile, press **ADD** (left softkey) or press . (To view a preview, press **PREVIEW** [right softkey].)

Note

Tile categories and available tiles are continually being updated, and there are dozens of tiles to choose from. The following table shows a sampling of the default tiles that may be preloaded on your phone.

Sprint One Click Tiles	
	Home – View Home screen and bubbles. Press OK to access the phone's full menu.
	Messaging – Access Voicemail, Send Message, Text Message, Picture Mail, and Email.
	My Account – Access links to Account Details Hear Minutes, and Hear Balance.
	Personalize My Phone – Access Change Screen Saver, Change Ringer, Personalize Home Screen, Personalize Carousel, and Tutorials.
	Internet – Access data services, including the Sprint Home page, Favorites, Recent Pages, the EnterWeb Address menu, and Google search.
	Shortcuts – Add and access up to five shortcuts from My Stuff, My Album, Web Bookmarks, and Menu Items.
	Call Log – Access Recent History.

Sprint One Click Tiles (continued)	
	Text Message – Instantly access the Text Message menu, including Send Text, Inbox, and a list of recent messages.
	Email – Access all your email accounts in one place.
	Sprint Navigation – Access Sprint Navigation, including Drive To, Directory, Maps & Traffic, and Tools/Extras.
	Music – Access the Music menu, including My Music, Sprint Music Store, and Search.
	Yahoo! – Yahoo! Mail, Messenger, oneSearch and more. Yahoo! at your fingertips.
	Google – Get easy access to all your favorite Google services.

Removing a Tile From the Carousel

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Carousel**.
2. Press the navigation key right or left to highlight a tile, and then highlight **Remove Tile** and press .
3. Highlight **Yes** and press to remove the tile.

Shortcut

From the main screen, highlight a tile and press **OPTIONS** (left softkey) > **Remove Tile**. Remember that you cannot remove, move, or replace the Home tile.

Rearranging Tiles on the Carousel

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Carousel**.
2. Press the navigation key right or left to highlight a tile, and then highlight **Move Tile** and press .
3. Press the navigation key right or left to select a location, and then press **INSERT** (left softkey) or press to place the tile.

Shortcut

From the main screen, highlight a tile, press **OPTIONS** (left softkey) > **Move Tile**, and then complete step 3.

Replacing Tiles on the Carousel

If your carousel is full or if you just want to swap out one tile for another, you can replace an existing tile with another.

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Carousel**.
2. Press the navigation key right or left to highlight a tile, and then highlight **Replace Tile** and press .
3. Select a tile category and then highlight a tile.
4. To replace the previous tile, press **REPLACE** (left softkey) or press to place the tile.

Shortcut

From the main screen, select a tile, press **OPTIONS** (left softkey) > **Replace Tile**, and then complete steps 3 and 4.

Editing Tiles

Certain tiles, such as Shortcuts and Favorite Contacts, contain editable content. You can use the Personalize Carousel menu to edit these tiles.

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Carousel**.
2. Press the navigation key right or left to select a tile, and then highlight **Edit Tile** and press .
3. Use your navigation key and function keys to edit the tile.

Shortcut

From the main screen, select a tile, press **OPTIONS** (left softkey) > **Edit Tile**, and then complete step 3.

Resetting the Carousel

To reset the carousel to the original default settings:

1. Select and press **OPTIONS** (left softkey) > **Reset Carousel**.
2. Highlight **Yes** and press .

Personalizing the Home Screen

Use your Home screen (the screen that is displayed when the **Home** icon is selected) to provide at-a-glance information and updates through customizable bubbles. You can add up to eight bubbles to your Home screen.

To see more information from a bubble, press the navigation key up or down to highlight the bubble and then press .

Adding a Bubble to the Home Screen

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Home Screen**.
2. Press **ADD** (left softkey) and then highlight a bubble (see table on page 36).
3. To add the bubble, press **ADD** (left softkey) or press . (To view a preview, press **PREVIEW** [right softkey].)
4. If prompted, follow the instructions to personalize your bubble (for example, by selecting an astrological sign for the Horoscope bubble).

5. When you are finished, press .

Sprint One Click – Home Screen Bubbles	
	Date and Time – Check out the current date and time.
	Finance – Track your favorite stocks.
	Horoscope – View your daily horoscope.
	News – Instantly access breaking news and top stories.
	Sports News – Get breaking sports news.
	Weather – Check out the current forecast in your city.

Removing a Bubble From the Home Screen

1. Highlight and press **OPTIONS** (left softkey) > **Personalize Home Screen**.
2. Press the navigation key up or down to highlight a bubble.
3. Press the navigation key left or right to select the **Remove Bubble** option and then press .

2C. Settings

- ◆ *Sound Settings (page 37)*
- ◆ *Display Settings (page 41)*
- ◆ *Location Settings (page 43)*
- ◆ *Messaging Settings (page 43)*
- ◆ *Airplane/Music Mode (page 45)*
- ◆ *TTY Use With Sprint Service (page 46)*
- ◆ *Phone Setup Options (page 47)*
- ◆ *Security Settings (page 50)*

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.

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. Highlight and press > **Settings** > **Sounds** > **Ringer Type** > **Incoming Calls**.
2. Select **Contact Entries** or **Unknown #s**. (You can identify incoming calls from the contacts or unknown by setting the different ringer type.)
 - **Contact Entries**
 - **All Contacts**: You can set a ringer type for the calls from all contacts.
 - **One Contact**: You can set a specific ringer type for the calls from one specific contact.
 - **Unknown #s**
 - You can set a ringer type for anonymous calls. (A list of ring type categories will be displayed.)
3. Select a category, 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.

Selecting RingerTypes for Messages

1. Highlight and press > **Settings** > **Sounds** > **RingerType** > **Messages**.
2. Select **VoiceMail**, **Text Message**, **Picture Mail**, **VoiceSMS** or **Email**. (A list of ring type categories will be displayed.)
3. Select a category, 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.

Selecting RingerTypes for Alarm & Calendar

1. Highlight and press > **Settings** > **Sounds** > **RingerType** > **Alarm & Calendar**.
2. Select a category, and then use your navigation key to scroll through the available ringers. A sample ringer will sound as you highlight each option.
3. 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. Highlight and press > **Settings** > **Sounds** > **RingerType** > **Incoming Calls** or **Messages**.
2. Select a call or message type to display a list of ringer type categories.
3. Select **Downloaded Ringers** > **Get New**. (The browser starts and displays the Ringers menu.)
4. Use your navigation key and keypad to search through available ringers. When you find one you want, highlight it and press .
5. To purchase the ringer, highlight **Buy** and press . (Your phone automatically downloads the ringer.)
6. 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. (It will automatically be assigned to the type or contact you were viewing in step 2.)
- **Shop** to browse for other items to download.

Note You can also assign ringers from the *Contacts* menu or from *My Stuff*. See “*Selecting a Ringer Type for an Entry*” on page 63 or “*Downloading Games, Ringers and More*” on page 125.

Volume

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

1. Highlight and press > **Settings** > **Sounds** > **Volume**.
2. Select **Ringer, Earpiece, Speakerphone, Keytones, Messages, Alarm & Calendar, Applications, Alerts** or **Power On/Off**.
3. 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 keys on the left side of your phone.

Vibrate

To select a vibrate type for *Contacts* entries, types of calls, types of messages, or other events:

1. Highlight and press > **Settings** > **Sounds** > **Vibrate Type**.
2. Select **Incoming Calls, Messages, or Alarm & Calendar**.
3. Use your navigation key to scroll through the available vibration types. A sample vibration will be made as you highlight each option.
4. Select a vibrate type and press .

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

- ▶ With the phone open, press the volume button down in standby mode until you see “Vibrate Only” on the screen.

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

1. With the phone open, press the volume button up or down in standby mode until a volume setting appears on the screen.
2. Press **VIBRATE** (left softkey) to check the **Vibrate On** option. (If you have already checked the option, pressing **VIBRATE** deselects it.)

Silence All

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

To activate *Silence All*:

- ▶ With the phone open, press and hold the volume button down in standby mode. (The screen will display “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. Highlight and press > **Settings** > **Sounds** > **Alerts**.
2. Select **Beep Each Minute**, **Out of Service**, **Connect**, or **Signal Fade/Call Drop** and press .
3. Select **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. Highlight and press > **Settings** > **Sounds** > **Keytones**.
2. Highlight an option and press .
 - **Tone Length** to select a key tone length. (Longer tone lengths may be better for tone recognition when dialing voicemail or other automated systems.)
 - **Tone Volume** to select a keypress volume level.

Display Settings

Changing the Display Screen

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

1. Highlight and press > **Settings**>**Display**>**Main Screen**>**Screen Saver**.
2. Select *Preloaded, My Albums, Assigned Media, My Stuff, or New Picture*.
3. Use the navigation key to select an image and press to view the image. (Once an image is displayed, you can use your navigation key to scroll through and view the other default images.)
4. Press **ASSIGN** (left softkey) to assign the desired image.

Changing the Backlight Time Length

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

1. Highlight and press > **Settings**>**Display**>**Main Screen**>**Backlight**.
2. Highlight a setting and press .

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

Changing the Display Screen for Incoming Calls

You can set the screen to be shown on the Incoming Calls display.

1. Highlight and press > **Settings**>**Display**>**Main Screen**>**Picture ID**.
2. Select *Contact Entries* or *Unknown #s*.
3. Select *None, New Picture, My Albums, Screen Savers, or Assigned Media*.

4. Use the navigation key to highlight your selection and press to view the image. (Once an image is displayed, you can use your navigation key to scroll through and view the other default images.)
5. Press or **ASSIGN** (left softkey) to assign an image.

Changing the Text Input Font

Adjust the font when entering text (for example, when using the notepad).

1. Highlight and press > **Settings**>**Display**>**Font Size**.
2. Select **Messages**, **Browser**, or **Notepad**.
3. Scroll left or right to select a size and press or **SAVE** (left softkey).

Changing Keypad Light Mode

The keypad light setting lets you to turn the keypad light on or off.

1. Highlight and press > **Settings**>**Display**>**Keypad Light**.
2. Highlight **On** or **Off** and press .

Display Language

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

1. Highlight and press > **Settings**>**Display**>**Language (Idioma)**.
2. Highlight **English** or **Español** and press .

Changing the Status Light Mode

This feature uses a blinking light to inform you of your phone's current status.

To change the status light mode:

1. Highlight and press > **Settings**>**Display**>**Status Light**.
2. Highlight **On** or **Off** and press .

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. Highlight and press > **Settings** > **More...** > **Location**. (The Location disclaimer will be displayed.)
2. Read the disclaimer and press .

3. Select **On** or **Off** and press .

When the Location feature is on, your phone's standby screen will display the icon. When Location is turned off, the icon will be displayed.

Messaging Settings

Your phone's advanced messaging capabilities let you send and receive many different kinds of messages without placing a voice call. (For more information, see "Messaging" on page 122.)

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 see the entire message on your display screen.

1. Highlight and press > **Settings** > **Messages** > **Notification**.
2. Highlight **Message & Icon** or **Icon Only** and press .

Tip

You can also set messaging options through the main menu **Messages** > **Settings** path.

Callback Number

1. Highlight and press > **Settings** > **Messages** > **Callback Number**.
2. Highlight **None**, **MyPhone Number**, or **Other** and press . (If you select **Other**, enter a number and press .)

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 a preset message:

1. Highlight and press > **Settings** > **Messages** > **Preset Messages**. (You will see the list of preset messages.)
2. To edit a preset message, highlight it and press .
3. Edit the selected message (see “Entering Text” on page 26), and press .

To delete a preset message:

1. From the preset messages list, highlight a message and press **OPTIONS** (right softkey) > **Delete**.
2. Press **Yes** (left softkey) to delete the message. (Press **No** [right softkey] to cancel the deletion.)

To add a new preset message:

1. Highlight and press > **Settings** > **Messages** > **Preset Messages**. (You will see the list of preset messages.)
2. To add a new message, press **ADD** (left softkey).
3. Enter your message (see “Entering Text” on page 26), and press . (Your new message will be added to the beginning of the list.)

Adding a Customized Signature

Add a customized signature to each message you send.

1. Highlight and press > **Settings** > **Messages** > **Signature** > **Custom**. (If you do not wish to attach a signature to your outgoing messages, select **None**.)
2. Enter a signature and press . (See “Entering Text” on page 26.)

VoiceSMS Options

VoiceSMS Options let you set the speakerphone for incoming SMS voice messages and your name display for sent SMS voice messages.

1. Highlight and press > **Settings** > **Messages** > **VoiceSMS Options**.
2. Highlight **Speakerphone** or **From Name** and press .
3. Follow the prompts to select or add your options.

Airplane/Music Mode

Airplane/Music Mode allows you to use many of your phone’s features, such as Games, Notepad, Voice Memos, etc., when you are in an airplane or in any other area where making or receiving calls or data is prohibited. This feature can be used to extend battery life while playing music. However, when you set your phone to Airplane/Music Mode, it cannot send or receive any calls or access online information.

1. Highlight and press > **Settings** > **Airplane/Music Mode**.

2. Read the disclaimer and press .
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 (teletypewriter, 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 supports digital wireless transmission. 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 .

To turn TTY Mode on or off:

1. Highlight and press > **Settings** > **More...** > **Accessibility** > **TTY**. (An informational message will be displayed.)
2. Press .
3. Select **Enable TTY** to turn TTY mode on.
– or –
Select **Disable TTY** to turn TTY mode off.

Note *If TTY mode is enabled, the audio quality of non-TTY devices connected to the headset jack may be impaired.*

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 TTY equipment or 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.

Phone Setup Options

Main Screen

Your phone's Sprint One Click main screen lets you customize your phone and provides quick access to the features and functions you use the most. See “Personalizing the Carousel” on page 32 and “Personalizing the Home Screen” on page 35 for details.

Shortcuts

Your phone offers you the option of assigning shortcuts to favorite or often-used functions.

To access a shortcut:

1. Highlight to access the Shortcuts menu.
2. Using the navigation key, highlight a shortcut and press .

To create a new shortcut:

1. Highlight (**Shortcuts**) to access the Shortcuts menu.
2. Highlight **Add Shortcut** and press .
3. Select from one of the following categories: **My Stuff**, **My Albums**, **Browser Bookmark**, or **Menu Item**.
4. Press **ASSIGN** (left softkey) to assign the new shortcut.

Auto Keyguard

Allows you to set the keyguard. Keyguard setting applies to slide closed position only.

1. Highlight and press >**Settings**>**Keyguard**.
(An information window is displayed.)
2. Read the information and press .
3. Highlight **On** or **Off** and press .

Call Answer Mode

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

1. Highlight and press >**Settings**>**More...>Call Setup>Call Answer**.
2. Highlight an option and press .
 - **Slide Up** to answer a call just by opening the phone.
 - **AnyKey** to allow you to press any key to answer a call.
 - **TALK Only** to require you to press to answer all calls.

Auto-Answer Mode

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

1. Highlight and press >**Settings**>**More...>Call Setup>Auto-Answer**.

- Highlight an option and press .
 - Off** to disable Auto-Answer.
 - Headset** to answer calls automatically when the phone is connected to a headset (sold separately). Remember, your phone will answer calls in Auto-Answer mode even if you are not present.

Setting Abbreviated Dialing

To set your abbreviated dialing options:

- Highlight and press > **Settings** > **More...** > **Call Setup** > **Abbreviated Dialing**.
- Select **On** and enter a five- or six-digit number (for example, area code and prefix) and press .

Tip To make an abbreviated dial call, see “Abbreviated Dialing” on page 25.

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

Setting Contacts Match Dialing

To turn contacts match dialing on or off:

- Highlight and press > **Settings** > **More...** > **Call Setup** > **Contacts Match**.
- Select **On** or **Off** and press .

Tip To make a call using contacts match, see “Contacts Match Dialing” on page 25.

Text Entry Settings

- Highlight and press > **Settings** > **Text Entry**.
- Select **Auto-Capital**, **Auto-Space**, **Word Choice List**, **Word Prediction**, **Word Completion**, **Use My Words**, **My Words**, or **Help** and press .

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. Highlight and 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 51.)

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Lock MyPhone**>**Lock Now**. (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).
2. Enter your lock code.

Locking Data

1. Highlight and press >**Settings**>**More...**>**Restrict and Lock**.
2. Enter your lock code, highlight **Lock Data** and press .
3. Highlight **Lock** and press .

Locking Pictures

1. Highlight and press >**Settings**>**More...**>**Restrict and Lock**.
2. Enter your lock code and scroll to **Lock Photos** and press .
3. Highlight **Lock** and press .

Changing the Lock Code

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Change Lock Code**, and then enter and re-enter your new lock code.

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 51.)

- ▶ 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 10 special numbers.

To add or replace a special number:

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Special Numbers**.
3. Select a location for your entry.
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 erase all content you have created, downloaded, or stored in your phone.

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Delete/Reset**.
3. To select an option, highlight it and press .
 - **Delete Private Browser Data** to delete all the content you have downloaded to your phone.
 - **Delete Contacts** to delete all the contents of your Contacts list.
 - **Delete My Stuff** to delete all the contents in My Stuff.
 - **Delete Photos** to delete all pictures in My Albums.
 - **Delete Messages** to delete all messages.
 - **Delete Voice Memo** to delete all voice memos.
4. Press **DELETE** (left softkey).

Resetting Your Picture Mail Account

This option resets your authentication ID for your Sprint Picture Mail account.

To reset your Picture Mail account:

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Delete/Reset**>**Reset Picture Mail**. (A disclaimer appears.)
3. Read the disclaimer and press .
4. If you are certain that you would like to reset your Picture Mail account, press **YES** (left softkey).

Resetting Default Settings

Resetting the current default settings restores all the factory defaults, including the ringer types and display settings. Contacts, Call History, Calendar, and Messaging are not affected.

To reset default settings:

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Delete/Reset**>**Reset All Settings**. (A disclaimer appears.)
3. Read the disclaimer and press .
4. If you are certain that you would like to restore all the factory settings, press **YES** (left softkey).

Resetting Your Phone

Resetting the phone restores all the factory defaults, including the ringer types and display settings. All data from Contacts, Messaging, Pictures, My Contents, Tools, and Settings will be lost, and preference settings will be set to factory defaults.

1. Highlight and press >**Settings**>**More...**>**Security** and enter your lock code.
2. Select **Delete/Reset**>**Reset Phone**. (A disclaimer is displayed.)
3. Read the disclaimer and press .
4. If you are certain that you would like to restore all factory settings, press **YES** (left softkey).

Security Features for Data Service

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. Highlight and press >**Settings**>**More...**>**Data**>**On/Off**. (A message will be displayed.)
2. Press **YES** (right softkey) to confirm that you want to disable data services.

To enable data services:

1. Highlight and press >**Settings**>**More...**>**Data**>**On/Off**. (A message will be displayed.)
2. Press **YES** (right softkey) to enable data service.

2D. History

- ◆ *Viewing History (page 55)*
- ◆ *History Options (page 56)*
- ◆ *Making a Call From History (page 56)*
- ◆ *Saving a Number From History (page 57)*
- ◆ *Prepending a Number From History (page 57)*
- ◆ *Erasing History (page 58)*

Viewing History

History is a list of the last 60 phone numbers (or Contacts entries) for calls you placed, accepted, or missed. History makes redialing a number fast and easy. It is continually updated as new numbers are added to the beginning of the list and the oldest entries are removed from the bottom of the list.

Each entry contains the phone number (if it is available) and Contacts entry name (if the phone number is in your Contacts). Duplicate calls (same number and type of call) may only appear once on the list.

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

Shortcut

You can also press **TALK** from standby mode to display your recent history.

Note

You may also be able to access History from your phone's main screen carousel. See **Section 2B: Navigating the Main Screen** on page 30 for details.

History only records 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 not be included in your phone's history.

History Options

Highlight a History entry 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). Press **OPTIONS** (right softkey) to display the following options:

- **New Group** to save the current history entry to a new group.
- **Save Contact** to save the number if it is not already in your Contacts.
- **Contact Details** allows you to view the contact information for numbers that are already stored in Contacts.
- **Delete** to delete the entry.
- **Delete all** to delete all History entries.

Making a Call From History

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

Note You cannot make calls from History to entries identified as No ID or Restricted.

Viewing History Thread

To view the History Thread for a contact, press . Your phone will display all events related to the contact. Press again to choose from the following options:

- Call
- Send Message
- Contact Details
- Prepend
- Delete

Saving a Number From History

Your phone can store up to 600 Contacts entries. Contacts entries can store up to a total of 7 phone numbers, and each entry's name can contain 64 characters.

1. Highlight a History entry and press .
2. Press **OPTIONS** (right softkey) > **Save Contact**.
3. Select **New Entry** to create a new Contacts entry for the number or **Existing Entry** to save the number to an existing entry.
4. Highlight a number type and press .
5. Enter a new entry name and press .
– or –
Highlight an existing entry and press .
6. Highlight any information you want to edit, and then press .
7. Press **DONE** (left softkey) to save the entry.

Note

You cannot save phone numbers already in your Contacts or from calls identified as No ID or Restricted.

Prepending a Number From History

If you need to make a call from History and you are outside your local area code, you can prepend the number by adding the appropriate prefix.

1. Highlight a History entry and press .
2. Press **OPTIONS** (right softkey) > **Prepend**.
3. Enter the prefix and press to call the number.

Erasing History

To erase individual History entries, see “History Options” on page 56.

1. Highlight and press >*History*.
2. Press *OPTIONS* (right softkey) >*Delete All*.
(A confirmation dialog will appear.)
3. Press *DELETE* (left softkey) to erase History. (Press *CANCEL* [right softkey] to return to the previous menu without erasing History.)

2E. Contacts

- ◆ *Adding a New Contacts Entry (page 59)*
- ◆ *Saving a Phone Number (page 60)*
- ◆ *Contacts Entry Options (page 60)*
- ◆ *Editing a Contacts Entry (page 61)*
- ◆ *Adding a Number to a Contacts Entry (page 61)*
- ◆ *Editing a Contacts Entry's Numbers (page 62)*
- ◆ *Assigning Speed Dial Numbers (page 62)*
- ◆ *Selecting a Ringer Type for an Entry (page 63)*
- ◆ *Assigning a Picture to an Entry (page 64)*
- ◆ *Finding Contacts Entries (page 64)*
- ◆ *Secret Contacts Entries (page 65)*
- ◆ *Dialing Sprint Services (page 65)*
- ◆ *Wireless Backup (page 66)*

Adding a New Contacts Entry

Your phone can store up to 600 Contacts entries. Contacts entries can store up to a total of 7 phone numbers, and each entry's name can contain 64 characters.

1. Highlight and press > **Contacts** > **Add New**.
– or –
Press **CONTACTS** (right softkey) > **Add New**.
2. Highlight **New Contact** and press .
3. Enter a name for the entry and press .
4. Highlight **[Add Number]**, enter the phone number, and then press .
5. Highlight a label field (**Mobile, Home, Work, Pager, Fax, or Other**) and press .
6. Scroll down to additional fields and enter or edit information as desired.
7. Press **DONE** (left softkey).

After you have saved the number, the new Contacts entry is displayed. (See “Contacts Entry Options” on page 60.)

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 Entry** or **Existing Entry** and press .
3. Highlight a number type and press .
4. Enter a new entry name and press .
– or –
Highlight an existing entry and press .
5. Add or edit additional information as desired.
6. Press **DONE** (left softkey).

Contacts Entry Options

To display a Contacts entry:

1. Press **Contacts** (right softkey).
2. Highlight an entry and press .

To access an entry's options:

- ▶ Highlight an entry and press **OPTIONS** (right softkey) > **Edit Contact**. Highlight an option and press .
 - **[Add Name]** to add a name to the entry.
 - **[Add Number]** to add a phone number.
 - **[Add Email]** to add an email address.
 - **[Default Ringer]** to assign a preprogrammed or downloaded ringer.
 - **[Default Vibrate Type]** to assign a vibration type for the incoming calls from the contact.
 - **[Memo]** to add a note, street address, or other information.

- **[No Secret]** to display the entry's phone number(s). Change to **Secret** to hide an entry's phone number(s).
- **[URL]** to add a Web address.
- **[IM]** to add an Instant Messaging address.

Tip

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

Editing a Contacts Entry

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) > **Edit Contact**.
2. Highlight the part of the entry you wish to edit (**Name**, **Ringer**, etc.) and press .
3. Add or edit the desired information and press .
4. Press **DONE** (left softkey) to save your changes.

Adding a Number to a Contacts Entry

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) > **Edit Contact**.
2. Highlight **[Add Number]** and press .
3. Enter the new phone number and press .
4. Highlight a number type for the number (**Mobile**, **Home**, **Work**, **Pager**, **Fax**, or **Others**) and press .
5. Press **DONE** (left softkey) to save the new number.
– or –
Press **OPTIONS** (right softkey) > **[Set # Type, Set as Main #, or Set Speed Dial]**, and then press **DONE** (left softkey) to save your new settings.

Editing a Contacts Entry's Numbers

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) >*Edit Contact*.
2. Highlight a number and press .
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. Press **DONE** (left softkey) to save the number.
– or –
Press **OPTIONS** (right softkey) for additional options (such as *Set Speed Dial*). When you're finished, press **DONE** (left softkey) to save your new settings.

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 26.)

You can assign speed dial numbers when you add an entry or when you add or edit a 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 59 or “Adding a Number to a Contacts Entry” on page 61.)
2. Press **OPTIONS** (right softkey) >*Set Speed Dial*.
3. Highlight or enter an available speed dial location and press . (A confirmation will be displayed.)
4. Press **DONE** (left softkey) to save the new speed dial number.

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

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) > **Edit Contact**.
2. Highlight the phone number for which you wish to assign a speed dial number, and press .
3. Press **OPTIONS** (right softkey) > **Set Speed Dial**.
4. Highlight or enter an available speed dial location and press . (A confirmation will be displayed.)
5. Press **DONE** (left softkey) to save the new speed dial number.

Note

If you attempt to assign an already in-use speed dial location to a new phone number, a message will appear asking if you wish to replace the existing speed dial assignment. Press **Replace** to assign the location to the new phone number and delete the previous speed dial assignment.

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 37.)

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) > **Edit Contact**.
2. Select **Default Ringer** > **Default Ringer**, **Downloaded Ringer**, **Other Ringers**, **My Albums**, **Voice Memo**, **Assigned Media**, or **No Ringer**.
3. Scroll through available ringers. (When you highlight a ringer type, a sample ringer will sound.)
4. Highlight a ringer and press .
5. Press **DONE** (left softkey) to save the new ringer type.

Tip

If you select **Downloaded Ringers** > **Get New**, you can purchase and download new ringers. For details, see “Getting New Ringers” on page 38 and “Downloading Games, Ringers and More” on page 125.

Assigning a Picture to an Entry

1. Highlight a Contacts entry and press **OPTIONS** (right softkey) > **Edit Contact**.
2. Highlight the current picture and press to display the Select Photo menu.
3. Highlight an option (*None, New Picture, My Albums, Screen Savers, or Assigned Media*) and press .
4. Highlight a picture and press twice to assign it.
 - If you selected **New Picture**, the camera will launch and you will use it to take a new picture. (See “Camera” on page 82 for details.)
 - If you selected **My Albums**, you may need to select **In Phone, Memory Card, or Online Albums** to locate the picture.
5. Press **DONE** (left softkey) to save the assigned picture.

Finding Contacts Entries

Finding Contacts by Name

1. 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 left or right.

Secret Contacts Entries

Making an entry secret hides its phone number(s) and requires your lock code to edit the entry. The name is still displayed, but the phone numbers and other information are replaced with “(SECRET)”.

To make an entry secret:

1. Press **CONTACTS** (right softkey) and highlight a Contact.
2. Press **OPTIONS** (right softkey) > **Set as Secret** > **Secret**.

To make an entry public:

1. Press **CONTACTS** (right softkey) and highlight a Contact.
2. Press **OPTIONS** (right softkey) > **Set as Secret**.
3. Enter your lock code.
4. Highlight **No Secret** and press to save the new setting.

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.

Dialing Sprint Services

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

To dial a service from your Contacts:

1. Highlight and press > **Contacts**.
2. Press **OPTIONS** (right softkey) and select **Settings** > **Services**.
2. Select **Sprint Customer Service, Dir Assistance** (Sprint 411), **Pay Bill, Account Info, Sprint Operator, Community Information, Non-Emergency Svcs, Traffic Information, Carrier Service Repair, TRS for TTY users** or **Call Before You Dig**.

To dial a service from standby mode using your keypad:

1. Dial the appropriate service number:
 - **Customer Service** –
 - **Sprint 411** –
 - **Pay Bill** –
 - **Account Info** –

- **Sprint Operator** – 0
- **Community Info** – 2 1 1
- **Non Emergency Services** – 3 1 1
- **Traffic Information** – 5 1 1
- **Carrier Service Repair** – 6 1 1
- **TRS for TTY users** – 7 1 1
- **Call Before You Dig** – 8 1 1

2. Press to place the call.

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 Wireless Backup During Phone Activation

1. When you turn on your phone, you will be prompted to register your phone.
2. Select **Yes**. (When activation is complete, an activation confirmation screen is displayed.)

Activating and Deactivating Wireless Backup Service

To activate the wireless backup service:

1. Press **CONTACTS** (right softkey).
2. Press **OPTIONS** (right softkey) > **Settings** > **Wireless Backup**.

3. Press **SUBSCRIBE** (left softkey) and follow the onscreen instructions to purchase the license.
4. Please wait while registering the license. (You will see a confirmation screen once registration is complete.)

Note

Wireless Backup can also be activated by highlighting and pressing > **Settings** > **More...** > **Wireless Backup** and following steps 3-4 above.

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

Tip

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

To deactivate the wireless backup service:

1. Press **CONTACTS** (right softkey).
2. Press **OPTIONS** (right softkey) > **Settings** > **Wireless Backup** > **Unsubscribe**.

3. 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.

Viewing Your Wireless Backup Status

- ▶ Highlight and press > **Settings** > **More** > **Wireless Backup** > **View Status**.

Setting the Wireless Backup Alert

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

1. Highlight and press > **Settings** > **More** > **Wireless Backup** > **Alerts**.
2. Highlight **Alert me** or **No alerts** and press .

2F. Calendar and Tools

- ◆ *Calendar* (page 68)
- ◆ *Alarm Clock* (page 71)
- ◆ *Notepad* (page 71)
- ◆ *EZ Tips* (page 72)
- ◆ *Calculator* (page 72)
- ◆ *Unit Converter* (page 73)
- ◆ *World Clock* (page 73)
- ◆ *Updating Phone Software* (page 73)
- ◆ *Updating the PRL* (page 73)

Calendar

Adding an Event to the Calendar

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

1. Highlight and press > *Tools* > *Calendar*.
2. Highlight the day to which you would like to add an event and press *ADD* (left softkey).
3. Select a time for the event by highlighting the time field and pressing .
 - Using your keypad and navigation key, set the start and end times for the event and press .
4. Enter a title for the event by highlighting [*Content*] and pressing .
 - Enter the event title and press . (See “Entering Text” on page 26.)
5. Select a repeating status for the event by highlighting the repeat field and pressing .
 - Select *None*, *Daily*, *Mon – Fri*, *Select Days*, *Weekly*, *Monthly*, or *Yearly* and press .
6. Select an alarm time for the event by highlighting the alarm field and pressing .
 - Highlight *None*, *On time*, *5 minutes*, *10 minutes*, *1 hour*, *1 day*, or *2 days* and press .

7. Select a ringertype for the alarm by highlighting the ringer field and pressing .
 - Select a ringer menu (*Downloaded Ringers*, *Voice Memo*, *Other Ringers*, or *No Ringer*), highlight a ringer, and press .
8. Select a location for the event by highlighting [*Location*] and pressing .
 - Enter a location and press .
9. Press **SAVE** (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 LED.

To display the event's details, press .

To take additional actions, press the appropriate softkey:

- **DISMISS** (right softkey) silences the alarm and resets the schedule.
- **SNOOZE** (left softkey) silences the alarm and schedules it to replay again in 5 minutes.

Viewing Events

1. Highlight and press > **Tools** > **Calendar**.
2. Select the day for which you would like to view events and press . (If you have events scheduled for the selected day, they will be listed in chronological order.)

Tip

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

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

Going to Today's Calendar Menu

To go to the Calendar menu for today's date:

- ▶ From Calendar view, press **OPTIONS** (right softkey) > **Go to Today**.

Erasing a Day's Events

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

Tip *In the calendar view, days with events scheduled are highlighted.*

3. Press **OPTIONS** (right softkey) >**Delete All**. (An alert will be displayed notifying you that all events will be deleted.)
4. Press **DELETE** (left softkey) or **CANCEL** (right softkey).

Note *If the day for which you are erasing events contains a repeating event, you will receive the following prompt: "This is a recurring event. Do you want to?" Select **Delete this event only** to erase a single occurrence, **Delete all events** to erase all occurrences of the event, or **Cancel** to cancel the deletion of the repeating event.*

Erasing Past Events

To delete events scheduled before a specific time and date:

1. Highlight and press >**Tools**>**Calendar**, press **OPTIONS** (right softkey) >**Delete Old**.
2. Select the option to erase events older than **One day**, **One week**, **One month**, or **One year**. (A dialog will be displayed informing you that all events will be deleted.)

Erasing All Events

1. Highlight and press >**Tools**>**Calendar**>**OPTIONS** (right softkey) >**Delete All**. (You will see an alert notifying you that all events will be deleted.)
2. Press **DELETE** (left softkey) or **CANCEL** (right softkey).

Alarm Clock

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

1. Highlight and press > *Tools* > *Alarm Clock*.
2. Select *Alarm 1-5*, *Walk the Dog*, or *Quick Alarm*.
3. Turn the alarm on or off by highlighting the activation field and pressing .
 - Highlight *On* or *Off* and press .
4. Select a time for the alarm by highlighting the time field and pressing .
 - Using your keypad and/or navigation key, set the alarm time and press .
5. Select a repeating status for the alarm by highlighting the repeat field and pressing .
 - Highlight *Once*, *Daily*, *Mon - Fri*, or *Weekends* and press .
6. Select a ringer type for the alarm by highlighting the ringer field and pressing .

- To select a ringer menu, press *OPTIONS* (right softkey) > *Downloaded Ringers*, *Voice Memo*, *Other Ringers*, or *No Ringer*.

7. Press *SAVE* (left softkey) to set the alarm.

To use the Quick Alarm:

1. Highlight and press > *Tools* > *Alarm Clock*.
2. Select *Quick Alarm*.
3. Select the quick alarm time.
Off / 1 min later / 10 min later / 30 min later / 1 hour later.

Notepad

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. Highlight and press > *Tools* > *Notepad* > *ADD* (left softkey).
2. Type your note using the keypad. (See “Entering Text” on page 26.)

3. Press **SAVE** (left softkey) or to save your note.

To read a saved note:

1. Highlight and press >*Tools*>*Notepad*.
2. Select a note and press .

To delete saved notes:

1. Highlight and press >*Tools*>*Notepad*.
2. Highlight a note and press **OPTIONS** (right softkey) > *Delete*.
3. Press **DELETE** (left softkey).

EZ Tips

1. Highlight and press >*Tools*>*Calculator* >*EzTip Calculator*.
2. Use your keypad and navigation key to enter the bill amount and tip percentage. (The correct tip will be calculated instantly.)

3. If you're splitting the check, select **Split** and enter the number of people in your party. (An equal split of the bill will be calculated and displayed.)

Calculator

Your phone comes with a built-in calculator.

1. Highlight and press >*Tools*>*Calculator*> *Calculator*.
2. Enter numbers using your keypad.
 - Press to enter decimal points.
 - Press to change the numeric value from positive to negative.
 - Press **CLEAR** (left softkey) to clear all numbers.
3. Press for the total.

Unit Converter

1. Highlight and press > **Tools** > **Unit Converter**.
2. Select **Length, Area, Mass, Volume, or Temperature**.
3. Highlight the known unit type and enter the value.
The conversion is displayed automatically.

Tip While converting Temperature, the -/+ sign can be found in the **Options** menu (right soft key).

World Clock

To view the time in over 50 different locations:

1. Highlight and press > **Tools** > **World Clock**.
2. Press **CITIES** (right softkey) to choose a city.
– or –
Press the navigation key left or right to scroll through different time zones.

Updating Phone Software

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

1. Highlight and press > **Tools** > **Update Phone** > **Update Firmware**.
2. Follow the onscreen instructions.

Updating the PRL

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

1. Highlight and press > **Tools** > **Update Phone** > **Update PRL**.
2. Follow the onscreen instructions.

2G. Voice Services

- ◆ *Voice Control (page 74)*
- ◆ *Managing Voice Memos (page 75)*

Voice Control

You can use your phone's built-in Voice Control 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 Voice Control will recognize your voice and complete tasks by itself.

To access Voice Control:

1. Highlight and press >Tools>Voice Control.
– or –
Press and hold the speaker button on the right side of the phone.
2. After hearing the message “Call: please say a command,” simply say, in a natural voice, “**Call**” and the name of the person you'd like to call. (For example, you can say, “**Call Jane Smith work,**” “**Call John Baker mobile,**” or “**Call Bob Miller.**”)
3. Your request will be repeated and you will be asked to verify. Say “**Yes**” to call the number or person. (The number will automatically be dialed.) Say “**No**” if you wish to cancel.

You have 10 voice control options. Say “**Voice Control**” to return to the main voice control menu.

1. **Call** [Name] [Type] [Number]
2. **Send Msg to** [Name] [Type] [Number]
3. **Find** [Name] [Type]
4. **Missed Alerts**
5. **Voice Guide**

- 6. *Phone Status*
- 7. *Training*
- 8. *Bookmark*
- 9. *Help*
- 0. *Exit Voice Control*

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

1. Highlight and press > *Tools* > *Voice Memo* > *RECORD* (left softkey). (The phone prompts you to start recording after the tone.)
2. Wait for the tone and then start speaking. (As it is recording, the phone displays a countdown timer that shows how many seconds are left for recording.)

To end the recording of your memo:

- ▶ Press *STOP* (left softkey) or press .

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 to indicate the amount of time a single voice memo can be recorded.)

To end the recording of your conversation:

- ▶ Press *OPTIONS* (right softkey) > *Stop Voice Memo* to end the recording prior to the countdown completion.

Note Your phone can store a total of 10 minutes of memos in up to 30 memos.

Playing Voice Memos

To play the voice memos you have recorded:

1. Highlight and press > *Tools* > *Voice Memo*.
2. Highlight a voice memo and press .

Voice Memo Options

To choose voice memo options:

1. Highlight and press > *Tools* > *Voice Memo*.
2. Highlight a voice memo and press **OPTIONS** (right softkey) to choose from the voice memo options:
 - **SetAs** to assign the recording as a ringer or alert.
 - **ViewDetails** to view the selected voice memo information.
 - **EditTitle** to edit the selected voice memo title.
 - **Delete This** to erase the selected voice memo.
 - **Delete Multiple** to delete multiple voice memos at once.
 - **Delete All** to delete all voice memos.

- **MemoryInfo** to view the memory status for voice memo. The total memory for voice memo is 10 minutes.

Erasing Voice Memos

To erase all voice memos:

1. Highlight and press > *Tools* > *Voice Memo*.
2. Press **OPTIONS** (right softkey) > *Delete All*.
3. Press **YES** (left softkey) to erase all voice memos. (Press **NO** [right softkey] to cancel the deletion.)

2H. microSD™ Card

- ◆ *YourPhone's microSD Card and Adapter (page 77)*
- ◆ *microSD Card Settings (page 79)*
- ◆ *microSD Card Folders (page 80)*
- ◆ *Connecting Your Phone to Your Computer (page 80)*

YourPhone's microSD Card and Adapter

Using the microSD Card

Your phone is equipped with a microSD™ (Secure Digital) card and its adapter to expand the phone's available memory space. It allows you to store images, videos, music, and voice data in your phone. Please note that the micro SD card is already inserted in the phone when you purchase the phone.

Inserting the microSD Card

1. Open the microSD access panel located on the right side of the phone.
2. Position the microSD card perpendicular to the opening and gently slide it into place until it is fully inserted and locked.

Note *Be sure to use only recommended microSD cards (32MB–16GB). Using non-recommended microSD cards could cause data loss and damage your phone.*

Removing the microSD Card

1. Open the microSD access panel located on the right side of the phone.
2. Push in and then release the microSD card to eject.
3. Pull the microSD card out of the phone.

Note *The microSD card and its adapter can be easily damaged by improper operation. Please be careful when inserting, removing, or handling them.*

microSD Icon Indicators

The following icons will be displayed on your phone's display screen when a microSD card is properly inserted into the microSD card slot:

Indicates that a microSD card has been inserted into your phone.

Note

DO NOT remove a microSD card while files are being accessed or transferred. Doing so will result in loss or damage of data.

Make sure your battery is fully charged before using the microSD card. Your data may become damaged or unusable if the battery runs out while using the microSD card.

Using the microSD Adapter

A microSD adapter (included when you purchase a microSD card) allows microSD cards to be used in SD-compatible devices. Before using, you will need to insert the microSD card into the microSD adapter.

To insert the microSD card into the microSD adapter:

- ▶ With the label side of the microSD card facing up, insert the card into the supplied microSD adapter, and gently slide the card until it is fully inserted.

To remove the microSD card from the microSD adapter:

- ▶ Hold the front edge of the microSD card, and gently pull outward to remove it from the adapter.

microSD Card Settings

Creating Folders in the microSD Card

The following steps allow your phone to create default folders for storing files in your microSD card.

1. With the microSD card inserted, highlight and press > *Tools* > *Memory Card Manager*.
2. Press **OPTIONS** (right softkey) and select **Create New Folder**. (The phone will create the microSD's default folders: DCIM [pictures], MUSIC, EMAIL, BLUETOOTH.)

Note You can also create custom folders by selecting **Create New Folder**, entering a folder name, and pressing **SAVE** (left softkey).

Viewing Memory in the microSD Card

1. With the microSD card inserted, highlight and press > *Tools* > *Memory Card Manager*.
2. Press **OPTIONS** (right softkey) and select **Memory Info**. (The used and available memory space will be displayed.)

Formatting the microSD Card

Formatting a microSD card permanently removes all files stored on the card.

1. With the microSD card inserted, highlight and press > *Tools* > *Memory Card Manager*.
2. Press **OPTIONS** (right softkey) and select **Format Memory Card**.
3. If you are sure you wish to remove all the files from your microSD card, press **FORMAT** (left softkey).

Note

The formatting procedure erases all the data on the microSD card, after which the files CANNOT be retrieved. To prevent the loss of important data, please check the contents before you format the card.

microSD Card Folders

Displaying Your microSD Card Folders

All the files stored in your microSD card are accessible through your microSD card folders.

1. With the microSD card inserted, highlight and press > **Tools > Memory Card Manager**.
2. Highlight a folder and press .
3. To view or play a file, highlight it and press or the appropriate softkey.

Connecting Your Phone to Your Computer

Before using your phone's mass storage capabilities, you need to prepare your phone's data services to synchronize with your desktop or laptop computer. Once the phone is connected to the computer, you can transfer your data to or from the microSD card.

1. With the microSD card inserted, highlight and press > **Tools > USB Mode > Mass Storage**.
2. Connect your phone to your computer using a compatible USB cable. (Wait for the connection to be completed. When connected, the host computer will automatically detect your phone.)

To remove the connection:

- ▶ When you have finished transferring data, click the USB device icon on your computer's taskbar, and follow the onscreen instructions to safely unplug the USB cable.

Important Connection Information

- No driver installation is required for Windows Vista/2000/ME/XP users. If you use Windows 98/98SE, you have to download and install the USB Mass Storage Driver from the Sprint website at www.sprint.com.
- To avoid loss of data, DO NOT remove the USB cable, the microSD card, or the battery while files are being accessed or transferred.
- DO NOT use your computer to change or edit folder or file names on the microSD card, and do not attempt to transfer large amounts of data from the computer to the microSD card. Doing so may cause the microSD card to fail.
- DO NOT turn off or restart your computer, or put it into standby mode, while using a mass storage device. Doing so will result in loss or damage of data.
- While you are connected to the computer, your phone's screen will display "Phone Off." You cannot make or receive calls.
- If you connect a mass storage device to a peripheral device, your device may not work properly.

21. Camera

- ◆ *Taking Pictures (page 82)*
- ◆ *Recording Videos (page 86)*
- ◆ *Storing Pictures and Videos (page 88)*
- ◆ *Sending Sprint Picture Mail (page 91)*
- ◆ *Managing Sprint Picture Mail (page 94)*
- ◆ *Printing Pictures From Your Phone (page 98)*
- ◆ *Settings and Info (page 100)*

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.

To take a picture with the phone open:

1. Highlight and press >Photos>Camera to activate camera mode.

Shortcut

Press the side camera button twice to activate camera mode.

2. Using the phone's main display screen as a viewfinder, aim the camera lens at your subject.
3. Press **CAPTURE** (left softkey), , or the side camera button until the shutter sounds. (The picture will automatically be saved in phone album.)
 - To return to camera mode to take another picture, press the side camera button.
4. Press **OPTIONS** (right softkey) for more options:
 - **Send** to send your picture. (See page 91 for details.)
 - **Upload** to upload the picture to the Sprint Picture Mail website (<http://pictures.sprintpcs.com>).

- **Assign** to assign the picture to a phone task. Select an option:
 - **Screen Saver** to use the picture as a screen saver.
 - **Picture ID** to assign the picture to a contact or for all calls.
- **Delete** to delete the picture you just took.
- **Print** to print the pictures. You can choose whether to pick up your prints at a retail store, have them mailed to you, use a PictBridge-enabled printer (see page 98), or use a Bluetooth-enabled printer (see page 102).
- **Post to Service** to access available services. Press **UPDATE** (right softkey) to display the latest services.
- **Review/Send Media** to go to the In Phone folder to review your saved pictures.
- **Take New Picture** to return to camera mode to take another picture.

Registering Your Sprint Picture Mail Account

The first time you use any of the picture management options involving the Sprint Picture Mail website, 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 website at <http://pictures.sprintpcs.com> to access and manage your uploaded pictures and albums.

1. Highlight and press >Photos>MyAlbums>OnlineAlbums. (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.*

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

Tip

Write down your Sprint Picture Mail password 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 website.

Camera Mode Options

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

- **Self Timer** to activate the camera's timer. (See "Self-timer" on page 84 for details.)
- **ColorTone**: Press the navigation key right or left to select **Normal**, **Black & White**, **Negative**, or **Sepia**. (The default setting is **Normal**.)
- **Image Controls** to select from the following options:
 - **Brightness** to select **Auto** or **Manual** brightness control. If you select **Manual**, press the navigation key right (increase) or left (decrease) to select a setting, and press to apply the selected setting.

- **White Balance** to adjust white balance based on changing conditions. Select from **Auto**, **Tungsten**, **Fluorescent**, **Sunny**, **Cloudy**, or **Manual -5 ~ 5**.

- **Fun Frames** to take a picture in a fun frame.
- **Settings** to select **Resolution**, **Quality**, **ShutterSound**, **StatusBar**, or **Night Mode**. (See "Camera Settings" on page 85 for details.)
- **Review/Send Media** to display saved pictures and videos or to send pictures or videos.
- **Camcorder Mode** to switch to Video mode. (See "Recording Videos" on page 86 for details.)

Self-timer

1. From camera mode, press **OPTIONS** (right softkey) > **Self Timer**.
2. Highlight the length of delay you want the timer to use (**Off**, **5 seconds**, or **10 seconds**) and press .
3. Press **START** (left softkey) when you are ready to start the timer. (A countdown is displayed in the middle of the screen.)

4. Get ready for the picture. (When the timer is down to three seconds, the countdown numbers will turn red and the phone will begin to beep.)

To cancel the Self-timer after it has started:

- ▶ Press **CANCEL** (right softkey).

Note While the Self-timer is active, all keys are disabled except **Back**, **End**, and the right softkey (**CANCEL**).

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 1 step to 15 steps. Objects can be zoomed in 2 x.

1. From camera mode, press the navigation key up to display the quick menu, and then select the Zoom icon. (The gauge bar is displayed.)
2. Press the navigation key up or down to adjust the zoom.
3. Press **CAPTURE** (left softkey), , or the side camera button to take the picture. (The picture will automatically be saved in your phone.)

Note The Zoom gauge will not be displayed when the Resolution setting is 2M (1600*1200).

Camera Settings

1. From camera mode, press **OPTIONS** (right softkey) > **Settings**.
2. Select an option and press :
 - **Resolution** to select a picture's file size [2M(1200*1600), High(960*1280), Med(480*640), or Low(240*320).]
 - **Quality** to select the picture quality setting (*Fine*, *Normal*, or *Economy*).
 - **ShutterSound** to select a shutter sound (*Shutter*, *Say Cheese*, *Ready 123*, *Smile* or *Off*).
 - **Status Bar** to select a status bar (*On* or *Off*).
 - **Night Mode** to activate the night mode (*On* or *Off*).

Recording Videos

In addition to taking pictures, you can also record, view, and send videos with your phone's built-in video camera.

1. Highlight and press >*Photos*>*Camcorder* to activate video mode.
 2. Select the video length between *Video Mail* and *Long Video*.
 3. Using the phone's main display screen as a viewfinder, aim the camera lens at your subject.
 4. Press **RECORD** (left softkey), , or the side camera button to begin recording. (Press **PAUSE** or **RESUME** [left softkey] to pause and then resume the recording.)
 5. Press **DONE** (right softkey), or the side camera button to stop recording. (The video will automatically be saved in your designated storage area.)
6. Press **OPTIONS** (right softkey) for more options:
 - **Play** to play the video that was just captured.
 - **Send** to send the video to up to 25 contacts at one time.
 - **Upload** to upload videos from the In Phone Folder to the Sprint Picture Mail website (<http://pictures.sprintpcs.com>). Depending on your settings, you may be prompted to accept a data connection. Choose **MyUploads** or **MyAlbums**.
 - **Assign** > **Incoming Calls** to assign the video as an animated screen saver or ringer.
 - Select **All Contacts**, **One Contact**, or **Unknown #s** to select an assignment.
 - **Delete** to delete the video you just recorded.
 - **Post to Service** to send the video to a number of popular third-party Web image services.
 - **Review/Send Media** to display saved pictures and videos or to send pictures or videos.
 - **Take New Video** to return to camcorder mode.

Video Mode Options

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

- **Self Timer** to activate the timer (*Off*, *5 seconds*, or *10 seconds*).
- **Color Tone**: Press the navigation key right or left to select *Normal*, *Black & White*, *Negative*, or *Sepia*. (The default setting is *Normal*.)
- **Image Controls** to select from the following options:
 - **Brightness** to select *Auto* or *Manual* brightness control. If you select *Manual*, press the navigation key right (increase) or left (decrease) to select a setting and press to apply the selected setting.
 - **White Balance** to adjust white balance based on changing conditions. Select from *Auto*, *Tungsten*, *Fluorescent*, *Sunny*, *Cloudy*, or *Manual -5 ~5*.
- **Settings** to select *Resolution*, *Quality*, *Cue Sound*, *Status Bar* or *Video Length*. (See “Selecting Video Settings” next.)
- **Review/Send Media** to display all saved videos and to send the videos.

- **Camera Mode** to switch to Camera mode. (See “Taking Pictures” on page 82 for details.)

Video Settings

To select your video settings:

1. From camcorder mode, select **OPTIONS** (right softkey) > **Settings**.
2. Select one of the following options and press :
 - **Resolution** to select a video’s file size [*High(176*144)* or *Low(128*96)*].
 - **Quality** to select the video quality setting (*Fine*, *Normal*, or *Economy*).
 - **Cue Sound** to select a cue sound (*Cue 1 ~3*, or *Off*).
 - **Status Bar** to select a status bar (*On* or *Off*).
 - **Video Length** to select the video length (*Video Mail* or *Long Video*).

Storing Pictures and Videos

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

- *In Phone*
- *Memory Card*
- *Online Albums*

In Phone and Memory Card Folders

You can save pictures and videos directly in your phone's memory (In Phone folder) or directly on your microSD card (Memory Card folder). From these folders, you can view all the pictures and videos you have stored there, send items to the Sprint Picture Mail site (<http://pictures.sprintpcs.com>), delete files, and access additional options.

To review your stored pictures and videos in the In Phone or Memory Card folder:

1. Highlight and press > *Photos* > *My Albums* > *In Phone* or *Memory Card*.

2. Use your navigation key to view and scroll through the pictures and videos.

In Phone and Memory Card Folder Options

When you are viewing the In Phone or Memory Card folder, press **OPTIONS** (right softkey) to display the following options:

- **Play** to play a video (if applicable).
- **Send** to send an image to another user using Picture Mail or Bluetooth.
- **Upload** to upload files from the In Phone folder to the Picture Mail website (www.sprint.com/picturemail). Depending on your settings, you may be prompted to accept a data connection. Select **My Uploads** or **My Albums** and then press to upload the selected image(s).

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 83.

- **Assign** to display the currently highlighted picture or video as a screen saver (only for pictures) or picture ID for selected call types or contacts.
- **Delete** to delete pictures or videos from the folder. Select **Delete selection** or **Delete all**.

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

- **Print** to access printing options.
- **Post to Service** to send the image to a number of popular third-party Web image services.
- **Edit** to display the following options:
 - **Copy/Move** to copy or move the image to the other folder.
 - **Text Caption** to edit the selected item's caption.
 - **Zoom** to zoom in or out and save the picture.
 - **Rotate** to rotate and save the picture.
 - **Flip** to reverse the image horizontally left to right (**Flip Horizontal**) or to flip the image vertically top to bottom (**Flip Vertical**) or both (**Flip Both**).
- **Advanced** to apply additional options including **Enhancement**, **Brightening**, **White Balancing**, and **Local Intensity Boost**.
- **Effects**
 - **Image Effects** to apply picture effects (Antique, Emboss, Fog, Gray Sketch, Posterize, Paint, Glow, Stamp, Cartoon, Mirror).
 - **Face Warp** to apply picture warping effects (Up Nose, Twister, Small Nose, Wide Smile, Grit, Big Face, Professor, Alien, Big Nose, Alien Hybrid, Gobbler, Square, Sharp Chin, Long Faced, Happy Fool, Insect).
- **Media Filter** to display the following options:
 - **All** to display all media.
 - **Pictures Only** to display only pictures.
 - **Videos Only** to display only videos.
- **Album List** to display the My Album list.
- **Camera/Camcorder Mode** to activate Camera/Camcorder mode.
- **Detail** to display a file's details.

When you are viewing images in a folder, press **EXPAND** (left softkey) to display the following option:

- **Expand/Thumbnail** to switch the display from expanded view to thumbnail view (up to four pictures per screen).

Online Albums

Sprint Picture Mail allows you to save your pictures and videos to Online Albums that make it easy to save, organize and share all your pictures and videos.

Note

If this is the first time you have accessed the Sprint Picture Mail account, you will be prompted to create your Sprint Picture Mail password.

To save pictures and videos to an online album:

1. Highlight and press > **Photos** > **My Albums** > **In Phone** or **Memory Card**.
2. Choose the items you want to upload and then press **OPTIONS** (right softkey) > **Upload**.
3. Select an album (**My Uploads** or **My Albums**) and press to upload your picture(s).

To review your online albums:

1. Highlight and press > **Photos** > **My Albums** > **Online Albums**. (The **Uploads** folder and your albums appear.)
2. Highlight **Uploads** or an album title and press to display your saved images.

Online Album Options

When you are viewing images in your online albums, press **OPTIONS** (right softkey) to display the following options:

- **Send** to send an image to another user using Picture Mail.
- **Assign** to download the selected item and assign it to a phone task. (See “In Phone and Memory Card Folder Options” on page 88.)
- **Delete** to delete pictures and videos from the current online album. Select **Delete selection** or **Delete all**.
- **Print** to order prints that can be delivered by mail or picked up at a retail outlet; or to print directly to a printer using Bluetooth or PictBridge.

- **Post to Service** to send the image to a number of popular third-party Web image services.
- **Save To** to download the image to your phone's In Phone Folder or memory card.
- **Copy/Move** to copy or move pictures to a selected album.
- **Edit** to display the following options:
 - **Copy/Move** to copy or move the image to the other folder.
 - **Text Caption** to edit the selected item's caption.
 - **Rotate** to rotate and save the picture.
- **Media Filter** to display the following options:
 - **All** to display all media.
 - **Pictures Only** to display only pictures.
 - **Videos Only** to display only videos.
- **Album List** to display the My Album list.
- **Detail** to display a file's details.

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 and Videos From the In Phone or Memory Card Folder

1. Highlight and press >Photos>My Albums> In Phone or Memory Card.
2. Highlight a picture or video to send and press . (The box in the lower right corner will be checked. You can select multiple pictures and videos.)
3. Press **OPTIONS** (right softkey) >Send>Picture Mail. (You will see a message.)

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 83.)

4. Select **Go to Contacts** or **NEWADDR** to enter the recipients.
 - **Go to Contacts** to select recipients from your Contacts. Select a recipient and press .
 - **NEWADDR** to enter a mobile phone number or an email address directly.
5. Select a contact or enter a mobile number or an email address using the keypad, and press .

Note

Select **MULTIPLE** (left softkey) to send it to multiple recipients. After pressing to select the recipients, select **CONTINUE**.

6. To include a subject, select **Subj:** and press **ADD** (right softkey). Enter your subject using the keypad and press **SAVE** (left softkey) to save and exit.
7. To include a text message, select **Text:** and press . Enter your message using the phone's keypad and press **SAVE** (left softkey) to save and exit.
8. To include a voice memo message with the picture, select **Audio**, press **RECORD** (right softkey), and press . Press **DONE** (left softkey) to stop

recording. (The maximum recording time is 15 seconds.)

9. Confirm the recipients, subject, message, attached audio and picture.
 - To change a recipient, highlight the **To:** field, select the recipient using left/right navigation keys, press **CHANGE** (right softkey), and follow the instructions in step 5 to select or edit the recipient.
 - To change the text message, select the **Text:** field, and press **CHANGE** (right softkey).
 - To change the voice memo, select the **Audio:** field, press **REVIEW** (right softkey), and select **Re-Record**.
 - To change the attached picture(s), select the thumbnail picture and press **CHANGE**. (right softkey). Select the picture(s) by pressing and press **NEXT** (left softkey).
10. Press **Send** (left softkey) to send the picture. (You will see "Message sent" once the delivery is complete.)

Sending Pictures and Videos From Messages

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

1. Highlight and press > **Messages** > **Send Message** > **Picture Mail**.
2. Select **Go to Contacts** or **NEWADDR** to enter the recipients.
 - **Go to Contacts** to select recipients from your Contacts. Select a recipient and press .
 - **NEWADDR** to enter a mobile phone number or an email address directly.
3. Select a contact or enter a mobile number or an email address using the keypad, and press .

Note

Press **MULTIPLE** (left softkey) to send it to multiple recipients. After selecting the recipients, press **CONTINUE**.

4. Use the up/down navigation key to highlight one of the following media sources and press .
 - **In Phone**
 - **Memory Card**
 - **Online Albums**
 - **Take New Picture**
 - **Take New Video**
 - **Text Only**
5. Display the picture or video you wish to send and press . (You can select multiple items.)
6. Press **NEXT** (left softkey) to continue.
7. To complete and send the picture mail, follow steps 6-10 in "Sending Pictures and Videos From the In Phone or Memory Card Folder" on page 91.

Managing Sprint Picture Mail

Using the Sprint Picture Mail Website

Once you have uploaded pictures or videos to your online Sprint Picture Mail account at <http://pictures.sprintpcs.com> (see “In Phone and Memory Card Folder Options” on page 88), 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 website:

1. From your computer's Internet connection, go to <http://pictures.sprintpcs.com>.
2. Enter your phone number and Sprint Picture Mail password to register. (See “Registering Your Sprint Picture Mail Account” on page 83.)

Managing Online Pictures and Videos From Your Phone

Use your phone to manage, edit, or share pictures you have uploaded to the Sprint Picture Mail website at <http://pictures.sprintpcs.com>. (See “In Phone and Memory Card Folder Options” on page 88 for information about uploading.)

To view your online pictures from your phone:

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

2. Select **My Uploads** or an album title and press to display. (Thumbnail pictures, up to four per screen, are displayed.)

Tip

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

3. Select a picture and press **OPTIONS** (right softkey) to display your online picture options.

Uploading Pictures

1. Highlight and press >**Photos**>**My Albums**>**In Phone** or **Memory Card** (Thumbnail pictures will be displayed.)
2. Select the picture(s) you wish to upload, press **OPTIONS** (right softkey) and select **Upload**.
3. Select **My Uploads** or **My Albums**, and then select **My Uploads**.

Downloading Your Online Pictures

From your online Sprint Picture Mail albums display at <http://pictures.sprintpcs.com>, you can select pictures to download to your phone's In Phone folder.

1. From the online pictures display, select the picture you wish to download and press **OPTIONS** (right softkey). (See "Managing Online Pictures and Videos From Your Phone" on page 94.)
2. Select **Save to**, and then select one of the following options and press :
 - **In Phone** or **Memory Card** to download the picture to the In Phone or Memory Card folder.

Sending Online Sprint Picture Mail

To send an album from the online pictures menu:

1. From the online albums display, select an album you wish to send and press **SEND** (left softkey). (See “Managing Online Pictures and Videos From Your Phone” on page 94.)
2. Follow steps 2–8 above to complete and send your Sprint Picture Mail album.

Accessing Online Picture Options From Your Phone

1. Select a picture from your online Picture Mail. (See “Managing Online Pictures and Videos From Your Phone” on page 94.)
2. Press **OPTIONS** (right softkey) to display options.
3. Highlight an option and press .
 - **Send** to send your picture. (See page 91 for details.)
 - **Assign** to assign the picture to a phone task. Select an option:
 - **Screen Saver** to use the picture as a screen saver.
 - **Picture ID** assign it to a type of incoming call or contact.
 - **Delete** to select **Delete selection** or **Delete All** to erase a single picture or all pictures saved in the current album (or Inbox).

- **Print** to print the pictures. You can choose whether to pick up your prints at a retail store, have them mailed to you, use a PictBridge-enabled printer (see page 98), or use a Bluetooth-enabled printer (see page 102).
- **Post to Service** to access available services. Press **UPDATE** (right softkey) to display the latest services.
- **Save to** to copy the selected picture to the In Phone or Memory Card folder. (See “In Phone and Memory Card Folders” on page 88.)
- **Copy/Move** to copy or move pictures to a selected album:
 - **Copy This** to copy the selected picture 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.
- **Edit** to display the following options:
 - **Copy/Move** to copy or move the image to the other folder.
 - **Text Caption** to edit the selected item’s caption.
 - **Rotate** to rotate and save the picture.
- **Media Filter** to display the following options:
 - **All** to display all media.
 - **Pictures Only** to display only pictures.
 - **Videos Only** to display only videos.
- **Album list** to view all the Online folders. Press **OPTIONS** (left softkey) > **Create Album** to create a new album.
- **Expand** to expand the selected picture.
- **Detail** to display a file’s details.

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 and Videos From Your Phone” on page 94.)
2. Select an album (or Inbox).
3. Press **OPTIONS** (right softkey) to display options.
4. Select an option and press .
 - **Send** to share the album through the Sprint Picture Mail website. (See “Sending Online Sprint Picture Mail” on page 96.)
 - **Create Album** to create a new album. Enter a new album name and press **SAVE** (left softkey).
 - **Rename Album** to rename the selected album. Enter a new name and press **SAVE** (left softkey).
 - **Delete** to delete the selected 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 and videos in the album.

Printing Pictures From Your Phone

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 enjoy printing your photos.

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

To print pictures directly from your phone:

1. Connect your phone to the PictBridge-enabled printer by using a USB cable (not included). (Wait until the connection is completed.)
2. Highlight and press >Photos>PictBridge.
3. Set the printer settings using your navigation key.
 - **Picture to Print:** You can select the picture from the In Phone folder. (You can select up to 99 pictures; however you can only select from one folder.)

Note You may not be able to print pictures that you cannot display on your phone.

- **Size:** You can set the print size from Default, 4x6 in, letter, or Card. (Print sizes may vary according to the type of printer you have.)
 - **Date:** 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 imprint the border on your pictures. Select **On** or **Off**.
 - **Copies:** You can set the number of copies (1-20). (You cannot specify number of copies when Index Print is selected.)
4. When you have finished selecting the printer settings, select **Print**.

Note *While you are connected to the printer, you cannot make or receive calls during this time.*

5. When printing is finished, press .
6. Select **Yes**. 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. Any printer error messages will be displayed on your phone, 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. Highlight and press > **Photos** > **Order Prints**.
2. Select an onscreen options and press .
 - Options include: **Home Delivery** or **Retail Pickup**.
3. Follow the onscreen instructions.

Settings and Info

The settings and info menu allows you to configure, view your account information, or switch the format between portrait or landscape mode.

To access the settings and info menu:

1. Highlight and press > **Photos** > **Settings & Info**.
2. Select one of the following options and press .
 - **Auto-Save to** to select where to save the pictures and videos (**Memory Card** or **In Phone**).
 - **Status Bar** to select a status bar.
 - **Location** to select location info. (Not supported in video mode.)
 - **Account Info** to display your current Sprint account settings via an online connection.
 - **Help** to view the help file.

2J. Bluetooth

- ◆ *Turning Bluetooth On and Off (page 101)*
- ◆ *Using the Bluetooth Settings Menu (page 102)*
- ◆ *Pairing Bluetooth Devices (page 103)*
- ◆ *Sending Items Using Bluetooth (page 104)*

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 "undiscoverable" by other in-range Bluetooth devices.

To turn Bluetooth on:

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

To turn Bluetooth off:

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

Bluetooth Status Indicators

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

 indicates Bluetooth enabled (hidden).

 indicates Bluetooth enabled (visible).

 indicates Bluetooth connected.

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:

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

To access the *Bluetooth Settings* menu:

1. Highlight and press >*Tools*>*Bluetooth*>*More...*>*Settings*.
2. Set your *Bluetooth* options.
 - Select *Visibility*>*Hidden*, *Visible for 3 min*, or *Always Visible* to set your Bluetooth visibility.
 - Select *My Device Name* to rename your phone for Bluetooth.
 - Select *My Device Info* to display your phone's Bluetooth profiles and address.
 - Select *Exchange Folders*>*In Phone* or *Memory Card* to select your phone's Bluetooth destination for files communicated between your phone and a Bluetooth-enabled device using the FTP transfer protocol.
 - Select *Voice Priority* to set your phone's Bluetooth communication priority (*Hands-free*, *Phone*, or *Device Answered*).

To access the *Trusted Devices* list:

- ▶ Highlight and press > *Tools* > *Bluetooth* > *Trusted Devices* or *Pair with Hands Free*.
 - 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 devices are paired, a passkey is shared between devices, allowing for fast, secure connections while bypassing the discovery and authentication process.

To pair your phone with another Bluetooth device:

1. Highlight and press > *Tools* > *Bluetooth* > *Add a New* > *Headset/Car Kits, All, Phone, PDA, PC, or Printer*. (When you select *All*, your phone will display a list of discovered in-range Bluetooth devices.)
2. Select a device and press .

3. Enter the passkey and press .

Note

Your phone is based on the Bluetooth® specification, but it is not guaranteed to work with all devices enabled with Bluetooth® wireless technology.

Exchange Folder

When your phone has an FTP connection, you may transfer files from your phone to other Bluetooth devices and vice versa.

To access the *Exchange Folder*:

1. Highlight and press > *Tools* > *Bluetooth* > *More...* > *Settings* > *Exchange Folders*.
2. Highlight the folder location (*In Phone* or *Memory Card*) and press .

Sending Items Using Bluetooth

Sending Contacts

This allows you to send all Contacts information in your phone to another party via Bluetooth.

1. If Bluetooth is not set to on, set to *On*.
2. Highlight and press >**Contacts**, select a contact and press **OPTIONS** (right softkey) > **Send Contact**.
 - **This**: Send the selected contact.
 - **Select**: Select desired contacts and send.
 - **All**: Send all contacts.
3. Highlight a device to send the Contacts information to and press to send.

Sending Other Files

1. Highlight and press >**Tools**>**Bluetooth**>**Send Files**.
2. Select a device from the list, and if prompted, pair with the target device.
3. Select a file from the available folders and press **SEND** (left softkey) twice.

Section 3
Sprint Service

3A. Sprint Service: The Basics

- ◆ Voicemail (page 106)
- ◆ Text Messaging (SMS) (page 109)
- ◆ VoiceSMS Messaging (page 111)
- ◆ CallerID (page 112)
- ◆ Call Waiting (page 113)
- ◆ Making a Three-Way Call (page 113)
- ◆ Call Forwarding (page 114)
- ◆ Roaming (page 114)

Voicemail

Setting Up Your Voicemail

All unanswered voice calls to your phone are automatically transferred to your voicemail, even if your phone is in use or turned off. Therefore, you will want to

set up your Sprint Voicemail and personal greeting as soon as your phone is activated.

1. Press and hold **1** .
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 phone is able to access your voicemail messages.

Vicemail 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:

- ▶ Highlight and press > *Missed Alerts*.

Note

When you are roaming off the Nationwide Sprint Network, you may not receive notification of new voicemail messages. It is recommended that you periodically check your voicemail by dialing 1 + area code + your wireless phone number. When your voicemail answers, press () and enter your passcode. You will be charged roaming rates when accessing voicemail while roaming off the Nationwide Sprint Network.*

Your phone accepts messages even when it is turned off. However, you are notified of new messages only when your phone 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

1. Highlight and press > **Messages** > **Voicemail** > **Call Voicemail**.
2. Press to listen to your messages.

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.*

Voicemail Key Guide

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

 1 <small>ES</small>	 2 <small>ABC</small>	 3 <small>DEF</small>
Date/Time	Send Reply	Advance
 4 <small>OK</small>	 5 <small>JKL</small>	 6 <small>MNO</small>
Replay	Rewind	Forward
 7 <small> PQRS</small>	 8 <small>TUV</small>	 9 <small>WXYZ</small>
Erase	Return Call	Save
 	 	
Cancel	Help	Skip

Using Expert Mode

Using the Expert Mode setting for your personal voicemail box helps you navigate through the voicemail system more quickly by shortening the voice prompts you hear at each level.

1. Press and hold **1 ES** to access your voicemail. (If your voicemail box contains any new messages, press ***SPT** to access the main voicemail menu.)
2. Press **3 DEP** to change your Personal Options, following the system prompts.
3. Press **3 DEP** for Expert Mode.
4. Press **1 ES** to turn Expert Mode on or off.

Clearing the Message Icon

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

1. Highlight **Home** and press **OK** > **Messages** > **Voicemail** > **Clear Icon**.
2. Highlight **Yes** or **No** and press **OK**.

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 "I'm running late, I'm on my way," that make composing messages fast and easy. Use your phone to customize your own preset messages (up to 100 characters).

Tip

All your phone's messaging options, including Text Messaging, can be accessed instantly using the main screen carousel. See **Section 2B: Navigating the Main Screen** on page 30 for details.

Composing Text Messages

1. Highlight and press > **Messages** > **Send Message** > **Text Message** and select the entry method you prefer.
 - **Go to Contacts** to select a recipient from your Contacts. (Qualifying Contacts entries must contain a wireless phone number or an email address.)
 - **NEWADDR** (right softkey) to use the keypad to enter the wireless phone number or email address of the person to whom you wish to send a message.
 - **MULTIPLE** (left softkey) to add multiple recipients.
2. Press .

Shortcut

Enter a phone number from standby mode or highlight a Contacts or History entry and press **SEND MSG** [left softkey] > **Text Message** to begin a message.

3. Compose a message or use the preset messages or smileys and press .
 - To type a message, use your keypad to enter your message. Use the right softkey to select a character input mode. (See “Entering Text” on page 26.)
 - To use a preset message or a smiley, press **OPTIONS** (right softkey), select **Add Preset Messages**, or **Text Mode** > **Smileys** and then highlight your desired message or emoticon and press .
4. Review your message and press **SEND** (left softkey). (You may select additional messaging options by pressing **OPTIONS** (right softkey) to **Add/Change Recipients**, **Mark as Urgent**, or to **Set Callback #**.)

Note

For more information about using and managing preset messages, see “Managing Preset Messages” on page 44.

Accessing Text Messages

To read a text message:

- ▶ When you receive a text message, it will be displayed automatically on your phone's screen. Use your navigation key to scroll down and view the entire message.

To reply to a text message:

1. From the text message display, press **REPLY** (left softkey).
– or –
Highlight and press > **Messages** > **Text Messages**, select a message, and press **REPLY** (left softkey).
2. Follow steps 3-4 under “Composing Text Messages” on page 110 to complete and send your reply.

Note

Text and VoiceSMS messages can be sent only to 10-digit wireless phone numbers or email addresses.

VoiceSMS Messaging

VoiceSMS 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.

Playing a VoiceSMS Message

1. Highlight and press > **Messages** > **Voice SMS**.
(indicates an unplayed message.)
2. Select the message you want to play and press .
3. Press **REPLY** (left softkey) to reply to the message. (To display the message options, press **OPTIONS** [right softkey].)

Composing VoiceSMS Messages

1. Highlight and press >Messages>Send Message>Voice SMS.
2. Select *Go to Contacts*, **MULTIPLE** (left softkey), or **NEW ADDR** (right softkey) to select or enter a recipient.

Shortcut

Enter a phone number from standby mode or highlight a Contacts or History entry and press **SEND MSG** [left softkey] >VoiceSMS to begin a message.

3. Start recording after the beep. (You can record up to two minutes.)
4. To finish recording, press **DONE** (left softkey).
5. Press **SEND** (left softkey) to send the voice message.

Accessing VoiceSMS Messages

- ▶ When you receive a voice message, a pop-up notification will automatically be displayed on your phone's screen. Select **YES** to access and play the voice message.

To reply to a VoiceSMS message:

1. From the VoiceSMS inbox, press **REPLY** (left softkey).
2. Record your reply, and then press **SEND** (left softkey).

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.

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 *70 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 you wish to call and press .
2. Once you have established the connection, press **OPTIONS** (right softkey) > **3-Way Call**.
3. Enter or select a number and press .
4. 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 three 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 Call Forwarding is activated.

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 see a message and hear a tone to confirm the activation of Call Forwarding.)

To deactivate Call Forwarding:

1. Press .
2. Press . (You will see a message and 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. Any time you are roaming, the phone displays the roaming icon ().

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 Web, 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. When you hear your voicemail greeting, press .
3. Enter your passcode when prompted 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 to control your roaming experience.

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

Note *Call Guard is turned on by default on your phone.*

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

To place roaming calls with Call Guard on:

1. From standby mode, dial 1 + area code + the seven-digit number and press .
2. Select **YES**.

To answer incoming roaming calls with Call Guard on:

1. Press . (A message will be displayed notifying you that roaming charges will apply.)
2. Select **YES**.

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 turned on by default on your phone.*

To set your Data Roam Guard notification:

1. Highlight and press > **Settings** > **More...** > **Roaming** > **Data Roaming**.
2. Highlight an option and press .
 - **Default:** Data Roam Guard may appear when roaming internationally.
 - **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 118)*
- ◆ *Messaging (page 122)*
- ◆ *Downloading Games, Ringers and More (page 125)*
- ◆ *Browser Options Menu (page 128)*
- ◆ *Data Services FAQs (page 129)*

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.

YourUserName

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 services might have *jsmith003@sprintpcs.com* as his user name.)

When you use 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.

- ▶ Highlight and press > **Settings > Phone Information > Version.**

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.

- ▶ Highlight and press > **Settings** > **More...** > **Data** > **Update Profile**. (To cancel, press before completing the update.)

Launching a Web Connection

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

Note If Net Guard is enabled and displayed (see page 119), press OK (right softkey) to continue and launch the Web.

Tip For instant access to the Internet, including the Sprint home page, Favorites, Recent Pages, and Google search, use the main screen carousel. See Section 2B: Navigating the Main Screen on page 30 for details.

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 **OPTIONS** (right softkey) > **OPTIONS** > **Advanced** > **Startup page and select Last page viewed**.

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:

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

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 phone is connected to the high-speed Sprint Mobile Broadband Network (EVDO). When the triangles are animated, data is being transferred (for example, when you are opening a Web page); when the triangles are white, you are connected to the network but data is not currently being transferred (for example, when you are viewing a Web page that is completely open). In either state, you can receive incoming calls.

Your phone is on and is connected to the Sprint 1xRTT data network. When the arrows are animated, data is being transferred (for example, when you are opening a Web page) and you cannot receive calls. When the arrows are white, you are connected to the network but data is not currently being transferred (for example, when you are viewing a Web page that is completely open), and you can receive calls.

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 119.

Navigating the Web

Navigating through menus and websites 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 an additional pop-up menu is displayed 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 websites.

To scroll line by line through websites:

- ▶ Press the navigation key up and down.

To scroll page by page through websites:

- ▶ 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 the key on your phone.
- or –

Press **OPTIONS** (right softkey) > **BACK**.

Note

The **BACK** key is also used 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 and hold **BACK**.

– or –

Press **OPTIONS** (right softkey) > **MYHOMEPAGE**.

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.

Email

Your phone's email application lets you access and manage multiple email accounts simultaneously in one convenient location.

Getting Started With Email

1. Highlight and press > **Messages** > **Email**.
(The email setup wizard will start.)

– or –

Highlight > **Add Email**.

2. Press the right softkey to continue.

3. Enter your wireless phone number and press the right softkey. (If the phone number is already filled in, press the right softkey to continue.)

4. Select an email provider (such as AOL® Mail, AIM® Mail, Hotmail, Yahoo!®, or Gmail®) and press the right softkey.

– or –

Select **Work** to set up a corporate email account using either Outlook Web Access from a Microsoft Exchange Server or the Sprint Mobile Email connector for direct access.

– or –

Select **More** to choose from additional options. There are many available email options listed, or

you may add your own POP or IMAP email accounts.

Note Consult your company's IT department for required information and permissions for any Work email accounts. Read the onscreen setup information for additional information about using Work email options on your LX370.

5. Follow the setup wizard instructions to enter the required sign-up information. Press **Accept** (right softkey) if you are prompted to accept any license agreements or disclaimers.

Note The information required to sign in will vary depending on the email provider you are accessing.

6. If applicable, read the notice regarding Mail Push. If you would like to enable Mail Push, press **Yes** (right softkey). If another notice appears, review it and press **Yes** (right softkey) again to enable Mail Push.

Note Mail Push allows your phone to automatically retrieve new email messages without having to select the **Check Mail** option. When Mail Push is enabled, you will receive an onscreen notice of new email messages. These notices may be charged as SMS Text Messages. Please consult your service plan for details.

Accessing Email

Using email on your phone is even easier than using multiple email accounts on your computer. Launch the application for instant access to all your accounts.

1. Once you have set up your email, select and press > **Messages** > **Email** to launch the application. (Your default account inbox will be displayed.)

– or –

From an email new message notice (if Mail Push is enabled), select **GO** to go to your inbox.

Note The first time you access your Email, you will have the option of completing a Help program. This series of screens demonstrates the application's navigation and available tools.

- Use your keypad and navigation keys to read, manage, and reply to your email messages.
 - Press **Menu** (right softkey) to select messaging options, such as **Delete**, **Compose**, **Reply**, **Send/Receive**, or **Settings**.
 - Press **Menu** (right softkey) > **Send/Receive** to manually check for new messages.
 - To view a different email account, use your navigation key to select the drop-down menu next to the Inbox tab at the top of the screen, and then select an account. You can also navigate to the Home tab at the top of the screen and select an available account from there.
 - To add a new account, use your navigation key to select the **Home** tab at the top of the screen, and then select **Add Account**. Follow the instructions in "Getting Started With Email" on page 122 to set up a new account.

TIP

You can also customize your main screen carousel to provide direct access to your email. See "Personalizing the Carousel" on page 32 for details.

Note

You can also access certain email accounts, including your Sprint Mail account, through the home page. Highlight and press **Menu** > **Web** and then select **Messaging** > **Email** > [PCS Mail, AOL & AIM Mail, MSN Hotmail, or Yahoo! Mail]. Follow the onscreen instructions to enter your account information and access your email messages.

Sprint Instant Messaging

Data service also provides you with access to popular instant messaging (IM) clients, including AOL® Instant Messenger™, Windows Live Messenger, and Yahoo!® Messenger.

- Highlight and press **Messages** > **IM**.
– or –
Highlight > **Send Message** > **IM**.
- Select an IM provider, such as **AOL Instant Messenger**, **Windows Live Messenger**, or **Yahoo! Messenger**.
- Use your keypad to enter the required sign-in information for the selected provider, such as user

name or password, and select **Sign In**. (Your IM screen for the selected provider will be displayed.)

Note *The information required to sign in will vary depending on the instant messaging provider you are accessing.*

4. Follow the onscreen instructions to read, reply to, compose, and send messages and manage your IM account.

Accessing Wireless Chatrooms

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

1. Highlight and press > **Messages > 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.) The basic steps required to access and download these items are outlined below.

Accessing the Download Menus

1. Highlight and press > **My Stuff**.
2. Select a download category (**Games, Ringers, Screen Savers, Applications, IM & Email, and 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 home page, select **Downloads**.
2. Select **Call Tones, Games, Ringers, Screen Savers, Applications, or Messaging** to go to the corresponding download menu. (For more

information on navigating the Web, see “Navigating the Web” on page 120.)

Selecting an Item to Download

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

- **Featured** displays a rotating selection of featured items.
- **Categories** allows you to narrow your search to a general category.
- **Search** 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 , or press **OK** (left softkey). 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 Details** 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 information page, select **Buy**. (The item will download automatically. When the **New Download** screen is displayed, the item has been successfully downloaded 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.
 - Select **Set as** to assign a ringer or screen saver to a phone function.
 - Select **Settings** to configure downloaded games or applications.
 - 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 Premium Services content from your phone or from your online account management page at www.sprint.com, all of your purchases are stored in **My Content Manager** and may be downloaded to your phone from there.

My Content Manager is a storage area on the Nationwide Sprint Network that allows you to store all your Premium Services downloadable 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**. (A list of your purchased items will be displayed.)

To download purchased content from My Content Manager:

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

Tip

You can also access My Content Manager through the phone's main menu. Press **Menu > My Stuff > [Games, Ringers, Screen Savers, or Applications] > My Content 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.

Browser Options Menu

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 options menu. The browser options menu offers additional options to expand your use of the Web on your phone.

Opening the Browser Options Menu

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

To open the browser options menu:

- ▶ Press **OPTIONS** (right softkey).

Options available in the Options menu include:

- **BACK** to go back to the most recent Web page.
- **FORWARD** to move to a previously viewed page (after having used **BACK** option).
- **MYHOMEPAGE** to go back to the home page.

- **MYPAGES** to view your favorites and recently viewed pages.
- **SPRINTSEARCH** to search the Internet.
- **OPTIONS** to choose font size, privacy settings, etc.

Creating a Bookmark

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

1. Go to the Web page you want to mark.
2. Press **OPTIONS** (right softkey) to open the browser options menu.
3. Select **MYPAGES**.
4. Select **Add this page to favorites > ADD** (left softkey).

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 **OPTIONS** (right softkey) to open the browser options menu.
2. Select **MYPAGES**.
3. Highlight a bookmark and press .

Going to a Specific Website

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

1. Press **OPTIONS** (right softkey) to open the browser options menu.
2. Select **SPRINTSEARCH**
3. Scroll up to select the address bar and press .
4. Use your keypad to enter a Web address and press .
5. Press again to go to the website.

Note Not all websites are viewable on your phone.

Restarting the Web Browser

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

1. Press **OPTIONS** (right softkey) to open the browser options menu.
2. Select **OPTIONS > Advanced > Reset Browser**.

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 highlight and press **>Settings >Phone Information >Version**.

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 or indicator.

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, the call will be forwarded 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 or indicator animates on your phone's display screen.

When is my data connection dormant?

If no data is received for 10 seconds, the connection goes dormant. When the connection is dormant, voice calls are allowed. (The connection may become active again quickly.) If no data is received 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, go to **Settings > More... > Data > On/Off** in your phone's menu.

3C. Entertainment: TV and Music

- ◆ *TV (page 131)*
- ◆ *Music – Sprint Music Store (page 134)*
- ◆ *Streaming Music (page 139)*

Sprint TV gives you the ability to listen to audio clips and to view video clips right from your phone's display. Watch live TV and catch up on episodes of your favorite shows – anywhere on the Nationwide Sprint Network.

Sprint Music lets you preview, purchase, download, and listen to over a million songs right on your phone. You can even add songs from your own library to round out your on-the-go playlist.

TV

Your Sprint TV Channel Options

The Sprint TV application offers a wide variety of accessible channels. Subscription options include comprehensive basic packages as well as a full menu of “a la carte” channels. Visit www.sprint.com for more information on channels and pricing.

Some of the available categories may include:

- Sprint Radio
- Sprint PowerView
- Primetime TV
- Music Videos
- Sprint TV Live
- Music & Radio
- Sports
- Entertainment
- Cartoons
- News & Weather
- Movies & Shorts
- Mobile Previews

Note

Available categories and content are subject to change.

Watching TV

1. Highlight and press > **Entertainment** > **TV**. Depending on your settings, you may be asked to accept a data connection.
2. Select **Sprint TV, Sprint Radio, Sprint Movies, or Premium Channels** to display channel options.
3. Use your navigation key and press to select a channel from the Sprint TV listings or to select an available category.

Note

The first time you access a channel, you will be prompted to purchase access (unless the channel doesn't have a monthly fee). Select **Subscribe** to purchase access, or select **Preview** to view a preview of the selected channel.

4. If applicable, select a clip and press to view the program. The clip will automatically load and begin playing.

Tip

While you are playing a clip, you can press the navigation key up or down to surf to a different channel. A small pop-up screen will be displayed that tells you which channel you are watching as well as other channels that you have access to. Use the navigation key to scroll through the channels. Once you find a channel that you want to watch or listen to, scroll to it and press **OK** (or simply wait approximately three seconds), and the channel will begin loading.

TVFAQs

1. **Will I know if I'm receiving an incoming call while I'm viewing or listening to a media clip?**

No. All incoming calls will roll into voicemail while you are playing a clip. If the caller leaves a voicemail, the voicemail icon will be displayed on the screen.

2. How long are the clips? Will I know the estimated time it will take to play the clip prior to accessing it?

Once you have selected a channel, you will see a listing of the available clips, with each clip's length displayed after the clip's title. In general, a clip's duration will depend on the story or content being provided, and can be fairly short or as long as a few minutes.

3. Can I access a clip wherever I am, as long as I have my phone?

As long as you are on the Nationwide Sprint Network, you will have access to the audio and video clips.

Note

Sprint TV Service does not work while roaming off of the Nationwide Sprint Network or where service is unavailable.

4. Are the videos that I'm viewing "live" videos?

It depends on the content provider. Some of the channels available through Sprint TV stream live content. Others provide media on demand with video and audio clips that are refreshed throughout the day, but that are not "live."

5. After purchasing access to an Available Channel for a monthly fee, do I receive any confirmation? That is, how do I know it has been purchased?

The next time you access the channel, you bypass the Preview/Purchase page and go directly to the available content.

6. If I don't subscribe to a data plan, will I still be able to view the multimedia clips?

Yes. For service access charges, please consult your Sprint service plan or visit www.sprint.com.

7. What does it mean when the video pauses and I see the word "loading" at the bottom of the screen?

This happens when the phone is loading the data necessary to play the clip. It typically occurs when there is heavy traffic on the network.

8. How can I cancel service if I decide I don't want it?

To cancel your Sprint TV service, visit www.sprint.com and sign on to My Sprint Wireless with your account number and password. From this page, you have the ability to cancel the service or any channels to which you subscribe.

Music – Sprint Music Store

The Sprint Music Store enables you to purchase and download digital music files to play on your phone or computer.

Accessing the Sprint Music Store

You can access the Sprint Music Store right from your phone's main menu, anywhere on the Nationwide Sprint Network. When you enter the store for the first time, you will be prompted to set up your user identification and password.

1. Highlight and press >**Entertainment** >
Music.
2. Follow the onscreen instructions to establish your User ID and password.

Tip Your User ID for the Sprint Music Store is your 10-digit wireless phone number. The password may be any 4-digit number.

3. Use your keypad and navigation key to explore the store.

9. *If I put on my stereo headset and insert them into the phone's headset jack, can I close the phone while I am playing an audio (or video) clip without interrupting the clip?*

Yes. When you insert your stereo headset into the phone's headset jack, the phone automatically goes into "headset mode," allowing you to close the phone and continue playing the clip. (Likewise, if your phone is in "headset mode," a phone call will not disconnect when you close the phone.)

10. *Can I surf to a different channel while I am playing a clip?*

Yes. While you are playing a clip, you can use the up and down navigation keys to surf to a different channel. A small pop-up screen will be displayed that tells you which channel you are watching as well as other channels that you have access to. Use the navigation keys to scroll through the different channels. Once you find a channel that you want to watch, scroll to it and press (or simply wait approximately three seconds), and the channel will begin loading.

Purchasing and Downloading Music

Now that you're in the store, you can shop for songs to purchase and download to your phone's microSD card.

1. From the Sprint Music Store opening page, select an option to browse the store:
 - **Featured Music** offers a revolving selection of highlighted songs and artists.
 - **Categories** allows you to choose from categories such as Top 10s, New This Week, What's Hot, Songs You Know, and specific musical genres.
 - **Search** gives you the option of searching for specific songs or artists. Just use your keypad to enter your search criteria in the available field.
2. Select a song and press . (The song information screen will be displayed.)
3. Select an option and press :
 - **Preview** to play an audio clip of the selected song.
 - **Buy Song** to purchase the song and download it to your phone's microSD card.
 - When you select **Buy Song**, the file will download to your phone's microSD card. (If

there is no microSD card installed or if there is not enough free memory space on the card, you will see an alert.)

- Once the song has been downloaded to your microSD card, you will see options allowing you to listen to the song, add it to a playlist, or continue shopping.

Playing Music From the Sprint Music Store

The Sprint Music Store not only gives you access to great music, it also gives you a place to listen to and organize your music library.

Accessing the Music Player

1. From the Sprint Music Store opening page, use your right navigation key to select the **Player** tab.
2. From the Player display, select from Playlists, Artists, All Songs, Albums, or Genres (options may change as your library expands).

3. To begin playing music, highlight a song and press .

Backing Up Your Downloaded Music Files

Sprint recommends you back up your downloaded music files to your computer. Although the downloaded files can only be played on your phone and on your account, backing them up to your computer lets you access the files in case your microSD card is lost or damaged, or if you install a new microSD card.

1. Connect your phone using a USB cable or the built-in connection on Bluetooth-enabled phones.
2. Use your computer to navigate to the microSD card's **Music** folder.
3. Select and copy the music files to a folder on your computer's hard drive.

Note

Although you can store KOZ files on your computer, they will only be playable on your phone and on your account.

If you copy the files to a new microSD card, you will need to create a folder on the card called "MUSIC" to be able to play the music files. Supported file types: MP3, AAC, AAC+, M4A

Multitasking

Multitasking is a way of maintaining one application active while using another. While your current music selection is playing, you can activate the Application Manager screen and choose from a list of available applications which can be run in tandem with your music.

To multitask on your phone while playing music:

1. Launch the Sprint Music Store application (highlight and press >**Entertainment** > **Music**).
2. Select the player tab and press .
3. Select a file and press begin playing music.
4. Press to exit the Music Store application without closing it and launch the popup menu, where you can choose from the following options: **Application Manager**, **Send to Background**, **Resume**, and **Exit**.

Note You can also bring up the Application Manager menu options by pressing **END** while running many games or applications from the My Stuff menu.

5. Highlight **Application Manager** and press to launch an Application Manager screen which provides you access to several applications:
 - Application Manager manages all currently active applications. With your music still playing, the Sprint Music Store entry appears in the list.
6. Press **OPTIONS** (right softkey) to access the following management options:
 - **Bring to Foreground** reactivates the current application screen. For example, if your music is currently playing in the background, selecting this option activates the music Player tab with the song displayed.
 - **Exit Application** terminates the currently selected application and returns you to the standby screen.
 - **Launch New Application** allows you to launch an application from the My Stuff listing.

Receiving an Incoming Call While Playing Music

An incoming call causes the currently played music file to be paused while the phone call is active. Once the current call is ended, you can select to resume any paused applications. (Music will resume playing automatically.)

1. Answer an incoming call by pressing .
2. When you are done with your call, press to end the call. The previously paused application then resumes.

Note

When placing an outgoing call, the Application Manager pauses your current music playback and allows you to proceed with your outgoing call. When the call is ended, the Application Manager restarts the music playback.

If the phone is running more than one simultaneous application (such as **Music Store**, **Application** [from My Content], and **Games**), the user interface can begin to slow down and result in music or sound interruptions.

- To solve this type of issue, it is best to close down all other applications before initiating a new application. Highlight and press > **My Stuff** > **Application Manager**. Highlight an application and press **OPTIONS** (right softkey) > **Exit Application**. Repeat as necessary to exit all applications.

Also, in some situations, the camera or camcorder may have limited functionality or become unavailable. For example, if you were currently playing music (via the Music Store), or playing a game in the background, and then wanted take a photo, the phone may prompt you with a “CPU Low, Kill the Application” dialog. This indicates that the current phone resources are stretched and one of the current applications should be terminated before continuing. Refer to the procedure above to exit either a specific application or all current applications, and then launch the camera or camcorder again.

Streaming Music

In addition to the Sprint Music Store, Sprint offers a variety of musical options through the Music category in the Sprint TV menu, including SIRIUS Music, Music Choice, VH1, and many others. Choose from rock, pop, hip-hop, and R&B, and access exclusive video clips, music industry news, performances, and interviews with your favorite artists.

1. Highlight and press > **Entertainment** > **TV** > **Sprint Radio**.
2. Select **Preview** to see and hear a preview of your selected channel (if available).
– or –
Press **OPTIONS** (left softkey) > **Subscriptions** to purchase a monthly subscription to your selected channel. (Many channels are available for no charge.)

Once you have purchased access to a music or radio channel, you can select from a variety of stations to listen to your favorite music or get caught up on what's new in music.

3D. GPS Navigation

- ◆ *GPS Services* (page 140)
- ◆ *Sprint Navigation* (page 140)
- ◆ *Sprint Family Locator* (page 141)

GPS Services

Your phone's built-in GPS capability gives you access to a number of location-based services, including *Sprint Navigation* and *Sprint Family Locator*.

Activating Location Mode

Before using any of the location-based services, you must turn on your phone's location mode.

1. Press > *Settings* > *More...* > *Location*. (You will see the Location disclaimer.)
2. Read the disclaimer and press .
3. Highlight *On* and press .

Sprint Navigation

Sprint Navigation gives you turn-by-turn directions onscreen and over speakerphone.

Note Depending on your service plan, *Sprint Navigation* may require a monthly subscription. Contact *Sprint* for information and pricing.

Registering Sprint Navigation

Before you can use *Sprint Navigation*, your phone and service must be registered.

1. Highlight > *Drive To* and press .
– or –
Highlight and press > *Maps* > *Sprint Navigation*.
2. Follow the onscreen instructions to enter and submit the required information.

Using Sprint Navigation

1. Highlight to access the Sprint Navigation menu.
– or –
Highlight and press >Maps>Sprint Navigation.
2. Select an option and follow the onscreen instructions to get directions or view maps.
 - **Drive To** lets you enter an address (vocally or using the keypad) or select from categories such as **My Favorites, Recent Places, Address, Intersection, City, Business, or Airports** or **Businesses** to search for turn-by-turn directions.
 - **Search** provides a categorized list of locations such as **Gas Stations, Grocery Stores, and Hospitals** to help find local businesses and services.
 - **Maps & Traffic** lets you view maps and get traffic information for your current location or for any other location (same categories as **Drive To**).

- **Share & More** provides access to additional services such as **Record Location, Preferences, and more**.

Note For more information about Sprint Navigation, visit www.sprint.com/navigation.

Sprint Family Locator

Sprint Family Locator uses GPS technology to locate your child's phone and display the location on an interactive map.

Note Sprint Family Locator service requires an additional monthly fee. Visit www.sprint.com/familylocator for complete details.

Signing Up for Sprint Family Locator

1. Press >Maps>Sprint Family Locator.
2. Follow the onscreen instructions to enter and submit the required information.

Note You can also sign up for Sprint Family Locator online at www.sprint.com/familylocator.

Using Sprint Family Locator

1. Press > **Maps** > **Sprint Family Locator**.
2. Enter the parent phone number and password to sign in to your account.
3. Select a phone to locate from the available child phone list.
4. When you are finished, select **Sign Out**.

Note Sprint Family Locator may also be used with any computer with an Internet connection. Visit www.sprint.com/familylocator for complete details.

Section 4
***Safety and Warranty
Information***

4A. Important Safety Information

- ◆ *General Precautions (page 144)*
- ◆ *Maintaining Safe Use of and Access to Your Phone (page 145)*
- ◆ *Using Your Phone With a Hearing Aid Device (page 146)*
- ◆ *Caring for the Battery (page 148)*
- ◆ *Radio Frequency (RF) Energy (page 149)*
- ◆ *Owner's Record (page 151)*
- ◆ *User Guide Proprietary Notice (page 151)*

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 phone, only Sprint-authorized personnel should service your phone 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.

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.

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 phone 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 LG LX370 has an M3 and a T3 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. Highlight and press > **Settings > Display > Main Screen > Backlight**, or **Menu > Settings > Display > Keypad Light**.
 2. Select 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.

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 manufacturer-approved batteries and accessories found at Sprint Stores or through your phone's manufacturer, 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 the Sprint supplied or

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 website at www.fcc.gov.

Specific Absorption Rates (SAR) for Wireless Phones

The SAR is a value that corresponds to the relative amount of RF energy absorbed in 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 LX370 are:

Cellular CDMA mode (Part 22):

Head: 0.904 W/kg; Body-worn: 0.432 W/kg

PCS mode (Part 24):

Head: 1.360 W/kg; Body-worn: 0.411 W/kg

FCC Radio Frequency Emission

This phone meets the FCC Radio Frequency Emission Guidelines.

FCC ID number: BEJLX370.

More information on the phone's SAR can be found from the following FCC website: <http://www.fcc.gov/oet/ea/>.

Note

Bluetooth QD ID (Qualified Design Id) is mandatory marking by Bluetooth SIG (Bluetooth Special Interest Group) for all models supporting Bluetooth.

Bluetooth QD ID B014875

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: *LG LX370*

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 (August 2008)

4B. Manufacturer's Warranty

◆ *Manufacturer's Warranty (page 153)*

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

1. WHAT THIS WARRANTY COVERS:

LG offers you a limited warranty that the enclosed subscriber unit and its enclosed accessories will be free from defects in material and workmanship, according to the following terms and conditions:

- (1) The limited warranty for the unit and enclosed accessories shall be a period of one (1) year from the date of original purchase. The remaining warranty period for the unit being repaired or replaced shall be determined by presentation of the original sales receipt for the purchase of the unit.
- (2) The limited warranty extends only to the original purchaser of the product and is not assignable or transferable to any subsequent purchaser / end user.
- (3) The limited warranty is good only to the original purchaser of the product during the warranty period as long as it is in the U.S., including Alaska, Hawaii, U.S. Territories, and all Canadian Provinces.
- (4) The external housing and cosmetic parts shall be free of major defects at the time of shipment and, therefore, shall not be covered under these limited warranty terms.
- (5) Upon request from LG, the consumer must provide information satisfactory to LG to prove the date of purchase or exchange.

- (6) The customer shall bear the cost of shipping the product to the Customer Service Department of LG. LG shall bear the cost of shipping the product back to the consumer after the completion of service under this limited warranty.

2. WHAT THIS WARRANTY DOES NOT COVER:

- (1) Defects or damage resulting from use of the product in other than its normal and customary manner.
- (2) Defect or damage from abnormal use, abnormal conditions, improper storage, exposure to moisture or dampness, unauthorized modifications, unauthorized connections, unauthorized repair, misuse, neglect, abuse, accident, alteration, improper installation, or other acts which are not the fault of LG, including damage caused by shipping, blown fuses, or spills of food or liquid.
- (3) Breakage or damage to antennas unless caused directly by defects in material or workmanship.
- (4) Alleged defects or malfunctions of the product if the Customer Service Department at LG was not notified by the consumer during the applicable limited warranty period.
- (5) Products which have had the serial number removed or made illegible.
- (6) This limited warranty is in lieu of all other warranties, express or implied either in fact or by operations of law, statutory or otherwise, including but not limited to any

implied warranty of marketability merchantability or fitness for a particular use.

- (7) Damage resulting from use of non-LG approved accessories.
- (8) All plastic surfaces and all other externally exposed parts that are scratched or damaged due to normal customer use.
- (9) Products operated outside published maximum ratings.
- (10) Products used or obtained in a rental program.
- (11) Consumables (such as fuses).

3. WHAT LG WILL DO:

LG will, at its sole option, either repair, replace or refund the purchase price of any unit that does not conform to this limited warranty. LG may choose at its option to use functionally equivalent re-conditioned, refurbished or new units or parts or any units. In addition, LG will not re-install or back-up any data, applications or software that you have added to your phone. It is therefore recommended that you back-up any such data or information prior to sending the unit to LG to avoid the permanent loss of such information.

4. STATE LAW RIGHTS:

No other express warranty is applicable to this product. THE DURATION OF ANY IMPLIED WARRANTIES, INCLUDING THE

IMPLIED WARRANTY OF MARKETABILITY OR MERCHANTABILITY, IS LIMITED TO THE DURATION OF THE EXPRESS WARRANTY HEREIN. LG SHALL NOT BE LIABLE FOR THE LOSS OF THE USE OF THE PRODUCT, INCONVENIENCE, LOSS OR ANY OTHER DAMAGES, DIRECT OR CONSEQUENTIAL, ARISING OUT OF THE USE OF, OR INABILITY TO USE, THIS PRODUCT OR FOR ANY BREACH OF ANY EXPRESS OR IMPLIED WARRANTY, INCLUDING THE IMPLIED WARRANTY OF MARKETABILITY OR MERCHANTABILITY APPLICABLE TO THIS PRODUCT.

Some states do not allow the exclusion of limitation of incidental or consequential damages or limitations on how long an implied warranty lasts; so these limitations or exclusions 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.

5. HOW TO GET WARRANTY SERVICE:

To obtain warranty service, please call the following telephone number from anywhere in the continental United States:

LG Electronics Service

201 James Record Road

Huntsville, AL 35824

Tel. 1-800-793-8896 Email: <http://us.lgservice.com>

Please call or write for the location of the LGE authorized service center nearest you and the procedures for obtaining warranty claims.

Index

Numerics

3-Way Call 23, 113

A

Abbreviated Dialing 25, 49

Activating Your Phone 3

Airplane/Music Mode 45

Alarm Clock 71

Answering Calls 20

Applications

 Downloading 125

Auto-Answer Mode 48

B

Backlight 41

Battery 15–17

 Capacity 15

 Charging 17

 Disposal 148

 Installing 16

 Removing 16

Bluetooth 101–104

 Pairing 103

 Sending Items 104

 Settings 102

 Turning On/Off 101

Bubble 31, 35

C

Calculator 72

Calendar 68–70

 Adding an Event 68

 Erasing Events 70

 Event Alert Menu 69

Call Answer Mode 48

Call Forwarding 114

Call Guard 116

Call Waiting 113

Caller ID 112

Camera 82–100 - See also

 Pictures, Videos

 Camera Mode Options 84

 Camera Settings 85

 Recording Videos 86

 Self-timer 84

 Taking Pictures 82

 Video Mode Options 87

 Video Settings 87

 Zoom 85

Caring for the Battery 148

Carousel 31–35

Chat 125

Connecting Your Phone to Your
 Computer 80

Contacts 59–67

 Adding a Number 61

 Adding an Entry 59

 Assigning a Picture 64

 Dialing From 26

 Editing a Number 62

 Editing an Entry 61

 Entry Options 60

 Finding Contacts 64

Saving a Phone Number 60
Secret Contacts 65
Selecting a RingType 63
Sending Bluetooth 104
Wireless Backup 66
Contacts Match Dialing 25, 49

D

Data Roam Guard 116
Data Services 118–130 - *See also Web*
Enabling and Disabling 54
FAQs 129
Launching the Web 119
Password 4
Security 54
UserName 118
Dialing Options 19
Display Screen 11, 41–42
Language 42

E

Email 122
Emergency Numbers 21
End-of-Call Options 23
Enhanced 911 (E911) 22
Entering Text 26–29
ABC Mode 27
Emoticons 29
Numbers 29
Predictive Text Input 28
symbols 29
Entertainment: TV and Music
131–139
EZTips 72

F

Family Locator 141
FCC Notice 150

G

Games, Buying and Downloading 125
General Precautions 144
Getting Help 5
GPS Navigation 140
GPS Services 140

H

Hearing Aid Device 146
History 55–58
Erasing 58
Making a Call From 56
Options 56
Prepending a Number From 57
Viewing 55

I

In-Call Options 22
Instant Messaging 124
Internet - See Web

K

- Key Functions 9
- Key Tone 40
- Keyguard 48

L

- Language 42
- Location Settings 43
- Lock Code 51
- Locking Data 50
- Locking Your Phone 50

M

- Main Screen Navigation 30–36
 - Bubbles 30–31
 - Carousel 30–31
 - Tiles 30–31
 - Tutorial 32
- Making Calls 19
- Menu (table) *i*
- Menu Navigation 17

Messaging

- Callback Number 44
- Chat 125
- Email 122
- Instant Messaging 124
- Notification 44
- Preset Messages 44, 110
- Signature 45
- Text Messaging 109
- Voicemail 106
- VoiceSMS Messaging 111
- microSD Card 77–81
 - Adapter 78
 - Creating Folders 79
 - Formatting 79
 - Inserting 77
 - Removing 77
- Missed Calls 21
- Multitasking 136

Music 134–139

- Player 135
- Playing Music 135
- Purchasing and Downloading 135
- Sprint Music Store 134
- Streaming Music 139

N

- Navigating the Menus 17
- Navigating the Web 120
- Navigation, GPS 140
- Net Guard 119
- Notepad 71

O

- One Click 30–36 - see also Main Screen Navigation
- Operator Services 6
- Owner's Record 151

- P**
- Pairing Bluetooth Devices 103
 - Pauses 24
 - Phone (illus.) 8
 - Phone Book - See Contacts
 - Phone Number
 - Displaying 18
 - Finding 24
 - Saving 23, 60
 - With Pauses 24
 - Phone Settings 45
 - Airplane Mode 45
 - Auto-Answer Mode 48
 - Call Answer Mode 48
 - Display Settings 41
 - Location Settings 43
 - Messaging Settings 43
 - Shortcuts 47
 - Sound Settings 37
 - TTY Use 46
 - Phone Setup Options 47
 - Phone Updates 73
 - PictBridge 98
 - Picture Mail
 - Downloading Pictures 95
 - Managing 94–98
 - Registering Account 83
 - Resetting Account 52
 - Sending Pictures and Videos 91–93, 96
 - Uploading Pictures 95
 - Website 94
 - Pictures - See also Camera
 - Assigning as Screen Saver 82–83
 - Assigning to Contacts 64, 83
 - Downloading 95
 - In Phone Folder 88
 - Memory Card Folder 88
 - Online Albums 90
 - Printing 98
 - Sending 91–93, 96
 - Sending Bluetooth 104
 - Storing 88
 - Taking 82
 - Uploading 95
 - Playing Music 135
 - Preset Messages 44, 110
- R**
- Resetting Your Phone 53
 - Ringer 37
 - Assigning to Contacts 37–38, 63
 - Getting New Ringers 38, 125
 - Setting for Messages 38
 - Setting for Voice Calls 37
 - Silence All 40
 - Types 37
 - Vibrate 39
 - Volume 39

Roaming 114–117

 Call Guard 116

 Data Roam Guard 116

 Icon 114

 Roam Mode 115

S

Safety Information 144–151

Saving a Phone Number 23, 60

Security 50–54

 Data Services 54

 Menu 50

Setting Up Your Phone 2

Settings 37–54

 shortcut 47

Silence All 40

SMS Text Messaging 109

Softkeys 9

Software Updates 73

Special Numbers 51

Speed Dialing 26

 Assigning Numbers 62

Sprint Family Locator 141

Sprint Music Store 134

Sprint Navigation 140

Sprint One Click 30–36 - see
 also Main Screen Navigation

Sprint Picture Mail - see Picture
 Mail

Sprint Service

 Account Passwords 4

 Activation 3

 Dialing Sprint Services 65

 Operator Services 6

 Sprint 411 5

Sprint TV 131

Storing Pictures 88

Streaming Music 139

T

Taking Pictures 82

Text Entry - See Entering Text

Text Messaging (SMS) 109–111

 Preset Messages 44, 110

Three-Way Call 113

TTY Use 46

Turning Bluetooth On and Off
 101

Turning Your Phone On and Off
 14–15

TV 131

U

Unlocking Your Phone 50

Updating Phone Software 73

Updating the PRL 73

V

- Vibrate* 39
- Videos- See also Camera*
 - Recording* 86
 - Sending* 91–93, 96
 - Sending Bluetooth* 104
 - Settings* 87
 - Storing* 88
- Voice Control* 74
- Voicemail* 106–109
 - ClearIcon* 109
 - Key Guide* 108
 - Notification* 107
 - Retrieving* 107
 - Setting Up* 3, 106
- VoiceSMS Messaging* 111–112
- Volume* 39

W

- Warranty* 152
- Web - See also Data Services*
 - BrowserOptions Menu* 128
 - Chat* 125
 - Downloading Content* 125
 - Email* 122
 - FAQs* 129
 - Instant Messaging* 124
 - Launching* 119
 - My Content Manager* 127
 - Navigating* 120
 - Net Guard* 119
 - Password* 4
 - UserName* 118
- Wireless Backup* 66
- World Clock* 73

Z

- Zoom* 85