

End User Phone Training 7945/7965 Reference Guide

Navigation (Scroll)

The user may display his/her last calls out using the blue navigation button. Please note that the phone handset will display up (rather than on the cradle) when a Cisco user is on the phone. The navigation arrows will also be used to display menu options on the screen for a variety of Cisco phone functions.

Using the Corporate Directory

The Corporate Directory contains all extension information for all employees.

- Press **DIRECTORIES** button
- Use the scroll key or press “5” to select the **Corporate Directory** option.
- Use the phone keypad to enter the desired parties name or number.
- Press the **Search** soft-key to perform the function.
- Use the **Scroll** key or corresponding menu number to select the party.
- Press the **Dial** key to complete the call.

Changing the LCD Brightness/Contrast

To improve the readability of the LCD, change the amount of contrast:

- Press the **Settings** button
- Use the **Scroll** button on the phone to highlight the **User Preferences** press the **Select** soft-key.
- Use the **Scroll** button on telephone to highlight the **Brightness** or **Contrast** from the User Preferences menu.
- Press **up or down soft-keys** or the volume keys to set the desired intensity of the display.
- Press the **Save** soft-key to accept your changes.
- To return to the main phone screen, press the **Settings** button again.

Changing the Ringer Type

To change the ringer type:

- Press the **Settings** button
- Select **User Preferences**
- Select **Rings** from the User Preferences menu
- If prompted, select appropriate line, such as **Default**
- Use the **Scroll** button on the phone to identify a ringer type
- Press **Play** to hear a sample of the ringer type
- Press **Select** to pick the highlighted ringer type (please note the check mark)
- Press **Save** soft-key to accept your changes.
- To exit, press the **Settings** button to return to the main phone screen.

Viewing or Dialing Missed, Received and Placed Calls

If the phone display indicates there are missed calls, the user can view the Missed Calls option in the Directory menu to view call history and call back the missed caller.

- Press the **DIRECTORIES** button
- Press the **Select** soft-key to select **Missed Calls** from the Directory menu. The call history for missed calls is displayed on the LCD.
- If desired, click the **Dial** soft-key to speed dial a number from the missed calls list. You might need to use the **EditDial** soft-key to add digits to the front of the number. For example, if the call was an outside long distance call, you would need to add a "91" to the number. Press **More Details** to review additional information about the call.
- Press the **Exit** soft-key twice to exit the directory menu.

The Cisco IP Phone keeps a history of calls you make and receive, including the caller ID, time and date of the call. You can use this information to redial a party.

- Press **DIRECTORIES** button
- Use the scroll key to select the desired call history option, **Received** or **Placed** calls
- Follow 3 & 4 above.

Call logs can also be deleted and or cleared from selected call types.

Adjusting the Handset, Speakerphone, and Headset Volume

To adjust volume:

- To increase or decrease the volume, press the **up or down (+/-) volume button**. The volume buttons adjust the volume for the current active voice receiver.
- To save the volume settings for future calls, press the **Save** soft-key.

Adjusting the Ringer Volume

To change the volume on the ringer:

- Press the **volume** key to hear a sample ring.
- While ring plays, press the **up or down volume button** to adjust to desired level. Ringer volume is automatically saved on some phone models, other models may require you to press the **Save** soft-key.

Line Appearances

Line appearances are the extensions displayed on the phones. Some line appearances will be extension numbers, while some may be extension names.

- Direct lines will be displayed on the phones with descriptions providing the end user name and extension numbers.
- If configured, Group lines or Shared lines will be displayed on the phones with descriptions and extension numbers.

Placing a Call

You can place a call with the Cisco IP Phone 7945/7965 in any of the following ways:

- Lift handset and dial the extension or 9 for an outside number
- Press line button and the number
- Press **New Call** soft-key and dial the number
- If using a headset, press **HEADSET** and dial the number, or **New Call** if the headset is already active.
- To use the speakerphone, press **SPEAKER** and dial the number
- Dial the number. Press “<<” to backspace and correct input if required. Press the **DIAL** soft-key or lift the handset to initiate the dialing.

Placing a Call Using the Abbreviated Dial (Speed Dial)

You can place a call using the Abbreviated Dial Directory:

- Type the number associated to the phone line you want to call.
- To initiate the call press **AbbrDial** soft-key.

Placing a Call Using the Corporate Directory

You can place a call using the phone directory provided for you in your phones corporate **Directory**. This eliminates the need to look up numbers.

- Press the **Directories** button located on your phone.
- Use the **Scroll** button to select the **Corporate Directory**.
- Press the **Select** soft-key.
- Enter the first or last name of the person you would like to dial using your phones dial pad.
- Press **Search** soft-key
- Use the **Scroll** button to scroll to the person you would like to dial.
- When the person you would like to dial is highlighted, press the **Dial** soft key.

Answering a Call

You can answer a call using the handset, speakerphone, or headset.

- To use the handset, lift the handset
- If using the speakerphone, press **SPEAKER**
- If using the headset, press **HEADSET** and press the line button of incoming call. This can also be used in combination with the **ANSWER** soft-key if the headset is already active.

Ending a Call

You can end a call using the handset, speakerphone, or headset.

- If using the handset, hang up the handset or press the **EndCall** soft-key.
- If using the head set press the **HEADSET** button or press the **EndCall** soft-key..
- If using the speakerphone, press **SPEAKER** or press the **EndCall** soft-key..

Muting a Call

While on a call, you can mute the handset, headset, or speakerphone, preventing the party you are speaking to from hearing what you or someone else in the room is saying.

- To mute a call, press **MUTE**
- To disengage the mute function, press **MUTE** again.

Placing a Call on Hold

While on a call you can place the call on hold so that the caller can not hear you and you cannot hear the caller. You can answer other calls while a call is on hold.

- To place a call on hold, press the **Hold** soft-key
- To return to the call, press the **Resume** soft-key. If multiple calls are held, use the **Scroll** key to select the desired call before pressing **Resume**.

Transferring a Call

To transfer a call to another phone:

- Press the **Transfer** soft-key. This automatically places the call on hold.
- Dial the number to which you want to transfer the call
- When dialed number rings, press **Transfer** and hang up, or when party answers, announce the call and press **Transfer** and hang up.
- If no answer or call is refused, press **EndCall** then **Resume** soft-key to return to original call.

Transfer a Call Using the Abbreviated Dial

To transfer a call using the Abbreviated Dial Directory:

- Press the **Transfer** soft-key. This automatically places the call on hold.
- Press the **AbbrDial** soft-key.
- Type the number associated to the phone line you want to call.
- Press the **AbbrDial** soft-key.
- When dialed number rings, press **Transfer** and hang up, or when party answers, announce the call and press **Transfer** and hang up.
- If no answer or call is refused, press **EndCall** then **Resume** soft-key to return to original call.

Transferring a Call Directly to Unity Voicemail

To transfer a call directly to a user's voicemail box:

- Press the **Transfer** soft-key. This places the call on hold
- Press * (asterisk) and dial the user's extension. Press the **Transfer** soft-key to transfer to Unity Voicemail

Transfer a Call Using the Corporate Directory

To transfer a call to another phone:

- Press the **Hold** soft-key. This places the call on hold
- Press the **Directories** button located on your phone.
- Use the **Scroll** button to select the **Corporate Directory**.
- Press the **Select** soft-key.
- Enter the first or last name of the person you would like to dial using your phones dial pad.
- Press **Search** soft-key
- Use the **Scroll** button to scroll to the person you would like to dial.
- When the person you would like to dial is highlighted, press the **Dial** soft-key.
- When dialed number rings, press **UP** navigation button then the **DirTrfr** soft-key and hang up, or when party answers, announce the call and press **UP** navigation button then the **DirTrfr** soft-key and hang up.
- If no answer or call is refused, press **EndCall** then **Resume** soft-key to return to caller.

Leaving a Message directly in a Unity Voicemail Box

To leave a message directly in a Unity Voicemail box

- Press * (asterisk) and dial the user's extension. Wait for the beep, leave the message.
- Press # to bypass the greeting.

Call Forward All

To forward phones, press **CfwdAll** soft-key and enter appropriate extension, external number or **MESSAGES** (for voice mail). To cancel, press **CfwdAll** soft-key again.

DND

Press **DND** (Do Not Disturb) to turn off the phone ringer when a user receives a new call. The user will see the phone call information on the screen and the red light will flash, but the ringer will not ring. Press **DND** to turn off the feature.

CallBack

The Cisco Call Back feature allows you to receive call back notification on your Cisco IP Phone when a called party line becomes available. To receive call back notification, press the **CallBack** soft-key while receiving a busy or ringback tone.

Diverting Inbound Calls to Unity Voicemail

To send inbound calls directly to voicemail:

- While the phone is ringing press the **iDivert** soft-key to send the call directly to voicemail.
- If the call is a Forwarded call from another extension, pressing **iDivert** will prompt the user to select the appropriate voice mail box to send the call to. The user receiving the call will be able to select his/her voice mail box or the person's voice mail box whose phone is forwarded.

Redialing Last number Dialed

To redial the most recently dialed number, lift the handset and press the **Redial** soft-key. Alternatively, you can simply press **Redial** to activate the speakerphone or headset.

Parking a Call

You can park an active call and then retrieve it from any other phone on the system. Park numbers will display as "**#90 - #99**" numbers.

- During a call, press the **More** soft-key until you see the **Park** soft-key.
- Press the **Park** soft-key to park the call. The LCD screen will display the number the call now parked on. Make note of the number. It will display for 10 seconds after parking a call.
- To retrieve the call, go to any phone and dial the **Call Park number**. The call will revert to the original caller if it is not picked up within 90 seconds.

Call Pickup

If telephone groups have been defined, users may pick up each other's telephone calls with the following steps. NOTE: Not all sites will have call pickup.

- Telephone rings on one of the phones in the defined group.
- Press the **Pickup** soft-key. (The call should now ring on your phone)
- Press the **Answer** soft-key.
- To pickup calls from another pickup group, use the **GrpPickup** soft-key and dial the group number to be picked up. Press the **Answer** soft-key to answer redirected call.

Hunt Groups (previously known as UCD)

(Only applies if your number is part of a Pilot Number)

To log in or out of a Hunt Group:

- Press the **More** soft-key button
- Press the **More** soft-key button
- Press the **HLog** soft-key button

NOTE: When logged out the display screen will say, "Logged out of Hunt Group".

Placing a Conference Call

To initiate a conference call:

- During a call, press the **More** soft-key, then **Conf rn** soft-key. This will automatically select a new line and place the party on hold.
- Dial next extension number.
- When call is answered, announce conference and press **Conf rn** to connect all parties.
- Continue with steps 1-3 until all parties are added 7 including the call initiator.
- Press the **More ConfList** soft-keys to display a listing of the people on the conference. The initiator has an "*" next to his/her name. The initiator has the ability to **Remove** conference attendees.

NOTE: Conference calls will disconnect external parties when all 'on-net' IP phone users have disconnected.

Conference Call Tips

- Make sure that the person being called (rather than a voice mail message) is included in the conference call.
- To place a conference call on speakerphone, press SPEAKER. Press MUTE to mute the speaker.
- Only 8 parties are allowed per conference call, *including* the call initiator.

General Phone System Information

This information may prove useful in the future.
Please keep password information private.

Outside Access Code	9
Call Park Numbers	#90 - #99
Check VM Externally Number	785-368-7000 then *
911 Emergency Dial	9911 or 911
Default Log In (ID) <i>Unity</i>	Your Extension
Default (Initial) Password <i>Unity</i>	258852

Notes