

Sharyland ISD Voice Mail On Cisco IP Phones

Access Number – Outside Sharyland ISD: 956-584-6411 and press *. Enter your extension and # when you are asked for your ID. Then enter your password and # when prompted.

Access Number – Inside Sharyland ISD: extension 6499 or **Messages** key

LOGIN:

Inside Sharyland ISD:

1. Dial x6499 or press the **Messages** button on your IP telephone.
2. Enter your password. (*First time password is 131313.*)

**Note: if you are calling from someone else's IP phone, you will need to press * when Unity answers. You will be asked to enter your mailbox number (your 4-digit extension) and your password (First time, 131313.)*

First Time User Tutorial:

As a new user, Unity will walk you through a tutorial to initialize your mailbox. The prompts will ask you to:

1. Record your Name. (*Example: "Sarah Jones."*)
2. Record your Personal Greeting. (*Example: "Hello, this is Sarah Jones. I am currently out of the office or unavailable to take your call. Please leave a message after the tone, and I will return your call as quickly as possible. Thank you."*)
3. Enter a New Password. Your password must be a minimum of 4 digits. (*Note: Trivial passwords such as 1234 or 4321 pose a danger to the system from hackers.*) You will be asked to verify the password by entering it a second time.

Outside Sharyland ISD:

1. Dial 956-584-6411
2. Press * when the Unity system answers.
3. Enter your mailbox number when asked for your ID followed by #. (*This is the 4 digits of your extension.*)
4. Enter your password followed by #. (*First time password is 131313.*)

****If calling for the first time, follow the steps in First Time User Tutorial to set up your mailbox.**

Review Messages

Dial x6499 or press the **Messages** button. After you have entered your password or mailbox number & password:

1. Press **1** to listen to **Voice** messages.
2. Press **#** to skip a message.
3. Press * to cancel.
4. Press **0** for help at any time.

Changing Personal Greeting or Adding Alternate Greetings

Dial x6499 or press the **Messages** button. After you have entered your password or mailbox number & password:

1. Press **4, then 1** to hear your current **Greeting**.
2. Press **1** to **rerecord your current greeting**.
3. Press **2** to **turn on an alternate greeting**.
4. Press **3** to **edit other greetings**.
5. Press **4** to **play all greetings**.
6. Press **0** for help at any time.

Changing Your Password

Dial x6499 or press the **Messages** button. After you have entered your password or mailbox number & password:

1. Press **4, then 3** for **Personal settings**.
2. Press **1** for **Change Password** menu.
3. Follow prompts to enter a new password.
4. Press **0** for help at any time.

Quick Reference

**Cisco Unified IP Phone 7960G
Cisco Unified IP Phone 7940G
for Cisco CallManager Express
3.2 and Later**

	Feature	Function
1	Cisco Unified IP phone model type	Shows the Cisco Unified IP phone model number.
2	LCD screen	Displays information such as line/call status, phone number, and soft key tabs.
3	Line or speed-dial buttons	Opens a new line, speed-dials a phone number, or ends a call.
4	Footstand adjustment	Allows you to adjust the angle of the phone base.
5	Directories button	Provides access to phone directories.
6	Question “?” button	Not in use.
7	Settings button	Provides access to phone settings such as display contrast and ring sound.
8	Speaker button	Toggles the speaker on and off.
9	Mute button	Toggles mute on and off.
10	Headset button	Toggles the headset on and off.
11	Volume button	Increases or decreases handset, headset, ringer, or speakerphone volume.
12	Services button	Provides access to phone services.
13	Messages button	Provides access to a message system.
14	Navigation button	Scrolls through text and selects features that are displayed on the LCD screen.

	Feature	Function
15	Keypad	Functions like a traditional telephone keypad.
16	Soft keys	Engages the functions displayed on the corresponding LCD tabs.
17	Handset with indicator light	Functions like a traditional handset.

Soft Key Legend

Your Cisco Unified IP phone is equipped with soft keys that point to feature options displayed along the bottom of the LCD screen. Soft keys change according to the state of the phone. Functionality will vary depending on your system configuration.

Soft Key	Function
<< or >>	Navigates to edit characters.
Acct	Consult your administrator on the use of this soft key.
Answer	Answers an incoming call.
Callback	Notifies callers that the called line is free.
Cancel	Cancels the last selection.
CFwdALL	Forwards all calls.
Clear	Clears directory history.
Confrn	Connects callers to a conference call.
Delete	Deletes selected number.
Dial	Dials the displayed number.
DND	Activates the Do-Not-Disturb feature.
Down	Decreases the LCD screen contrast.
EditDial	Selects a number and activates the cursor for editing.
EndCall	Ends the current call.
Exit	Exits from current selection.
Flash	Provides hookflash functionality for three-way calling and call waiting.

Soft Key	Function
GPickUp	Selectively picks up calls coming into a phone number that is a member of a pickup group.
Hold	Places an active call on hold. Resumes a held call.
Login	Provides PIN-controlled access to restricted phone features.
more	Scrolls through additional soft key options (for example, use the more soft key to locate the DND soft key).
NewCall	Opens a new line on the speakerphone to place a call.
Ok	Confirms the selection.
Park	Forwards calls to a location from which the call can be retrieved by anyone on the system.
PickUp	Selectively picks up calls coming into another extension.
Play	Plays a sample of the ring sound.
Redial	Redials the last number dialed.
Resume	Returns to an active call.
Save	Saves the last change.
Search	Initiates a search in the local directory.
Select	Selects the highlighted option.
Trnsfer	Transfers active calls to another extension.
Up	Increases the LCD screen contrast.

Corporate Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 526-4100

Hold a Call

- Press the **Hold** soft key.
- To retrieve a held call, press the **Resume** soft key.
 - If multiple calls are on hold, use the **Navigation** button to select the desired call before you press **Resume**.
 - If multiple calls on multiple lines are on hold, press the line button for the line that you want to pick up. The active call on the other line will automatically be put on hold.

Mute a Call

- While on a call, press the **Mute** button. The **Mute** button lights, indicating that the other party cannot hear you.
- To deactivate the mute function:
 - Press the **Mute** button again.
 - Lift the handset if you are using mute along with speakerphone.

Place a Conference Call

1. During a call, press the **more** soft key and then the **Confrn** soft key to open a new line and put the first party on hold.
2. Place a call to another number.
3. When the call connects, press **Confrn** again to add the new party to the call.

End a Conference Call

To end a conference call, call initiators may use one of the following methods:

- To disconnect all parties, press the **EndCall** soft key.
- To end the conference but remain connected to the most recent call, press the **Confrn** soft key. The older call is placed on hold.
- To disconnect from the conference, hang up the handset.

Retrieve Voice-Mail Messages

Select an available phone line, press the **Messages** button, and follow the voice instructions.

Transfer a Call

There are two ways to transfer a selected call to another number. Blind transfer immediately redirects the call without your speaking to the transfer recipient. Consult transfer redirects the call after you speak to the transfer recipient.

1. During a call, press the **Trnsfer** soft key. This places the call on hold.
2. Dial the number to which you want to transfer the call.
3. To make a blind transfer, hang up the handset or press the **Trnsfer** soft key when you hear the line ringing.

To make a consult transfer, press the **Trnsfer** soft key after the party answers, speak to the party and hang up the handset.

Note If the transfer fails, press the **Resume** soft key to return to the original call.

To cancel your call transfer attempt and reconnect to the original caller, press **EndCall** and then **Resume**.

Forward All Calls

1. Press the **CFwdAll** soft key. You will hear a confirmation beep.
2. Dial the number to which you want to forward all your calls. Dial the number exactly as you would if you were placing a call to that number. Remember to include locally required prefix numbers.

The phone display will be updated to show that the call is forwarded.
3. Press the pound key (**#**) or the **EndCall** soft key.

To cancel call forwarding:

- Press the **CFwdALL** soft key.

Use Call Pickup

To pick up calls from another extension:

1. Press the **PickUp** soft key.
2. Dial the extension number of the Cisco Unified IP phone that you want to pick up. Control of the call will be transferred to your phone.

Place a Call from Your Local Directory

1. Press the **Directories** button.
2. Press the **Up** or **Down** navigation button or press **4** to select the local directory.
3. Press the **Up** or **Down** navigation button to select the Last, First, or Number field search option.
4. Using the keypad, enter the last name or first name for the entry.

When entering letters, select the appropriate number key of the letter you want, and press that key the number of times that equals the position of the target letter. For example, to enter a B, press the **2** key two times, and to enter a C, press the **2** key three times. Use the (**<<**) soft key to make corrections while entering data.

5. Press the **Search** soft key to find your selection.
6. If your search results in multiple listings, use the **Up** or **Down** navigation button to select the correct number.
7. Press the **Dial** soft key to dial the selected number.

Program Personal Speed-Dial Buttons

1. Select an available phone line by lifting the handset, by pressing the **NewCall** soft key, or by pressing a button. Listen for the dial tone.
2. Press the pound key (**#**).
3. Press the speed-dial button that you want to program. A short beep confirms that you are starting programming for this button.
4. Enter the speed-dial number. The digits will appear on the phone display. The backspace soft key (**<<**) is available to let you reenter digits that were entered incorrectly.

To remove a speed-dial number without replacing it with a new one, press the pound key (**#**).

5. Press the same speed-dial button a second time to indicate that you have finished entering the speed-dial digits and to store the new speed-dial number.
6. Hang up the handset, or press a new speed-dial button and repeat the process.

Place a Call from Your Speed-Dial Numbers

1. Select an available phone line (off hook, press **NewCall** or select a **Line Button**).
2. Press the **Directories** button.
3. Press the **Up** or **Down** navigation button to select a speed-dial option.
4. Select the desired phone number from the speed-dial menu or enter the entry number on the phone keypad.

Activate Do Not Disturb (DND)

For visual call alerting and information without audible ringing, use DND. Calls receive normal call-forward-busy and no-answer treatment.

To activate or deactivate the Do-Not-Disturb feature:

1. Press the **more** soft key to locate the DND soft key.
2. Press the **DND** soft key.

For More Information

For additional information on using your Cisco Unified IP phone, contact your local administrator.

You can print additional copies of this card at this URL:

http://www.cisco.com/univercd/cc/td/doc/product/access/ip_ph/ip_ks/cme32/index.htm

You can find instructions for ordering additional documentation at this URL:

http://www.cisco.com/univercd/cc/td/doc/es_inpk/pdi.htm

Quick Reference

Cisco Unified IP Phone 7910G for Cisco CallManager Express 3.2 and Later

121279

	Feature	Function
1	Cisco Unified IP phone model type	Shows the Cisco Unified IP phone model number.
2	Footstand adjustment	Allows you to adjust the angle of the phone base.
3	Msgs button	Allows you to access voice-mail messages.
4	Conf button	Allows you to initiate a conference call.
5	Forward button	Redirects all calls to another number.
6	Redial button	Automatically redials the last number dialed.
7	Speaker button	Toggles the speaker on and off.
8	Mute button	Toggles the muting on and off.
9	Volume button	Increases or decreases the handset, speaker, or ringer volume and adjusts the LCD contrast.
10	Speed buttons	Allows you to call a number quickly.
11	Keypad	Functions like a traditional telephone keypad.
12	Handset with indicator light	Functions like a traditional handset.
13	LCD screen	Displays information such as line/call status, phone number, and soft key tabs.
14	Line button	Opens a new line.
15	Hold button	Places an active call on hold. Resumes a held call.

	Feature	Function
16	Transfer button	Transfers the current call to a different number.
17	Settings button	Adjusts handset, speaker, and ringer volume, ringer type, and contrast on the LCD screen.

Settings Legend

Your Cisco Unified IP phone settings are adjusted from a menu displayed in the LCD screen.

- Press the **Settings** button to access the menu.
- Press the **Volume** button to navigate through the list.

The following is a comprehensive list of settings and their associated keypad numbers. Functionality will vary depending on your system configuration.

Setting Number	Setting
1	Handset Volume
2	Speaker Volume
3	Ringer Volume
4	Model Info
5	LCD Contrast
6	Network Configuration
7	Ringer Type
8	Timers

For More Information

For additional information on using your Cisco Unified IP phone, contact your local administrator. You can print additional copies of this card at this URL:

http://www.cisco.com/univercd/cc/td/doc/product/access/ip_ph/ip_ks/cme32/index.htm

You can find instructions for ordering additional documentation at this URL:

http://www.cisco.com/univercd/cc/td/doc/es_inpkc/pdi.htm

Corporate Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 526-4100

Copyright © 2004 Cisco Systems, Inc. All rights reserved. Cisco, Cisco IOS, Cisco Systems, and the Cisco Systems logo are registered trademarks of Cisco Systems, Inc. or its affiliates in the United States and certain other countries. All other brands, names, or trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0401R)

Printed in the USA on recycled paper containing 10% postconsumer waste.

78-16628-01
DOC-7816628=

Place a Call

Use one of the following methods to place a call:

- Lift the handset and dial a number.
- Press the **Line** button and dial a number.
- Press the **Speaker** button and dial a number. The **Mute** button automatically lights, indicating that the other party cannot hear you.

Note The Cisco IP Phone 7910G does not support two-way speakerphone operation. The **Speaker** button provides a hands-free, listen-only mode that allows you to hear a phone conversation or messages but does not allow you to be heard. To speak to the other party, you must use the handset. If you are using the handset, the **Mute** button can be toggled on and off to mute and activate the handset microphone.

- Press a **Speed** button.

Answer a Call

- Lift the handset.

End a Call

- Hang up the handset.
- Press the **Speaker** button (if using the speaker).
- Press the **Line** button.

Redial a Number

To redial the most recently dialed number:

- Lift the handset and press the **Redial** button.
- Press the **Redial** button to dial using the speakerphone. When the party answers, you must lift the handset to talk.

Hold a Call

- While on a call, press the **Hold** button.
- To retrieve a held call, press **Hold** again.

Mute a Call

- Press the **Mute** button.
The **Mute** button automatically lights, indicating that the other party cannot hear you.
- To disengage mute and rejoin the call, press the **Mute** button again. If you are using mute along with the speakerphone, lift the handset to speak to the other party.

Manage Call Waiting

To select among calls waiting on the same line, use the **Line** button.

Retrieve Voice-Mail Messages

- Press the **Msgs** button and follow the voice instructions.

Transfer a Call

1. During a call, press the **Transfer** button. The call is placed on hold.

Note Press the **Hold** button to return to the original call.

2. Place a call to another person by dialing the number. The call is transferred.
3. To make a blind transfer:
 - Hang up the handset, or press the **Transfer** button when you hear the line ringing.

Place a Conference Call

To place a conference call:

1. During a call, press the **Conf** button to open a new line and put the first party on hold.
2. Press another **Line** button, and place a call to another number.
3. When the call connects, press the **Conf** button again to add the new party to the call.

To establish a conference call between second- and third-party calls to a Cisco Unified IP phone, one active and the other on hold:

- Press the **Conf** button on the Cisco Unified IP phone.

Forward All Calls

1. Press the **Forward** button. You will hear a confirmation beep.
2. Dial the number to which you want to forward all your calls. Dial the number exactly as you would if you were placing a call to that number.
3. Press the **Speaker** button and hang up the handset. The phone display will be updated to show that the call is being forwarded.
4. To cancel call forwarding, press the **Forward** button.

Note The command sequence **Forward** plus **Msgs** will forward calls to voice mail. **Forward** plus **Speed1** or **Speed2** will forward calls to a speed-dial number.

Program Speed-Dial Buttons

1. Select an available IP phone line. Listen for the dial tone.
2. Press the pound key (#).
3. Press the speed-dial button that you want to program. A short beep confirms that you are starting to program this button.
4. Enter the speed-dial number. The digits will appear on the phone display. Press the pound key (#) and hang up the handset, or press the speed-dial button you are programming a second time to indicate that you have finished entering the speed-dial digits and to store the new speed-dial number.
5. Hang up the handset, or press a new speed-dial button and repeat the process.

Place a Call from Your Speed-Dial Button

1. Lift the handset.
2. Press the **Speed1** or **Speed2** button.

Adjust the Volume for the Current Call

- Press the **Up** or **Down Volume** button to adjust the volume for the speaker or handset.

Adjust Handset, Speaker, and Ringer Volume

1. Press the **Settings** button.
2. Press
 - 1 for handset volume
 - 2 for speaker volume
 - 3 for ringer volume
3. Press the **Up** or **Down Volume** button to adjust the volume to the desired level.
4. Press the pound key (#) on the keypad.
5. Press **Settings**.

Adjust the Ring Sound

1. Press the **Settings** button.
2. Press 7 on the keypad.
3. Press the **Up** or **Down Volume** button to scroll through the list of available ring types.
4. Press the pound key (#) on the keypad to save your settings and return to the main menu.

Adjust the Display Contrast

1. Press the **Settings** button.
2. Press 5 on the keypad.
3. Press the **Up** or **Down Volume** button to set the desired intensity of the display.
4. Press the pound key (#) on the keypad to save your selection.
5. Press the **Settings** button to exit the menu.

Quick Reference

Cisco Unified IP Phone 7912G for Cisco CallManager Express 3.2 and Later

121277

	Feature	Function
1	Cisco Unified IP phone model type	Shows the Cisco Unified IP phone model number.
2	LCD screen	Displays information such as line/call status, phone number, and soft key tabs.
3	Soft keys	Engage the functions displayed on the corresponding LCD tabs.
4	Navigation button 	Scrolls through text and selects features that are displayed on the LCD screen. Provides shortcut access to the Speed Dial menu when the phone is idle.
5	Menu button 	Provides access to phone services.
6	Hold button 	Places an active call on hold. Resumes a held call.
7	Keypad	Functions like a traditional telephone keypad.
8	Volume button 	Increases or decreases volume for the handset. Also controls the ringer volume (if on hook).
9	Handset with indicator light	Functions like a traditional handset.

Soft Key Legend

Your Cisco Unified IP phone is equipped with soft keys that point to feature options displayed along the bottom of the LCD screen. Soft keys change according to the state of the phone. Use the soft keys to engage any of the functions displayed on the corresponding LCD tabs.

Functionality will vary depending on your system configuration.

The following is a comprehensive list of soft keys offered on the Cisco Unified IP Phone 7912G.

Soft Key	Function
<< or >>	Navigates to edit characters.
Acct	Consult your administrator on the use of this soft key.
Callback	Notifies callers that the called line is free.
Cancel	Cancels the last selection.
CFwdALL	Forwards all calls.
Clear	Clears directory history.
Confrn	Connects callers to a conference call.
Delete	Deletes selected number.
Dial	Dials the displayed number.
Directories	Provides access to phone directories.
DND	Activates the Do-Not-Disturb feature.
Down	Decreases the LCD screen contrast.
EditDial	Selects a number and activates the cursor for editing.
EndCall	Ends the current call.
Exit	Exits from the current selection.
Flash	Provides hookflash functionality for three-way calling and call waiting.
GPickUp	Selectively picks up calls coming into a phone number that is a member of a pickup group.
Message	Dials the local voice-mail system.
Monitor	Enables the user to switch from the handset to the speaker to listen hands-free to a call.
Monoff	Enables the user to switch from the speaker to the handset and continue talking on the call.
more	Scrolls through additional soft key options (for example, use the more soft key to locate the DND soft key).
NewCall	Opens a new line on the speakerphone to place a call.
Ok	Confirms the selection.

Soft Key	Function
PickUp	Selectively picks up calls coming into another extension.
Play	Plays a sample of the ring sound.
Redial	Redials the last number dialed.
Resume	Returns to an active call.
Save	Saves the last change.
Search	Initiates a search in the local directory.
Select	Selects the highlighted option.
Settings	Provides access to phone settings such as display contrast, ring volume, and ring type.
Trnsfer	Transfers selected calls to an alternate number.
Up	Increases the LCD screen contrast.

For More Information

For additional information on using your Cisco Unified IP phone contact your local administrator.

You can print additional copies of this card at this URL:

http://www.cisco.com/univercd/cc/td/doc/product/access/ip_ph/ip_ks/cme32/index.htm

You can find instructions for ordering additional documentation at this URL:

http://www.cisco.com/univercd/cc/td/doc/es_inpk/pdi.htm

Corporate Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 526-4100

Copyright © 2005 Cisco Systems, Inc. All rights reserved. Cisco, Cisco IOS, Cisco Systems, and the Cisco Systems logo are registered trademarks of Cisco Systems, Inc. or its affiliates in the United States and certain other countries. All other brands, names, or trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0501R)

 Printed in the USA on recycled paper containing 10% postconsumer waste.

Place a Call

Use one of the following methods to place a call:

- Lift the handset and dial a number.
- Press the **NewCall** soft key and dial a number.
- Press the **Redial** soft key.
- Dial the number with the phone on hook. Then press the **Dial** soft key or lift the handset.

Hold a Call

- Press the **Hold** button.
- To retrieve a held call, press the **Hold** button again.

Manage Call Waiting

To select among calls waiting on the same line, use the **Hold** button.

Place a Conference Call

1. During a call, press the **Confrn** soft key. Doing so automatically opens a new line and puts the first party on hold.
2. Place a call to another number.
3. When the call connects, press **Confrn** again to add the new party to the conference call.

End a Conference Call

Call initiators may use one of the following methods to end a conference call:

- To disconnect all parties, press the **EndCall** soft key.
- To end the conference but remain connected to the most recent call, press the **Confrn** soft key. The older call is placed on hold.
- To disconnect from the conference, hang up the handset.

Transfer a Call

There are two ways to transfer a selected call to another number:

- **Blind transfer**—Immediately redirects the call without allowing you to speak to the transfer recipient (the person to whom you are transferring the call).
- **Consult transfer**—Redirects the call after first allowing you to speak to the transfer recipient.

To transfer a call:

1. During a call, press the **Trnsfer** soft key. This puts the call on hold.
2. Dial the number to which you want to transfer the call.
3. To make a blind transfer:
 - Hang up the handset when you hear the line ringing.

To make a consult transfer:

- Press the **Trnsfer** soft key after the party answers, and hang up the handset.

Note

If the transfer fails, press the **Resume** soft key to return to the original call.

- To cancel your call transfer attempt and reconnect to the original caller, press the **Hold** button.

Forward All Calls

1. Press the **CFwdALL** soft key. You will hear a confirmation beep.
2. Dial the number to which you want to forward all your calls. Dial the number exactly as you would if you were placing a call to that number. Remember to include locally required prefix numbers.
3. Press the pound key (#). The phone display will be updated to show that the call is forwarded.
4. To cancel call forwarding, press the **CFwdALL** soft key.

Note

To forward calls to voice mail, use the soft-key and button sequence of **CFwdALL** soft key plus the **Menu** button and select the **Messages** menu option followed by **EndCall** soft key.

Retrieve Voice-Mail Messages, Adjust Phone Settings, and Use the Phone Directory

1. Press the **Menu** button.
2. Use the **Navigation** button to scroll through the options:
 - Press **1** for messages and follow the voice instructions.
 - Press **2** for the directory, and to view recent missed, received, or placed calls.
 - Press **3** for phone settings, to adjust display contrast, ring volume, and ring type.
3. Use the **Navigation** button to scroll through the options. Use the **Select** soft key to make selections.
4. Press the **Exit** soft key to return to the previous directory menu.

Program Personal Speed-Dial Buttons

1. Select an available IP phone line (off hook or **NewCall**) and listen for a dial tone.
2. Press the pound key (#).
3. Press the **Menu** button, press **4** on the keypad for Speed Dial, and use the **Navigation** button to select the speed-dial button that you want to program. A short beep confirms that you are starting to program this button.
4. Enter the speed-dial number. The digits will appear on the phone display. Use the backspace soft key (<<) to erase digits that were entered incorrectly.

To remove a speed-dial number without replacing it with a new one, press the pound key (#).

5. Press the same speed-dial button a second time to indicate that you have finished entering the speed-dial digits and to store the new speed-dial number.
6. Hang up the handset, or press a new speed-dial button and repeat the process.

Use Call Pickup

To pick up calls ringing at another extension:

1. Press the **PickUp** soft key.
2. Dial the extension number of the Cisco Unified IP phone that you want to pick up.

Control of the call will be transferred to your phone.

To selectively pick up a call coming into a number that belongs to a pickup group, use one of the following methods:

- Press the **GPickUp** soft key. If there is only one pickup group defined in the entire CallManager Express system, control of the call will be transferred to your phone.
- If the ringing telephone and your phone are in the same pickup group, press the asterisk (*) to transfer control of the call to your phone.
- If the ringing telephone and your phone are in different pickup groups, dial the pickup group number where the phone is ringing to transfer control of the call to your phone.

Activate Do Not Disturb (DND)

For visual call alerting and information without audible ringing, use DND. Calls receive normal call-forward-busy and no-answer treatment.

To activate or deactivate the Do-Not-Disturb feature:

- Press the **More** soft key to locate the DND soft key.
- Press the **DND** soft key.