

2 - Line Telephone With Speakerphone

STOP – DON'T TAKE ME BACK TO THE STORE.
LOOK – FOR THE TOLL – FREE " HELP " TELEPHONE NUMBER.
LISTEN – AS THE EXPERTS TALK YOU THROUGH THE PROBLEM.

For immediate answers to your questions regarding operation,
missing parts or installation, call the

Southwestern Bell Freedom Phone®
Retail Sales Help Line at:
1-800-366-0937

Monday - Friday 8:30 a.m. - 9:00 p.m. EST
Saturday 8:30 a.m. - 12:30 p.m. EST
<http://www.swbfreedomphone.com>

SOUTHWESTERN BELL FREEDOM PHONE®
7475 N. Glen Harbor Blvd., Glendale, AZ 85307

FT 365 IB – 3631 Printed in China

TOLL FREE HELP LINE
1-800-366-0937
<http://www.swbfreedomphone.com>
FT365 OWNER'S MANUAL

IMPORTANT SAFETY INSTRUCTIONS

Before using your telephone equipment, basic safety precautions should always be followed to reduce the risk of fire, electric shock and injury to persons, including the following:

1. Read and understand all instructions.
2. Follow all warnings and instructions marked on the product.
3. Unplug this product from the wall telephone jack before cleaning. Do not use liquid cleaners or aerosol cleaners. Use a damp cloth for cleaning.
4. Do not use this product near water; for example, near a bath tub, wash bowl, kitchen sink, laundry tub, wet basement, or swimming pool.
5. Do not place this product on an unstable cart, stand or table. The product may fall, causing serious damage to the product.
6. Slots or openings in the cabinet and the back and bottom are provided for ventilation, to protect it from overheating. These openings must not be blocked or covered. The openings should never be blocked by placing the product on a bed, or other similar surface. This product should never be placed near or over a radiator or heat register.
7. Never push objects of any kind into this product through cabinet slots, as they may touch dangerous voltage points or short out parts, which could result in the risk of fire or electric shock. Never spill liquid of any kind on the product.
8. To reduce the risk of electric shock, do not disassemble this product. Instead, when service or repair work is required, take it to a qualified technician, but take it to a qualified serviceman when some service or repair work is required. Opening or removing covers may expose you to dangerous voltages or other risks. Incorrect reassembly can cause electric shock when the appliance is subsequently used.
9. Unplug this product from the wall telephone jack and refer servicing to qualified service personnel under the following conditions:
 - a. If liquid has been spilled into the product.
 - b. If the product has been exposed to rain or water.
 - c. If the product does not operate normally by following the operating instructions. Adjust only those controls that are covered by the operating instructions because improper adjustment of other controls may result in damage and will often require extensive work by a qualified technician to restore the product to normal operation.
 - d. If the product has been dropped or the cabinet has been damaged.
 - e. If the product exhibits a distinct change in performance.
10. Avoid using a telephone (other than a cordless type) during an electrical storm. There may be a remote risk of electric shock from lightning.
11. Do not use the telephone to report a gas leak in the vicinity of the leak.

SAFETY INSTRUCTIONS FOR BATTERIES

To reduce the risk of fire or injury to persons, read and follow these instructions:

1. Use only the size and type of batteries mentioned in the Owner's Manual.
2. Do not dispose of the batteries in a fire. The cells may explode. Check with local codes for possible special disposal instructions.
3. Do not open or mutilate the batteries. Released electrolyte is corrosive and may cause damage to the eyes or skin. It may be toxic if swallowed.
4. Exercise care in handling batteries in order not to short the battery with conducting materials such as rings, bracelets and keys. The battery or conductor may overheat and cause burns.
5. Do not attempt to recharge the batteries identified for use with this product. The batteries may leak corrosive electrolyte or explode.
6. Do not attempt to rejuvenate the batteries identified for use with this product by heating them. Sudden release of the battery electrolyte may occur causing burns or irritation to eyes or skin.
7. When replacing batteries, all batteries should be replaced at the same time. Mixing fresh and discharged batteries could increase internal cell pressure and rupture the discharged batteries.
8. When inserting batteries into this product, the proper polarity or direction must be observed. Reverse insertion of batteries can cause charging, and that may result in leakage or explosion.
9. Remove the batteries from this product if the product will not be used for a long period of time (several months or more) since during this time the batteries could leak in the product.
10. Discard "dead" batteries as soon as possible since "dead" batteries are more likely to leak in a product.
11. Do not store this product, or the batteries identified for use with this product, in high temperature areas. Batteries that are stored in a freezer or refrigerator for the purpose of extending shelf life should be protected from condensation during storage and defrosting. Batteries should be stabilized at room temperature prior to use after cold storage.

SAVE THESE INSTRUCTIONS

Table of Contents

Important Safety Instructions.....	1
Safety Instructions for Batteries	2
Unpacking, Telephone Installation	4
Location of Controls	5
Installation.....	6
Line Cord Connection	6
Power Adaptor.....	7
Batteries	7
Basic Operation.....	8
Pulse/Tone Switch.....	8
Ringer Volume Controls	8
Handset / Speakerphone	8
Speaker Volume Control.....	8
Handset (Receiver) Volume Control	8
Place A Call.....	9
Answer A Call.....	9
Obtain A Dial Tone Immediately After a Call Is Ended	9
Feature Operation.....	10
Memory Dialing.....	10
Mute	11
Lighted keypad.....	12
Call Waiting/Flash.....	12
Hold.....	12
Return To A Call On Hold	12
Conference	13
Establish A Call	
While In Conference	
At The End Of A Conference Call	
Headset Jack	14
Line Status Operation	14
Trouble Shooting	15
Repair Service.....	16
FCC Wants You To Know	17
Cleaning.....	17
Limited Warranty	18

Congratulations!

You have purchased a 2 - LINE SPEAKERPHONE TELEPHONE which has been manufactured to the highest standards set by SOUTHWESTERN BELL FREEDOM PHONE®. Please read this OWNER'S MANUAL thoroughly to become acquainted with the telephone's many features.

UNPACKING

Check the contents of the carton to be sure that you have:

- ▶ Telephone Base
- ▶ Handset, Coil Cord and Telephone Line Cord
- ▶ 3.5mm to 2.5mm Headset Adaptor

If anything is missing or damaged, contact the place of purchase. Keep the packaging to transport the telephone.

Telephone Installation

CAUTION

1. Never install telephone wiring during a lightning storm.
2. Never install telephone jacks in wet locations unless the jack is specifically designed for wet locations.
3. Never touch uninsulated telephone wires or terminals unless the incoming telephone line has been disconnected at the network interface.
4. Use caution when installing or modifying telephone lines.
5. Always disconnect all telephone lines from the wall outlets before servicing or disassembling this equipment or replacing batteries. Read operating manual before using.

Location of Controls

Base

5

Installation

Modular Wall Jack

A modular wall jack is required to install your FT365.

Installation of this telephone in locations with 4-prong jacks or with hardwired outlets requires additional converters (not included). Contact your local telephone company or retailer concerning the proper converter.

Coil Cord Connection

Insert the coil cord into the jack located on the bottom of the base. Connect the other end into the jack located on the handset.

Line Cord Connection

To use both lines of a two-line telephone, two telephone numbers must be provided by your local telephone company. If you have only one telephone number, another line can be installed by your telephone company.

For One Two-Line Jack

Insert one plug of the 4-wire modular line cord (included) into the wall jack, making sure it snaps firmly in place. Insert the other plug of the 4-wire line cord into the telephone jack marked "LINE 1 + 2" (on back of base).

For Two Single Line Jacks

For two single line jacks, two separate line cords are needed for the connection. Insert one plug of the 4-wire line cord (included) into the first telephone wall jack. Insert the other plug of the 4-wire line cord into the telephone jack (back of unit) marked "LINE 1+2". Insert one plug of the second line cord (not included) into the second telephone wall jack. Insert the other plug of the second line cord into the telephone jack marked "LINE 2".

6

Power Adaptor

You can connect an optional **Class 2 Power Adaptor** (not included), which is listed to UL1310, for increased speakerphone performance. Connect the power adaptor into the DC Adaptor Jack (9VDC 100mA) on the back of the base and into the wall power outlet. You can purchase a Power Adaptor through our help line at 1-800-366-0937, our secure website at <http://www.swbfreedomphone.com> or your local retailer.

Wall Mounting on a Wall Plate

Your FT365 telephone is also designed to be mounted on a wall, which uses the "One Jack" option. Insert one plug of the short line cord into the wall jack, and insert the other plug into the telephone jack marked "LINE1+2", making sure the plugs snap firmly in place. You can weave the cord through the notches on the bottom of the base. Position the wall mount slots on the bottom of the base over the two studs on the wall plate. Push down to lock in place.

Wall Mounting on Two Screws

If you do not have a wall phone plate and want to install your FT365 onto the wall, fasten two screws (not included) into the wall, using anchors for secure assembly. Locate the screws 3 1/4 apart vertically. They should extend 3/16 from the wall. Insert one plug of long 4-wire line cord into the wall jack, and insert the other plug into the telephone jack marked "LINE1+2", making sure the plugs snap firmly in place. You can weave the cord through the notches on the bottom of the base. Position the wall mount slots on the bottom of the base over the two screws on the wall. Push down to lock in place.

BATTERIES

Four 1.5 - volt AAA alkaline batteries (not included) are required to work the telephone functions properly.

In normal use, the batteries will last approximately six months.

Install the batteries into the compartment on the bottom of the telephone:

1. Open the BATTERY COMPARTMENT COVER.
2. Insert the batteries, matching the plus and minus signs in the COMPARTMENT.
3. Replace the COVER.

Basic Operation

PULSE/TONE SWITCH

SET THIS SWITCH (on the side of base) TO THE SERVICE (PULSE or TONE) SUPPLIED TO YOUR PHONE. If you are not certain of which service you have, set the switch to TONE. Lift the HANDSET and press any number on the DIAL KEYPAD. If the dial tone persists, reset to PULSE.

RINGER VOLUME CONTROLS

The RINGER VOLUME CONTROLS for both Line 1 and Line 2 (on the right side of the base) adjust the ringing volume of each individual line. Set the switch to HIGH, LOW, or OFF.

HANDSET / SPEAKERPHONE

You can use either the HANDSET or SPEAKERPHONE mode during a conversation. During a call, one or the other can be used, and they can be interchanged at any time other than during dialing. The HANDSET is activated when the HANDSET is lifted off its cradle.

The SPEAKERPHONE is activated when you press the SPEAKERPHONE BUTTON, and the SPEAKERPHONE BUTTON will then light.

At the end of the call, press the SPEAKERPHONE BUTTON again, and the SPEAKERPHONE BUTTON will turn off. To switch from the SPEAKERPHONE to the HANDSET, lift the HANDSET. To switch from the HANDSET to the SPEAKERPHONE (without losing the call), press the SPEAKERPHONE BUTTON first before you place the HANDSET in the cradle, and the SPEAKERPHONE BUTTON will light.

SPEAKER VOLUME CONTROL

When using the Speakerphone, adjust the speakerphone loudness by moving the SPEAKER VOLUME CONTROL (on the side of the base) from LOW to HIGH.

HANDSET (RECEIVER) VOLUME CONTROL

When speaking through the handset, adjust the receiver loudness of the handset by moving the RECEIVER VOLUME CONTROL (on the side of the handset) to NORM or HIGH.

Basic Operation

PLACE A CALL

1. Lift the HANDSET (or press the SPEAKERPHONE BUTTON).
You will hear a dial tone, and the activated LINE 1 / LINE 2 (or the SPEAKERPHONE) button will light.
2. Press LINE 1 or LINE 2 BUTTON to switch to the other line. The newly activated LINE 1 / LINE 2 BUTTON will light.
3. When you hear a dial tone, dial the number.

Mixed Dialing: If you have Pulse Service, you can temporarily switch to Tone dialing if required for various custom services. Press the "*" BUTTON and all further dialing functions will be in the TONE mode, until you end the call.

4. At the end of the call, return the HANDSET to the CRADLE or, if you used the SPEAKERPHONE, press the SPEAKERPHONE BUTTON again.
The lit buttons and keypad will go off.

ANSWER A CALL

When a call is received, the LINE 1 or LINE 2 button will flash, to indicate which line is ringing.

1. Lift the HANDSET (or press the SPEAKERPHONE BUTTON) to answer the call. The activated LINE 1/LINE 2 (or the SPEAKERPHONE) button will be lit solid.
2. When the conversation is completed, hang up the telephone or press the lit LINE 1 / LINE 2 button. The lit buttons and keypad will go off.

NOTE: Your FT365 features two distinct rings, one for each line.

OBTAIN A DIAL TONE IMMEDIATELY AFTER A CALL IS ENDED

At the end of a call, if you wish to start another call without hanging up the handset, press the FLASH BUTTON. You will hear a dial tone.

Feature Operation

MEMORY DIALING

Your FT365 is equipped with 16 memories (six priority speed dial, ten keypad) for programming your most frequently dialed telephone numbers. You can store up to 32 digits in each of the speed dial keys (1-6) near the top of the phone, or in each of the translucent dialing keys (0-9). Numbers must be stored with the HANDSET lifted. They will be stored as dialed, in the PULSE or TONE mode.
To enter numbers on the MEMORY INDEX CARD, pry out the plastic cover, take out the card, make your entries, then reinsert the CARD and COVER.

To Program A Number Into Memory

1. Lift the HANDSET. You will hear a dial tone.
2. Press the STORE BUTTON.
3. Using the KEYPAD, enter the telephone number you wish to store (32 digit maximum).
4. Press the STORE BUTTON again.
5. Press one of the SPEED DIAL KEYS (1-6) near the top of the phone or the translucent dialing keys (0-9). The telephone number will be stored in this location.
6. To continue programming a telephone number into another memory location, repeat steps 2-5. To end programming numbers, return the HANDSET to the CRADLE.
7. The telephone number can be dialed on either LINE 1 or LINE 2.

Feature Operation (con't)

TO ERASE A STORED NUMBER:

To erase a stored number, simply store a new number in the same location. The new number will replace the previous one.

TO DIAL PRIORITY NUMBERS

1. Lift the HANDSET or use the SPEAKERPHONE.
2. Refer to the "PLACE A CALL" section to choose the desired LINE1/LINE2.
3. Press the desired SPEED DIAL KEY (1-6) near the top of the unit.
4. Your programmed telephone number will automatically be dialed.

TO DIAL KEYPAD MEMORY NUMBERS

1. Lift the HANDSET or use the SPEAKERPHONE.
2. Refer to the "PLACE A CALL" section to choose the desired LINE 1 / LINE 2.
3. Press the MEMORY BUTTON.
4. Press the desired translucent dialing key (0-9) on the keypad.
5. Your programmed telephone number will automatically be dialed.

CHAIN/COMBINATION DIALING

NUMBERS IN TWO OR MORE MEMORY LOCATIONS CAN BE DIALED IN SEQUENCE, AND COMBINED MANUAL AND MEMORY DIALING IS POSSIBLE IN EITHER ORDER.

This is especially convenient when using a long distance custom service that requires more than 32 digits.

REDIAL

THE LAST NUMBER YOU DIALED, MANUALLY OR BY SPEED DIALING, CAN BE REDIALED AUTOMATICALLY. The maximum number of digits that can be redialed is 32.

1. Lift the HANDSET, or use the SPEAKERPHONE.
2. Refer to the "PLACE A CALL" section to choose the desired LINE1/LINE2.
3. When you have a dial tone, press the REDIAL BUTTON. The number will be automatically dialed.

MUTE

Prevent sound from your room from being heard by another party on the phone. Press and hold the MUTE BUTTON for as long as you want this feature activated. Once you release the MUTE BUTTON, the outside caller can hear you again.

11

Feature Operation (con't)

LIGHTED KEYPAD

A lighted keypad is provided for better visibility.

NOTE: In both the SPEAKERPHONE and HANDSET MODES, the keypad will light while a phone number is dialed. While in the SPEAKERPHONE MODE, the keypad will slowly turn off within 5-10 seconds after a phone number is dialed. In the HANDSET MODE, the keypad will remain lit for as long as the HANDSET is off the CRADLE.

CALL WAITING/FLASH

IF CALL WAITING SERVICE IS AVAILABLE FROM YOUR TELEPHONE COMPANY AND YOU HAVE THIS SERVICE, you will be alerted by a signal (determined by your telephone company) if there is another call.

NOTE: Your conversation will be muted momentarily during this signal.

1. When you hear the signal, to access the new call without disconnecting the call you are on, press the FLASH BUTTON.
2. To return to your original conversation, press the FLASH BUTTON again.

This procedure can be repeated as frequently as you desire. (Refer to your Telephone Company's instructions for this service.)

The FLASH BUTTON can also be used to access a new dial tone without hanging up, or to access other custom telephone company services.

HOLD

THE PARTY YOU ARE CONVERSING WITH CAN BE PUT ON HOLD.

1. Whether you are using the HANDSET or SPEAKERPHONE, press the HOLD BUTTON. The LINE 1 / LINE 2 BUTTON will flash slowly (and the SPEAKERPHONE BUTTON LED will go off).

RETURN TO A CALL ON HOLD:

- a. Lift the HANDSET (or press the SPEAKERPHONE BUTTON).

The LINE 1 / LINE 2 (and SPEAKERPHONE) buttons will be lit solid, and this call is no longer on Hold.

NOTE: - A call on Hold can be picked up by any single-line telephone connected on the same line.

- When the call is on Hold, do NOT press the HOLD BUTTON a second time to release the hold.

- There will be a brief pause after releasing the hold before you can hear the caller.

- b. If you are not already connected to the caller, press the LINE BUTTON with the IN USE LED flashing.

12

Feature Operation (con't)

CONFERENCE

ESTABLISH A CALL:

The CONFERENCE BUTTON establishes a three-way conversation with you and the callers on Lines 1 and 2.

- Make a call to one outside party.
The activated LINE 1 / LINE 2 BUTTON will be lit solid.
- Press the HOLD BUTTON.
The activated LINE 1 / LINE 2 BUTTON will flash rapidly.
- Press the other LINE BUTTON.
You will hear a dial tone, and the second activated LINE 1 / LINE 2 BUTTON will be lit solid.
- Make a call to the second outside party.
- Press the CONFERENCE BUTTON, and the LINE 1 and LINE 2 BUTTONS will both be lit solid. YOU can now speak with both callers at the same time.

NOTE: In the conference mode, there may be a slight decrease in volume for the 2 callers.

WHILE IN CONFERENCE:

To put one caller on hold, press the HOLD BUTTON, and the LINE 1 and LINE 2 BUTTONS will alternately flash.

If you wish to continue speaking with the caller on Line 1, press the LINE 1 BUTTON, and that button will be lit solid. If you wish to speak with the caller on Line 2, press the LINE 2 BUTTON, and that button will be lit solid. To return to the conference call (and speak with both callers), press the CONFERENCE BUTTON. The LINE 1 / LINE 2 BUTTONS will both be lit solid.

AT THE END OF A CONFERENCE CALL:

To speak to one party and disconnect the other, press the LINE BUTTON for the caller with which you wish to continue the conversation. The other caller will be disconnected. To disconnect both parties, hang up the handset or press the SPEAKERPHONE BUTTON (if you are already in the speakerphone mode).

13

Feature Operation (con't)

HEADSET JACK

You can connect a headset (not included) for hands-free conversations.

- Insert the headset plug (must be 5/32 inch / 3.5mm type) into the headset jack on the side of the base. You may need to lift the rubber protective cover from the jack.
- Adjust the headset microphone to a comfortable position, placing it near your mouth.
- Press the SPEAKERPHONE BUTTON to make or receive a call. Adjust the volume to a desirable level by moving the speaker volume switch (on the side of the base).

NOTE:

- If you are using a headset (not included) with a 2.5mm plug, attach the headset adaptor (included) to the headset jack (on the side of the base). Then insert the headset plug into the adaptor.
- You can purchase a suitable headset through our help line at 1-800-366-0937, or our secure website at <http://www.swbfreedomphone.com>

LINE STATUS OPERATION

STATUS	LINE 1 BUTTON LED	LINE 2 BUTTON LED
ON HOOK	OFF	OFF
LINE 1 RINGING	FLASH RAPIDLY	OFF
LINE 1 IN USE	LIT SOLID	OFF
LINE 1 HOLD	FLASH SLOWLY	OFF
LINE 2 RINGING	OFF	FLASH RAPIDLY
LINE 2 IN USE	OFF	LIT SOLID
LINE 2 HOLD	OFF	FLASH SLOWLY
CONF. MODE	ON	ON
LINES 1 & 2 HOLD	FLASH SLOWLY	FLASH SLOWLY

14

TROUBLE SHOOTING

If the solution to your problem is not listed below, call our toll-free **SERVICE NUMBER** 1-800-366-0937, Monday - Friday 8:30 a.m. - 9:00 p.m. (EST), and Saturday 8:30 a.m. - 12:30 p.m. (EST). You can also visit our website at <http://www.swbfreedomphone.com>

PROBLEM	POSSIBLE CAUSE	CORRECTION ACTION
No dial tone.	Improper Installation.	Recheck all modular plug connections. Press the corresponding key (Line 1 or Line 2).
	Problem with the wiring.	Try another phone jack. If your phone works on another jack, you may have a problem with your wiring. Contact your local phone company.
Cannot make outgoing calls.	Tone/Pulse switch is not set correctly.	Check the Tone/Pulse switch. If positioned in tone mode, switch to pulse, as you may have pulse dialing service.
The phone does not ring.	Ringer Off/Low/High switch is not set correctly	Set the Ringer Off/Low/High switch to the Low or High position.
	Too many telephones are installed on the same line.	Contact your telephone company to determine the maximum number of extensions for your calling area.
Memory dialing does not work.	The memory storage procedure was not followed correctly.	Carefully review the store sequence and reenter your programmed number.
The sound volume is too low .	Another extension is off hook.	Hang up extension.
	Receiver volume control is too low	Adjust receive volume control level.
Cannot hear any sound or dial tone through the handset or speakerphone.	The headset may still be connected to the unit.	Unplug the headset from the FT365 base, and make the call through the handset or speakerphone.
The hold function does not work.	The batteries need to be replaced or have not been installed.	Install four fresh AAA batteries before initial use
The LINE 1 or LINE 2 BUTTONS do not light or are too weak.	The batteries have not been installed or need to be replaced.	Install four fresh AAA batteries before initial use.
The LINE 2 BUTTON is constantly lit solid.	Only a single line jack is Connected. The telephone may not be connected to the correct jack. (on the back of the base).	You must have 2 separate telephone numbers to use both the Line 1 and Line 2 functions. Refer to page 6 for installation instructions.
Hear both a dial tone and the outside caller.	The conference mode may be activated.	Press one of the LINE BUTTONS to release the conference mode.

HEARING AID COMPATIBILITY

Your FT365 is compatible with inductively coupled hearing aids.

Repair Service

According to FCC regulations, this equipment, which has been certified and registered by the FCC, may only be repaired by authorized persons. If repairs or adjustments are made by an unauthorized person, the FCC certification may be voided. Should your encounter any problems, please call the **Southwestern Bell Freedom Phone**® toll-free Customer Help Line for assistance:
Monday - Friday 8:30 am - 9:30 p.m. (EST). and Saturday 8:30 a.m - 12:30 p.m. (EST). You can also visit our website at <http://www.swbfreedomphone.com>

FOR IN-WARRANTY SERVICE:

Package your complete unit (including all line cords, and other accessories) and ship the unit postage prepaid* and insured (for your protection) to:

SOUTHWESTERN BELL FREEDOM PHONE®
DEPT.: In Warranty
7475 N. Glen Harbor Blvd., Glendale, AZ 85307

Be sure to include your return address, proof of purchase, a daytime phone number, \$9.50 for postage and handling*, and a brief explanation of your difficulties.

*** NOTE: California residents need only provide proof of purchase and should call 1-800-366-0937 for shipping instructions.**

FOR OUT-OF-WARRANTY SERVICE:

you may call our toll-free Help Line for the price of a replacement before returning your unit. Please follow all instructions for In - Warranty Service (above) to return your unit, and mark the package: **DEPT.: Out - of - Warranty.**

QUESTIONS?

**STOP ... DON'T TAKE ME BACK TO THE STORE.
LOOK... FOR THE TOLL-FREE "HELP" TELEPHONE NUMBER.
LISTEN... AS THE EXPERTS TALK YOU THROUGH THE PROBLEM**

For immediate answers to your questions regarding operation, missing parts or installation, call the

Southwestern Bell Freedom Phone® Help Line:
1-800-366-0937

<http://www.swbfreedomphone.com>

FCC Wants You To Know

This equipment complies with Part 68 of the FCC rules. On the bottom of the base of this equipment is a label that contains, among other information, the FCC Registration Number and Ringer Equivalence Number (REN) for this equipment. You must, upon request, provide this information to your telephone company.

The REN is useful to determine the quantity of devices you may connect to your telephone line and still have all of those devices ring when your telephone number is called. In most, but not all areas, the sum of the RENS of all devices connected to one line should not exceed five (5.0). To be certain of the number of devices you may connect to your line, as determined by the REN, you should contact your local telephone company to determine the maximum REN for your calling area.

If your telephone equipment, causes harm to the telephone network, the telephone company may discontinue your service temporarily. If possible, they will notify you in advance. But if advance notice isn't practical, you will be notified as soon as possible. You will be informed of your right to file a complaint with the FCC.

Your telephone company may make changes in its facilities, equipment, operation or procedures that could affect the proper functioning of your equipment. If they do, you will be notified in advance to give you an opportunity to maintain uninterrupted telephone service. If you experience trouble with this telephone equipment disconnect from the network until the problem has been corrected or until you are sure that the equipment is not malfunctioning. This equipment may not be used on coin service provided by the telephone company. Connection to party lines is subject to state tariffs. This equipment is hearing aid compatible.

Warning : Changes or modifications to this unit not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Cleaning

Use a damp cloth for cleaning.
Never use abrasives or solvents in cleaning.
Never spray cleaners directly on the telephone.

Limited Warranty

The obligation of **Southwestern Bell Freedom Phone® Retail Sales** under this warranty shall be limited to repair or replacement (at our option) during the warranty period of any part which proves defective in material or workmanship under normal installation, use and service, provided the product is returned to **Southwestern Bell Freedom Phone® Retail Sales** or to one of our authorized Service Centers TRANSPORTATION CHARGES PREPAID. (California residents should call 1-800-366-0937 for shipping instructions.) Products returned to us or to an Authorized Service Center must be accompanied by a copy of the purchase receipt. In the absence of such purchase receipt, the warranty period shall be one (1) year from the date of manufacture.

To obtain service under this warranty, return the defective product to the service center nearest you together with your sales slip and \$9.50 for postage and handling. California residents need only provide proof of purchase. You may also have other warranty rights which vary from state to state.

This warranty shall be invalid if the product is damaged as a result of defacement, misuse, abuse, neglect, accident, destruction, or alteration of the serial number, improper electrical voltages or currents, repair, alteration or maintenance by any person or party other than our own service facility or an authorized service center, or any use violative or instructions furnished by us.

This warranty is also rendered invalid if this product is removed from the country in which it was purchased, if it is used in a country in which it is not registered for use, and/or if it is used in a country for which it was not designed. Due to variations in telephone systems and communications laws, this product may be illegal for use in some countries. **Southwestern Bell Freedom Phone® Retail Sales** assumes no responsibility for damages or penalties incurred resulting from the use of this product in a manner or location other than that for which it is intended.

This one-year warranty is in lieu of all other expressed warranties, obligations, or liabilities. ANY IMPLIED WARRANTIES, OBLIGATIONS, OR LIABILITIES, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, SHALL BE LIMITED IN DURATION TO THE ONE-YEAR DURATION OF THIS WRITTEN LIMITED WARRANTY. Some states do not allow limitations on how long an implied warranty lasts, so the above limitations may not apply to you. IN NO EVENT SHALL WE BE LIABLE FOR ANY SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES FOR BREACH OF THIS OR ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, WHATSOEVER.

Some states do not allow the exclusion or limitation of special, incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

Free Manuals Download Website

<http://myh66.com>

<http://usermanuals.us>

<http://www.somanuals.com>

<http://www.4manuals.cc>

<http://www.manual-lib.com>

<http://www.404manual.com>

<http://www.luxmanual.com>

<http://aubethermostatmanual.com>

Golf course search by state

<http://golfingnear.com>

Email search by domain

<http://emailbydomain.com>

Auto manuals search

<http://auto.somanuals.com>

TV manuals search

<http://tv.somanuals.com>