MAKING CALLS

Caller ID Blocking

Keep your caller ID information private when making a phone call. This feature applies only during the time of the current call. You must re-apply this setting each time you want to make a call.

- 1 Listen for the dial tone, then press RESTRICT.
- 2 Press *67.
- 3 Dial the destination phone number.

Call Return

Call back the last extension that called you. Press CALL RETURN. OR * 69.

Camp-On (Callback)

Automatically call back an extension that is busy, does not answer, or forwards you to voicemail.

After receiving a busy signal or no answer:

Press *Camp-On*, *or Flash*, then *****76.
 Hang up.

When the target extension becomes available your phone will ring:

3 Answer the ring to retry your call.

Cancel

Press *77.

Redial

Places a call to the last number dialed from the phone. Press *REDIAL*, **OR #**.

System Speed Dial

- Dial frequently used phone numbers using a predefined code.
- Press SYSTEM DIAL, OR * 89.
 Enter the code used to represent the phone
- number.

System Speed Dial Preview

(models with displays only) Review the list of existing Speed Dial numbers.

1 Press SYSTEM DIAL.

- 2 Use the volume buttons to scroll through list of Speed Dial numbers.
- 3 Press SYSTEM DIAL again to dial the selected speed dial number.

TAP (Erase Last Digit Dialed)

When dialing a number, use TAP to erase dialed digits as needed.

Press *TAP* to delete the last digit dialed. - *OR* -

Press TAP twice to erase all digits.

Voicecall (intercom)

Make a voice announcement to a specified extension.

1 Press VOICECALL, OR *82.

2 Dial the target extension.

ANSWERING CALLS

Call Pickup

Answer inbound calls on other extensions within your pickup group.

Extension

- Pick up any call coming into a specific extensions within your group. 1 Press *Extn Pickup*, **OR ***75.
- 2 Dial the extension number of ringing station.
- Group

Pick up any call coming into your group.

Press GROUP PICKUP, OR *74.

Call Waiting

Place the current call on hold to answer another incoming call.

 Press CALL WAITING, OR Flash.
 Press TAP to return to the first call or to toggle between two calls.

Disable

Disable Call Waiting for the current call only. 1 Press ★ 70. 2 Dial your call.

Night Answer

Place the system into a mode in which all inbound calls are redirected to a predetermined destination Press *NIGHT ANSWER*. **OR *** 85.

Cancel

Press NIGHT ANSWER, OR *86.

DIGITAL PHONE FEATURE CODE REFERENCE

Call Park

Directed <i>Flash</i> + * 66 + ext
Retrieval *65 + ext
Self
Retrieval * 65 + ext
System <i>Flash</i> + *62
Retrieval *63 + slot no

Call Pickup

Call Pickup Extension *75 + ext Group *74
Call Return
Call Waiting Answer Flash Disable*70
Caller ID Blocking *67
Camp-on (Callback) Flash + *76 Cancel
Centrex <i>Flash</i> + *80 + code
Conference <i>Flash</i> + phone no +
Do Not Disturb *41 Cancel*42
Forward *43 + destination no. or ext Cancel
Night Answer
Page System * 11 Zone * 12 + zone
Syst Spd Dial *89 + speed dial no
Transfer Flash + destination ext

QUICK REFERENCE GUIDE

for Vertical Edge 100, Edge 700, Impact SCS, and Vodavi Digital Phones

INTRODUCTION

This guide describes how to use Vertical Edge digital phones with the Vertical Wave phone system. See your phone system administrator for information on which features are available on your specific Vertical Edge phone model.

THE FLASH BUTTON

The *Flash* button is utilized in many of the features of this phone (such as when making calls, transferring calls, or placing calls on hold). It is often used in conjunction with "star codes" (see Feature Code Reference listing on the back of this guide).

The location of the Flash button may vary from model to model. Contact your system administrator for details about whether or not (and where) a Flash button exists on your phone.

PHONE SETTINGS

Handset and Speaker Volume

During a call, while the other party is speaking:

Use the volume buttons to adjust volume. • The most recent setting will be saved.

Volume Reset Override (if programmed on your phone) If your phone has this button, use it to prevent the phone from automatically resetting to the default level. Press VolReset.Override to toggle on and off.

Display Contrast (For all models except Edge 700)

- 1 Press MENU, then NEXT until DISP appears then press DISP. 2 Use the Light and Dark softkeys to adjust the display
- 2 Use the Light and Vark softkeys to adjust the display contrast level.
- 3 Press **Done** or *SPEAKER* to save the setting.

Ring Volume

Press the volume buttons to adjust the ring volume.

Ring Tone

- Change the sound of the tone (not the volume) of your phone.
- 1 Press MENU, then RING
- 2 Use the UP and Down softkeys to select a ring tone.
- 3 Press Done or SPEAKER to save the setting.

ADDITIONAL FEATURES

Do Not Disturb (DND)

Block all incoming calls and pages (except in the case of a Camp-on callback) and send them to a another destination.

Press Do Not Disturb, OR *41.

Cancel

Press Do Not Disturb, OR *42.

Centrex Access

If your Wave system uses Centrex service, follow these steps to access the associated Centrex features. Listen for dial tone.

Press *****80, then enter the Centrex feature code.

Message Waiting

- 1 Press MESSAGE.
- 2 Follow the voicemail prompts to retrieve voicemail messages and use voicemail features.

Mute

Prevent the party at the other end from hearing anything from your phone. Press *MUTE* to toggle this feature on and off.

ADDITIONAL FEATURES (continued)

Query (models with displays only)

Review what features are programmed on which buttons. Press *MENU*, then a feature button to find out if and how that button is programmed.

Program

Program buttons on your phone to perform various features (such as Auto-Dial or Forward).

1 Press *PROGRAM*, **or MENU**, then **NEXT**, then press **PROG**. 2 Follow the prompts.

Release

Disconnect an active call, clear the display, mute the speaker during a page, and/or cancel transfers, conferences, or the Program feature.

Press RELEASE to perform one of the above functions.

Shift (Edge and Impact Phone Models Only)

Each feature button can be programmed with an AutoDial key accessed via the Shift button.

Press SHIFT, then the AutoDial feature key.

Speaker

Use the speaker and microphone instead of the handset or headset. Press SPEAKER to switch between speaker and headset/handset. • On Vodavi phones use the OFF/ON button.

TRANSFERRING CALLS

Transfer (Blind)

Place a call on hold while you dial the destination extension, then transfer the call without announcing the call to the recipient.

With a party on the line:

- 1 Press TRNS/CONF, OR Flash.
- 2 Dial the destination extension, then hang up to complete the transfer.

Transfer (Consultation)

Place a call on hold while you dial the destination extension, then announce the call to the recipient before transferring.

With a party on the line:

- 1 Press TRNS/CONF, **or** Flash.
- 2 Dial the destination extension.
- 3 Wait for the destination extension to answer.
- 4 Announce the call.
- 5 Hang up to complete the transfer.

If voicemail answers:

- Hang up to transfer the call to Voicemail.
- OR -
- Press Flash, then *72 to reconnect to the caller.

Transfer to Voicemail

Transfer a party directly into a voicemailbox (without ringing the destination extension). Contact your System Administrator to find out

of this option is available on your phone.

With a party on the line:

- 1 Press Transfer.[†]
- 2 Dial the destination extension, then hang up to complete the transfer.

FORWARDING CALLS

PLACING CALLS ON HOLD

Place a call in a parked state on any extension for retrieval

1 Press DIRECTED PARK, OR Flash, then *66.

Place a call in a parked state on your extension for retrieval

Place a call in one of ten parking slots on the Vertical Wave

1 Press SYSTEM PARK, OR Flash, then *62.

Put the current call on hold while you use other phone

corresponding with the held call.

Press TAP, OR the line or call appearance key

2 Press HOLD repeatedly to display and scroll

3 Press TAP to retrieve the currently displayed call.

Your phone must have a pre-programmed Transfer

This may not be necessary if your DIRECTED PARK button has been programmed to dial a specific number.

button in order for this feature to be used.

1 Press SELF PARK, OR Flash, then *64.

Call Park (Directed)

from any Vertical Wave phone.

With a party on the line:

2 Dial the extension.^{††}

3 Listen for two beeps.

2 Dial the extension.^{††}

from any Vertical Wave phone.

With a party on the line:

2 Listen for two beeps.

2 Dial your extension.

With a party on the line:

2 Dial the slot number.

For a single call on hold

For multiple calls on hold

1 Go on-hook, then press TAP.

through the list of held calls.

Press HOLD.

Call Park (System)

1 Press SELF PARK. OR *65#.

system for retrieval from another phone.

1 Press SELF PARK. OR *63.

2 Note the displayed slot number.

1 Press DIRECTED PARK, OR *65.

4 Hang up.

Call Park (Self)

3 Hang up.

Retrieval

Retrieval

Hold

features.

Reconnect

Retrieval

Forward (External)

Forward calls to an external phone number when you are away from your office.

- 1 Press *43.
- 2 Enter the external line access code.If prompted, enter the appropriate voicemail password.
- 3 Dial the external destination phone number, then press #.

Forward (Internal)

Forward calls to another extension when you are away from your phone.

- 1 Press *43.
- 2 Dial the destination extension.
- *Forward (Cancel Internal/External)* Cancel any of the Forward settings.

Press *44.

Forward (Follow-Me)

From any phone in the system, specify an extension to which you want your calls forwarded.

- 1 Press *78.
- 2 Enter the destination extension.
- 3 If prompted, enter the appropriate voicemail password, then #.

Forward (Cancel - Follow Me)

- 1 Press *79.
- 2 Enter the destination extension.

CONFERENCE CALLS

Set up a conference call with up to multiple participants (including yourself).

With a party on the line:

the call.

Page (System)

Page (Zone)

- OR -

diaits).

system.

- 1 Press TRNS/CONF or TRANS to place the other party on hold.
- 2 Listen for the dial tone, then dial the number of the next party.
- 3 Repeat for each additional conference member. **NOTE** If a party is not available, press TAP, or press the

4 Press TRNS/CONF or TRANS again to complete

PAGING

Send a page over all digital phones and the overhead public address

Send a page over all digital phones and the overhead public address

Press *12, then enter the zone number (always 2

2 Begin speaking, then hang up to end the page.

2 Begin speaking, then hang up to end the page.

button corresponding to the initial call.

1 Press SYSTEM PAGE. OR * 11.

system in a specific group of digital phones.

1 Press PAGE (ZONE).