NORSTAR PHONE SYSTEM M7324, M7310, M7208 T7316, T7208, T7100 SETS

Commonly Used Features

To Call An Extension:

- 1. Lift handset or press an INTERCOM key
- 2. Dial extension

To Use Voice Call:

- 1. Lift handset or press an INTERCOM key
- 2. Press Voice Call key or F66
- 3. Dial extension
- If the person is on the phone, VC will not work

To Call An Outside Line:

- 1. Lift handset or press INTERCOM key
- 2. Dial 9 followed by the telephone number

To Place A Call On Hold:

1. Press the HOLD key

To Retrieve Caller On Hold:

- 1. Lift handset
- 2. Press the INTERCOM key that has the flashing arrow

<u>To Transfer A Call:</u>

While caller in on the line

- 1. Press TRANSFER softkey or F70
- 2. Dial the extension of the person you are transferring to.
- 3. You may announce the call at this time by waiting for the called party to answer
- Press JOIN softkey to complete the transfer
- Press RETRY softkey to enter a different Extensions
- Press CANCEL softkey to return to the caller

<u>To Park A Call:</u>

While caller is on the line:

- 1. Press Park key or F 74
- 2. Look at display to see where call is parked
- 3. Press release or hang up receiver

To Retrieve A Parked Call:

- 1. Lift handset or press INTERCOM key
- 2. Dial park code where call is parked

<u>To Page:</u>

- 1. Lift handset
- 2. Press the *Page* key or F611
- 3. Make your announcement
- 4. Press RLS key

To Turn On/Off DND:

- 1. Press the DND or F85 to turn on
- 2. Press the DND or F#85 to turn off.

<u>To Conference:</u>

- Have the 1^s caller on the line
- 1. Press HOLD for first call
- 2. Get the 2nd party on the line
- 3. Press CONF or F 3 button

4. Select the 1st caller (the held line) Remember when you hang up, the conference call is terminated

To Pickup A Specific Ringing Phone:

- 1. Dial Feature 76
- 2. Dial extension you want to pick up

To Use System Speed Dial:

- 1. Press Speed Dial button or F 0
- 2. Enter the speed dial address

NORSTAR PHONE SYSTEM T7316, M7310 and M7324

Customizing Your Telephone

To Program Buttons On Your Phone:

For External Numbers

- 1. Press Feature *1
- 2. Push the button you want to program
- 3. Display will read -Program OK
- 4. Dial the telephone number
- 5. Press OK softkey or RLS

For Internal Number (Extensions)

- With the handset down
- 1. Press Feature*2
- 2. Push the button you want to program
- Enter the Intercom # or ext you want to program
- 4. Press OK softkey or RLS

For Special Features:

With your handset down

- 1. Press Feature *3
- 2. Push the button you want to program
- Enter the Feature button and feature code You want to program (see attached list)
- 4. Press OK softkey or RLS

To Program Personal Speed Dial:

- 1. Dial Feature *4
- 2. Enter a two digit code from 71-94
- 3. Enter the telephone number to be programmed (enter 9 access code)
- 4. Press the HOLD key to save

To Change The Contrast In your Display:

With your handset down

- 1. Dial Feature *7
- 2. Press 1-9 as desire
- 3. Press the OK softkey or RLS

To Change The Ring Sound:

With your handset down

- 1. Dial Feature *6
- 2. Dial 1,2,3 or 4 to hear the different ring sound
- 3. Press OK softkey when you determine the sound you want or RLS

To Change The Ring Volume:

With the handset down

- 1. Dial Feature *80
- 2. Press your volume key up or down as desired
- 3. Press RLS key to exit and save volume

TO PROGRAM FEATURE KEYS

FEATURE *3, SELECT A BUTTON, PRESS FEATURE KEY AGAIN AND THEN THE FEATURE CODE.

COMMONLY USED FEATURE CODES:

PHONES:	Call Duration Timer Call Forward Call Park Call Pickup Directed Call Pickup Group Conference Contrast Adjustment Do Not Disturb Group Listening Last Number Redial Night Page Ring Type Saved Number Speed Dial Transfer Voice Call Voice Call Deny	Feature 77 Feature 4 Feature 74 Feature 76 Feature 75 Feature 3 Feature 85 Feature 802 Feature 802 Feature 5 Feature 871 Feature 611 Feature 611 Feature 67 Feature 0 Feature 70 Feature 66 Feature 88
VOICE MAIL:	Open Voice Mail Leave Message Transfer Voice Mail Voice Mail Interrupt	Feature 981 Feature 980 Feature 986 Feature 987
ACD:	Minuet ACD Admin Login Unavailable Cancel Wrap General Page ACD recordings ACD feature codes	Feature 921 Feature 901 Feature 902 Feature 903 Feature 60 Feature 909 Feature 920

NORSTAR ADMINISTRATIVE TRAINING

Phone System

<u>To Log Into Programming:</u>

To enter the administration programming session of the Norstar, you will press Feature**266344 (this spells CONFIG) and the password you will enter is 23646(this spells ADMIN), or 266344 (CONFIG). Once you are in programming, you will see three arrows appear in the LCD. The top left represents "Heading". The top right represents "Show". The bottom left represents "Back" and the bottom right represents "Next". Use template if available.

To Change Names On The Phone System

- 1. Log into system programming as above
- 2. Terminal & Sets: press SHOW key
- 3. Enter set # that needs to be changed
- 4. Hit SHOW key
- 5. Hit NEXT key until you see 'Name:'
- 6. Hit CHANGE softkey and use dial pad
- 7. Hit NEXT key to save the change

To Program System Speed Dials:

- 1. Log into the system programming as above
- 2. Select NEXT key until you see system speed 8. Select CHANGE softkey and AM or PM
- 3. Select SHOW key
- 4. Enter a speed dial number 01 thru 70 you are programming
- 5. Select CHANGE key and enter the 10 or 11 digit number. Do not program "9" before the number, the system automatically gets a line
- 6. Select NEXT key and the display will read use prime line
- 7. Select CHANGE key until you see Pool Code
- 8. Enter 9 and display will read Pool A
- 9. Select NEXT key to save changes

To Program/Change Time And Date:

- 1. Log into system programming as above
- 2. Select NEXT key until you see Time & Date
- 3. Press SHOW key. You will see the current time and date in the display
- 4. Select CHANGE soft key
- 5. Enter the correct hour.
- 6. Press the bottom right NEXT key to display minutes.
- 7. Select CHANGE softkey and enter the correct minutes
- 9. Press the NEXT key to display the date
- 10 Select CHANGE softkey if you need to change the date.
- 11. Enter the correct year
- 12. Enter the correct month
- 13. Enter the correct day.
- 14. Press the NEXT to save the changes
- 15. Press release

To Check What is Programmed on any

Button:

Feature *0, select a button

NORSTAR PHONE SYSTEM T7316, M7310 and M7324

Voice Mail

To Open Voice Mail From Your Phone:

- 1. Press Open VM key or F981
- 2. Enter your password
- 3. From here you can listen to messages, change your greeting, and change your password

To Access Your Voice Mail From Another Phone:

- 1. Press Open VM key or F981
- 2. Press OTHER softkey
- 3. Enter your log which is your mailbox number
- 4. Press OK softkey

To Access Mailboxes When Out Of The Office

- 1. Call the main office number
- 2. If the call is answered by a receptionist, have them transfer you to your voice mail or
- 3. If the call is answered by the company greeting do the following-
- 4. When you hear the company greeting or your own personal greeting,
- Press **, your mailbox extension, your password, and then #

You will be able to access your mailbox as if you Were in the office.

To Transfer Someone To Voice Mail:

- 1. Press Trans Vm key or F986
- Enter the extensions of the person you are transferring to
- 3. Press RLS or hang up

4. When transferring someone to voice mail, the caller will not hear the phone ring instead they will be automatically connected to voice mail

<u>To Leave A Message:</u>

- 1. Press the LV Msg key
- 2. Enter the extension of the person who you are trying to reach
- 3. Press OK
- 4. The display will show the name of the mailbox owner

To Change Your Personal Greeting:

- 1. Press Open VM key
- 2. Enter password
- 3. Press admin
- 4. Press greeting
- 5. Press record
- 6. Press Prime
- 7. Press yes
- 8. Pickup handset and record your greeting

To Change Your Password:

- 1. Press Open VM key
- 2. Enter password
- 3. Press Admin button on the soft keys
- 4. Press password
- 5. Enter new password

NORSTAR VOICE MAIL MENUS

LISTE	N TO NEW MESSAGES	2
	Replay messages	11
	Rewind 9 seconds	1
	Pause/Continue	2
	Forward 9 seconds	3
	Skip to end	33
	Play previous message	4
	Forward a copy	5
	Skip to next message	6
	Play envelope	7
	Save message	77
	Erase message	8
	Reply to message	9
	Return to Main Menu	**
RECORD A MESSAGE		3
	End recording	#
	Replay recording	1
	Erase and re-record	2
	Accept recording	#
LISTE	N TO SAVED MESSAGES	6
CHANG	GE MAILBOX OPTIONS	8
	Record name in directory	1
	Change/Select greetings	2
	Change password	4
	Target attendant	5
	Message Notification options	6
	Outbound transfer options	8
	Return to Auto Attendant	*

NORSTAR ADMINISTRATIVE TRAINING VOICE MAIL

To Log Into The Administration:

Mailbox:

- 1. Dial Feature 983
- 2. Enter your log 1020000 (3DN), 120000 (2DN)
- 3. Press the OK softkey

To Create A Mailbox:

- 1. Log into the administrator mailbox as stated above
- 2. Select MBOX
- 3. Select ADD
- 4. Mailbox: Enter mailbox number (usually same as extension)
- 5. Type: Subscriber and OK
- Ext: Generally the same number as the mailbox (enter "*" if this is a guest mailbox)
- 7. Service Class: 1 and OK
- 8. Name: Enter the name using the dial pad, last name first. Press ##to enter a comma Press # to move to the next character
- 9. Directory: Yes
- 10. Message Waiting: Yes
- 11. Outdial: Pool, Enter 1 and OK
- 12. Accept: 1, OK
- 13. Alt1 ext; None
- 14. Xfers: Blind

<u>To Delete A Mailbox:</u>

- 1. Log into the administrator mailbox as stated above
- 2. Choose Mbox
- 3. Chose Delete
- 4. Enter the mailbox number that you would like to delete
- 5. Select Delete

To Change A Mailbox:

- 1. Log into the administrator mailbox as stated above
- 2. Choose Mbox
- 3. Choose Change
- 4. Enter the MB number you need to change
- 5. Hit next until you see the item you need to change
- 6. Select change
- 7. Enter the new value
- 8. Select ok and then next to save the changes
- 9. Hit release

To Change Mailbox Passwords:

- 1. Log into the Administrator mailbox as stated above (Feature 983)
- 2. Select Mbox (For BCM 737662, ok, 266344)
- 3. Select Change
- 4. Mailbox: Enter the mailbox number you need to change
- 5. Password: Select Reset
- 6. Press Release
- The new password will be 0000

To Create Group Lists:

- 1. Log into the administrator mailbox as stated above
- 2. Select Other softkey
- 3. Select Glist softkey
- 4. Select Add softkey
- 5. Document the group number assigned
- 6. Enter OK softkey
- 7. Record Group Name then press OK softkey
- 8. Enter the name of the group using the dial pad
- 9. Select OK softkey
- 10. Add the members mailboxes as needed

To Change or Delete Group Lists:

- 1. Log into the administrator mailbox as stated
- 2. Select Other softkey
- 3. Select Glist softkey
- 4. Select Change or Delete softkey

5. Follow the prompts.

VOICE MAIL ADMIN (CONT)

To Record Day, Night and Alternate Greetings:

- 1. Log into the administrator mailbox stated as above
- 2. Select: AA softkey
- 3: Select: Greeting softkey
- 4. Select Greeting softkey again
- 5. Enter greeting number you would like to record
- Day Greeting is 1
- Non Business Hour Greeting is 4
- Alternate Greeting is 2thru3 and 5 thru 8
- 6. Follow prompts
- 7. Enter OK when complete
- 8. Press Release to Exit

Additional greetings can be prerecorded for special greetings such as holiday

- To Reset The System Manager Password:
- 1. Feature 985
- 2. Press 9
- 3. Type: RESETSMPSWD (73738767793)
- 4. Press: OK
- 5. Select: Yes
- 6. Press Release to Exit
- 7. (New password will be 0000)