

Quick start guide

CL82113/CL82213/CL82263/CL82313/CL82363/
CL82413/CL82463/CL82513

This quick start guide provides you with basic instructions only. For more complete instructions, refer to your Abridged user's manual provided in the package, or see the online Complete user's manual at www.telephones.att.com/manuals.

Telephone base installation

Charger installation

Caution: Use only the power adapter(s) provided with this product. To obtain a replacement, visit our website at www.telephones.att.com or call **1 (800) 222-3111**. In Canada, dial **1 (866) 288-4268**.

Battery installation

Install the battery as shown below. Charge your handset(s) before initial use. The battery is fully charged after ten hours of continuous charging.

Step 1
Plug the battery connector securely into the socket inside the handset battery compartment. Insert the supplied battery with the label **THIS SIDE UP** facing up as indicated.

Step 2
Align the cover flat against the battery compartment, then slide it upwards until it clicks into place.

Step 3
Charge the handset by placing it face forward in the telephone base or charger. The **CHARGE** light on the handset is on during charging.

Caution: Use only the supplied rechargeable battery or replacement battery (model BT183342).

Quick reference guide - handset

CHARGE light

On when the handset is charging in the telephone base or charger.

▼CID/VOLUME

- Press ▼CID to show caller ID log when the handset is not in use.
- Press to scroll down while in menus.
- Press to decrease the listening volume when on a call.

REDIAL/PAUSE

- Press repeatedly to view the last ten numbers dialed.
- While entering numbers, press and hold to insert a dialing pause.

PHONE/FLASH

- Press to make or answer a call.

✉ 1

- Press and hold to set or dial your voicemail number.

TONE*/a>A

- Press to switch to tone dialing temporarily during a call if you have pulse service.
- While entering names, press to change the next letter to upper or lower case.

🔊/SPEAKER

- Press to make or answer a call using the speakerphone.

▲DIR/VOLUME

- Press ▲DIR to show directory entries when the handset is not in use.
- Press to scroll up while in menus.
- Press to increase the listening volume when on a call.

MENU/SELECT

- When the handset is not in use, press to show the menu.
- While in the menu, press to select an item or save an entry or setting.

⏏/OFF/CANCEL

- During a call, press to hang up.
- While in a menu, press to cancel an operation, back up to the previous menu, or exit the menu display, or press and hold this button to exit to idle mode.

🔇/QUIET# (pound key)

- Press and hold to enter the QUIET mode setting screen, or to deactivate QUIET mode.

EQ

- During an outside call, intercom call, message or announcement playback, press to change the audio quality to best suit your hearing.

MUTE/DELETE

- During a call, press to mute the microphone.
- Press to delete digit or character.

Handset side view

PUSH TO TALK

- Press to initiate a one-to-one or one-to-group broadcast.
- Press and hold to broadcast to a group of system handsets.

Quick reference guide - telephone base

🔇/ANSWER ON/OFF

Press to turn the built-in answering system on or off.

📶/HANDSET LOCATOR

While the phone is idle, press to page all handsets.

🔄/REPEAT

- Press to repeat a message.
- Press twice to play the previous message.

Message counter

Shows the number of messages or other answering system information.

IN USE indicator

- On when the handset is in use, or when the answering system is answering an incoming call.
- Flashes when another telephone is in use on the same line.

▶/PLAY/STOP

Press to start or stop message playback.

X/DELETE

- Press to delete the message currently playing.
- Press twice to delete all old messages when the phone is not in use.

▶▶/SKIP

Press to skip a message.

▼VOL- and ▲VOL+

- During message playback, press to adjust the listening volume.
- While in idle mode, press to adjust the base ringer volume.

Initial settings

We recommend you program your telephone system before use.

The following are a few examples of common features to set before using the telephone. Refer to the **Handset settings** and **Answering system settings** in the Abridged user's manual or the online Complete user's manual for detailed instructions on setting all telephone features.

Operation	Steps
Making a call	Press \PHONE or ☎/SPEAKER -> Enter the telephone number.
On-hook dialing (predialing)	Enter the telephone number -> Press \PHONE or ☎/SPEAKER to call.
Answering a call	Press \PHONE or ☎/SPEAKER , or press any dialing keys (0-9 , TONE X or #).
Ending a call	Press OFF or return the handset to the telephone base or charger.
Handset speakerphone	During a call, press ☎/SPEAKER to switch between handsfree speakerphone and normal handset use.
Redial	Press REDIAL repeatedly to select the desired entry -> \PHONE or ☎/SPEAKER to call.
Volume control	Press VOLUME▼ to decrease or press VOLUME▲ to increase the listening volume during a call.
Call waiting (Requires subscription from telephone service provider)	Press \FLASH to put current call on hold and to take the new call; press again to switch back and forth between calls.

Set date/time
Set the date/time before using the answering system.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Set date/time -> SELECT. Enter the month, day and year using the dialing keys -> SELECT. Enter the hour and minute using the dialing keys. ▼ or ▲ to choose AM or PM -> SELECT.

Record your own announcement
Your outgoing announcement plays when calls are answered by the answering system. You can use the preset announcement to answer calls, or replace it with your own recorded announcement.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Answering sys -> SELECT. SELECT to select Announcement. SELECT to select Record annc. Facing the handset, record your announcement and press 5 to end recording.

Number of rings
You can set the answering system to answer an incoming call after two, three, four, five or six rings, or toll saver. If you choose toll saver, the answering system answers a call after two rings if you have new messages, or after four rings when there are no new messages.
If you want the built-in answering system instead of the voicemail to answer a call, you should set the answering system to answer a call at least two rings before the voicemail is set to answer. Contact your telephone service provider for information on your voicemail settings.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Answering sys -> SELECT. ▼ or ▲ -> Ans sys setup -> SELECT. ▼ or ▲ -> # of rings -> SELECT. ▼ or ▲ to choose among 2, 3, 4, 5, 6 or Toll saver -> SELECT.

Ringer volume
You can set the ringer volume level to one of the six levels or turn the ringer off.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Ringers -> SELECT. SELECT to select Ringer volume. ▼ or ▲ to choose the desired level -> SELECT.

Reset language to English
If you have accidentally changed the screen display language and want to switch it back to English, follow the steps below.
<ul style="list-style-type: none"> MENU in idle mode-> enter 364#.

Telephone operation

Operation	Steps
Making a call	Press \PHONE or ☎/SPEAKER -> Enter the telephone number.
On-hook dialing (predialing)	Enter the telephone number -> Press \PHONE or ☎/SPEAKER to call.
Answering a call	Press \PHONE or ☎/SPEAKER , or press any dialing keys (0-9 , TONE X or #).
Ending a call	Press OFF or return the handset to the telephone base or charger.
Handset speakerphone	During a call, press ☎/SPEAKER to switch between handsfree speakerphone and normal handset use.
Redial	Press REDIAL repeatedly to select the desired entry -> \PHONE or ☎/SPEAKER to call.
Volume control	Press VOLUME▼ to decrease or press VOLUME▲ to increase the listening volume during a call.
Call waiting (Requires subscription from telephone service provider)	Press \FLASH to put current call on hold and to take the new call; press again to switch back and forth between calls.

Caller ID

This product supports caller ID services offered by most telephone service providers. The telephone stores caller ID information of the last 50 incoming calls in the telephone base. This information is common to all devices.

Missed call indicator
When a handset is in idle mode and has new or missed calls, its screen shows XX Missed calls .
You can erase the missed call indicator either by reviewing the call log one by one, or by pressing and holding CANCEL in idle mode.

Review and dial a number in the call log
<ol style="list-style-type: none"> CID in idle mode -> ▼ or ▲ to scroll through the list. \PHONE or ☎/SPEAKER to call when the desired entry is displayed.

Caller ID announce
When this feature is on and you have an incoming call, the handset speaks "Call from..." and the name of the caller based on the directory or caller ID information. You can turn this feature off for the base or each individual handset, or both.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Settings -> SELECT. ▼ or ▲ -> Caller ID annc -> SELECT. ▼ or ▲ to choose Set all On/Off, Local handset or Base -> SELECT. ▼ or ▲ to choose On or Off -> SELECT.

Directory

The directory can store up to 50 entries, which are shared by all system handsets.

Operation	Steps
Adding an entry	<ol style="list-style-type: none"> MENU. ▼ or ▲ -> Directory -> SELECT. ▼ or ▲ -> Add contact -> SELECT. Enter a telephone number up to 30 digits -> SELECT. Enter a name up to 15 characters -> SELECT.
Searching/dialing an entry	<ol style="list-style-type: none"> DIR in idle mode. Press ▼ or ▲ to browse through the directory, or press the dialing keys (0-9) to start a name search. Press \PHONE or ☎/SPEAKER on a handset to call.

Answering system

About answering system and voicemail
Your telephone has separate indicators for two different types of voice messages: those left on the built-in answering system and those left at your telephone service provider's voicemail. To listen to messages recorded on the built-in answering system, refer to the Message playback section below; to listen to voicemail, contact your telephone service provider for more information.

Turn answering system on/off
The answering system must be turned on to answer and record messages.
<ol style="list-style-type: none"> MENU. ▼ or ▲ -> Answering sys -> SELECT. ▼ or ▲ -> Answer ON/OFF -> SELECT. ▼ or ▲ -> On or Off -> SELECT.
When the answering system is on, the handset shows ANS ON .

Message alert tone
When this feature is on, and there is at least one new message, the telephone base beeps every 10 seconds.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Answering sys -> SELECT. ▼ or ▲ -> Ans sys setup -> SELECT. ▼ or ▲ -> Msg alert tone -> SELECT. ▼ or ▲ -> On or Off -> SELECT.

Call screening
Use this feature to choose whether incoming messages can be heard over at telephone base when they are being recorded. If you turn call screening on, you hear the incoming message at the telephone base. While monitoring an incoming message, you can answer the call by pressing \PHONE on the handset.
<ol style="list-style-type: none"> MENU -> ▼ or ▲ -> Answering sys -> SELECT. ▼ or ▲ -> Ans sys setup -> SELECT. SELECT to select Call screening. ▼ or ▲ to choose On or Off -> SELECT.

Message playback																					
Using the telephone base: Press ▶/■/PLAY when the telephone base is in idle mode.																					
Using a handset: Press MENU twice when the handset is in idle mode.																					
Options during playback																					
<table border="1"> <thead> <tr> <th>Feature</th> <th>On the telephone base</th> <th>On a handset</th> </tr> </thead> <tbody> <tr> <td>Adjust playback volume</td> <td>Press ▼VOL- or ▲VOL+</td> <td>Press ▼VOLUME or ▲VOLUME</td> </tr> <tr> <td>Stop playback</td> <td>Press ▶/■/STOP</td> <td>Press 5</td> </tr> <tr> <td>Skip to the next message</td> <td>Press ▶/SKIP</td> <td>Press 6</td> </tr> <tr> <td>Repeat the message</td> <td>Press ◀/REPEAT</td> <td>Press 4</td> </tr> <tr> <td>Play the previous message</td> <td>Press ◀/REPEAT twice</td> <td>Press 4 twice</td> </tr> <tr> <td>Delete the message</td> <td>Press X/DELETE</td> <td>Press DELETE</td> </tr> </tbody> </table>	Feature	On the telephone base	On a handset	Adjust playback volume	Press ▼VOL- or ▲VOL+	Press ▼VOLUME or ▲VOLUME	Stop playback	Press ▶/■/STOP	Press 5	Skip to the next message	Press ▶/SKIP	Press 6	Repeat the message	Press ◀/REPEAT	Press 4	Play the previous message	Press ◀/REPEAT twice	Press 4 twice	Delete the message	Press X/DELETE	Press DELETE
Feature	On the telephone base	On a handset																			
Adjust playback volume	Press ▼VOL- or ▲VOL+	Press ▼VOLUME or ▲VOLUME																			
Stop playback	Press ▶/■/STOP	Press 5																			
Skip to the next message	Press ▶/SKIP	Press 6																			
Repeat the message	Press ◀/REPEAT	Press 4																			
Play the previous message	Press ◀/REPEAT twice	Press 4 twice																			
Delete the message	Press X/DELETE	Press DELETE																			

For more detailed instructions, please refer to the Abridged user's manual provided in your package, or for a full set of installation and operation instructions, refer to the online **CL82113/CL82213/CL82263/CL82313/CL82363/CL82413/CL82463/CL82513 DECT 6.0 cordless telephone/answering system with caller ID/call waiting** Complete user's manual at www.telephones.att.com/manuals.

For customer service or product information, visit our website at www.telephones.att.com or call **1 (800) 222-3111**. In Canada, dial **1 (866) 288-4268**.