Go to www.vtechphones.com to register your product for enhanced warranty support and the latest VTech product news.

DS6722-3

DECT 6.0 cordless telephone with BLUETOOTH® wireless technology

Bluetooth

Congratulations

on purchasing your new VTech product. Before using this product, please read **Important** safetv instructions.

This abridged user's manual provides you with basic installation and use instructions. A limited set of features are described in abbreviated form Please refer to the online User's manual for a full

set of installation and operation instructions at www.vtechphones.com

VERGY S

quide

number of rings and the message alert tone.

answering system."

the voice guide.

Check for dial tone:

installation is successful.

Operating range

home or office.

to the telephone base.

alternately

Press **SELECT** to start the voice guide

for the answering system setup. You hear

will assist you with the basic setup of your

Setup your answering system by inputting

the designated numbers as instructed in

Press **%/HOME**. If you hear a dial tone, the

Make sure the installation procedures

jacks to work. Contact your cable/VoIP

service provider for more information.

This cordless telephone operates with the

Communications Commission (FCC), Even

communicate over only a certain distance - which

can vary with the locations of the telephone base

and handset, the weather, and the layout of your

When the handset is out of range, the handset

displays Out of range or and no pwr at base

it may not ring, or if it does ring, the call may

the call. If the handset moves out of range

not connect well when you press **A/HOME** or

V/CELL. Move closer to the telephone base,

during a telephone conversation, there may be

interference. To improve reception, move closer

maximum power allowed by the Federal

so, this handset and telephone base can

If you do not hear a dial tone:

the voice prompt "Hello! This voice guide

sociation. Used under license. he ENERGY STAR[®] ogram (www.energystar.gov) ognizes and encourages

elephones identified with this

go have reduced noise and

nost T-coil equipped hearing

aids and cochlear implants.

ogo is a trademark of the

The TIA-1083 Compliant

rference when used with

communications Industry

he use of products that save energy and help protect our nvironment. We are proud o mark this product wit the ENERGY STAR[®] label indicating it meets the latest energy efficiency guidelines.

What's in the box

Your product package contains the following

items. Save your sales receipt and original

packaging in the event warranty service is

ortant Safe

VTech Connect to Cell[™] application

Download contacts from your

- download

telephone base, the corresponding status icon (A) or (A) displays. The corresponding device ight (SCELL 1 or CELL 2) turns on. If the pairing fails, turn off the Bluetooth feature on your cell phone and on the **DS6722** by pressing 🚯 CELL 1 or 🚯 CELL 2. Then repea the steps above to pair and connect again. In some cases, it may take you a few attempts to

- 2 LCD display
- 3 MENU/SELECT Show the menu.
- While in a menu, press to select an item, or save an entry or setting.
- 4 VOLUME / ^/ 🗊 Review the phonebook when the handset is not in use
- · Scroll up while in a menu, or in the phonebook, caller ID log, call block list or redial list

- Scroll down while in a menu, or in the phonebook, caller ID log, or redial list. numbers or names.
- Move the cursor to the left when entering
- This application helps you integrate your Android phones with your **DS6722**. For more information and application download, scan the QR code on the right, or go to www.vtechphones.com/app_connect_to_cell.

Bluetooth cell phone

- 1. Press MENU when the handset is not in Scroll to **Bluetooth**, and then press **SELECT**.
- Scroll to **Download PB**, and then press
- SELECT. 4. Scroll to select the desired cell phone, and

then press SELECT.

- · For certain cell phones, you may need to press a key on your cell phone to confirm the phonebook The performance of phonebook download feature depends on the compatibility of your Bluetooth
- cell phone. Refer to the user's manual of your cell phone for more information about how that device uses Bluetooth connectivity. Certain cell phones do not support SIM card from your SIM card to your cell phone memory firs
- Then download from your cell phone memory. For more information on how to transfer contacts from

- your SIM card to your cell phone memory, see the user's manual of your cell phone. • For Android cell phones, you may also download your cell phone contacts to your **DS6722** via the VTech Contact Share application.
- Scan the QR code on the right, or go to www.vtechphones.com/apps/contact_share for application download.
- For optimal performance, place your cell phone nex

Set answering system through voice This feature assists you to do the basic setup of the answering system. You can follow the voice guide to record your own announcement, set the

• Make sure your cell phone has a good cell reception near the telephone base.

To use a Bluetooth enabled cell phone with your DS6722, you must first pair and connect your Bluetooth cell phone with the telephone base.

Bluetooth wireless technology operates withir

- a short range (a maximum of approximately 15 feet). When you pair a Bluetooth cell phone to the telephone base, place your Bluetooth cell phone closer to the telephone base to maintain sufficient signal strength.
- To avoid interference from other electronic devices place your telephone base far away from devices such as baby monitors, wireless routers, microwaves and computers
- Choose a slot to pair the cell phore Press and hold 🚯 CELL 1 or 🚯 CELL 2 on the telephone base until you hear a onfirmation tone, and the 🚯 CELL 1 or BCELL 2 light flashes.
- Turn on the Bluetooth feature of your cell phone. Once your cell phone finds you VTech phone (VTech DS6722), press appropriate key on your cell phone to continue the pairing process.
- the PIN of the telephone base. The default PIN of the telephone base is **0000**.

If there is a call while the handset is out of range, and then press **A/HOME** or **M/CELL** to answer

- described above are properly done. • It may be a wiring problem. If you have changed your telephone service to digita **P**NOTES service from a cable company or a VoIP service provider, the telephone line may need to be rewired to allow all existing telephone
 - to the telephone base while using the cell line.

- Pair and connect your Bluetooth enabled cell phone

- Your cell phone may prompt you to enter
- When the cell phone is connected to the

complete the pairing process.

vtech

BC

1 m 2 obc 3 d 4 shi 5 ki 6

The screen

is blank. or

shows Put in

charger and

flashes.

The screen

shows **Low**

pattery and

The screen

HANDSET X.

svstem sections

system section.

ore use

system through voice guide.

Set date and time

SELECT.

to choose AM or PM.

3. Press SELECT to save.

up Ans sys? alternatively.

flashes.

Battery status

The battery has

The battery has

to be used for a

The battery is

enough charge

short time.

charged

To manually set the date and time and the

answering system, refer to Configure your

elephone and Set your built-in answering

o manually initiate the voice guide, refer to

oice guide under Set your built-in answering

After you install your telephone or power returns

following a power outage, the handset will prompt

you to set the date and time, and the answering

Make sure you set the date and time including the

our recorded messages time stamp.

year correctly; otherwise the answering system

2. Use the dialing keys (0-9) to enter the hour

After the setting for the date and time, the

handset will display Voice guide to ... and set

does not announce the correct day of the week for

Use the dialing keys (0-9) to enter the month

(MM), date (DD) and year (YY). Then press

(HH) and minute (MM). Then press ▼ or ▲

used.

no charge or verv without

little charge. The interruptio

handset cannot be (at least 30

minutes).

Charge

interruptio

(at least 30

ninutes).

To keep the

place it in the

charger when

not in use.

telephone

base or

After you have installed the battery, check the

Before use section to set the date and time.

and set the answering system through voice

battery needs to be charged. Go to **Charge**

the battery section before you do any setting

If the screen is blank, or [] flashes, then the

Place the handset in the telephone base or the

Once you have installed the battery, the handset

LCD display indicates the battery status (see the

telephone base or charger will bypass the set date

• For best performance, keep the handset in the

If you place the handset in the telephone base or

the charger without plugging in the battery, the

telephone base or charger when not in use.

The handset battery is fully charged after

12 hours of continuous charging.

screen displays No battery.

• Press CANCEL or place the handset in the

and time, and voice guide

If the battery icon is ⁽¹⁾, ⁽²⁾ or ⁽¹⁾, then go to

vtech

Check the battery level

battery level on the handset screer

or operation.

charger to charge.

table below).

RNOTES

Charge the battery

landset overview

- Increase the listening volume during a
- Move the cursor to the right when entering numbers or names.
- VOLUME/~/CID • Review the caller ID log when the handset
- is not in use.

Decrease the listening volume during a

- OFF/CANCEL
- Hang up a call Silence the ringer temporarily while the handset is ringing.
- Press and hold to erase the missed call ndicator while the phone is not in use. Press to return to the previous menu; or press and hold to return to idle mode,
- without making changes 6 – OPER ()
- Press to add a space when entering names

Press repeatedly to show other dialing

- options when reviewing a caller ID log entry
- 8 VOICE Press to activate the voice-controlled application on your connected cell phone.
- REDIAL/PAUSE
- · Press repeatedly to review the redial list. • Press and hold to insert a dialing pause while entering a number.

10 – Microphone

- 11 MUTE/DELETE
- Mute the microphone during a call Delete digits or characters while using
- the dialing keys. Silence the ringer temporarily while the
- handset is ringing. Delete the displayed entry while reviewing the phonebook, caller ID log, call block list or redial list.
- Make or answer a call using the handset
- speakerphone • During a call, press to switch between the speakerphone and the handset.

13 - TONE ¥

• While you have set the dial mode to pulse and on a call, press to switch to tone dialing temporarily.

14 – 🛛 🕅

 Press repeatedly to add or remove 1 in front of the caller ID log entry before dialing or saving it to the phonebook. Press and hold to set or dial your

voicemail number.

note voice control

If you have connected a cell phone to your

DS6722 telephone system, you can activate the

voice-controlled application (voice app) of the

The remote voice control feature works with:

Operation iOS (8 or Android (4 Android

Before using the remote voice control feature

above)

Google

or above)

(4 or

cell phone, such as Siri[®], Google Now™

or S Voice[®], via vour handset.

controlled

application

System

(Versions

portec

the Internet

Co., Ltd.

15 – A/HOME/FLASH

 Make or answer a home call Answer an incoming home call when you hear a call waiting alert.

16 – (•)/CELL

- Make or answer a cell call. • Answer an incoming cell call when you
- hear a call waiting alert. 17 – CHARGE light
- On when the handset is charging.

phone base overview

1 – 🚯 CELL 1 and 🚯 CELL 2 lights

- · On when the telephone base is paired and connected with a Bluetooth device. Flashes when the telephone base is in
- discoverable mode
- 2 🚯 CELL 1 and 🚯 CELL 2 Press to connect the paired cell
- Bluetooth device Press and hold to add or replace a
- Bluetooth device. 3 – 也/ANS ON
- Press to turn the answering system on or

4 – 心/ANS ON light

- On when the answering system is on
- 5 IN USE light
- On when the handset is in use, or the answering system is answering a call Flashes when there is an incoming call, c
- another telephone sharing the same line is in use.
- 6 VOL ▲ / VOL ▼
- Press to adjust the volume during nessage plavback.
- · Press to adjust the telephone base ringe volume when the phone is not in use.
- To activate remote voice control:
- Press VOICE on the handset.
- · If you have connected one cell phone to the telephone, the handset shows the device name of the connected cell phone directly.
- If you have connected two cell phones to the telephone, the handset shows Select a device, followed by the device name list of the connected cell phones. Scroll to choose the desired cell phone, and then press SELECT
- The handset then shows the remote voice control icon (1).
- If the activation fails, the handset displays Not available. When the screen returns to idle, try Step 1 again.
- When the handset plays the confirmation tone as forwarded by the cell phone's voice app. start speaking toward the handset, and then wait for feedback. Make reply to the voice app's feedback, if necessary
- You can press I on the handset to turn off the speakerphone and listen to the feedback through the handset earpiece
- 4. To end the current remote voice control session, press CANCEL on the handset. You can restart by following Steps 1-3 mentioned above

- Once you have activated the remote voice control feature, you are using your cell phone's voice app to operate your cell phone.
- Please check the cell phone user's manual and the voice app's help topics to find out what commands you can use and any limitations of the voice app.
- Some cell phone manufacturers or network carriers may customize the phone's operating system and implement their own voice app. If you want to use Google Now, you need to manually set it as your default voice app. For detailed instructions, refer to your cell phone user's manual, or contact your cell phone's manufacturer or network carrier. You may also go to "Google Product Forums" on the Internet and check the corresponding help topics.
- · Due to the settings of certain cell phones and voice apps, your cell phone may not support the remote voice control feature. Contact your cell phone's manufacturer or network carrier, or check the voice app's help topics if you encounter any problems
- During the remote voice control activation, if your Android cell phone comes with both a dedicated voice app and Google Now, it may prompt you to select which voice app to use, and whether use it for just once or always. Select the desired options. If you do not respond to your cell phone's prompt in time, the handset screen will return to idle, and the (1) icon will disappear. You can restart by following Steps 1-3 mentioned above.

7 – Charging cradle

- 8 I/FIND HANDSET
- Press to page all system handsets. 9 – Message window
- Shows the number of messages, and other information of the answering system or telephone base.
- 10 ▶/■/PLAY/STOP Press to play messages. Press to stop message playback
- ►/SKIP
- Press to skip to the next message.
- **«/REPEAT** Press to repeat a message
- Press twice to play the previous message

X/DELETE

- Press to delete the playing message. When the phone is not in use, press twice to delete all old messages
- Speaker

Charger overview

If you receive a landline or cell line incoming cal

operation will be ended.

ne call has just ende

when you have activated remote voice control o

The feature may be ended automatically by your

cell phone. For example, a cell call has been

If you need to press dialing keys (0-9, ★tone, #)

voice app via the remote voice control feature.

1. Press MENU when the handset is not in use

Press \checkmark or \land until the screen displays

Press SELECT to enter that menu.

• To return to the previous menu, press

To return to idle mode, press and hold

nfigure your telephone

The LCD language is preset to English. You

1. Press **MENU** when the handset is not in

Scroll to Settings, and then press

3. Scroll to choose English, Français or

Make sure you set the date and time including

the year correctly; otherwise the answering

system does not announce the correct day of the

Use the dialing keys (0-9) to enter the month

(**MM**), date (**DD**) and year (**YY**). Then press

(HH) and minute ($\dot{M}\dot{M}$). Then press \checkmark or \land

4. Use the dialing keys (0-9) to enter the hour

to choose AM or PM.

5. Press SELECT to save.

week for your recorded messages time stamp.

Press MENU when the handset is not in

2. Scroll to Set date/time, and then press

sing the handset menu

the desired feature menu.

CANCEL

CANCEL

Set language

can select Eng

used in all screen displays.

SELECT twice.

Set date and time

4. Press **SELECT** to save.

Español.

SELECT.

a connected cell phone, the remote voice control

established via the remote voice control feature and

during a cell call, please make the call using the cel

nes of your telephone system instead of using the

1 – Charging pole

Temporary tone dialing If you have pulse (rotary) service only, you can switch from pulse to tone dialing temporarily during a call.

During a call, press 🗙 🗠 . Use the dialing keys to enter the relevant number. The telephone sends touch-tone signals. It automatically returns to pulse

ephone operation

Handset control key panel

- make sure you checked the following: • Your cell phone is paired and connected to your telephone system via Bluetooth. • No Bluetooth applications are running in the background of your cell phone. Keep your cell phone next to the telephone
- Do not lock up your cell phone's screen or set passcode for activating the voice app.
- Make sure you have turned on or logged in ns on your cell phone that you will be sending your voice commands, such as GPS, email and social networking accounts. • Your cell phone's data or Wi-Fi signal is in full

• Try to activate the voice app on your cell

phone to ensure it is in place.

Siri[®] is a registered trademark of Apple Inc.

Google Now[™] is a trademark of Google Inc.

S Voice[®] is a registered mark of Samsung Electronics

strength and your cell phone can connect to

Display icons overview

ECO

NEW

ANS ON

The battery icon flashes when the pattery is low and needs charging.

The battery icon animates when the battery is charging.

he battery icon becomes solid wher the battery is fully charged.

The ECO mode activates automatically to reduce power consumption when the handset is within range from the telephone

There are new voicemail received from your telephone service provide

On when the home line is in use o nere is an incoming home call. Flashes when there is an incoming home waiting call.

There are Bluetooth devices onnected on the cell devices lis On when the cell line is in use or

there is an incoming cell call Flashes when there is an incomin cell waiting call.

There are new caller ID log entries The answering system is turned of The handset ringer is off.

The message number currently playing and total number of w/old messages recorded.

onnect

You can choose to connect the telephone base for desktop usage or wall mounting. **P**NOTES

Use only the adapters provided.

Even if you do not subscribe to any conventional telephone service, you can pair a Bluetooth enabled cell phone to your telephone base (see Bluetooth). and use the cell line alone without plugging in a telephone line cord.

• If you subscribe to digital subscriber line (DSL) high-speed Internet service through your telephone line, make sure you install a **DSL filter** (not included) between the telephone line cord and elephone wall jack. Contact your DSL service provider for more information

Connect the telephone base

Connect the charger

Make a home call

telephone number

Make a cell call

(•)/CELL to dial.

RNOTES

Press ()/CELL on the handset.

Press A/HOME or I, and then dial the

• Enter the telephone number on the handset,

Enter the telephone number, and then press

• Enter the telephone number on the handset,

and then press (•)/CELL to dial.

After first pressing ()/CELL, you may need to

and then press A/HOME or I to dial.

Mount the telephone base

nstall the battery

Install the battery as shown below. **O**NOTES

Use only supplied battery.

• If the handset will not be used for a long time, disconnect and remove the battery to prevent possible leakage.

dialing mode after you end the call.

- During a call, press **//VOLUME/** on the handset to adjust the listening volume.
- The handset earpiece volume setting and speakerphone volume setting are independent

The mute function allows you to hear the other party but the other party cannot hear you.

1. During a call, press MUTE on the handset. he screen displays Muted.

Press MUTE again to resume the conversation The screen displays **Microphone on**.

Join a call in progress

You can use up to two system handsets at a time on a home line call. You can buy additional expansion handsets (**DS6700**) for this telephone base. You can register up to five handsets to the elephone base.

- When a handset is on a home call, press A/HOME or I on another handset to join the
- Press OFF to exit the call. The call continues until all handsets hang up.

Call waiting

When you subscribe to call waiting service from your telephone service provider, you hear an alert tone if there is an incoming call while you are on another cal

Call waiting on the home line:

- Press FLASH to put the current call on hold and take the new cal
- between calls.

Call waiting on the cell line:

- Press (P)/CELL to put the current call on hold
- Press (•)/CELL to switch back and forth between calls

Use this feature to find all system handsets.

• Press **/FIND HANDSET** on the telephone base. All idle handsets ring and display ** Paging **

To end paging:

• Press /FIND HANDSET again on the telephone base. -OR-

- Press 🏝/HOME, 🕪/CELL, 📢, CANCEL, or any dialing key on the handset.
- -OR-Place the handset in the telephone base or
- charger **O**NOTE
- Do not press and hold //FIND HANDSET for more than four seconds. It may lead to handset deregistration.

edial list

Each handset stores the last 10 telephone numbers dialed. When there are already 10 entries, the oldest entry is deleted to make room for the new entry

Review the redial list

1. Press REDIAL when the handset is not in use. Press ~, ~, or **REDIAL** repeatedly until the desired entry displays

Dial a redial list entry

• When the desired entry displays, press **[↑]HOME** or **■** to dial.

Delete a redial list entry

When the desired redial entry displays, press DELETE.

Use the intercom features for conversations between two handsets.

- 1. Press MENU on your handset when not in
- 2. Press \checkmark or \land to scroll to **Intercom**, and then press SELECT. Use the dialing keys to
- 3. To answer the intercom call, press A/HOME, ()/CELL, , or any dialing key on the destination handset
- 4. To end the intercom call, press OFF or place the handset back in the telephone base or charger.

Answer an incoming call during an intercom call

If you receive an incoming call during an intercom call, there is an alert tone.

- To answer a home call, press **A/HOME**. The intercom call ends automatically.
- To end the intercom call without answering the outside call, press OFF. The intercom call ends and the telephone continues to ring. To answer a cell call, press OFF to end the
- intercom call. The telephone continues to ring. Then press ()/CELL.

Press FLASH to switch back and forth

and take the new call

Find handset

To start paging:

Call transfer using intercom

While on an outside call, you can use the intercom feature to transfer the call from one handset to another.

- Press **MENU** on your handset during a call. Press \checkmark or \land to scroll to **Intercom**, and then press SELECT. The current call is put on hold. Use the dialing keys to enter a destination handset numbe
- To answer the intercom call, press **A/HOME** (•)/CELL, I, or any dialing key on the destination handset. You can now have a private conservation before transferring the
- 4. To transfer the call, press **OFF** on the initiating handset or place the initiating handset back in the telephone base o
- To end the call, press **OFF** on the destination handset or place the destination handset back in the telephone base or

The phonebook can store up to 1000 entries which are shared by all handsets. Each entry may consist of a telephone number up to 30 digits, and a name up to 15 characters.

Add a phonebook entry

- Press **MENU** when the handset is not in use. Scroll to **Phonebook** then press **SELECT**. Press SELECT again to choose Add new
- entry. Use the dialing keys to enter the number (up
- to 30 digits).
- Press **SELECT** to move to the name. Use the dialing keys to enter the name (up to 15 characters). Additional key presses show other characters of that particular key. Press SELECT to save.

While entering numbers and names, you

- Press DELETE to erase a digit or character
- Press and hold DELETE to erase the entire
- Press \checkmark or \checkmark to move the cursor to the left or right
- Press and hold **PAUSE** to insert a dialing pause for entering phone numbers only).
- Press \mathbf{X} to add \mathbf{X} ()- appears) or $\mathbf{\#}$ to add # (appears) (for entering phone numbers
- Press 0 to add a space (for entering names only).

Expand your telephone system

You can add new handsets (DS6700), cordless headsets (IS6100, IS6200 or AT&T TL7900) or speakerphones (MA3222 or AT&T TL80133)to your telephone system. All accessories are sold separately. Your telephone base supports a maximum of five devices

For more details, refer to the user's manual that comes with your new device

ECO mode

This power conserving technology reduces power consumption for optimal battery performance. The ECO mode activates automatically whenever the handset is synchronized with the telephone base.

General product care

Taking care of your telephone

Your cordless telephone contains sophisticated electronic parts, so it must be treated with care.

Avoid rough treatment Place the handset down gently. Save the original packing materials to protect your telephone if you ever need to ship it.

Your telephone can be damaged if it gets wet. Do not use the handset outdoors in the rain, or handle it with wet hands. Do not install the telephone base near a sink, bathtub or shower Electrical storms

Electrical storms can sometimes cause power surges harmful to electronic equipment. For your own safety, take caution when using electrical appliances during storms.

Cleaning your telephone

Your telephone has a durable plastic casing that should retain its luster for many years. Clean it only with a dry non-abrasive cloth. Do not use dampened cloth or cleaning solvents of any kind. Review the phonebook Entries are sorted alphabetically.

- 1. Press 9 when the handset is not in use Scroll to browse through the phonebook, or use the dialing keys to start a name search (you can enter up to 3 characters for the
- When the desired entry appears, press **^(h)/HOME** or **(** to dial.
- Delete a phonebook entry
- 1. When the desired entry displays, press DELETE.
- 2. When the screen displays Delete entry?, press SELECT.

Delete all phonebook entries:

- Press MENU when the handset is not in use Scroll to **Phonebook**, and then press **SELECT**.
- Scroll to **Delete all**, and then press **SELECT** When the screen displays Delete all?, press
- SELECT

Edit a phonebook entry

- When the desired entry displays, press SELECT. Use the dialing keys to edit the number, and
- then press SELECT. 3. Use the dialing keys to edit the name, and
- then press **SELECT** to save

Dial a phonebook entry

• When the desired entry appears, press A/HOME or 📢 to dial.

Caller ID

If you subscribe to caller ID service, information about each caller appears after the first or second ring. If you answer a call before the caller information appears on the screen, it will not be saved in the caller ID log.

The caller ID log stores up to 50 entries. Each entry has up to 24 digits for the phone number and 15 characters for the name

If the telephone number has more than 15 digits, only the last 15 digits appear. If the name has more than 15 characters, only the first 15 characters are shown and saved in the caller ID log.

Review a caller ID log entry

- Press **CID** when the handset is not in use. 2. Scroll to browse through the caller ID log.

quently asked questions

The following are the guestions most frequently

asked about the cordless telephone. If you canno

find the answer to your question, visit our website

Canada, go to www.vtechcanada.com or call

The display shows Disconnect the telephone line

Make sure the telephone base is

stalled properly, and battery is

nstalled and charged correctly

For optimum daily performanc

return the handset to the

ohone base after us

cord from your telephone and

connect it to another telephon

If there is no dial tone on that

the telephone line cord may be

defective. Try installing a new

If changing telephone line core

(or the wiring to this wall jack)

hay be defective. Contact you

You may be using a new cable

does not help, the wall jack

telephone service provider.

or VoIP service, the existing

telephone jacks in your home

nay no longer work. Contae

your service provider for

telephone base to register

it back. The handset shows

Registered and you hear a beep

moletes This process takes

when the registration process

about 90 seconds to complete.

coverage and the Bluetooth

of your cell phone for more

inction of your cell phone is

Make sure that the telephone

base is in discoverable mode.

instructions in this manual. Make

sure that your Bluetooth cell phone

Bluetooth device, and is connected

to the telephone base and active

Turn off your cell phone, and then

Carefully follow the pairing

is not connected to any other

on the device list.

turn it on again.

turned on. See the user's manual

The display shows The handset is deregistered

cannot add and Make sure you have cellular

To register HS... from the telephone base.

and ... see manual Place the handset in the

other telephone either, then

elephone line cord

1 (800) 595-9511 for customer service. In

at www.vtechphones.com or call

1 (800) 267-7377

My telephone

does not work

No line. I cannot

hear the dial tone.

alternately. The

work at all.

handset does not

connect my cell

elephone base.

ohone to the

Missed call indicator

When there are calls that have not been

missed call indicator no longer displays.

entries are then considered old.

Dial a caller ID log entry

^(h)/HOME or **(** to dial.)

phonebook

If you do not want to review the missed calls

When the desired entry appears, press

When the desired caller ID log entry

2. Scroll to To Phonebook then press SELECT.

3. Use the dialing keys to modify the number if

4. Use the dialing keys to enter the name, and

When the desired caller ID log entry displays,

use. Scroll to Caller ID log and then press

If you subscribe to caller ID service, you can set

The call block list stores up to 20 entries.

If a home line call is blocked, you may pick

up the call during the first ring when there is

no caller ID information. Otherwise, the call

1. Press MENU when the handset is not in use.

2. Scroll to Call block, and then press SELECT

4. Scroll to choose **Unblock** or **Block**, and then

3. Scroll to **Calls w/o num**, and then press

the telephone to block unknown calls and certain

SELECT. Scroll to Delete all and then press

necessary, and then press SELECT.

Save a caller ID log entry to the

displays, press **SELECT**.

then press **SELECT** to save.

Delete all caller ID log entries

Press **MENU** when the handset is not in

Delete a caller ID log entry

press DELETE.

SELECT twice.

Call block

undesired calls

disconnects.

SELECT.

press **SELECT**.

Block unknown calls

one by one, press and hold CANCEL on the idle

eviewed in the caller ID log, the handset lisplays XX missed calls.

Each time you review a caller ID log entry marked

- **NEW.** the number of missed calls decreases by one. SELECT When you have reviewed all the missed calls, the
 - to 30 diaits
 - Use the dialing keys to enter the name (up to
 - other characters of that particular key. 8. Press SELECT to save.

- 1. Press **MENU** when the handset is not in use.
- 2. Scroll to Call block, and then press
- 3. Scroll to Block list, and then press SELECT.
- 4. Press SELECT to choose Review.

Edit a call block list entry

- When the desired entry displays, press SELECT
- 2. Use the dialing keys to edit the number, and then press SELECT
- 3. Use the dialing keys to edit the name, and then press **SELECT** to save.

Save a caller ID log entry to call block

- 1. When the desired caller ID log entry
- displays, press **SELECT**. Scroll to To Call block then press SELECT.
- 3. Use the dialing keys to modify the number if necessary, and then press **SELECT**.
- Use the dialing keys to modify the name, and then press SELECT to save

Delete a call block list entry

• When the desired call block list entry displays, press DELETE.

Mute first ring

Your telephone rings once for blocked calls. You can choose to mute the first ring for all incoming calls, so that there will be no ring for blocked calls. By default, the first ring is set to **On**.

- 1. Press MENU when the handset is not in use. 2. Press 7464# on the handse
- 3. Scroll to choose First ring:On to keep the first ring, or **First ring:Off** to mute the first
- 4. Press SELECT to save.
- The cell phone If there is a location in your accidentally set While the handset is not in use. The remote voice Due to the settings of certain ny LCD language press MENU and then enter eception in my house with better reception, you ontrol feature ouse is poor and can leave your cell phone at Spanish or **X364**# to change the handse does not work. French, and I that location while you use the D language back to Englis mv DS6722. **DS6722** cell line. In order for don't know how to this to work, the telephone base change it back to must be within 15 feet of the cell The remote voice | Make sure the operating system The incoming call If the option **Block** is selected of your cell phone is iOS 8 or control feature later, or Android 4 or later. under the sub-menu does not work ings once only. After that, the call | Calls w/o num in the Call block ntrol feature Make sure your cell phone is menu, all unknown calls without paired and connected to you numbers will be blocked. Your telephone rings once for blocke telephone system via Bluetoot calls, since the Caller ID is Make sure no Bluetooth received between the first and applications are running in the second rina. background of your cell phone You can mute the first ring for a coming calls, so that there wi Do not lock up your cell phone's be no ring for all blocked calls screen or set passcode for All unblocked calls will resume activating the voice-controlled inging after the first ring cycle application (voice app). A Make sure the answering syster The answering Make sure you have turned on or svstem does no I is on. When the answering logged in to the applications or system is on, ANS ON should record messages. your cell phone that you will be display on the handset and the sending your voice commands phone base. such as GPS, email and socia networking accounts. When the answering machine memory is full, it does not record Make sure your cell phone's w messages until some old data or Wi-Fi signal is in full messages are deleted. strength and your cell phone c onnect to the Internet. If you subscribe to voicemail cnange the number Try to activate the voice app or rings so that your answering your cell phone to ensure it is system answers before your in place. voicemail service answers. To determine how many rings activat Once you have activated the your voicemail service, contact you remote voice control feature, telephone service provider. you are using your cell phone? The answering Make sure you have set the date voice app to operate your cell and time. See Configure your phone. If the voice commands system does not do not work, please check the announce the telephone section. cell phone user's manual and the correct day of the voice app's help topics to find week for recorded out what commands you can use nessages time cannot press and any limitations of the voice ny dialing keys (**0-9**, Xtone, **#** The messages If a caller leaves a very long when I am on Some cell phone manufacturers a cell call using on the answering message, part of it may be lost or network carriers may when the answering system the remote voice svstem are customize the phone's operati control feature. incomplete. disconnects the call after the system and implement their preset recording time. own voice app. If you want to use Google Now, you need If the memory on the answering to manually set it as your system becomes full during a default voice app. For detailed message, the answering syster instructions, refer to your cell stops recording and disconnects phone user's manual, or contac the call. your cell phone's manufacture or network carrier. You may als ao to "Google Product Forums

on the Internet and check the

corresponding help topics.

RNOTE

Key tone

- 1. Press MENU when the handset is not in use.
- Scroll to Call block, and then press SELECT.
- Scroll to Block list, and then press SELECT.
- Scroll to Add new entry, and then press

Add a call block list entry

- Use the dialing keys to enter the number (up
- Press **SELECT** to move to the name. handset to erase the missed call indicator. All the
 - 15 characters). Additional key presses show

Review call block list

SELECT.

• If you have muted the first ring, you will hear one ring less before the answering system and voicemail answer the incoming calls

Sound settings

You can choose from different ringer tones. 1. Press **MENU** when the handset is not in use 2. Scroll to Settings, and then press SELECT. 3. Scroll to choose **Key tone**, and then press SELECT.

4. Scroll to choose **On** or **Off**, and then press SELECT to save.

Ringer tone

You can choose from different ringer tones. Press **MENU** when the handset is not in use Scroll to **Ringers**, and then press **SELECT**. 3. Scroll to choose **Home ringtone** or **Cell** ringtone, and then press SELECT. Scroll to sample each ringer tone, and then press SELECT to save.

• If you turn off the ringer volume, you will not hear ringer tone samples.

Handset ringer volume

You can adjust the ringer volume level, or turn the ringer off. Press MENU when the handset is not in use. Scroll to Ringers, and then press SELECT. Scroll to choose Home volume or Cell volume, and then press SELECT. Scroll to adjust the volume, and then press

SELECT to save.

• If the handset ringer volume is set to off, that handset is silenced for all incoming calls except paging tone.

Telephone base ringer volume

You can adjust the telephone base volume leve by pressing **VOL** \blacktriangle / **VOL** \bigtriangledown on the the telephone base when idle

cell phones and voice apps your cell phone may not suppo ne remote voice control featu ontact vour cell phone's manufacturer or network carr or check the voice app's elp topics if you encounte anv problems. The remote voice The Bluetooth function of your cell phone may be off, or you ends unexpectedly may have moved your cell while it is in use. phone out of Bluetooth range of the telephone base. Mak sure the Bluetooth function o vour cell phone is turned on and place your cell phone next to th telephone base. The data or Wi-Fi connection of your cell phone may be los Make sure your cell phone's data or Wi-Fi signal is in full The feature may be ended

automatically by your cell phone For example, a cell call has bee established via the remote voice control feature and the call ha just ended.

If you receive a landline or cell line incoming call when you have activated remote voice control on a connected cell phone, the remote voice control operation will be

The voice-controlled application of your cell phon may be affected by other cell phone operations in the background. If the problem ersists, contact vour cel phone's network carrier

When you press the dialing keys on the handset or telephone base during a cell call using the remote voice control feature, the telephon system may have no respon and the call may be ended lease use the cell lines c your telephone system for calls that require using the dialing keys during the call

Temporary ringer silencing When the telephone is ringing, you can temporarily silence the ringer of the handset without disconnecting the call. The next call rings normally at the preset volume

• Press OFF or MUTE on the handset. The handset displays 💫

bout answering system and icemail service

For message recording, your telephone has a built-in answering system, and it also support voicemail service offered by your telephone service provider (subscription is required, and fee may apply) The main differences between them are

e main differences between them are:			
ategory	Built-in answering system	Voicemail from telephone service	
orage	Messages are stored in the telephone base.	Messages are stored in a server or system provided by your telephone service.	
	Your messages will not be deleted automatically. You have to delete your messages manually.	Your messages may be automatically deleted after a period of time. Contact your telephone service provider for more details.	
ethod retrieve essages	When you received new messages, handset displays XX new messages and the message window on the telephone base flashes.	When you received new messages, the handset displays and New voicemail.	
	To retrieve messages, usually there are two ways: • Press a ►/■ on the telephone base; or • Access remotely with an access code.	To retrieve messages, you need an access number and/or a passcode provided by your telephone service provider.	

Set your built-in answering system

Your answering system has various features, read below for the basic settings.

The answering system can record and store up to 99 messages. Each message can be up to three minutes in length. The total storage capacity for the announcement, messages and memos is approximately 23 minutes. The actual recording time depends on individual message characteristics Your answering system allows you to set your

activate call screening, to set number of rings before pick up, and to access remotely.

announcement, to save and delete messages

Telephone base control key panel:

Turn the answering system on or off The answering system must be turned on to answer and record messages To turn on or off with the telephone

• Press U/ANS ON on the telephone base to turn the built-in answering system on or off.

mited warranty

What does this limited warranty cover?

The manufacturer of this VTech Product warrants to the holder of a valid proof of purchase ("Consumer" or "you") that the Product and all accessories provided in the sales package ("Product") are free from defects in material and workmanship, pursuant to the following terms and conditions, when installed and use normally and in accordance with the Product operating instructions. This limited warranty extends only to the Consumer for Products purchased and used in the United States of America and Canada.

What will VTech do if the Product is not free from defects in materials and workmanship during the limited warranty period ("Materially **Defective Product")?**

During the limited warranty period. VTech's authorized service representative will repair or replace at VTech's option, without charge, a Materially Defective Product. If we repair the Product, we may use new or refurbished replacement parts. If we choose to replace the Product, we may replace it with a new or refurbished Product of the same or similar design. We will retain defective parts, modules, or equipment. Repair or replacement of the Product. at VTech's option, is your exclusive remedy. Tech will retu Products to you in working condition. You should expect the repair or replacement to take approximately 30 days.

How long is the limited warranty period?

The limited warranty period for the Product extends for ONE (1) YEAR from the date of purchase. If VTech repairs or replaces a Materially Defective Product under the terms of this limited warranty, this limited warranty also applies to the repaired or replacement Product for a period of either (a) 90 days from the date the repaired or replacement Product is shipped to you or (b) the time remaining on the original one-year warranty; whichever is longer.

What is not covered by this limited warranty? This limited warranty does not cover:

- 1. Product that has been subjected to misuse, accident, shipping or other physical damage, improper installation, abnormal operation or handling, neglect, inundation, fire, water or other liquid intrusion: or
- 2. Product that has been damaged due to repair, alteration or modification by anyone other than an authorized service representative of VTech; or

Product to the extent that the problem experienced is caused by signal conditions, network reliability, or cable or antenna systems; or

- Product to the extent that the problem is caused by use with non-VTech accessories
- Product whose warranty/quality stickers. product serial number plates or electronic serial numbers have been removed, altered or rendered illegible; or
- Product purchased, used, serviced, or shipped for repair from outside the United States of America or Canada, or used for commercial or institutional purposes (including but not limited to Products used for rental purposes); or
- Product returned without a valid proof of purchase (see item 2 on the next page); or
- Charges for installation or set up, adjustment of customer controls, and installation or repair

of systems outside the unit.

How do you get warranty service? To obtain warranty service in the USA, please visit our website at **www.vtechphones.com** or call **1 (800) 595-9511**. In Canada, go to www.vtechcanada.com or call 1 (800) 267-7377

NOTE: Before calling for service, please review the user's manual - a check of the Product's / save vou a service ca Except as provided by applicable law, you assume the risk of loss or damage during transit and transportation and are responsible for delivery or handling charges incurred in the transport of the Product(s) to the service location. VTech will return repaired or replaced Product under this limited warranty. Transportation, delivery or handling charges are prepaid. VTech assumes no risk for damage or loss of the Product in transit. If the Product failure is not covered by this limited warranty, or proof of purchase does not meet the terms of this limited warranty, VTech will notify you and will request that you authorize the cost of repair prior to any further repair activity. You must pay for the cost of repair and return shipping costs for the repair of Products that are not covered by this limited warranty.

What must you return with the Product to get warranty service?

- Return the entire original package and contents including the Product to the VTech service location along with a description of the malfunction or difficulty; and
- Include a "valid proof of purchase" (sales receipt) identifying the Product purchased (Product model) and the date of purchase or receipt; and

To turn on or off with the handset:

- 1. Press **MENU** when the handset is not in use.
- 2. Scroll to highlight **Answering sys**, and then
- press SELECT
- 3. Scroll to highlight **Answer on/off**, and then press SELECT.
- 4. Scroll to highlight **On** or **Off**, and then press SELECT to save. You hear a confirmation tone.

Default announcement

The telephone is preset with a greeting that answers calls with "Hello, please leave a *message after the tone*." You can use this preset announcement, or replace it with your own

Record your own announcement The announcement can be up to 90 seconds in

- 1. Press **MENU** when the handset is not in use. Scroll to Answering sys and then press
- SELECT twice. The handset announces, "To play, press 2.
- To record, press 7.' Press 7 to record. The handset announces "Record after the tone. Press 5 when you" *are done.*" After the tone, speak towards the
- Press 5 when done.

handset microphone

Play the announcement

- Press MENU when the handset is not in use 2. Scroll to **Answering sys** and then press
- **SELECT** twice The handset announces, "To play, press 2.
- To record, press 7.'
- 4. Press 2 to play the announcement.

Delete the announcement

- . Press MENU when the handset is not in use Scroll to **Answering sys** and then press
- The handset announces, "To play, press 2. To record, press 7.'
- 4. Press **3** to delete your own recorded announcement.

Set number of rings

You can set the answering system to answer an incoming call after 2, 3, 4, 5 or 6 rings; or toll saver. If you choose toll saver, the answering system answer a call after 2 rings when you have new messages, or after 4 rings when you have no new messages.

- 3. Provide your name, complete and correct mailing address, and telephone number

Other limitations

This warranty is the complete and exclusive agreement between you and VTech. It supersede Ill other written or oral communications related to this Product. VTech provides no other warranties for this Product. The warranty exclusively describes all of VTech's responsibilities regarding the roduct. There are no other express warranties No one is authorized to make modifications to this limited warranty and you should not rely on any such modification

State/Provincial Law Rights: This warranty gives you specific legal rights, and you may also have other rights, which vary from state to state or province to province

Limitations: Implied warranties, including those of fitness for a particular purpose and merchantability (an unwritten warranty that the Product is fit for ordinary use) are limited to one year from the date of purchase. Some states/ provinces do not allow limitations on how long an implied warranty lasts, so the above limitat may not apply to you. In no event shall VTech be liable for any indirect, special, incidental, consequential, or similar damages (including, bu not limited to lost profits or revenue, inability to use the Product or other associated equipmen the cost of substitute equipment, and claims by third parties) resulting from the use of this Product. Some states/provinces do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you.

Please retain your original sales receipt as proof of purchase.

- chnical specifications ransmit DECT frequenc frequency 1921.536-1928.448 MHz Bluetooth frequency 2402 000-2480 000 MHz DECT: 5 Bluetooth: 79 the time of use Handset: 2.4V Ni-MH batterv Telephone base: 6V DC @ 400mA Charger: 6V DC @ 400mA Phonebook:
 - Caller ID log: 15 characters Call block: 20 entries
- Channels Nominal effective range requirements /lemory
- **SELECT** twice

1. Press MENU when the handset is not in use

Scroll to Answering sys then press SELECT

Scroll to Ans sys setup then press SELECT 4. Scroll to # of rings then press SELECT. 5. Scroll to choose 2, 3, 4, 5, 6 or Toll saver. 6. Press **SELECT** to save and you hear a

confirmation tone

incoming calls.

SELECT

SELECT.

SELECT.

Voice auide

press SELECT

voice guide

confirmation tone.

Message alert tone

If you have muted the first ring, you will hear one ring less before the answering system answers the

When the message alert tone is set to on, and there is at least one new message, the telephone base beeps every 10 seconds. The message alert tone is preset to off. 1. Press **MENU** when the handset is not in

Scroll to Answering sys then press

Scroll to **Ans sys setup** then press

Scroll to Msg alert tone then press

Scroll to choose On or Off. Press **SELECT** to save and you hear a

This feature is an alternative way for you to do the basic setup of the answering system. You can follow the voice guide to record your own announcement, set the number of rings and the message alert

1. Press **MENU** when the handset is not in

2. Scroll to scroll to **Answering sys**, and then

3. Scroll to **Voice guide**, and then press **SELECT**. You hear the voice prompt "Hello! This voice guide will assist you with the basic setup of your answering system." 4. Setup your answering system by inputting designated numbers as instructed in the

Jse your built-in answering

New message indication

When there are new answering system nessages. The handset displays **XX new** messages and the message window on the telephone base flashes.

Message playback

To playback messages at the telephone

- Press ▶/■/PLAY when the phone is not in use Options during playback:
- Press VOL ▲ / VOL ▼ to adjust the speaker
- Press >/SKIP to skip to the next message.
- Press **#/REPEAT** to repeat the message currently playing. Press **#/REPEAT** twice to listen to the previous message
- Press X/DELETE to delete the playing message. The system advances to the next
- Press ►/■/STOP to stop.
- To playback messages at the handset: • Press MENU to choose Play messages. Press SELECT.
- Options during playback: Press VOLUME/~ or VOLUME/~ to adjust the message playback volume.
- Press 6 to skip to the next message. • Press 4 to repeat the message. Press 4 twice
- to hear the previous message
- Press 3 to delete the playing message. • Press **OFF** to stop the playback.
- Press I to switch between speakerphone mode and handset mode

Delete all old messages

To delete all old messages at the telephone base:

Press **X/DELETE** twice when the phone is not

- To delete all old messages on a handset:
- 1. Press **MENU** when the handset is not in use.
- 2. Scroll to **Answering sys**, and then press SELECT
- 3. Scroll to **Delete all old**, and then press

Remote access

A two-digit security code is required to access the answering system remotely from any touch-tone telephone. The preset code is 19. You can use this preset code, or set your own

- 1. Dial your telephone number from any touch-tone telephone.
- When the system plays your announcement, enter the two-digit security code.
- 3. You can enter one of the following remote commands.

Command	Description
1	Play all messages.
2	Play new messages.
3	Delete the current message (during playback).
33	Delete all old messages.
4	Repeat the current message (during playback).
5	Stop.
*5	Hear a list of remote commands.
6	Skip to the next message (during playback).
*7	Record a new announcement.
8	End the call.
0	Turn the answering system on or off.

4. Hang up or press 8 to end the call.

Remote access code

A two-digit security code is required to access the answering system remotely from any touch-tone telephone. The preset code is **19**. You can set the code from 00 to 99

- Press MENU when the handset is not in use
- 2. Scroll to **Answering sys** then press **SELECT**.
- 3. Scroll to Ans sys setup then press SELECT.
- 4. Scroll to **Remote code**, and then press
- SELECT. Use the dialing keys to enter a two-digit number
- Scroll to a desired two-digit number. Press **SELECT** to save and you hear a confirmation tone

Use the built-in answering system d voicemail service

You can use your answering system and voicemail service together by setting your answering system to answer before voicemail service answers as described below. To learn how to program your voicemail settings, contact your telephone service provide

If you are on a call, or if the answering system is busy recording a message and you receive another call, the second caller can leave a voicemail message

Set your answering system to answer calls at least two rings earlier than your voicemai service is set to answer. For example, if you voicemail service answers after six rings, set your answering system to answer after four ring Some voicemail service providers may program the delay before answering calls in seconds instead of rings. In this case, allow six seconds per ring when determining the appropriate

Retrieve voicemail from elephone service

Voicemail is a feature available from most telephone service providers. It may be included with your telephone service, or may be optional. Fees may apply.

Retrieve voicemail

When you received a voicemail, the handse displays 🖾 and New voicemail. To retrieve you typically dial an access number provided by your telephone service provider, and then enter a security code. Contact your telephone service provider for instructions on how to configure the oicemail settings and listen to messages.

Turn off the new voicemail indicators

If you have retrieved your voicemail while away from home, and the handset still displays the new voicemail indicators, use this feature to turn off the indicators.

 This feature turns off the indicators only, it does not delete your voicemail messages

- 1. Press **MENU** when the handset is not in use.
- 2. Scroll to Settings, and then press SELECT.
- 3. Scroll to **Clr voicemail**, and then press SELECT

Maximum power allowed by FCC and IC. Actual operating range may vary according to environment conditions a

1000 memory locations (shared between home and cell lines); up to 30 digits and

50 memory locations; up to 24 digits and

The *Bluetooth[®]* word mark and logos are owned by Bluetooth SIG, Inc. and any use of such marks by VTech Holdings Limited is under license. VTech Holdings Limited is a member of Bluetooth SIG, Inc. Other trademarks and trade names are those of their respective owners.

© 2016 VTech Communications, Inc. All rights reserved. 09/16. DS6722_ACIB_V3.* Document order number: 91-010035-030-100

- SELECT twice. You hear a confirmation tone