

Common Phone Tasks

Place a call	Dial the number and press .
Answer a call	Press , Answer , or .
Disconnect	Press or EndCall .
Hold/resume a call	Press Hold or Resume .
Transfer a call to a new number	Choose Options >Trnsfer , enter a target number, then press Options >Trnsfer again.
Redial a number	Press twice or Options > Redial .
Forward your extension	Choose Options > CFwdAll . Enter the number to which you want to forward all calls. To cancel, choose Options > CFwdAll .
Use your call logs	Choose Directory (Book) > Missed Calls, Received Calls, or Placed Calls . To dial, scroll to a listing and press Dial or .
Access your Phone Book	Press Ph Book or Directory > Phone Book .

Cisco, Cisco Systems, the Cisco logo, and the Cisco Systems logo are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0705R)

© 2011 Cisco Systems, Inc. All rights reserved.

QUICK REFERENCE

Cisco Unified Wireless IP Phone 7925G, 7925G-EX, and 7926G Quick Reference

Using the Phone
 Shortcut Keys and Buttons
 Softkey Definitions
 Entering Text
 Phone Screen Icons
 Common Phone Tasks

Using the Phone

Power on/off the phone	Press and hold until phone powers on or off.
Access phone features	Press Options for feature list: <ul style="list-style-type: none"> • Press number key for feature <i>or</i> • Scroll to feature and press .
Access Main menu options	Press a navigation arrow for: <ul style="list-style-type: none"> • Directory menu (Book) • Line view (Phone) • Settings menu (Tools) • Services menu (World) Press number key for menu option.
Adjust display brightness	Choose Settings > Phone Settings > Display Settings , and select Display Brightness . Press or , then press Save .
Go to main screen from Line View	Press .

Shortcut Keys and Buttons

Toggle ringer to vibrate or ring	Press and hold .
Adjust ringer, handset, or speaker volume	Press up or down.
Mute/unmute your phone	Press to toggle.
Activate speaker or handset	Press and hold . To use the handset, press and hold button again.
Access voice messages	Press and hold .
Lock/unlock the keypad	To lock, press and hold . To unlock, press Unlock and OK .

Softkey Definitions

AbbrDial	Dial using a speed dial index number
Barge	Add yourself to a call on a shared line
CallBack	Receive notification when a busy extension becomes available
CFwdAll	Set up/cancel call forwarding
ConfList	View conference participants
Confrn	Create a conference call
DND	Turn on/off Do Not Disturb (DND)
EditDial	Edit a number in a call log
GPickUp	Answer a call that is ringing in another group or on another line
HLog	Log in or out of your hunt group
iDivert	Send a call to your voice messaging system
Join	Join several calls already on a single line to create a conference
MCID	Report suspicious calls
MeetMe	Host a Meet-Me conference call
Message	Access your voicemail
Park	Store a call using Call Park
Ph Book	Open your Phone Book
PickUp	Answer a call in your group
QRT	Submit call problems to the system administrator
Remove	Remove a conference participant
Trnsfer	Transfer a call

Entering Text

Character—Press key one or more times.

Space—Press .

Number—Press the number key.

Symbol—Press these keys:

 to enter * + - / = \ ; ;

 to enter space , . ‘ “ | _ ~ ’

 to enter # ? () [] { }

 to enter ! @ < > \$ % ^ & %

Phone Screen Icons

Line and Call States	
	Call on hold
	Shared line in use
	Call Forwarding enabled
	Incoming call, or BLF-monitored line is ringing (BLF Pickup only)
	BLF-monitored line is in-use
	BLF-monitored line is idle
	BLF-monitored line is in Do Not Disturb state
	Speed-dial, call log, or directory listing (BLF status unknown)
	Intercom line in idle state
	Intercom line in one-way audio
	Intercom line in two-way audio

Line Features

	Phone line
	Service URL
	Voice message

Other Features

	Mute on
	Headset active
	Bluetooth enabled
	Bluetooth device connected
	Speaker mode active
	Ringer off (silent mode)
	Ring and vibrate on
	Vibrate only on
	Application active
	Radio signal status
	No radio signal
	Battery charge status
	Keypad locked
	Business number for a contact
	Home number for a contact
	Mobile number for a contact
	Other number for a contact