

CL8500

**Amplified Clamshell Mobile
Phone with Dual LCD Display
and Camera**

English

CONTENTS

CONTENTS	1
INTRODUCTION	5
Unpacking the Telephone	6
DESCRIPTION	7
General Description	7
LCD Screen Description	14
Menu Navigation	15
Menu Map	17
Network Services & Password	19
SETTING UP, Install SIM Card and Battery	20
Charging the Battery	21
Switching On/Off & Battery Use	22
USING THE TELEPHONE, Standby Mode, Making a Call	24
Making a Call from the Call Record & Phone Book	25
Making a Call using Quick Dial	26
Making a Call using Dialed Numbers List	26
Receiving a Call, Rejecting a Call, Switch Off Alerts	26
Options During a Call	27
Receiving Volume	28
Ringer Volume	29

CONTENTS

Call Timer	29
SMS	30
Send a Text Message	30
Receiving a Text Message	30
Reviewing Stored Text Messages (Inbox)	31
Sent Messages	31
Draftbox	32
Delete SMS	32
Text Message Settings	33
Broadcast Messages	34
VOICEMAIL	35
Voicemail Number Setting	35
Listen to Voicemail	35
PHONEBOOK	36
Create a Phone Book Entry	36
Create a Phone Book Entry from Standby	38
View Phone Book Entries	38
Options within Phone Book	39
Create a Picture Phone Book Entry	40
Dial a Picture Phone Book Entry	40
Storing a Speed Dial Number	41
Dialling a Speed Dial Number	41
CALL RECORD	42

CONTENTS

Display Missed Calls	42
Display Dialed Calls	42
Display Received Calls	43
Delete Call Logs	44
Call Settings	44

HANDSET SETTINGS 47

I.C.E 47

Boost Settings	47
Profiles	47
Direct Number	48
Phone Settings	48
Network Settings	49
Security Settings	49
Restore Default	50

SOS 51

SOS Function	51
SOS Number Settings	52
SOS Message Record	52
SOS Text Message	53

ADVANCED SETTINGS 54

Organizer	54
Multimedia	56
File Manager	56

CONTENTS

TROUBLESHOOTING	57
SAFETY INFORMATION	60
HEARING AID INFORMATION	63
NETWORK SERVICES	64
GUARANTEE	65
RECYCLING DIRECTIVES	67

INTRODUCTION

Congratulations on purchasing your Geemarc CL8500 telephone. This telephone is hearing aid compatible. It offers many functions such as an alarm, calendar, camera, video, SMS text messaging, a phone book and picture phone book, human voice options with talking keypad, a speakerphone and speed dial buttons. It has an emergency function in which five numbers can be programmed as emergency contacts. In case of emergency these contacts will be called and SMS messages sent with the press of just one button.

The font size on the colour LCD display is large and the buttons on the keypad are easy to see and use. This mobile telephone has a loud ringer and strong vibrating setting. There is adjustable receiving volume control reaching up to 40dB with boost key. All these features add up to make this a highly suitable telephone for the elderly, hard of hearing or sight people and anyone who simply wants to keep in touch with a great degree of ease.

It is important that you read the instructions below in order to use your Geemarc telephone to its full potential. Keep this user guide in a safe place for future reference.

This guide explains how to use the following telephone:

GSMCL8500

INTRODUCTION

Unpacking the Telephone

When unpacking the telephone, you should find the following in the box:

- 1 GSMCL8500 mobile telephone handset
- 1 Desktop charging unit
- 1 Mains power adaptor
- 1 x Li-Polymer rechargeable battery
- 1 User Guide

For product support and help visit our website at

www.geemarc.com

Telephone 01707 384438

Or fax 01707 832529

DESCRIPTION

General Description

Handset Description (front)

DESCRIPTION

Handset Description (Rear)

DESCRIPTION

Charging Contacts

Mini USB port

DESCRIPTION

	<p>One touch dialing keys</p> <p>A telephone number can be assigned to each of these buttons. To dial the number all you have to do is press the button once and the number will be dialed automatically</p>
	<p>Power key/On-hook key</p> <p>Long press to power the telephone on and off End a call Cancel current process and return to standby</p>
	<p>Navigation Button</p> <p>Up Key</p> <p>Scroll up through lists and menu options. This is a dedicated key in Standby. It can be set up in Handset Settings or Camera function in stand by mode</p> <p>Down Key</p> <p>Scroll down through lists and menu options. This is a dedicated key in Standby. It can be set up in Handset Settings</p>

DESCRIPTION

	Right Key
--	------------------

	This is a dedicated key in Standby. It can be set up in Handset Settings
--	--

	Left Key
--	-----------------

	This is a dedicated key in Standby. It can be set up in Handset Settings.
--	---

DESCRIPTION

	<p>Call Key</p> <p>Make a call after dialling the number Receive a call</p>
	<p>Left/Right key</p> <p>These are softkeys i.e. they take on different functions depending on the menu displayed. The current function is always displayed by the text above the key</p>
	<p>Asterisk key</p> <p>Press this key to insert one or more symbols while composing a message or editing a phonebook entry name. Then use the navigation keys to move to the symbols you want to insert.</p>
	<p>Hash Key</p> <p>Press to switch between different input modes while composing a text message or editing a contact name</p>
	<p>Amplify/Torch Key</p> <p>In standby, press and hold for a few seconds and the torch will shine steadily. Press once more to turn it off.</p>

DESCRIPTION

	Press this key on the right side of the phone during a conversation to amplify the volume.
	<p>Volume Up and Down Key Use this key to increase ringer volume when you access Profiles menu or when receiving an incoming call. Increase the earpiece/speakerphone volume during a call. There are 7 volume levels available.</p> <p>Volume Down Key Use key to decrease the ringer volume when you access Profiles menu or when receiving an incoming call. Increase the earpiece/speakerphone volume during a call. There are 7 volume levels available.</p>
 Front Cover	<p>Answer incoming call</p> <p>Or</p> <p>Pause when MP3 playing</p>
 Front Cover	<p>Reject incoming call or end call</p> <p>Or</p> <p>Pause when MP3 playing</p>

DESCRIPTION

LCD Screen Description

The LCD screen is split into three distinct areas:

The icon area. This is found at the top of the screen.

This displays the various system icons which help you to use the telephone.

The main area. This is found across the centre of the screen. It displays the following:

- number being dialled
- caller ID information
- phonebook
- menu information
- in standby mode current time, date and service provider name

The soft key area. This is found at the bottom of the screen.

Signal Strength icon

This is always displayed when your telephone is switched on. It shows the current signal strength. More bars indicate more signal strength. There is one of these icons per SIM.

Alarm icon

The alarm has been set to ring at a specified time.

Battery Status icon

This is always displayed when your telephone is switched on. It shows the

DESCRIPTION

level of battery charge. More bars indicate more battery charge

Roaming icon

A roaming call is taking place
i.e.international call – outgoing or incoming

SMS icon

A new SMS (text message) has been received

Mute icon

The microphone is temporarily muted during the conversation

Silent icon

The telephone is in silent mode. There will be no call alert

Headset icon

The headset is plugged in

Missed Call

DESCRIPTION

Menu Navigation

The **MENU** soft key or central square key is used to activate the menu. The **BACK** soft key is used to go

back a level in the menu system. Press to deactivate the menu and return to standby mode from any menu.

The ▼ and ▲ keys are used to scroll through the menu.

▲ move backward through the menu

▼ move forward through the menu

Sometimes < and > are used to navigate through sub menus.

The **OK** soft key key is used to confirm/ select an action or choice on a screen.

The central square key is used to go to Menu or to confirm/ select an action or choice on a screen.

DESCRIPTION

Menu Map

Phonebook	Picture Phonebook Normal Phonebook
Messages	Write Message Inbox Drafts Outbox Sent Messages Broadcast Messages Message Settings
Call Center	Call History Call Settings
SOS	SOS Record SOS Message SOS SMS
Settings	I.C.E Boost Setting Profiles Direct Number Dual SIM Settings Phone Settings Network Settings Security Settings Connectivity Restore Settings
Organizer	Human Voice Calendar

DESCRIPTION

	Tasks Alarm Bluetooth World Clock Shortcuts
Services	Internet Service SIM Toolkit SIM Toolkit
Multimedia	Camera Gallery Video Recorder Video Player Audio Player Sound Recorder FM Radio
File Manager	Phone Memory card

DESCRIPTION

Network Services

To use this mobile telephone you must subscribe to a service from a service provider. Different service providers offer different features (at a variety of charges). This may effect the features made available to you through this mobile telephone.

Passwords

This mobile telephone allows you to set up passwords to help protect your telephone from unauthorized use.

The PIN and PIN2 codes are supplied with your SIM card. The PIN code helps to protect the SIM card from unauthorized use. The PIN2 code is required to access certain services.

The PUK and PUK2 codes may be supplied with the SIM card. If you enter the PIN code incorrectly three times in succession, the PUK will be required. If the codes are not supplied, contact your service provider.

SETTING UP

Install SIM Card and Battery

Always switch the telephone off and disconnect the charger before removing the battery.

Take care when handling the SIM card. The SIM card and its contacts can be easily damaged by scratches or bending.

To remove the battery compartment cover, slide the cover in the direction shown and pull it off.

Remove the battery (if battery already inside).

Slide a SIM with the gold contacts face down under the silver SIM holder as shown below.

You can insert 2 SIM cards into this telephone. There are many reasons to do this, however, one important reason is that if you use two SIMS from different providers you will probably get better network coverage. However, just using one will be fine too!

SETTING UP

Observe the battery contacts (the gold coloured contacts must face towards the top left).and insert the battery.

Place the battery cover into position and press down lightly.

Charging the Battery

Charging via the Mini USB Port

Plug the charger into a wall socket.

Connect the lead from the charger into the the Mini USB port on the side of the telephone. During charging, the

battery icon starts to fill.

Charging via the Charging Unit

Plug the charger into a wall socket.

Connect the lead from the charger into the the Mini USB port on the charging unit.

Place the mobile telephone onto the charging unit.

SETTING UP

Note: Only use batteries and chargers supplied with the telephone. The guarantee will be invalid if an unapproved cable is used. Keep the battery contacts clean and free of dirt. Try and avoid removing the battery as this could short circuit the battery.

If the battery is completely discharged, it may take a few seconds before the charging indicator appears on the display or before any calls can be made.

Before the handset is first used, the battery must be charged for a minimum of 4 hours.

Switching On/Off

Press for 3 seconds or longer to switch the telephone on.

SETTING UP

If no SIM card has been inserted, **LIMITED SERVICE** will be displayed. Only emergency calls can be made until the SIM has been inserted.

Press again for 3 seconds to switch the telephone off.

Battery Use

The icon is continuously displayed at the top right corner of the LCD display. The icon indicates the level of battery power. The more bars displayed, the more power available.

When the battery charge is low, a warning message will be displayed. The back lighting and certain other functions may stop working. When the battery is too weak for the telephone to operate, the handset will automatically switch off.

Battery talk and standby times are subject to change. Replace the battery when the battery power has deteriorated noticeably (requires charging more frequently).

USING THE TELEPHONE

Standby Mode

When the telephone is ready for use and you have not entered any characters, the telephone is in standby mode. You can set the telephone to standby mode by

pressing .

Making a Call

Flip open the cover and dial the number on the keypad.

Press **CLEAR** soft key to delete an incorrect digit

Press , the number is automatically dialled

To end the call simply press

To place an international call you need to press **+** before the country code. Simply, press ***** key twice. Some foreign telephone networks have extension lines that cannot be dialled as dial-through, but need to be entered by the keypad. To dial these directly, press ***** quickly three times in a row after the telephone number. The **p** character will appear and then you can enter the extension.

USING THE TELEPHONE

Making a Call from the Call Record

You can find numbers dialled, received or missed in the call record.

1. Menu--->Call Centre--->Call History--->Select the list required--->Select the telephone number required

2. On finding the desired number, press , the number is automatically dialled

3. To end the call simply press

Making a Call from the Phone Book

If you have stored numbers in the phone book, you can dial numbers using the phone book.

1. Menu--->Phonebook--->Picture Phonebook or Normal Phonebook--->Select the telephone number required

2. On finding the desired number, press , the number is automatically dialled

3. To end the call simply press

USING THE TELEPHONE

Making a Call using Quick Dial

If you have stored numbers in the quick dial locations, press either M1, M2 or M3 (dependant on who you wish to ring). The chosen telephone number will be dialled automatically.

Making a Call from the Dialed Numbers List

Press

to display the all calls list

Use

or

to scroll through the list and find the desired number

Press

again, the number is automatically dialled

Receiving a Call

When an incoming call is received the telephone. If the Caller ID service is activated, the caller's telephone number will be displayed. If this caller's number is stored in the Phonebook, the associated name will displayed

USING THE TELEPHONE

Press

to answer

To end the call simply press
closed

or flip the cover

Rejecting a Call

To reject an incoming call, simply press
soft key **SILENT** and then **REJECT**

Switch Off Alerts

You can temporarily switch off all of the alerts and vibrations for an incoming call.

On receiving an incoming call, press **SILENT** soft key

Options During a Call

You can use a variety of functions during a call by pressing the **OPTION** soft key.

You get the option to do the following:

- Hold a Call
- End a Single Call

USING THE TELEPHONE

- Enter the Phonebook
- View Call History
- Messages
- Sound Record - Record the call

Call diverting", "multiparty calls", "call hold" and "call waiting" function need network support, so please contact your network provider

Receiving Volume

During a conversation, the **V+** and **V-** buttons found on the right side, adjust the ear piece volume level, there are 7 volume levels. The **AMP** button, found on the right side, will give a boost with the maximum volume attainable being 40dB.

Hands free Function

You can turn on the speakerphone built into the telephone during a call, simply press the right soft key. In this mode there is no need to hold the handset. You will hear the third party through the speaker and the microphone will pick up your voice.

Note: Before putting the handset to your ear, please ensure you have switched the speakerphone off.

USING THE TELEPHONE

Ringer Volume

When the phone rings with an incoming call, you can adjust the ringer volume by pressing **V+** or **V-**. This will override the ringer volume setting in the profile currently being used.

Call Timer

Your handset automatically times the duration of every external call. The time is shown during the call and for a few seconds after the call has ended.

Send a Text Message

A text message using this telephone can contain up to 160 characters. This figure includes spaces.

1. Menu--->Messages--->Write Message--->Text Message or MMS
2. Write your text message (See text entry in Phonebook Chapter)
3. Options--->Send to--->Enter Number and then enter the actual number **or**
Select from the Phonebook List
4. Options--->Send

Receiving a Text Message

On receiving a text, an alert tone will be audible. **1 UNREAD MESSAGE** will be displayed on the LCD.

1. Press **VIEW** soft key followed by Central square key to display the message
2. Press **OPTION** soft key to see all the options available that can be performed on this selected text message
3. These options include **Reply by SMS, Reply by MMS, Call Sender, Forward, Delete, Delete All, Save to Phonebook, Delete Several and Advanced Options**

Reviewing Stored Text Messages (Inbox)

1. Menu--->Messages--->Inbox
2. Scroll to the message you wish to review
3. Press the central square key to view
4. Press **OPTION** soft key to see all the options available that can be performed on this selected text message
5. These options include **Reply by SMS, Reply by MMS, Call Sender, Forward, Delete, Delete All, Save to Phonebook, Delete Several and Advanced Options**

Sent Messages

The outbox stores successfully sent and saved messages (if the phone is set up to save outbound text messages in Message Settings).

1. Menu--->Messages--->Sent Messages
2. Scroll to the message you wish to review
3. Press the central square key to view
4. Press **OPTION** soft key to see all the options available that can be performed on this selected text message

5. These options include **Forward, Delete and Advanced Options**

Draftbox

The draft box stores messages that you have saved but not sent yet. You now get the chance to send the message, resume editing or delete.

1. Menu--->Messages--->Draft Messages
2. Scroll to the message you wish to review
3. Press the central square key to view
4. Press **OPTION** soft key to see all the options available that can be performed on this selected text message

5. These options include **Send, Edit, Delete and Advanced Options**

Delete SMS

You can delete messages in the Inbox, Outbox, Draftbox or Sent Messages.

1. Menu--->Messages--->Select either Inbox, Drafts, Outbox or Sent Messages--->Options--->Delete All--->Yes

Text Message Settings

Service Centres distribute SMS messages. Your mobile telephone must have the telephone number for the service centre programmed into memory. Generally, this will have already been set up by your service provider.

There are many settings options:

SIM in which you can alter settings such as

Validity

You can stipulate how long an attempt at delivering a message should be

Status Report

You can opt to receive a message confirming that a message you sent has been delivered successfully.

Delivery Report

Every time a text is sent you will get a message to say it has been sent successfully (or not).

Reply Path

If you activate this feature, when you reply to a message, the cost of sending it is charged to the recipient's account instead of your own.

Voicemail Server

Set up the location of the voicemail server

Memory Status

A useful option is to request to see how much memory is occupied and how much is free on both the SIM card and the telephone e.g, 17/40, 2/40.

Text Message Counter

Save Sent Messages

Storage Media

If you select **SIM PREFERRED**, when you receive a new message it will be stored on the SIM card by default. When the SIM card memory is full new messages will be stored in the phone.

Broadcast Messages

This telephone supports the broadcast messages i.e. information services from your service provider

Menu--->Messages--->Broadcast Messages--->SIM1 or 2--->Read Messages

You can select options such as choose to receive these messages, the language of broadcast together with channel setting.

VOICEMAIL

Voicemail Number Setting

The voicemail function allows you to listen to any voicemail messages people may have left for you.

The voice mailbox is a network service to which you may need to subscribe. Contact your service provider if in doubt.

If your service provider does give you access to voice mail, the telephone number used to access the voice mail system will normally be set up on your telephone. If it is not, when you receive a message for the first time you will be prompted to enter the name and number settings to access your provider's Voicemail system.

Listen to Voicemail

If you have missed a call, you will receive a message on the phone's display, **1 MISSED CALL**. Press **VIEW**, you will see a list of all missed calls in the Call Record.

From standby, you can access voicemail by simply pressing and holding **1**. You will be connected to voice mail and can listen to your messages. To use the voicemail system, follow the instructions your voicemail provider gives.

PHONE BOOK

Telephone numbers and names can be stored in the phone book. This is held both on the SIM and in the phone memory. It allows you to store frequently used numbers so that you can easily make a call without having to remember or enter the telephone number. You can search and recall numbers in order to make a call, send a message or use an entry as an emergency contact. The phone book can contain at least 300 entries. If you try to add a new entry when all the memory is filled, a warning message will be displayed. You will need to delete an existing entry in order to add the new telephone number. The contacts saved in the SIM card memory are indicated by **SIM**. The advantage of saving to SIM means you can transfer the information to another telephone.

Create a Phone Book Entry

1. Menu--->Phonebook--->Normal Phonebook--->Add new Contact and press the center of the navigator key
2. Select--->SIM or Phone
3. Create a name for the Phonebook Entry using the numeric keypad (see below)
4. Enter a number for the phonebook entry
5. Options--->Save

PHONE BOOK

The numeric keypad also has characters printed on the keys. These characters are used for entering text for the purposes of phonebook entry and modification, SMS text writing and searching for an entry in the phonebook.

Press each key the relevant number of times to get the letter you need e..g. to get the letter J, press the 5 key once, to get the letter S, press the 7 key four times in quick succession.

To move on to the next letter, wait a few seconds and the cursor will appear | after the last letter you entered. You may now enter the next letter. To switch between upper

and lower case use the key. You can also switch

to numbers using key. The input mode will be indicated on the right hand side of the name entry field indicated by a pencil..

Press 0 to insert a space.

Press the **CLEAR** soft key to delete the last character typed in while entering a number or a name. Press and hold the **CLEAR** soft key to clear the screen.

PHONE BOOK

Create a Phone Book Entry from Standby

Enter the number using the numeric keypad (always include the local area code)

1. Options---> Save to Phonebook
2. Select either SIM or Phone
3. Create a name for the Phonebook Entry using the numeric keypad (see above)
5. Options--->Save

If you are saving the contact to the Phone, you get many more options to save extra detail such as:

Email address
Caller Picture
Caller Ringtone

View Phone Book Entries

1. Menu--->Phonebook--->Normal Phonebook--->
2. Use ▼ and ▲ to scroll through the list until you find the desired contact. Or, you can search for a contact in the phonebook via an alphabetic search. Simply, type the first character of their name and you will be automatically positioned at the correct part of the phonebook

PHONE BOOK

Options within Phonebook

1. Menu--->Phonebook--->Normal Phonebook--->
2. Use ▼ and ▲ to scroll through the list until you find the desired contact
3. Press **OPTION** soft key
4. Options available to be performed on that contact record are as follows:

VIEW
Send Text Message
Send multimedia message
Call
Edit
Delete
Copy
Add to block list
Groups
Phonebook Settings

Within Phonebook Settings you can do the following:

- 1) Assign the default storage location (SIM, Phone or both)
- 2) Assign Phonebook entries to a Speed dial number (2,3,4,5,6,7,8,9 can have a telephone number assigned to them)
- 3) View how much storage has been used on the SIM and the Phone

PHONE BOOK

- 4) Copy or Move contacts between the Phone and Sim and vice versa
- 5) Delete all Contacts

Create a Picture Phone Book Entry

You can also create a Phonebook entry with a picture associated with it. This is particularly useful when you receive an incoming call as the photograph will be displayed on the screen. Therefore you can see who is calling by simply looking at the photograph of them.

- 1. Menu--->Phonebook--->Picture Phonebook--->Add
(Use < and > to locate the green button)--->Picture
- 2. Take a photograph of the person that you are adding to the phonebook (press Central Square key). Press save soft key
- 3. Name---> Create a name for the Phonebook Entry using the numeric keypad (see above)
- 4. Enter a number for the phonebook entry
- 5. Save--->Back

Dial a Picture Phone Book Entry

Use < and > to move to the desired photo to call.

PHONE BOOK

Storing a Speed Dial Number

You can assign a speed dial number to a phonebook entry. This means you can dial a number very easily whenever you want simply by pressing the associated number.

1. Menu--->Settings--->Direct Number
2. Select either M1, M2 or M3
3. Name is automatically filled, do not edit.
4. Options--->Add from Phonebook
or
Enter Number, Add the telephone number required--->OK--->Save

Dialling a Speed Dial Number

Press and hold the desired key (M1, M2 or M3) to dial out the corresponding number.

Information about all calls is stored on this telephone in the Call Record. These calls include:

Missed calls
Calls dialled
Calls received

CALL RECORD

Display Missed Calls

When you have a missed call, a message **n MISSED CALLS** will appear on the display e.g. **3 MISSED CALLS**. Press **SELECT** soft key to review the details or press **CANCEL** to exit. You can also review missed calls via the menu as follows:

1. Menu--->Call Centre--->Call History--->Missed Calls
2. Use ▼ and ▲ to scroll through the list until you find the desired contact
3. Press the soft key **OPTIONS**, the following will be available to perform on that call record entry:

**View
Call
Send Text Message
Send Multimedia message
Save to Phonebook
Add to block list
Delete**

Display Dialed Calls

1. Menu--->Call Centre--->Call History--->Dialed Calls
2. Use ▼ and ▲ to scroll through the list until you find the desired contact

CALL RECORD

3. Press the soft key **OPTIONS**, the following will be available to perform on that call record entry:

**View
Call
Send Text Message
Send Multimedia message
Save to Phonebook
Add to block list
Delete**

Display Received Calls

1. Menu--->Call Centre--->Call History--->Received Calls

2. Use ▼ and ▲ to scroll through the list until you find the desired contact

3. Press the soft key **OPTIONS**, the following will be available to perform on that call record entry:

**View
Call
Send Text Message
Send Multimedia message
Save to Phonebook
Add to block list
Delete**

CALL RECORD

Delete Call Logs

1. Menu--->Call Centre--->Call History--->Delete Call Logs
2. Select either Missed call, Dialed calls, Recived Calls or All Calls to set to zero.

Call Settings

Within Call Settings there is SIM Call Settings and Advance Settings

You can access SIM Call Settings as follows:

Menu--->Call Centre--->Call Settings--->SIM Call Settings

There are many settings available:

Caller ID: - You can choose whether this is set by network, hidden or shown

Call waiting: This can be activated or deactivated. Please check that this service is available from your service provider. You can **INTERROGATE** to find out if your service provider offers this service.

Call Divert: Incoming calls can be diverted to a specified telephone number (voicemail number generally). There are 5 options available with this function:

CALL RECORD

- **Divert all Calls:** Call divert is applied to all incoming calls
- **Divert if Unreachable:** Call divert is applied to all incoming calls if your phone is switched off or you are not in a service area
- **If No Answer:** Call divert is applied to all incoming calls if you do not answer the call
- **If Busy:** Call divert is applied to all incoming calls if your line is busy
- **Divert All Data Calls**

Call Barring: Incoming and outgoing calls to and from your phone can be limited. There are 4 options available with this function:

- **Outgoing Calls** No outgoing calls can be made
- **All INT'L CALLS:** No outgoing international calls can be made from this phone
- **INT'L EXCEPT TO HOME:** No outgoing international calls can be made from this phone except to a domestic phone number or a number serviced by a domestic provider
- **All Incoming Calls:** No incoming calls can be received
- **Incoming while Roaming:** No incoming calls can be received when you are not in a serviced area.

Line Switching

CALL RECORD

You can access Advance Settings as follows:

Menu--->Call Centre--->Call Settings--->Advance Settings

There are many settings available:

Block List: The ability to Reject and blacklist numbers

Auto Redial: If this setting is activated, when you make a call but cannot get through as the other line is engaged, your telephone will automatically redial this number after a certain amount of time (decided by you). This will take place provided you have not cancelled the call.

Display Call time

Call Time Reminder: - customise if you want a reminder of how long you have been on the phone

Auto quick end: To finish a call in close the phone

Answer mode:

- **Flap answer:** If this setting is activated, when there is an incoming call simply flip the phone open to answer it.
- **Any key:** If this setting is activated, when there is an incoming call you can press any key to answer it.
- **Auto answer** when on Headset mode

HANDSET SETTINGS

I.C.E In Case of Emergency

You can add 4 Names and Numbers of people who could be contacted in times of Emergency.

Menu--->Settings--->ICE--->Contacts

You can input all the phone owner's information e.g.name, address, disease, allergy, blood group, doctor

Menu--->Settings--->ICE--->Owner Info

Boost Settings

Whenever you make or receive a call, the amplify feature can be set to on as a default.

Menu--->Settings--->Boost Settings

Profiles

There are 4 types of profile available:

General

Silent

Meeting

Outdoor

Menu--->Settings---> Profiles

You can make changes to the detail of the profile selected. A profile is made up of the following settings:

HANDSET SETTINGS

Alert type, Ring Type, Ringtone, Ringtone Volume, SIM 1 Message, SIM 2 Message, Message Volume, Keytone Type, Keytone Volume, Power on tone, Power Off tone, Flap open tone type, Flap close tone type, System alert

Direct Number

You can assign a one touch button number to a phonebook entry. This means you can dial a number very easily whenever you want simply by pressing either M1, M2 or M3.

Menu--->Settings---> Direct Number---> Select either M1, M2 or M3

Dual Sim Settings

Set the setting to use one or 2 SIM.

Phone Settings

Within Phone Settings you can adjust the following functions:

Time and date: Set home city, Set the time and date, set format (12hr or 24hr and DDMMYYYY or MMDDYYYY or YYYYMMDD)

Scheduled Power On or Off

HANDSET SETTINGS

Language: There are 14 languages available to display the menu i.e. English, French, Spanish, Dutch and German etc.

Preferred input methods e.g. Capitals or lower case.

Extra Settings: Different Modes can be set up

Display Settings: You can set Wallpaper, you can alter power on and off display, display analog or digital clock on the flip cover

Dedicated keys : You can set the phone so as you only need to press one navigation key key to enter the desired menu on the telephone.

Auto update time: The time is setting automatically.

Flight mode settings

Backlight Settings: Brightness and Time that the light is kept on for

Network Settings

SIM and GPRS settings can be changed

Security Settings

This mobile telephone allows you to set up passwords to help protect your telephone from unauthorized use.

HANDSET SETTINGS

The PIN and PIN2 codes are supplied with your SIM card. The PIN code helps to protect the SIM card from unauthorized use. The PIN2 code is required to access certain services.

You can set the screen to auto lock and set the time taken to do this

There is also a Phone lock

Connectivity

Enter the Data account information.

Restore Default

You can undo all the changes you have made to the telephone settings and restore to the factory settings. The default password is 1122.

SOS Function

In an emergency, you can press the **SOS** button for help during 3 seconds.

If you have preset an SOS text message and set the SMS **RECEIVER** (generally another mobile phone), once you press the **SOS** button, the phone will send the SOS text message to the receiver.

Up to 5 numbers can be preset on the **SOS list**. The phone will dial numbers on this SOS list automatically one by one. If a busy tone is detected or a call is aborted by user, the next number will be dialled immediately. The phone will dial these numbers until the handset is powered off.

If you want to quit the SOS mode press **SOS** again 3 seconds.

Note: When SOS is switched ON, you cannot turn the telephone OFF. You must switch the SOS mode OFF before turning the phone off.

SOS Number Settings

You can set up to 5 SOS numbers or set a number for a call centre.

1. Menu--->SOS--->SOS--->Set SOS number--->Set 5 Numbers

or

Set Call centre (depending on whom you would like to call at a time of emergency).

2. Menu--->SOS--->SOS--->Set SOS Number--->Edit--->Either add from Phonebook or Enter Number

or

3. Menu--->SOS--->Call Centre Number--->Enter the call centre number using the numeric keypad

SOS Message Record

Record an informative message that will assist your helpers in time of emergency e.g. "This is Jane Smith calling, I have hurt myself. Please come to my house and help me."

Menu--->SOS---Record SOS MSG----> Recite your message clearly---> Press Stop on completion (the message can be up to 20 seconds long)

SOS

SOS Text Message

You can enter the SOS text message. This will be sent to mobile phones on your list.

Menu--->SOS---> SOS SMS--->Type an informative text message--->Options--->Done

ADVANCED FUNCTIONS

Organizer

There are many useful functions within organizer.

Human Voice

You can set Human Voice Prompt, Intelligent Call alert (telephone number announced when call is received), Key Number Reporting (announcement of key pressed) and Volume of voice announcement

Calendar

You can review the calendar, move to a certain date quickly and add events (with an alarm) if required.

Tasks

You can set up a prioritised To Do list (with alarm reminders if required)

Alarm

An alarm can also be set to sound at specific times if required. The alarm can be set to go off only once or repeatedly on a weekly

ADVANCED FUNCTIONS

schedule. Five different alarm times can be set up.

Press any key to stop the alarm sound. The alarm will keep ringing every 5 minutes until you actually turn the alarm setting to Off or press M1 or simply press .

The alarm still works when the telephone is switched off.

Ensure the phone ringing tones are not set to silent, otherwise you will not hear the alarm!

Bluetooth

CL8500 supports bluetooth. Other bluetooth devices can be searched for and likewise the CL8500 can be found. Bluetooth password is 0000. You can connect with a bluetooth headset or perhaps with another phone. This would enable file transfer via bluetooth.e.g. Photo transfer, MP3 and MP4.

You can also stop the bluetooth function so that other devices will not find it.

World Clock

ADVANCED FUNCTIONS

Look at a map of the world, find the city required and see what the time is.

Shortcuts

Set up list of functions you wish to access quickly via the Shortcuts menu.

Multimedia

There is superb multimedia options available on the CL8500.

There is a Camera, Video, Audio Player, Sound Recorder and FM Radio.

File Manager

All the files used in the many applications on the phone can be found within File Manager. There is a folder for each of the following:

Answer Machine

Audio

Download

My Music

Photos

Picture_phonebook

Videos

You can do standard file manipulation for each of the files within the folder e.g. View, Rename, Delete, Sort, Copy, Move, Details, Send

TROUBLESHOOTING

Telephone cannot be switched on

- Check battery is inserted and check that it is inserted correctly

Nothing appears on the display

- Check the handset is switched on
- Check the battery and SIM are inserted correctly

Display is locked when the telephone is switched on

- Enter the PUK to unlock the SIM

No signal icon is displayed

- There is no network connection. Move around to try and get to an area where there may be coverage
- Contact your service provider

Message to say that a function is not possible

- Your service provider might not provide the function in question or you may need to subscribe to that service. Contact the service provider.

No display during the charging process

- The battery charge is very low. Wait a few minutes.

“Insert Sim” or “Limited Service” message is displayed

- Ensure the SIM is inserted correctly

The battery is discharged quickly or cannot be charged at all.

- Charge the battery for 4 hours
- Place the phone correctly in the charging unit or connect the charging unit properly. Clean the

TROUBLESHOOTING

contact surfaces on the mobile phone and charging unit with a soft, dry cloth.

- Try a new battery

Unable to Charge the phone

- Check the adaptor connections
- If temperature is below -10°C or higher than 55°C move to a place without such extremes of temperature
- Try a new battery

Failure to link to the network

- The signal is too weak, or there may be some radio interference
- Is the SIM card installed incorrectly or damaged? If the SIM card is damaged, please ask your service provider for a replacement.

Cannot make a Call

- Check that mobile fees have been paid
- Check that the SIM card is valid
- Check if fixed dialling is set
- Ensure you have pressed the green dial button
- Is the SIM card registered to the network
- Is the bar outgoing calls feature enabled
- There may be a problem with the network, call your service provider
- Check the service provider number, local area number or NMC number (see Handset Settings)

Cannot answer a call:

- Check that mobile fees have been paid
- Check that the SIM card is valid

TROUBLESHOOTING

- Check if fixed dialling is set
- Is the bar incoming calls feature enabled
- Is the call diverting function enabled

The keys appear to be locked

- Power the phone off and then on

Caller Number is not displayed

- Ensure you have subscribed to the Caller ID service. Contact your service provider
- The caller may have withheld their details
- Let the phone ring a few times as there may be a delay in receiving the Caller ID information

Any problems not referred to above

- Check through the User Guide
- Power off and then on again. Check to see if the problem persists

SAFETY INFORMATION

General

Only use the power supply included with the product.

Only use the approved rechargeable battery supplied.

Do not open the handset (except to replace the handset batteries or SIM) or base. Contact the helpline for all repairs.

Never dispose of batteries in a fire. There is a serious risk of explosion and/ or the release of toxic chemicals.

If you are sure you are not going to use the telephone for over a month, remove the battery

Cleaning

Clean the telephone with a soft cloth. Keep the base and handset charging contacts clean. Never use polishes or cleaning agents - they could damage the finish or the electrics inside.

Environmental

Do not expose to direct sunlight.

Always ensure there is a free flow of air over the surfaces of the telephone.

SAFETY INFORMATION

Do not place any part of your product in water and do not use it in damp or humid conditions e.g. bathrooms. Do not expose your product to fire or other hazardous conditions.

The telephone is designed for working within a temperature range of -10°C to 55°C.

Usage

In summary, read these simple guidelines. Not following them may be dangerous or illegal.

SWITCH ON SAFELY

Do not switch the device on when wireless phone use is prohibited or when it may cause interference or danger.

ROAD SAFETY COMES FIRST

Obeys all local laws. Always keep your hands free to operate the vehicle while driving. Your first consideration while driving should be road safety.

INTERFERENCE

All wireless devices may be susceptible to interference. This could affect performance.

SWITCH OFF IN HOSPITALS

Follow any restrictions. Switch the device off near medical equipment.

SWITCH OFF IN AIRCRAFT

Follow any restrictions. Wireless devices can cause interference in aircraft.

SWITCH OFF WHEN REFUELLING

SAFETY INFORMATION

Do not use the device at a refuelling point. Do not use near fuel or chemicals.

SWITCH OFF NEAR BLASTING

Follow any restrictions. Do not use the device where blasting is in progress.

USE SENSIBLY

Use only in the normal position as explained in the product documentation.

BACK-UP COPIES

Remember to make back-up copies or keep a written record of all-important information.

CHARGING

Do not use the telephone during charging

HEARING AID INFORMATION

Some phones are measured for compatibility with hearing aids. If the box for your particular model has “Rated for Hearing Aids” printed on it, the following explanation applies. When some mobile phones are used near some hearing devices (hearing aids and cochlear implants), users may detect a buzzing, humming, or whining noise. Some hearing devices are more immune than others to this interference noise, and phones also vary in the amount of interference they generate. The wireless telephone industry has developed ratings for some of their mobile phones, to assist hearing device users in finding phones that may be compatible with their hearing devices. Not all phones have been rated. Phones that are rated have the rating on their box or a label on the box. The ratings are not guarantees. Results will vary depending on the user’s hearing device and hearing loss. If your hearing device happens to be vulnerable to interference, you may not be able to use a rated phone successfully. Trying out the phone with your hearing device is the best way to evaluate it for your personal needs.

NETWORK SERVICES

To use the phone you must have service from a wireless service provider. Many of the features in this device depend on features in the wireless network to function. These network services may not be available on all networks or you may have to make specific arrangements with your service provider before you can utilize network services. Your service provider may need to give you additional instructions for their use and explain what charges will apply. Some networks may have limitations that affect how you can use network services. For instance, some networks may not support all language-dependent characters and services.

Your service provider may have requested that certain features be disabled or not activated in your device. If so, they will not appear on your device menu. Your device may also have been specially configured. This configuration may include changes in menu names, menu order and icons. Contact your service provider for more information.

GUARANTEE

From the moment your Geemarc product is purchased, Geemarc guarantee it for the period of two years. During this time, all repairs or replacements (at our discretion) are free of charge. Should you experience a problem then contact our help line or visit our website at www.geemarc.com. The guarantee does not cover accidents, negligence or breakages to any parts. The product must not be tampered with or taken apart by anyone who is not an authorized Geemarc representative. The Geemarc guarantee in no way limits your legal rights.

IMPORTANT: YOUR RECEIPT IS PART OF YOUR GUARANTEE AND MUST BE RETAINED AND PRODUCED IN THE EVENT OF AWARRANTY CLAIM.

Please note: The guarantee applies to the United Kingdom only

DECLARATION: Geemarc Telecom SA hereby declares that this product is in compliance with the essential requirements and other relevant provisions of the Radio and Telecommunications Terminal Equipment Directive 1999/5/EEC and in particular article 3 section 1a, 1b and section 3. The telephone does not operate if the line current is lower than 18 mA.

GUARANTEE

Electrical connection: The apparatus is designed to operate from a 230V 50Hz supply only. (Classified as 'hazardous voltage' according to EN60950 standard). The apparatus does not incorporate an integral power on/off switch. To disconnect the power, either switch off supply at the mains power socket or unplug the AC adaptor. When installing the apparatus, ensure that the mains power socket is readily accessible.

RECYCLING DIRECTIVES

The WEEE (Waste Electrical and Electronic Equipment) has been put in place for the products at the end of their useful life are recycled in the best way.

When this product is finished with, please do not put it in your domestic waste bin.

Please use one of the following disposal options:

- Remove the batteries and deposit them in an appropriate WEEE skip. Deposit the product in an appropriate WEEE skip.

- Or, hand the old product to the retailer. If you purchase a new one, they should accept it.

Thus if you respect these instructions you ensure human health and environmental protection.

For product support and help visit our website at

www.geemarc.com

Telephone 01707 384438

Or fax 01707 372529

UGCL8500_En_v1.0

geemarc UNITED KINGDOM

5 Swallow Court
Swallowfields
Welwyn Garden City
Hertfordshire, AL7 1SB
For product support.
01707 384438

www.geemarc.com

geemarc FRANCE

Parc de l'Etoile
2, rue Galilée 59791
GRANDE SYNTHÉ CEDEX
TEL. SERVICE APRES VENTE.
03 28 58 75 99

www.geemarc.com