

BROOKHAVEN
NATIONAL LABORATORY

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Main Menu

1. Phone Parts

- Stand Adjustment button
- Ring/Voicemail indicators
- Programmable buttons
- Soft Keys
- Navigation Wheel
- Volume Button
- Speaker Button
- Mute Button
- Headset Button

2. Line Appearance Colors

4. Feature Keys

- Help
- Messages
- Directories
- Settings

5. Making Calls

6. Hold

7. Accessing another line

8. Transfer

- Stopping a Transfer

9. Answering multiple calls

10. Switching between calls

11. Joining Inbound calls

12. Conference

- Making a Conference call
- Conference List
- Remove a party from a Conference

13. Idivert

14. Call Forward All

15. Call Park

16. Cisco Call Manager Web Page

17. Additional Assistance

Main Menu

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Programmable Buttons

Can be programmed as....

1. Line Appearances
2. Speed Dials
3. Other Features...
(i.e. Intercoms, Page)

Programmable Buttons

When programmed as
Line Appearances...

- **Amber (Flashing)**
= **New Unanswered Call**
- **Green (Steady)**
= **Connected Call**
- **Green (Flashing)**
= **Call on Hold**
- **Red (Steady)**
= **Coverage line “in use”**

Main Menu

Cisco 7900 Series IP Phone

Soft Keys

Are Multi-Function buttons that enable you to use...

Day to Day Features – Such as Hold, Transfer & Redial.

Menu Features – Change “Ring Tones” or access “Call History”.

These keys “change” depending on the status of your phone.

The display will show what features are available at that time.

Soft Keys are...
“Where all the Action is!!!”

Speaker Key (Green when activated)

The Speaker is located under the “Handset”, the “Microphone” is located towards the bottom right corner of the phone.

Speaker

Microphone

Main Menu

Cisco 7900 Series IP Phone

Mute Key

Deactivates the Microphone on the Handset, Headset or Speaker...

Make sure button is “RED” before saying anything!!!

Main Menu

Cisco 7900 Series IP Phone

Headset Key

Activates Headset. (Green when activated)

To Place headset in “Standby” mode

1. Press “Headset” button.
2. Press “End Call” Soft key.

Main Menu

Cisco 7900 Series IP Phone

Feature Keys

Main Menu

Cisco 7900 Series IP Phone

Feature Keys

Messages

Directories

Help

Services

Settings

[Main Menu](#)

Messages

To access UNITY voicemail

Press once

**“Welcome to Unity,
please enter your “PIN”**

Messages

Your “default” PIN is...
“12345 #”

Directories

Review “Call History” of calls that you’ve missed, received, and/or placed.

(Each category stores 100 entries)

Also has a Personal & Corporate Directory

Directories Options

Directories

Missed Calls – Callers that “hung up” or went to “Voicemail”.

Directories Options

Directories

Received Calls – Callers that you spoke to.

Directories Options

Directories

Placed Calls – Calls that you made.

Directories Options

Directories

Corporate Directory – Is a directory of all employees

Main Menu

Directories Options

Directories

You can search by First Name, Last Name or by Number

Directories Options

Settings

Highlight “Default Ring”
Then Press “Select”

Settings Options

Settings

Highlight “Ring Type”

Then press “Play” (or “✓”) to hear the ring tone

Settings Options

Main Menu

Cisco 7900 Series IP Phone

Site Specific Dialing

In Campus:

- Dial the 4-digit extension of the intended party
- Emergency: **2222 or 911**
- **Local Emergency: 9+911**
- Local: 9+ XXX+XXXX
- Local Out of Area: 9+1+Area Code + Number
- Domestic US: 9+1+Area Code + Number

International:

9 + 011 + Country Code + (City Code) + Number
(Press “#”, to make a “faster” connection)

Everyday Functions Making Calls

You can place a call in any of the following ways:

- Lift the handset and dial the number
- Press a line button and dial the number
- If using a headset, press “**HEADSET**” and then dial the number
- To use the speakerphone, press “**SPEAKER**” and dial the number
- Press the “**NewCall**” soft key and dial the number
- **Dial the number first...**
(If you make a mistake press “<<” soft key to backspace),
then press the “**DIAL**” soft key
(or lift the handset)

“My “favorite” way

Everyday Functions
Hold

Main Menu

Cisco 7900 Series IP Phone

This symbol means you are “connected” to a call

Cisco 7900 Series IP Phone

To place a call on hold, press the “Hold” soft key

Cisco 7900 Series IP Phone

This symbol means the call is "on hold"

To take the call off hold, press the “Resume” soft key

Resume

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

While you are connected to a call, ask caller to hold

Cisco 7900 Series IP Phone

Then press the Hold” soft key

Hold

Cisco 7900 Series IP Phone

Then press the "New Call" soft key

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Have your conversation

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Then press "Resume"

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

When you are connected to a call, you will see...

Caller I.D.

Call Duration

A “Transfer” soft key

To transfer the call, press the "Transfer" soft key

Transfer

The call will be placed on hold and you will hear a “dial tone”

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Press "Transfer" again

Main Menu

Cisco 7900 Series IP Phone

**Note: If the person refuses to take the call...
(does not answer or if "voicemail" answers)**

Main Menu

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

You are now “reconnected” to the call

Cisco 7900 Series IP Phone

Everyday Functions
Answering Multiple calls

Main Menu

Cisco 7900 Series IP Phone

Answering Multiple calls

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Call #1 is on hold ----- Call #2 is talking

Cisco 7900 Series IP Phone

Highlight the call that is on hold

Then press "Resume"

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Call #1 is talking ----- Call #2 is on hold

Cisco 7900 Series IP Phone

Highlight the call that is on Hold

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

You are now in a Conference Call

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Then press the "Confrn" soft key

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Press "Confrn" again

You are now in a Conference Call

Cisco 7900 Series IP Phone

- To add other members to the conference...**
1. Press the “More” soft key
 2. Press the “Confrn” soft key
 3. Dial the internal/external number
 4. Press the “Confrn” soft key again

Everyday Functions

Conference – Viewing Members

Main Menu

Cisco 7900 Series IP Phone

To view members in the conference...

- 1. Press the “More” soft key**
- 2. Then press the “ConfList” soft key**

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Everyday Functions

Conference – Removing Members

Main Menu

Cisco 7900 Series IP Phone

To view members in the conference...

- 1. Press the “More” soft key**
- 2. Then press the “ConfList” soft key**

To remove a member from the conference...
(only the initiator can execute)

Cisco 7900 Series IP Phone

Then press the "Remove" soft key

Main Menu

Cisco 7900 Series IP Phone

Additional Functions

Idivert

Main Menu

Cisco 7900 Series IP Phone

Idivert sends incoming calls to "Voicemail"

Idivert

Main Menu

Cisco 7900 Series IP Phone

Additional Functions

Call Forward

Main Menu

Cisco 7900 Series IP Phone

Call Forward sends incoming calls to "Voicemail" or "Extension" you specify

CfwdALL

Main Menu

Cisco 7900 Series IP Phone

Additional Functions

Call Park

Main Menu

Cisco 7900 Series IP Phone

Main Menu

Cisco 7900 Series IP Phone

Cisco 7900 Series IP Phone

Cisco Call Manager Webpage (CCM)

[Main Menu](#)

Cisco 7900 Series IP Phone

Open “Internet Explorer”

Type <https://ctcm0449-1.t253-3.bnl.local/ccmuser>

Note: If you see a certificate error, click “continue”.

Enter User ID = Windows profile. (“James Smith” = jsmith)

Password =

Then click on the “Log In” button

The image shows a login form for Cisco Unified CM User Options. On the left, there is the Cisco logo (a stylized bridge) and the text "CISCO" in red. To the right of the logo, the text "Cisco Unified CM User Options" is displayed in a large, bold, blue font, and "For Cisco Unified Communications Solutions" is displayed in a smaller, blue font below it. On the right side of the form, there are two input fields: the top one is labeled "User ID" and the bottom one is labeled "Password". Both labels are in white text on a dark blue background, and the input fields are white rectangles with black borders.

Click “User Options” to access all features...

[To Set up speed dials \(Abbreviated Dials – See handout for more info\)](#)

Click User Options > Device > Speed Dials

The screenshot displays the Cisco Unified Communications Manager (CUCM) administration interface. The top navigation bar includes "User Options" (highlighted with a red box), "Device" (highlighted with a red box), "User Settings", "Directory", "Personal Address book", "Fast Dials", "Mobility Settings", and "Plugins". Below this, the "Speed Dials" link is highlighted with a red box. The main content area shows the configuration for a device with the following details:

- Name: SEP00260B5C72B0
- Model: Cisco 7945
- Description: Ernie Leonardini 5555
- User Locale: English, United States
- User Guide: [Download User Guide](#)

At the bottom, there are buttons for "Save", "Reset", "Apply Config", "Line Settings", "Speed Dials", "Phone Services", and "Service URL". An information icon (i) is followed by the text "*- indicates required item."

[Main Menu](#)

For Additional Assistance
Please call or Email
Internal Extension: 5522- Press option 1
External Extension: 631-344-5522-Press 1
Email: Itdhelpdesk

[Main Menu](#)

Cisco 7900 Series IP Phone