

Common Phone Tasks	
Place a call	Go off-hook before or after dialing a number
Redial a number	Press Redial .
Hold/Resume a call	Press Hold or Resume .
Forward Phone	Press Fwd All , enter 4-digit ext number, or press the button to forward to voicemail.
Transfer a call	Press , dial the number, then press again.
Conference Call	Press , dial the participant, then press again.
Call Pickup	Lift the handset, press more >, PickUp
Use your call logs	Press , Call History to access your directories. Highlight the call and then lift handset.
	Off-hook
	On-hook
	Incoming call
	Missed call
	Received call
	Placed call
	Call on Hold

1	Handset light strip	Indicates an incoming call or new voice message.
2	Phone screen	Shows phone features
3	Softkey	Each button activates the softkey option displayed on your phone screen.
4	Transfer	Transfers a call
5	Conference	Creates a conference call.
6	Hold button	Places active call on hold.
7	Navigation bar and Select	Allows you to scroll through menus and highlight items. When phone is off-hook, displays your Placed Calls log.
8	Line 1 and Line 2 buttons	Line 1 selects the primary phone line, line 2 can be secondary phone line, or speed-dial
9	Headset	Toggles the headset on or off
10	Speakerphone	Toggles the speakerphone on or off.
11	Keypad	Allows you to dial phone numbers, enter letters, and choose menu items.
12	Mute	Toggles mute feature on and off
13	Volume	Controls the handset, headset and speakerphone volume when off hook and the ringer volume when on hook
14	Messages	Autodials Voicemail
15	Applications	Opens/closes the Applications menu. Use it to access call history, user preferences and phone settings.
16	Contacts	Opens/closes the Directories menu.
17	Handset	Phone handset

Softkey Definitions

All Calls	Lists all missed, placed and received calls
Answer	Answer a call
Apply	Confirm a ringtone selection
CallBack	Receive notification when a busy extension becomes available
Cancel	Cancel an action or exit a screen without applying changes
Clear	Delete records or settings
Delete	Remove characters to the right of the cursor
Details	Opens the Details of a call record in the Directories logs
Dial	Dial a phone number
Divert	Send call directly to voicemail
EditDial	Edit a number in a call log
EndCall	Disconnect the current call
Exit	Return to the previous screen
Fwd All/Fwd OFF	Setup/cancel call forwarding
more	Display additional softkeys
NewCall	Make a new call
PickUp	Answer a call within your group
Redial	Redial the most recently dialed number
Remove	Remove a conference participant
Search	Search for a directory listing
Transfer	Transfer a call
Update	Refresh content on screen
>>	Move through entered characters
⌫	Backspace to delete characters
↶	Back Button

911 Calls and Location Enforcement

Your phone will prompt you to enter the location of your phone. It is very important you enter this information as accurately as possible; this information is provided to the campus police when your phone dials 911. If you need help entering this information, please visit www.umkc.edu/is/nt/ip911.asp.

Cisco IP Phone 6921 Quick Reference User Guide

UMKC Information Services
www.umkc.edu/is

If you need further assistance, please call the
Telecommunications Help Line at
816-235-1595