

To learn more, visit lively.com/Support

User Guide

livelyTM smart

My Important Information

Use this space to write information that you may need to refer to in the future. Keep this information in a safe place, and do not share your passwords with anyone.

Lock Screen Secret Key

Pattern

PIN

Password

Wi-Fi Information

Network Name

Password

Google Sign-in Information

Email or phone

Password

Thank you for choosing Lively™ Smart

The Lively™ Smart is a simple smartphone with a list-based menu, large screen, and long-lasting battery, making it easy for you to stay connected to family and friends. With Lively Smart, you'll enjoy exclusive access to the Lively Response Team, giving you peace of mind, wherever you go.

For additional resources, including how-to cards and videos, visit [**lively.com/Support.**](https://lively.com/Support)

Table of Contents

Section 1: Getting Started	1
Key Items in Your Lively Smart Box	2
Your Lively Smart	3
Charging the Battery	5
Understanding Touch Gestures	6
Phone Setup (First time)	7
Phone Overview	24
Lock Screen Overview	26
Lock Screen Options	29
Home Screen Overview	31
Status Bar	33
Navigation Buttons	35
App List	36

Section 2: Learning the Basics	39
Adding a Contact	40
Making a Call	42
Sending a Text	43
Voice Typing	45
Taking a Photo	46
Setting Up Your Voicemail Greeting	47
Talk, Text, and Data Usage	50
Checking Talk, Text, and Data Usage	52
Using Wi-Fi to Reduce Your Data Usage	53
Connecting to Wi-Fi	54
Calling Urgent Response	56
Section 3: Phone Calls	57
Phone App Overview	58

Dial Pad	59
Call History	60
Contacts	62
Voicemail	63
Answering or Ignoring a Call	64
Speakerphone	65
Bluetooth	67
Accessing the Dial Pad During Calls	69
Adjusting the Call Volume	70
Adjusting the Ringer Volume	71
Section 4: Text Messages	73
Text Messages App Overview	74
Sending New Text Messages	75
Sending a Group Text Message	77

Reading and Replying to Text Messages	78
Sending Photo Messages	80
Deleting Entire Conversations	82
Deleting Individual Messages	83
Checking Emergency Alerts	84
Section 5: Camera and Photos	85
Camera App Overview	86
Taking a Photo	87
Recording a Video	88
Viewing Your Photos and Videos	90
Deleting Your Photos and Videos	91
Sharing Your Photos and Videos	92
Section 6: Email, Internet, and Applications	95
Signing in to Your Email Account	96

Creating an Email Account	98
Creating and Sending an Email	100
Reading and Replying to an Email	102
Sending an Email with a Photo or Video	103
Browsing the Internet	105
Downloading a New App	107
Uninstalling an App	110
Section 7: Changing Settings	111
Connecting to Wi-Fi	112
Airplane Mode	113
Bluetooth	115
Customizing Your Home Screen Applications	117
Customizing Your Lock Screen Background	121
Customizing Your Ringtones	123
Screen Brightness	126

Google Assistant	127
Real Time Text (RTT)	128
Section 8: Additional Help	129
How-To Guides	130
Get Help From Any App	131
Additional Support	132
Contact Us	133
Legal	135
Customer Agreement	135
Arbitration Agreement, Class Action Waiver, Jury Waiver, and Forum Selection Clause	135
Limited Warranty	136
Health And Safety Statement	136
Index	147

Section 1: Getting Started

Topics

- Key Items in Your Lively Smart Box
- Your Lively Smart
- Charging the Battery
- Phone Setup (First time)
- Understanding Touch Gestures
- Phone Overview
- Lock Screen Overview
- Lock Screen Options
- Home Screen Overview
- Status Bar
- Navigation Buttons
- App List

Key Items in Your Lively Smart Box

Lively Smart

Charging Cable (USB-C)

Wall Charger

Your Lively Smart

Your Lively Smart (continued)

Charging the Battery

The phone's battery may be low when it is removed from its box. Charge the phone before use and whenever the battery is low so that the phone is ready when you need it.

1. Plug larger end of charging cable into the wall charger.
2. Plug wall charger into a wall outlet.
3. Plug smaller end of charging cable into the bottom of your smartphone.

Understanding Touch Gestures

These are the most common touch gestures you will use when interacting with your Lively Smart touch screen:

TAP

Briefly touch the screen with your fingertip

PRESS AND HOLD

Touch the screen for an extended period of time

DRAG

Move your fingertip across the screen without losing contact

PINCH AND SPREAD

Touch the screen with two fingers and bring them together or apart

Phone Setup (First time)

Before using your phone for the first time, it needs to be set up. The Setup Wizard built into your phone will help guide you through this process.

NOTE *Your setup may be different than the instructions in this User Guide because of software updates or if you choose different options. If the steps are different, just follow your smartphone's on-screen instructions for setup.*

Turn On

1. PRESS AND HOLD the **Power/Lock** button on the right side of your phone to turn it on.
2. TAP the **GET STARTED** button.

User Guide

1. Use this portion of the User Guide to help you through the setup process.
2. TAP the **Next** button.

Connect to Wi-Fi

1. TAP your Wi-Fi network from the list.

NOTE *If you do not have Wi-Fi access, you can TAP **Set up offline** to continue.*

You can set up your Wi-Fi later. Skip to "Connecting to Wi-Fi" on page 54.

2. Enter your password and TAP **Connect**.

Check for Updates

Your phone will check for updates. If any required updates are found, they will automatically download. Please follow the on-screen instructions.

NOTE *Leave your phone and Wi-Fi connection on during this process. Your phone may automatically restart after updates are complete.*

Copy Apps & Data

If you have a Google Account, TAP **Next** to transfer your apps, photos, and contacts from your old phone to your Lively Smart. Otherwise, TAP **Don't copy**.

Sign in or Create a Google Account

In order to download apps, music, games, or other content from the Google Play™ Store, you must sign in or create a Google or Gmail Account. Write down your Google account login information under "My Important Information" on the inside front cover for future reference.

Sign in or Create a Google Account (continued)

Option 1: To sign in to an existing Google account:

1. Enter your Google email (Gmail) address and TAP **Next**.
2. Enter your password and TAP **Next**.

NOTE

*Having a Google account is not required to use your Lively Smart. If you don't want to create an account, TAP **Skip**. If you choose to skip setting up a Google account, you will not be able to use some additional Google features. You can always add a Google account later if you want to use these features.*

Sign in or Create a Google Account (continued)

Option 2: To create a new Google account:

1. TAP **Create account** and then TAP **For myself** from the drop-down menu.
2. Follow the on-screen prompts to create your account. Choose a Gmail address, password, and privacy settings.
3. TAP **More** to review the available Google services, and TAP each slider to turn a service on or off. When finished, TAP **Accept**.

Choose the “Easy-to-use Lively Smart” Home Screen

Select Easy-to-use Lively Smart Home screen for the best experience with your new phone.

1. TAP **Easy-to-use Lively Smart**, then TAP **Next**.

Set a lock screen

To protect your information, set up a lock screen for an extra layer of protection if you happen to lose or misplace your phone.

1. Enter a security PIN to keep your phone safe, then TAP **NEXT**.

NOTE *Make sure that the number is at least four digits, easy to remember, and hard to guess.*

2. Re-enter your security PIN, then TAP **Confirm**.

NOTE *Write down your settings under "My Important Information" on the inside front cover for future reference. If you don't want a lock on your phone, TAP **Skip** (you can always set this up later).*

Unlock with Face

You can choose to unlock your Lively Smart using your camera's facial recognition technology.

1. To do this now, TAP **Next** and follow the on-screen instructions. Otherwise TAP **Skip**.

Continue setup

The remaining screens are optional and can be skipped to set up later by going to Phone Settings. If you would like to set up Voice Assistant (which allows you to type texts and emails using your voice), add another email account, or customize additional settings on your phone, TAP **Continue**.

Or TAP **Leave & get reminder** to start using your phone and finish setup later.

Google Assistant

Turning on Google Assistant lets you verbally speak to your smartphone to complete tasks, look up information, and more.

1. DRAG to read through the information.
2. TAP **Turn on** to use the Google Assistant.
3. Follow the on-screen prompts to learn more about Google Assistant.

NOTE

*TAP **No thanks** if you don't want to use the Google Assistant. You can turn this feature on later.*

STEP 2

Finishing up

1. Follow the on-screen instructions to continue through setup. TAP **No thanks** to change any of these settings after the initial setup is complete by going to Settings.
2. Please review and accept the Terms and Conditions to complete Setup.

Adding finishing touches

Your phone will now complete setup. This may take a few moments and your phone may restart, but when finished, you will automatically be taken to your Lively Smart Home screen.

Setup Complete

Your Lively Smart may take a few moments to finish setting up.

While it is setting up, there will be a banner at the top of your screen.

When setup is complete, you will see a Welcome bubble.

TAP **Start** to get a tour of your smartphone (recommended), or TAP **Skip**.

Phone Overview

- A. **Volume Button** – PRESS upper end of button to increase volume; PRESS lower end of button to decrease volume.
- B. **Power/Lock Button** – QUICKLY PRESS to lock or wake your phone; PRESS AND HOLD to power your phone on or off.
- C. **Urgent Response Button** – PRESS AND HOLD to get help in an unsafe or uncertain situation (requires a Lively™ Health & Safety Package).

Phone Overview (continued)

- D. **Google Assistant Button** – PRESS to verbally ask questions, get information, and more.
- E. **BACK Button** – TAP to return to the previous screen.
- F. **HOME Button** – TAP to return to the Home screen.

Lock Screen Overview

Your Lively Smart has a lock screen that prevents accidental dialing and provides an extra layer of security if you misplace your phone. Your phone automatically locks if you haven't interacted with it for a while.

To lock or unlock your phone:

DRAG your finger from the bottom of the screen to the top in one, quick “swiping” motion to access your Home screen.

Lock Screen Overview (continued)

- A. **Urgent Response Button** – PRESS AND HOLD to get help in an unsafe or uncertain situation (requires a Lively™ Health & Safety Package).
- B. **Current Time**
- C. **Current Date**
- D. **Your Phone Number**

Lock Screen Overview (continued)

- E. Notifications** – View text messages, missed calls, app info, and other information directly from your lock screen.
- F. Swipe to Unlock** – DRAG your finger from the bottom of the screen to the top in one, quick “swiping” motion to access your Home screen.

Lock Screen Options

There are five lock screen options you can choose from:

- A. **None** – No Lock Screen will appear at all. QUICKLY PRESSING the Power/Lock Button will take you immediately to the Home screen.
- B. **Swipe** – Unlocking your phone will only require you to “swipe” your finger from the bottom of the screen to the top in one, quick motion.

Lock Screen Options (continued)

- C. Pattern** – After swiping to unlock, you will be required to draw a pattern that only you know.
- D. PIN** – After swiping to unlock, you will be required to enter a numerical PIN that only you know.
- E. PASSWORD** – After swiping to unlock, you will be required to enter a password (that may include letters, numbers, and special characters) that only you know.

NOTE *Don't forget your lock screen's secret key. Use the inside front cover of this User Guide to write down your lock screen information.*

Home Screen Overview

The Home screen lists commonly used apps in one place. From here, you can access all features of your Lively Smart.

- A. **Status Bar** – Shows you **12:45 PM** current time, Bluetooth, Wi-Fi, cellular, and battery.
- B. **Title Bar** – Name of the application or screen you are viewing.
- C. **App List** – A list of commonly used apps. See "Customizing Your Home Screen Applications" on page 117 to change which apps appear on your Home screen.

Home Screen Overview (continued)

- D. Options** – TAP to view more options relevant to the screen you are currently viewing.
- E. How-to Guides** – View animated guides on how to use your phone and get helpful tips.
- F. View All Apps** – TAP to view all the apps on your phone in alphabetical order.
- G. Navigation Buttons** – Navigate around your phone.

Status Bar

The Status Bar at the top of your screen shows you important information about the state of your phone.

- A. **Current Time** – The current time automatically set by the Lively network.
- B. **Bluetooth Status**– Appears when your phone's Bluetooth is turned on.

Status Bar (continued)

- C. **Wi-Fi Status** – Use a Wi-Fi network to save data usage on your plan. You can turn this on or off under Phone Settings.
- D. **Cellular Signal Strength** – Affects your call quality. The stronger the signal, the more filled in the icon will appear.
- E. **Battery Level** – Allows you to keep track if you need to charge your phone.

Navigation Buttons

At the bottom of your screen, you will find three buttons that are used frequently to navigate around your phone.

- A. **BACK Button** – Takes you one step back from your last action.
- B. **HOME Button** – Takes you back to the Home screen.
- C. **Urgent Response Button** – PRESS AND HOLD to get help in an unsafe or uncertain situation (requires a Lively™ Health & Safety Package).

App List

An “app” is a application designed to do a specific task for you. We’ve added apps on your Home screen to get you started, but you can customize this list by using the Options button on the Home screen.

Phone – Make calls and view call history.

Text Messages – View, send, and receive text messages.

Contacts – View names and phone numbers you have added.

App List (continued)

Camera & Photos – Capture and view photos or videos.

Internet – Browse the Internet and find websites that interest you.

Email – Send and receive email messages.

Maps & Directions – Get directions to your destination.

App List (continued)

Lively – Access your Lively Health and Safety Services, update your Personal Emergency Profile and more.

Settings – Adjust important settings of your phone.

How-To Guides – View animated guides on how to use your phone and get helpful tips.

All Apps – View full list of all apps on your phone.

Section 2: Learning the Basics

Topics

- Adding a Contact
- Making a Call
- Sending a Text
- Voice Typing
- Taking a Photo
- Setting Up Your Voicemail Greeting
- Talk, Text, and Data Usage
- Using Wi-Fi to Reduce Your Data Plan
- Connecting to Wi-Fi
- Calling Urgent Response

Adding a Contact

1. On the Home screen, TAP Contacts.

NOTE

You may need to allow access to various settings the first time you open Contacts.

2. TAP Add New Contact.
3. Enter contact's first and last name and TAP Next.

Adding a Contact (continued)

4. Enter contact phone number, select a phone type, and TAP **Next**.

NOTE *TAP **Favorite Contact** if you want to keep the person at the top of your Contacts list.*

*TAP **Add More Details** to add an additional phone number, email, or notes.*

5. Review the information and TAP **Save Contact**.

STEP 4

STEP 5

Making a Call

1. On the Home screen, TAP Phone.
2. TAP Dial Pad.
3. Enter the 10-digit phone number and TAP Place Call.

Sending a Text

1. On the Home screen, TAP Text Messages.

NOTE You may need to allow access to various settings the first time you open Text Messages.

2. TAP Create a New Message.
3. TAP Enter Phone Number.

NOTE You can also send a text message to a saved Contact.

Sending a Text (continued)

4. Enter the 10-digit phone number and TAP **Start Text Message**.
5. Compose your text message using the keyboard.
6. TAP **Send**.

NOTE

For information about sending a group text, see "Sending a Group Text Message" on page 77.

Voice Typing

1. When using the keyboard, TAP Voice Typing.
2. Speak your message. The words are shown in the message box. TAP Voice Typing again to stop Voice Typing function.
3. If needed, edit your message using the keyboard or by using Voice Typing again.

Taking a Photo

1. On the Home screen, TAP **Camera & Photos**.
2. TAP **Camera**.

NOTE You may need to allow access to various settings the first time you open the Camera.

3. Aim the camera and TAP the Camera button to take a picture.

Setting Up Your Voicemail Greeting

1. On the Home screen, TAP Phone.
2. TAP Voicemail.

NOTE *You may need to allow access to various settings the first time you open Voicemail.*

Setting Up Your Voicemail Greeting (continued)

3. TAP Options from the top right corner.
4. TAP Set Greeting Message.
5. TAP the Tap to Begin box and begin speaking your greeting.

Setting Up Your Voicemail Greeting (continued)

6. TAP the **Tap to Stop** box to finish your recording.
7. TAP the **Tap to Play** box to listen to your recording.
8. TAP **Save** if you are satisfied or **Discard** if you would like to record a new greeting.

Talk, Text, and Data Usage

Your Lively Smart allows you to do much more than just call your friends and family. It's an easy-to-use smartphone with a broad range of capabilities from sending pictures and videos via Text Message or Email, browsing the Internet to catch up on the latest news, to downloading the latest apps and games.

What is Data?

Cellular data is electronic information sent wirelessly between your phone and the Lively network. Examples of features that typically use data on your Data Plan allowance:

- Sharing photos or videos on social media sites

Talk, Text, and Data Usage (continued)

What is Data? (continued)

- Sending and receiving email messages
- Browsing the Internet
- Watching streaming videos on a website or using video apps
- Listening to music on a website or using music streaming apps
- Turn-by-turn directions using the Maps & Directions app
- Downloading apps from the Google Play™ Store

NOTE

Features such as sending photos, browsing the Internet, and downloading apps may require data usage. You may be subject to usage caps, depending on your subscription plan.

Checking Talk, Text, and Data Usage

To avoid overage fees, periodically check your talk, text, and data usage:

1. On the Home screen, TAP Settings.
2. TAP Check My Usage.

NOTE *With no long-term contracts or cancellation fees, you can switch your plan at any time.*

Using Wi-Fi to Reduce Your Data Usage

If your home already has Internet access and a Wi-Fi network, sometimes called a “wireless network,” you can connect your phone to your Wi-Fi connection to reduce data usage on your monthly data plan allowance.

When successfully connected to your Wi-Fi network, all data usage will go through your home’s Internet access instead of Lively’s cellular network.

NOTE

Periodically check the Status Bar to confirm if you are connected to Wi-Fi. If not, data use may be deducted from your monthly data allowance. If you are connected to Wi-Fi, you will see this in the Status Bar:

Connecting to Wi-Fi

1. On the Home screen, DRAG to scroll down, and TAP **Settings**.
2. TAP **Internet & Devices**.
3. TAP **Wi-Fi**.

Connecting to Wi-Fi (continued)

4. TAP the **Use Wi-Fi** switch to turn on Wi-Fi.
5. TAP your network name from the list.
6. Enter the network password and TAP **CONNECT**.

NOTE TAP *Show password* to view the text as you type.

Use the inside cover of this User Guide to take note of your Wi-Fi settings for future reference.

If you don't know your network name or password, contact your Internet Service Provider (ISP).

Calling Urgent Response

The Urgent Response button on your Lively Smart gives you access to our exclusive Urgent Response Service. This service provides easy-to-use and reliable access to IAED-Certified Lively Response Agents who will confirm your location, evaluate your situation, and get you the help you need. Available with all Lively™ Health & Safety Packages.

PRESS AND HOLD the Urgent Response button to call Urgent Response in an uncertain or unsafe situation.

NOTE *If you accidentally call Urgent Response, please stay on the line and advise the Agent that it is not an emergency. Our Agents are notified of attempted calls, take each one seriously, and are trained to call back to confirm your situation.*

Section 3: Phone Calls

Topics

- Phone App Overview
- Dial Pad
- Call History
- Contacts
- Voicemail
- Answering or Ignoring a Call
- Speakerphone
- Bluetooth
- Accessing the Dial Pad During Calls
- Adjusting the Call Volume
- Adjusting the Ringer Volume

Phone App Overview

TAP **Phone** from the Home screen to get the following options:

- A. Dial Pad** – Make a call by dialing the number.
- B. Call History** – See your incoming and outgoing call history.
- C. Contacts** – Save or view phone numbers with a contact name for quicker dialing.
- D. Voicemail** – Listen to voice messages from callers you may have missed.

Dial Pad

These are the features of the Dial Pad:

- A. Phone Number Field** – This shows the phone number you're about to call as you are dialing. Use the delete button if you make a mistake.
- B. Add to Contacts** – TAP to add this number to a contact name for quicker dialing in the future.
- C. Dial Pad** – This is where you dial the phone number.
- D. Place Call Button** – TAP **Place Call** when you are ready to call.

Call History

From Call History, you can view your incoming, outgoing, missed, and dismissed call history. TAP any call record for more options like calling back, sending a text message, adding to contacts, and viewing caller details.

Call History (continued)

These are the types of call history records:

Incoming – Incoming calls that were answered.

Outgoing – All outgoing calls.

Dismissed – Incoming calls that you hung up on before answering.

Missed – Incoming calls that ended before you could answer.

Contacts

Contacts is where you can save your most frequently called contacts so that you don't have to manually dial their number each time.

To add a new contact, see "Adding a Contact" on page 40.

Voicemail

In Voicemail, you can configure your greeting message that's played to callers when you can't answer the phone. You can also listen to voice messages left for you.

1. On the Home screen, TAP **Phone**.
2. TAP **Voicemail**.
3. To listen to your voice message, TAP the voice message you want to listen to from the history.

NOTE

To update your greeting, see "Setting Up Your Voicemail Greeting" on page 47.

STEP 2

Answering or Ignoring a Call

Your Lively Smart will vibrate and/or ring to notify you when someone is calling. On your screen, you will see any information available about the caller as well as an option to answer or to ignore the call. Ignoring a call will send them to your Voicemail.

To answer or ignore the call:

- A.** PRESS AND HOLD your finger on the Phone Icon button.
- B.** DRAG your finger UP to answer or DOWN to ignore.

Speakerphone

Once in a call, you will have the ability to route the caller's voice to either the Earpiece Speaker or the Speakerphone. The Earpiece allows you to have a private conversation if you are in a public setting, while the Speakerphone allows you to free your hands or allow other people surrounding you to participate in the conversation.

Speakerphone (continued)

To switch between the Earpiece Speaker and Speakerphone while on an active call:

1. TAP **Speaker** to listen through the Speakerphone.
2. TAP **Speaker** again to listen through the Earpiece.

STEP 1

STEP 2

Bluetooth

You can listen to phone calls wirelessly when you connect Bluetooth-enabled headphones or car stereo system to your phone. If you make or answer a call while Bluetooth is connected, the smartphone automatically uses the connected Bluetooth device for audio.

NOTE See "Bluetooth" on page 115 for instructions on pairing Bluetooth devices.

Bluetooth (continued)

To switch between Bluetooth and the Earpiece Speaker while on an active call:

1. TAP **Audio**.
2. TAP **Bluetooth** to listen through your Bluetooth headphones or TAP **Earpiece** to listen through the Earpiece speaker.

STEP 1

STEP 2

Accessing the Dial Pad During Calls

There may be instances while on a call that you will need to access the Dial Pad to dial an extension or to make a selection on an Interactive Voice Response prompt (e.g., “press ‘1’ to speak to a representative”).

To access the Dial Pad while on an active call:

1. TAP Dial Pad.
2. TAP the **Hide Dial Pad** button to go back to the active call information screen or to access the Speakerphone setting.

Adjusting the Call Volume

To adjust the Call Volume while on an active call:

1. PRESS upper end of the **Volume Button** to increase the Call Volume.
2. PRESS lower end of the **Volume Button** to decrease the Call Volume. If you lower the volume all the way, the phone switches to vibrate mode.

NOTE After you press a volume button, a volume level indicator appears on the right side of the screen. The 🔔 bell shows your ringer volume and the 📞 phone shows your call volume.

Adjusting the Ringer Volume

To adjust the Ringer Volume while viewing the Home screen:

1. PRESS upper end of the **Volume Button** to increase the Ringer Volume.
2. PRESS lower end of the **Volume Button** to decrease the Ringer Volume.

NOTE After you press a volume button, a volume level indicator appears on the right side of the screen. The 🔔 bell shows your ringer volume and the 📞 phone shows your call volume.

Section 4: Text Messages

Topics

- Text Messages App Overview
- Sending New Text Messages
- Sending a Group Text Message
- Reading and Replying to Text Messages
- Sending Photo Messages
- Deleting Entire Conversations
- Deleting Individual Messages
- Checking Emergency Alerts

Text Messages App Overview

Text Messages are a quick and simple way to send short messages to anyone who has a cell phone capable of receiving them.

TAP **Text Messages** from the Home screen to get the following options:

- A. Create a New Message** – Compose a new Text Message.
- B. Conversation History** – A list of Text Message conversations you have had and can reply to.

Sending New Text Messages

1. On the Home screen, TAP Text Messages.
2. TAP Create a New Message.
3. TAP either Choose Contact or Enter Phone Number.
4. Select the recipient from Contacts or enter the phone number.

Sending New Text Messages (continued)

5. Compose your message using the On-Screen Keyboard or with Voice Typing.

NOTE See "Voice Typing" on page 45 for instructions on how to compose a message using your voice.

6. TAP Send.

STEP 5

STEP 6

Sending a Group Text Message

1. On the Home screen, TAP Text Messages.
2. TAP Create a New Message.
3. TAP Create a Group Message.
4. TAP Add People, then TAP either Choose Contact or Enter Phone Number.
5. Compose your message using the On-Screen Keyboard or with Voice Typing.
6. TAP Send.

Reading and Replying to Text Messages

1. On the Home screen, TAP Text Messages.
2. TAP any Text Message in your Conversation History.
3. DRAG your finger up and down to read the Text Message conversation.

STEP 2**STEP 3**

Reading and Replying to Text Messages (continued)

4. TAP anywhere in the "Your Message..." field.

NOTE TAP "Hide" in the navigation bar to close the keyboard.

5. Compose your message using the On-Screen Keyboard or with Voice Typing.

NOTE See "Voice Typing" on page 45 for instructions on how to compose a message using your voice.

6. TAP Send.

Sending Photo Messages

While composing a new Text Message or replying to an existing Text Message conversation:

1. TAP **+** on the left side of the “Your Message...” field.
2. TAP **Send Photo or Video**, then TAP the photo you would like to send from your Photo Album. A checkbox will appear on the photo when selected.
3. TAP **Take a Photo or Video** if you want to take a new photo or video.

STEP 1

STEP 2

Sending Photo Messages (continued)

4. TAP Add to Conversation.
5. Optional: Compose your message using the On-Screen Keyboard or with Voice Typing.

NOTE See "Voice Typing" on page 45 for instructions on how to compose a message using your voice.

6. TAP Send.

Deleting Entire Conversations

1. TAP any Text Message in your Conversation History.
2. TAP **Options** at the top right of the screen.
3. TAP **Delete Conversation**.
4. TAP **Delete** in the pop-up to confirm.

STEP 2

STEP 3

Deleting Individual Messages

1. TAP the contact from your Conversation History.
2. TAP on the Text Message you want to delete.
3. TAP **Delete Message**.
4. TAP **Delete** in the pop-up to confirm.

Checking Emergency Alerts

1. On the Home screen, TAP **Text Messages**.
2. TAP **Options** at the top right of the screen.
3. TAP **View Emergency Alerts**.
4. TAP an emergency alert to read it.

Section 5: Camera and Photos

Topics

- Camera App Overview
- Taking a Photo
- Recording a Video
- Viewing Your Photos and Videos
- Deleting Your Photos and Videos
- Sharing Your Photos and Videos

Camera App Overview

The Camera allows you to take pictures and videos of precious moments and share with friends and family.

TAP **Camera & Photos** from the Home screen to get the following options:

- A. Camera** – Take photos and videos.
- B. Photos & Videos** – View photos and videos you have captured.

Taking a Photo

1. On the Home screen, TAP Camera & Photos.
2. TAP Camera.
3. Aim the back of your phone towards your subject.

NOTE To switch to the front camera, TAP switch camera.

4. TAP where you would like to focus.
5. TAP the Shutter button.

Recording a Video

1. On the Home screen, TAP Camera & Photos.
2. TAP Camera.
3. TAP VIDEO near the Shutter button. The Shutter button will turn red.
4. Aim the back of your phone towards your subject.

NOTE

To switch to the front camera, TAP switch camera.

STEP 1**STEP 3**

Recording a Video (continued)

5. TAP where you would like to focus.
6. TAP the circle Shutter button to start recording.
7. TAP the square Shutter button again to stop recording.

Viewing Your Photos and Videos

After you have captured a photo or video, you can view it by accessing Photos & Videos.

1. On the Home screen, TAP **Camera & Photos**.
2. TAP **Photos & Videos**.
3. TAP any photo or video to view it in full screen.
4. To exit full screen, DRAG down from the top or TAP **BACK**.

Deleting Your Photos and Videos

While viewing your Photos & Videos, you can delete any photos that you no longer need.

1. TAP on a photo or video to view it.
2. TAP the Trash Can on the bottom right of the screen.

NOTE *If you don't see the Trash Can, TAP anywhere on the screen and it will appear.*

3. TAP **Move to trash** in the pop-up to confirm.

NOTE *If you accidentally delete a photo or video, you can find or recover it in the Trash for up to 60 days.*

STEP 2

Sharing Your Photos and Videos

While composing a new Text Message or replying to an existing Text Message conversation:

1. TAP **+** on the left side of the “Your Message...” field.
2. TAP **Send Photo or Video**, then TAP the photo you would like to send from your Photo Album. A checkbox will appear on the photo when selected.
3. Tap **Take a Photo or Video** if you want to take a new photo or video or select an existing one from your gallery.

STEP 1

STEP 3

Sharing Your Photos and Videos (continued)

4. TAP Add to Conversation.
5. Compose your message using the On-Screen Keyboard or with Voice Typing.
6. TAP Send.

STEP 4

STEP 5

Section 6: Email, Internet, and Applications

Topics

- Signing in to Your Email Account
- Creating an Email Account
- Creating and Sending an Email
- Reading and Replying to an Email
- Sending an Email with a Photo or Video
- Browsing the Internet
- Downloading a New App
- Uninstalling an App

Signing in to Your Email Account

If you already have an email account, use the Email app to read and send emails. To sign in to the account:

1. On the Home screen, TAP **Email**.
2. TAP GOT IT.
3. TAP Add an email address.

TAP your email provider from the list.

Signing in to Your Email Account (continued)

4. Enter your email address and TAP **Next**.
5. Enter your password and TAP **Next** or **Sign in**.
6. Follow the on-screen prompts to finish signing in to your email account.

NOTE *Your account sign-in may vary depending on your email provider. Follow the on-screen instructions to sign in to your account.*

Creating an Email Account

If you don't have an email, we recommend creating a Google (Gmail) account. A Google account will also allow you to download new apps on your smartphone. To create a Google email account:

1. On the Home screen, TAP **Email**.
2. TAP **Add an email address**.
3. TAP **Google** from the list.

Creating an Email Account (continued)

4. TAP **Create account**, then TAP **For myself** from the pop-up.
5. Follow the on-screen prompts to create your email account.

NOTE *Your setup steps may vary. Follow the on-screen instructions to set up your account.*

Write down your email and password under "My Important Information" on the inside front cover for future reference.

Creating and Sending an Email

NOTE

These instructions are for Google (Gmail) accounts. Your steps may vary if you use a different email provider.

1. From your Email inbox, TAP **Compose**.
2. Enter in the recipient's email address in the "To" field.
3. Enter in a Subject.

STEP 1

Creating and Sending an Email (continued)

4. Compose your email message using the On-Screen Keyboard or with Voice Typing.
5. TAP send at the top right of the screen to send your email.

Reading and Replying to an Email

NOTE

These instructions are for Google (Gmail) accounts. Your steps may vary if you use a different email provider.

1. TAP an email in your inbox to read it.
2. To reply, TAP ↩ **Reply** at the bottom of the email.
3. Compose your email message.
4. TAP ➤ send at the top right of the screen to send your email.

STEP 2

Sending an Email with a Photo or Video

NOTE

These instructions are for Google (Gmail) accounts. Your steps may vary if you use a different email provider.

1. From your Email inbox, TAP **Compose**.
2. TAP the attachment button at the top right of the screen.

STEP 1**STEP 2**

Sending an Email with a Photo or Video (continued)

3. TAP **Attach file**.
4. Choose the photos or videos you would like to attach to your email message.
5. TAP send at the top right of the screen to send your email message with attachments.

Browsing the Internet

1. On the Home screen, TAP **Internet**. The Chrome web browser will open.
2. While browsing the Internet, you can:
 - **Navigate to a web page** – Enter a web address (URL) in the box near the top of the screen.
 - **Search for information** – Enter your search terms in the box near the top of the screen.

Browsing the Internet (continued)

- **Open a new tab** – Tabs let you have multiple web pages open at the same time. TAP the 1 box icon at the top right to view your web pages. Select a different tab or TAP + to open a new tab. **Go back** – TAP **BACK** to go back to the previous web page.
- **Scroll** – DRAG your finger up or down to view the web page.
- **Tap** – TAP a link on a web page to navigate to the next page.

Downloading a New App

You can add additional apps to your smartphone, letting you play games, check weather, use social media, listen to music, and more.

1. On the Home screen, TAP Options.
2. TAP Download a New App.

Downloading a New App (continued)

3. Sign in with your Google (Gmail) account by following the on-screen prompts, if needed.

NOTE You can use your existing Google account if you have one, or create a new account. See "Creating an Email Account" on page 98 if you need help creating a Google account.

4. Enter the app name or search terms in the box at the top of the Play Store app, and TAP search.
5. TAP an app from the list to view it.

STEP 4

Downloading a New App (continued)

6. TAP **Install** to add the app to your smartphone.
7. To open the app, TAP **Open** after it finishes downloading or find it in the **View All Apps** list.

NOTE *You must be connected to Wi-Fi or data to download new apps.*

Uninstalling an App

1. On the Home screen, DRAG to scroll down, and TAP **View All Apps**.
2. TAP **Options** at the top right of the screen.
3. TAP **Uninstall App**.
4. DRAG to scroll down, and TAP the app you want to remove.
5. TAP **OK** in the pop-up to confirm.

Section 7: Changing Settings

Topics

- Connecting to Wi-Fi
- Airplane Mode
- Bluetooth
- Customizing Your Home Screen Applications
- Customizing Your Lock Screen Background
- Customizing Your Ringtones
- Screen Brightness
- Accessibility
- Google Assistant
- Real Time Text (RTT)

Connecting to Wi-Fi

See "Connecting to Wi-Fi" on page 54 to learn how to connect to Wi-Fi.

Airplane Mode

When traveling on an airplane, you may be required to put your phone in Airplane Mode. In Airplane Mode, you cannot make or receive calls (including Urgent Response), texts, or browse the internet.

To turn on Airplane Mode:

1. On the Home screen, TAP **Settings**.
2. TAP **Internet & Devices**.

Airplane Mode (continued)

3. TAP Airplane Mode.

NOTE When ✈️ Airplane Mode is turned on, the Cellular Signal Strength icon in the status bar changes into an airplane.

STEP 3

Bluetooth

Bluetooth allows you to connect wirelessly to devices such as car stereos, portable speakers and wireless headphones.

To connect to a Bluetooth device:

1. Make sure that your Bluetooth device is in Bluetooth pairing mode. See the device's instructions for more information.
2. On the Home screen, DRAG to scroll down, and TAP **Settings**.
3. TAP **Internet & Devices**.

Bluetooth (continued)

4. TAP Bluetooth.
5. TAP Pair new device.
6. TAP your Bluetooth device's name from the list.
7. TAP **PAIR** in the pop-up to confirm. If prompted, enter the device PIN.

NOTE *If you're reconnecting to a Bluetooth device that you've paired to recently, your smartphone will automatically reconnect after you turn on Bluetooth.*

Customizing Your Home Screen Applications

You can customize your smartphone to put the apps you use most on your Home screen for easy access.

You can add, remove, or change the order of apps on your Home screen.

Customizing Your Home Screen Applications (continued)

To **add an app** to your Home screen:

1. On the Home screen, TAP **Options** in the top right corner.
2. TAP **Add Home Apps**.
3. DRAG to scroll down and TAP the apps you want to add to the Home screen.
4. TAP **Add to Home Screen**.

Customizing Your Home Screen Applications (continued)

To **reorder apps** on your Home screen:

1. On the Home screen, TAP **Options** in the top right corner.
2. TAP **Reorder Home Apps**.
3. PRESS and DRAG the Tile icon where you want the app to appear.
4. TAP **Save Order**.

STEP 2

STEP 3

Changing Settings

Customizing Your Home Screen Applications (continued)

To **remove an app** from your Home screen:

1. On the Home screen, TAP **Options** in the top right corner.
2. TAP **Remove Home Apps**.
3. DRAG to scroll down and TAP the apps you want to remove from the Home screen.
4. TAP **Remove From Home Screen**.
5. TAP **Remove** in the pop-up to confirm.

STEP 3 & 4

Customizing Your Lock Screen Background

You can customize your Lock Screen with a photo that is unique to you.

1. On the Home screen, DRAG to scroll down, and TAP **Settings**.
2. TAP **Personalize Phone**.
3. TAP **Custom Lock Screen**.
4. TAP **Photos** to select a photo you took on your phone, or TAP **Wallpapers** to select a preset wallpaper.

Customizing Your Lock Screen Background (continued)

5. TAP the image you want to use for your lock screen.
6. PINCH AND SPREAD your fingers to adjust the photo to fit your screen.
7. TAP Preview Lock Screen.
8. TAP Save as Lock Screen.

STEP 5

STEP 6

Customizing Your Ringtones

1. On the Home screen, DRAG to scroll down, and TAP Settings.
2. TAP Sound & Display.
3. TAP Volume & Ringtone.

Customizing Your Ringtones (continued)

4. Select the ringtone you want to change:
- TAP **Phone ringtone** to change the sound when you get a phone call.
 - TAP **Default notification sound** to change the sound when you get an app notification.
 - TAP **Default alarm sound** to change the sound when an alarm rings.

NOTE To change volume levels, DRAG the sliders left to lower the volume or right to raise the volume.

STEP 4

Customizing Your Ringtones (continued)

5. TAP a ringtone from the list to listen to it.
6. When you find a ringtone you like, TAP **OK**.

Screen Brightness

1. On the Home screen, DRAG to scroll down, and TAP Settings.
2. TAP Sound & Display.
3. TAP Screen Brightness.
4. TAP the brightness level you would like to use: High, Medium, or Low.
5. TAP Save Brightness.

Google Assistant

Google Assistant offers voice commands, voice searching, and voice-activated device control. To turn the Google Assistant on or off:

1. On the Home screen, TAP **Settings**.
2. TAP **Sound & Display**.
3. TAP **Accessibility**.
4. TAP **Start Google Assistant** to turn the slider on or off.
5. Press the Google Assistant button on the left side of your phone to open the Google Assistant.

STEPS 4 & 5

Changing Settings

Real Time Text (RTT)

RTT transmits each character as it is typed while you're on a call, making it easy for callers with hearing or speech impairments to have a conversation with text. To turn Real Time Text (RTT) on or off:

1. On the Home screen, TAP **Settings**.
2. TAP **Sound & Display**.
3. TAP **Accessibility**.
4. TAP **Real Time Text Visibility**.
5. TAP **RTT call** to turn Real Time Text on or off.

STEP 4

Section 8: Additional Help

Topics

- How-To Guides
- Get Help From Any App
- Additional Support
- Contact Us

How-To Guides

The How-To Guides give you additional instructions about how to use your Lively Smart in an easy-to-use, step-by-step guide.

1. On the Home screen, DRAG to scroll down, and **TAP How-To Guides**.
2. TAP a category to view common questions.
3. TAP a question to view a step-by-step guide on your phone.

Get Help From Any App

Whether it's the first time sending a picture to your friends or you want to change an unfamiliar setting on your phone, you can get answers to common questions while in many apps.

1. While in an app, TAP **Options** in the top right corner.
2. TAP **Visit How-To Guides** to access additional instructions about how to use your Lively Smart.

Additional Support

At Lively, we provide you with easy-to-follow educational tools for the way you want to learn. Whether it's your first smartphone or you are ready for advanced features, we're here to help every step of the way.

Go to lively.com/Support to access additional education tools to make you a Lively Smart expert. There you'll find:

- Frequently Asked Questions
- How-to Videos
- How-to Cards
- And more!

Contact Us

If you have any questions or comments, we're here to help:

- Send us an email at:
customer care@lively.com
- Call us toll-free at:
1.800.733.6632
- Write to us at:
Lively Customer Service
P.O. Box 4428
Carlsbad, CA 92018

Legal

Customer Agreement

BY USING THE LIVELY SMART AND LIVELY SERVICES, YOU ARE AGREEING TO BE BOUND BY THE CUSTOMER AGREEMENT. TO REVIEW THE MOST CURRENT VERSION OF THE CUSTOMER AGREEMENT, WHICH GOVERNS YOUR USE OF THE LIVELY SMART AND LIVELY SERVICES, PLEASE VISIT WWW.LIVELY.COM/LEGAL/CUSTOMER-AGREEMENT.

Arbitration Agreement, Class Action Waiver, Jury Waiver, and Forum Selection Clause

BY USING THE LIVELY SMART AND LIVELY SERVICES, YOU ARE AGREEING TO BE BOUND BY OUR ARBITRATION AGREEMENT, CLASS ACTION WAIVER, AND FORUM SELECTION CLAUSE IN THE CUSTOMER AGREEMENT. TO REVIEW THE MOST CURRENT VERSION OF THIS CLAUSE, PLEASE VISIT WWW.LIVELY.COM/LEGAL/CUSTOMER-AGREEMENT.

Limited Warranty

To View Our Standard Limited Warranty for Lively products, please visit www.lively.com.

Health And Safety Statement

We recommend that you read this chapter carefully before using your phone. The manufacturer disclaims any liability for damage, which may result as a consequence of improper use or use contrary to the instructions contained herein.

TRAFFIC SAFETY:

Given that studies show that using a phone while driving a vehicle constitutes a real risk, even when the hands-free kit is used (car kit, headset...), drivers are requested to refrain from using their phone when the vehicle is not parked. Check the laws and regulations on the use of wireless phones and their accessories in the areas where you drive. Always obey them. The use of these devices may be prohibited or restricted in certain areas.

CONDITIONS OF USE:

You are advised to switch off the phone from time to time to optimize its performance.

Remember to abide by local authority rules of mobile phone use on aircrafts.

If your phone is a unibody device, where the back cover and battery are not removable, Disassembling the phone will void your warranty. Disassembling the phone can cause bodily injury if the battery is punctured.

Always handle your phone with care and keep it in a clean and dust-free place.

Do not allow your phone to be exposed to adverse weather or environmental conditions, such as moisture, humidity, rain, infiltration of liquids, dust, sea air, etc. The manufacturer's recommended operating temperature range is -20°C

(-4°F) to +60°C (140°F).

At over 55°C (131°F), the legibility of the phone's display may be impaired, though this is temporary and not serious.

Do not open, dismantle, or attempt to repair your phone yourself.

Do not drop, throw, or bend your phone.

Use only batteries, battery chargers, and accessories which are recommended by TCL Communication Ltd. and its affiliates and are compatible with your phone model. TCL Communication Ltd. and its affiliates disclaim any liability for damage caused by the use of other chargers or batteries.

Your phone should not be disposed of in a municipal waste.

Please check local regulations for disposal of electronic products.

Remember to make backup copies or keep a written record of all important information stored on your phone.

Some people may suffer epileptic seizures or blackouts when exposed to flashing lights, or when playing video games. These seizures or blackouts may occur even if a person never had a previous seizure or blackout. If you have experienced seizures or blackouts, or if you have a family history of such occurrences, please consult your doctor before playing video games on your phone or enabling a flashing-lights feature on your phone.

Parents should monitor their children's use of video games or other features that incorporate flashing lights on the phones. All persons should discontinue use and consult a doctor if any of the following symptoms occur: convulsion, eye or muscle twitching, loss of awareness, orientation, or movements.

PRIVACY:

Please note that you must respect the laws and regulations in force in your jurisdiction or other jurisdiction(s) where you will use your phone regarding taking photographs and recording sounds with your phone. Pursuant to such laws

and regulations, it may be strictly forbidden to take photographs and/or to record the voices of other people or any of their personal attributes, and reproduce or distribute them, as this may be considered to be an invasion of privacy. It is the user's sole responsibility to ensure that prior authorization has been obtained, if necessary, in order to record private or confidential conversations or take a photograph of another person; the manufacturer, the seller or vendor of your phone (including the carrier) disclaim any liability which may result from improper use of the phone.

BATTERY:

For non-unibody device, where the battery is removable:

- Do not attempt to open the battery due to the risk of toxic fumes and burns;
- Do not puncture, disassemble, or cause a short circuit in a battery;
- Do not burn or dispose of a used battery in the garbage or store it at temperatures above 60°C (140°F).
- Batteries must be disposed of in accordance with locally applicable environmental regulations.
- Only use the battery for the purpose for which it was designed. Never use damaged batteries or those not recommended by TCL Communication Ltd. and/or its affiliates.

For unibody device, where the battery is not removable:

- Do not attempt to eject, replace, or open battery;
- Do not puncture the back cover of your phone;
- Do not burn or dispose of your phone in the garbage or store it at temperatures above 60°C (140°F).

Phone and battery as a unibody device must be disposed of in accordance with locally applicable environmental regulations.

This symbol on your phone, the battery, and the accessories means that these products must be taken to collection points at the end of their life:

- Municipal waste disposal centers with specific bins for these items of equipment;
- Collection bins at points of sale.

They will then be recycled, preventing substances being disposed of in the environment, so that their components can be reused.

Electronic Recycling (Within USA Only):

For more information on Electronic Recycling, please:

Visit the **Alcatel Electronic Recycling Program** web page at us.alcatelmobile.com/accessibility-compliance/electronic-recycling-program/.

Battery Recycling (USA & Canada):

Alcatel partners with Call2Recycle to offer a safe and convenient battery recycling program. For more information on our Battery Recycling Program, please visit USA and Canada website at us.alcatelmobile.com/accessibility-compliance/battery-recycling/

CAUTION: RISK OF EXPLOSION IF BATTERY IS REPLACED BY AN INCORRECT TYPE. DISPOSE OF USED BATTERIES ACCORDING TO THE INSTRUCTIONS.

WARNING: This product can expose you to chemicals including lead, which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to www.P65Warnings.ca.gov.

CHARGERS:

Home A.C./ Travel chargers will operate within the temperature range of: -10°C (14°F) to 50°C (122°F).

The chargers designed for your phone meet the standard for safety of information technology equipment and office equipment use. Due to different applicable electrical specifications, a charger you purchased in one jurisdiction may not work in another jurisdiction. They should be used for this purpose only.

Characteristics of power supply (depending on the country):

Travel charger: Input: 100–240 V, 50/60 Hz, 200 mA

Output: 5V, 2A

Battery: Lithium 3500 mAh

Radio waves

THIS PHONE MEETS THE GOVERNMENT'S REQUIREMENTS FOR EXPOSURE TO RADIO WAVES.

Your phone is a radio transmitter and receiver. It is designed and manufactured not to exceed the emission limits for exposure to radio-frequency (RF) energy. These limits are part of comprehensive guidelines and establish permitted levels of RF energy for the general population. The guidelines are based on standards that were developed by independent scientific organizations through periodic and thorough evaluation of scientific studies. These guidelines include a substantial safety margin designed to ensure the safety of all persons, regardless of age and health.

The exposure standard for phones employs a unit of measurement known as the Specific Absorption Rate, or SAR. The SAR limit set by public authorities such as the Federal Communications Commission of the US Government (FCC), is 1.6 W/kg averaged over 1 gram of body tissue. Tests for SAR are conducted using standard operating positions with the phone transmitting at its highest certified power level in all tested frequency bands.

This device is complied with SAR for general population /uncontrolled exposure limits in ANSI/IEEE C95.1-1992 and

had been tested in accordance with the measurement methods and procedures specified in IEEE1528.

The FCC has granted an Equipment Authorization for this model phone with all reported SAR levels evaluated as in compliance with the FCC RF exposure guidelines. SAR information on this model phone is on file with the FCC and can be found under the Display Grant section of www.fcc.gov/oet/ea/fccid after searching for FCCID: 2ACCJH130 for 5007S.

Although the SAR is determined at the highest certified power level, the actual SAR level of the phone while operating can be well below the maximum value. This is because the phone is designed to operate at multiple power levels so as to use only the power required to reach the network. In general, the closer you are to a wireless base station antenna, the lower the power output of the phone. Before a phone model is available for sale to the public, compliance with national regulations and standards must be shown.

The highest SAR value for 5007S when tested is 1.15W/Kg for use at the ear and 1.28W/Kg for use close to the body.

While there may be differences between the SAR levels of various phones and at various positions, they all meet the government requirement for RF exposure.

For body-worn operation, the phone meets FCC RF exposure guidelines provided that it is used with a non-metallic accessory with the handset at least 15 mm from the body. Use of other accessories may not ensure compliance with FCC RF exposure guidelines.

Additional information on SAR can be found on the Cellular Telecommunications & Internet Association (CTIA) Web site: <http://www.ctia.org/>

The World Health Organization (WHO) considers that present scientific information does not indicate the need for any special precautions for use of phones. If individuals are concerned, they might choose to limit their own or their children's

RF exposure by limiting the length of calls, or using “hands-free” devices to keep phones away from the head and body. Additional WHO information about electromagnetic fields and public health are available on the following website: <http://www.who.int/peh-emf>.

Note: This equipment has been tested and found to comply with the limits for a Class B digital device pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna;
- Increase the separation between the equipment and receiver;
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected;
- Consult the dealer or an experienced radio/ TV technician for help.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

For the receiver devices associated with the operation of a licensed radio service (e.g. FM broadcast), they bear the following statement:

Operation is subject to the following two conditions:

- This device may not cause harmful interference;

- This device must accept any interference received, including interference that may cause undesired operation. Your phone is equipped with a built-in antenna. For optimal operation, you should avoid touching it or degrading it. As mobile devices offer a range of functions, they can be used in positions other than against your ear. In such circumstances the device will be compliant with the guidelines when used with a headset or usb data cable. If you are using another accessory ensure that whatever product is used is free of any metal and that it positions the phone at least 15 mm away from the body.

Please note by using the device some of your personal data may be shared with the main device. It is under your own responsibility to protect your own personal data, not to share with it with any unauthorized devices or third party devices connected to yours. For products with Wi-Fi features, only connect to trusted Wi-Fi networks. Also when using your product as a hotspot (where available), use network security. These precautions will help prevent unauthorized access to your device. Your product can store personal information in various locations including a SIM card, memory card, and built-in memory. Be sure to remove or clear all personal information before you recycle, return, or give away your product. Choose your apps and updates carefully, and install from trusted sources only. Some apps can impact your product's performance and/or have access to private information including account details, call data, location details and network resources.

Note that any data shared with TCL Communication Ltd. is stored in accordance with applicable data protection legislation. For these purposes TCL Communication Ltd. implements and maintains appropriate technical and organizational measures to protect all personal data, for example against unauthorized or unlawful processing and accidental loss or destruction of or damage to such personal data whereby the measures shall provide a level of security that is appropriate having regard to

- The technical possibilities available;

- The costs for implementing the measures;
- The risks involved with the processing of the personal data, and;
- The sensitivity of the personal data processed.

You can access, review and edit your personal information at any time by logging into your user account, visiting your user profile or by contacting us directly. Should you require us to edit or delete your personal data, we may ask you to provide us with evidence of your identity before we can act on your request.

US Information Concerning the Federal Communications Commission (“FCC”) Requirements for Hearing Aid Compatibility with Wireless Devices

When wireless devices are used near hearing devices (such as 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, and wireless devices also vary in the amount of interference that they generate.

The wireless telephone industry has developed ratings to assist hearing device users in finding wireless devices that may be compatible with their hearing devices. Not all wireless devices have been rated. Wireless devices that are rated will have the rating displayed on the box together with other relevant approval markings.

The ratings are not guarantees. Results will vary depending on the user's hearing device and hearing loss. If your hearing device is vulnerable to interference, you may not be able to use a rated wireless device successfully. Consulting with your hearing health professional and testing the wireless device with your hearing device is the best way to evaluate it for your personal needs.

This smartphone has been tested and rated for use with hearing aids for some of the wireless technologies that the smartphone uses. However, other wireless technologies may be used in this smartphone that have not been tested

for use with hearing aids. It is important to try the different features of your smartphone thoroughly and in different locations to determine if you hear any interfering noise when using this smartphone with your hearing aid or cochlear implant. Consult your wireless service provider about its return and exchange policies, and for information about hearing aid compatibility.

Hearing aid compatibility rating for this smartphone: M4/T4

How the ratings work

M-Ratings: Wireless devices rated M3 or M4 meet FCC requirements and are likely to generate less interference to hearing devices than wireless devices that are not labeled. M4 is the better or higher of the two ratings.

T-Ratings: Wireless devices rated T3 or T4 meet FCC requirements and are likely to be more usable with a hearing device's telecoil ("T Switch" or "Telephone Switch") than unrated wireless devices. T4 is the better or higher of the two ratings. (Note that not all hearing devices have telecoils in them.)

Hearing devices may also be measured for immunity to this type of interference. Your hearing device manufacturer or hearing health professional may help you find results for your hearing device. The more immune your hearing aid is, the less likely you are to experience interference noise from wireless devices.

For more information about the actions that the FCC has taken with regard to hearing aid compatibility with wireless devices and other steps that the FCC has taken to ensure that individuals with disabilities have access to telecommunications services, visit www.fcc.gov/cgb/dro.

FCC ID for 5007S: 2ACCJH130

This product meets applicable national SAR limits of 1.6 W/kg. The specific maximum SAR values can be found on **Radio waves** section.

TCL

When carrying the product or using it while worn on your body, either use an approved accessory such as a holster or otherwise maintain a distance of 15 mm from the body to ensure compliance with RF exposure requirements. Note that the product may be transmitting even if you are not making a phone call.

PROTECT YOUR HEARING

To prevent possible hearing damage, do not listen at high volume levels for long periods. Exercise caution when holding your phone near your ear while the loudspeaker is in use.

Index

A

Airplane Mode 115

All Apps 33, 39

App

Downloading 53, 109

Play Store 110

Uninstall 112

B

Battery 1, 5, 32, 35, 142

Charging 5

Bluetooth 34, 69, 117

Brightness

Screen 128

Button

Back 26, 36

Delete 61

Google Assistant 26

Home 26, 36

Navigation 1, 33, 36

Power/Lock 3, 25, 30

Shutter 89, 90, 91

Urgent Response 28, 36, 58

Volume 25, 72, 73

C

Call History 59, 60, 62, 63

Call Volume 59, 72

Camera & Photos 38

Cellular Signal Strength 35, 116

Charging 1, 2, 4, 5

Charging Cable 2

Contacts 42, 60, 61, 64

Contact Us 134

Current Date 28

Current time 32, 34

D

Data 41, 54, 55

Deleting 75, 84, 85, 87, 93

Photos 93

Texts 84, 85

Videos 93

Directions 38, 53

Downloading 53, 97, 109, 110, 111

E

Earpiece Speaker 3, 67, 68

Email 38, 52, 97, 98, 100, 102, 104, 105

F

Facebook 52

G

Gmail 15, 100, 102, 104, 105

Google

Play Store 53

Google Assistant 113, 129

Group Text Message 79

H

Health & Safety Package 25, 28, 36

Home Screen 32

How-to Cards 134

How-To Guides 132

How-to Videos 134

I

Internet 38, 97, 107

K

Keyboard 46, 47

L

Lock Screen 1, 27, 28, 30, 31, 113, 123, 124

M

Making a Call 41, 44

Maps & Directions 38, 53

O

Options 30, 31, 33

P

Password 2

Pattern 2, 31

Phone Overview 25

Phone Settings 35

Photo 38, 48, 82, 87, 89, 92, 93, 94, 105

PIN 18, 31, 118

Play Store 110

Power/Lock button 3, 8, 25

R

Real Time Text (RTT) 113, 130

Ringer Volume 59, 73

Ringtones 125

S

Screen Brightness 113, 127, 128

Secret Key 2

Shutter button 89, 90, 91
Speakerphone 59, 67, 68, 71
Status bar 116
Support 134
Swipe 29, 30

T

Text Message 37, 75, 76, 77, 78, 79, 80, 81
Title Bar 32
Touch Gestures 6

U

Urgent Response button 25, 28, 36, 58
Usage
Data 35, 55

USB-C 5

Charging cable 2

V

Videos 38, 52, 53, 88, 106
Voicemail 49, 60, 65
Voice Typing 47
Volume

Ringtones 125

W

Wall Charger 2, 5
Wi-Fi 32, 35, 55, 56, 114

