Have a Question or Need Assistance?

Ooma has a wealth of available resources if you need assistance:

Support articles. Access our comprehensive knowledge base at support.coma.com

User manuals. Access this guide and all other product manuals at **ooma.com/userguide**

Forums. Talk with your fellow Ooma customers and our support staff at forums.com

Live support. Still having trouble? Chat with a service representative at any time at support.ooma.com

Speak with a support specialist. M-F, 5am-5pm PST, or Sat/Sun 8am-5pm PST at 1-888-711-6662

Ooma[°]

525 Almanor Avenue, Suite 200 Sunnyvale, CA 94085

Learn more at www.ooma.com or call 1-877-950-6662

© 2019 Ooma, Inc. All rights reserved. Patent Pending. Ooma, Ooma Telo, Ooma Connect 4G Adapter, Ooma Premier, Ooma HD2 Handset, Ooma HD3 Handset, Ooma Linx, Ooma Home Security, and the Ooma logo are trademarks or service marks of Ooma, Inc. Other company and product names mentioned herein are trademarks of their respective companies. Mention of third-party products is for informational purposes only and constitutes neither an endorsement nor a recommendation. Ooma assumes no responsibility with regard to the performance or use of these products.

Ooma[®] Phone Genie

Quick Start Guide

Table of Contents

Installing Ooma is easy!

Congratulations on purchasing Ooma. Installation is easy and will take only about 15 minutes. Follow the steps in this guide to set up your Base Station and your Ooma account. Next, you will plug in the 4G Adapter to act as either a primary or a backup Internet connection for your Base Station.

- 02 Introduction
- 03 Step 1: Get the Ooma Setup app
- 04 Step 2: Connect 4G Adapter to Base Station
- 05 Step 3: OPTIONAL: Plug in Ethernet Cable
- 06 Step 4: Power on the Base Station
- 07 Step 5: Connect a Phone
- 08 You're All Set!
- 09 What's Next?
- 10 Quick Reference
- 11 Status Lights
- 12 Ooma Usage Guide
- 13 Ooma Premier™
- 14 Troubleshooting
- 15 Add-Ons for Ooma Base Station

STEP 1 Get the Ooma Setup app

The easiest way to set up your Base Station is with your iPhone or Android smartphone. Visit the app store on your phone and search for the Ooma Setup app. Open the app when it is installed.

The app will ask you to enter some information about yourself and your location. You will also pick a service plan (don't worry – you can change this later) and enter your billing information.

To download the app faster, scan the QR code below with your smartphone camera.

If you don't have a smartphone or cannot install the app, please contact one of our support specialists for assistance. Our support team is available at **1-888-711-6662** Monday through Friday from 5am to 5pm PST, or Saturday through Sunday from 8am to 5pm PST.

Make sure your Base Station is unplugged. Use the provided USB cable to connect the Connect 4G to the USB port on the back of the Base Station. If the provided cable is not long enough, you can use any USB cable up to 15' long.

4G Placement Advisory

For the best 4G signal, the Connect 4G Adapter should be placed in an area of your house with good cellular reception such as in a room with a window. It should ideally be located as close as possible to a window. Suction cups may be used to mount the adapter directly against a window.

The adapter should not be placed in a corner, against a wall, or within 5 feet of a large metal object like a water heater or refrigerator.

You can use the signal indicator in the Base Station Setup app to find a good spot with a strong 4G signal. Simply move the Connect 4G Adapter and wait for approximately 10 seconds. The app will show the signal strength of in the adapter's current location.

STEP 3 OPTIONAL: Plug in Ethernet Cable

If you wish to use the Ooma Connect 4G adapter as a backup Internet connection, use the included Ethernet cable to connect your Base Station to your Home Internet. Insert one end of the Ethernet cable into the **INTERNET** port on the back of the Base Station. Connect the other end of the cable to an open port on your router.

STEP4 Power on the Base Station

Plug the included AC adpter into the **POWER** port. The Ooma logo will blink red for a few minutes. When it turns blue, the Base Station is ready.

If your Base Station needs a software upgrade, the Ooma logo will blink purple while it is downloading the newest version. This may take 5-10 minutes. **Do not unplug the Base Station** while it is upgrading. It will automatically reboot after the upgrade is done.

When your Ooma Base Station returns to solid blue, this indicates that your Ooma service is working.

If your Ooma Base Station maintains a solid purple, this indicates that your Ooma service is working and Do Not Disturb is enabled. All incoming calls will be directed to voicemail.

STEP5 Connect a Phone

Make sure your Base Station is plugged in and that it has powered on and downloaded any applicable updates. Then, using an existing corded or cordless phone, plug the other end of the cord into the **PHONE** port.

Corded or Cordless Phone

You're All Set!

Your Base Station is ready to be used once the Ooma logo turns a solid blue. Pick up the phone and listen for the Ooma dial tone to confirm that your setup is complete.

Place your first phone call

Pick up the phone you connected to the Ooma Base Station and dial just like you always do. Call a friend or family member and experience firsthand the quality of Ooma PureVoice[™] technology. While you are at it, you might want to tell them about Ooma!

Set up your voicemail

Pick up the phone connected to the Ooma Base Station and press the ▶ key on the Base Station. The system will walk you through configuring your account and recording a personal greeting.

What's Next?

Check out My Ooma

Access your online control panel at **my.ooma.com**. There, you'll unlock the capabilities of your system:

- Check voicemail and call logs
- Configure preferences and set up advanced features
- Update your 911 address
- · Purchase additional services and add-ons
- And much more!

The first time you log in, our Setup Wizard will help configure our most popular features.

Transfer your phone number

In most areas, you can port your existing number to Ooma for a one-time fee. You must maintain your current phone service until the porting process is completed, which usually takes about 1–3 weeks.

To check availability, to learn more, or to get started, please visit: my.ooma.com/port

9

Quick Reference

Play Key ►

Press to hear your voicemail messages.

Press again to stop playback. Key will blink when there are new messages.

Fast Forward Key M

During voicemail playback, press to skip to the next message. Press and hold to toggle Do Not Disturb.

Rewind Kev

During voicemail playback, press once to replay the current message, and twice to skip to the previous message.

Press to adjust brightness of the status light.

Delete Kev

During voicemail playback, press to delete the current message.

Volume Adjustment Key Press to adjust the volume level.

Page Key (on rear of Base Station) Press to locate your Ooma handsets.

Press-and-hold for three seconds to register a new cordless Ooma device such as an HD2 Handset or Linx.

Status Lights

Base Station

Solid Blue System Status

Indicates that your Ooma service is working. You will hear the Ooma dial tone and all services are operational.

Solid Purple System Status

Indicates that your Ooma service is working and Do Not Disturb is enabled. All incoming calls will be directed to voicemail.

Blinking Purple System Status

Indicates that your Ooma Base Station is downloading a software upgrade. All services are unavailable. Do not unplug your Ooma Base Station when it is in this state.

Blinking Red System Status

Indicates that your Ooma service is not working. All services are unavailable. You will not hear any dial tone and will not be able to make or receive calls.

White System Status

Indicates that your Ooma Base Station is not powered on or that brightness is turned all the way down.

Solid Yellow (simultaneous red and green) Device is booting up after its **first** boot cycle.

Blinking Green

Solid Blue

Solid Green

4G Adapter

Blinking Blue, Green, and Red

LED cycles through LED colors during its first

Adapter is powered on but searching for signal.

Adapter is connected with excellent signal strength.

Adapter is connected with good signal strength.

Adapter is missing its SIM.

Ooma Usage Guide

Basic Operation

Making and receiving calls

To place a call, pick up a phone connected to your Ooma Base Station and dial a phone number. To answer a call, pick up the phone as you normally would when it rings.

Call-waiting

Switch to a second incoming call by pressing the **Flash** key on your telephone handset. The current call will automatically be put on hold. To switch back, press the Flash key again.

Blocking caller-ID

Disable your caller-ID on outgoing calls by dialing * 6 7 before you dial out. To disable caller-ID for all calls, visit: my.ooma.com/privacy

911 emergency calling

In case of an emergency, dial **9 1 1** to reach first responders. For your safety, always keep your address up-to-date at: my.ooma.com/address

International and other calling services

A calling plan or prepaid balance is required to call outside the country. Visit my.ooma.com/prepaid to get started. Then dial **0 1 1** followed by the country code and phone number. Your remaining time will be announced before the call completes.

NOTE: A prepaid balance is required for 411 calls.

Voicemail

Setting up

Pick up your phone and press the key on the Ooma Base Station. The system will walk you through setting up your PIN and recording a personal greeting.

Playing messages at home

When you have new messages, the key will blink. Press the key to listen to your voicemail through the speaker. You can also listen to messages through your phone. Simply dial your own phone number and follow the voice prompts.

Checking voicemail remotely

There are three ways to check voicemail remotely:

- **1 Phone:** Dial your Ooma number. When the call rolls to voicemail, press the * key and enter your PIN.
- **2** Online: Listen to and manage your voicemail on the web at: my.ooma.com/inbox

3 Email: Forward your voicemail as an MP3 file to your email or mobile phone (requires Ooma Premier). Set up forwarding at: my.ooma.com/voicemail

Changing voicemail settings

Pick up the phone connected to your Ooma Base Station and press the kev.

From the main menu, select option 2: "Change your settings," then follow the instructions.

Ooma Premier is a bundle of enhanced calling features that will get your home phone service firing on all cylinders. Here are some of the most popular features and benefits of a Premier subscription:

Making two calls at once

Press the **Flash** key on your handset, and you'll get a new Ooma dialtone.

Forwarding your voicemail

Forward your voicemail to email so you can listen to messages from your smartphone or computer. To set this up, go to: my.ooma.com/voicemail

Staying connected on the go

Afraid to miss a call? Set up your Ooma Base Station to forward calls to your cell phone. Choose to forward all calls, only when your Internet is down, or to ring your home phone and cell phone at the same time. Set this up any time at: my.ooma.com/calling

Blocking telemarketers

Ooma blacklists have been designed to help you filter out telemarketers and other unwanted callers. To start blocking calls, visit: my.ooma.com/blacklists

Choosing a virtual number

Select a number from almost any calling area for a home office or to make it easy for friends and family in another state to reach you. Get started at: my.ooma.com/numbers

Identifying callers

Monitoring your calls

take the call.

Gain some peace of mind by setting up your Ooma system to send email or text message alerts whenever someone dials 911 from home. To set this up, go to: my.ooma.com/911

Use your Apple or Android smartphone to make phone calls over any Wi-Fi or 3G/4G data connection with the Ooma Mobile app. To get started, go to: my.ooma.com/mobile

Turning off the ringer

Need some peace and quiet? Just press and hold the button or dial * 78 on your phone and all your calls will roll straight to voicemail. To deactivate Do Not Disturb, press and hold again or dial * 79.

And much, much more Explore all the features and benefits of **Ooma Premier**: my.ooma.com/premier

12

Don't recognize the number? Enhanced Caller-ID will look up the caller's name from a national database so you'll have more than just the number to go by.

Listen in as your callers leave their voicemail. The message will be played through the speaker in your Base Station. Only answer the phone if you decide you want to

Setting up 911 notifications

Using Ooma on your smartphone

13

Troubleshooting

Iogo is blinking red

A blinking red logo indicates that your Ooma Base Station is not operational. It is normal for the logo to blink red for a couple of minutes during boot up. Otherwise, check the following to make sure everything is set up correctly:

- Verify that you have activated your device as described on Page 3. If you plugged in your device before going through the activation process, try rebooting it now.
- For Ethernet installations: Check that your network cables are plugged in securely. Verify that the **INTERNET** port is connected to your router (or modem).

Check that your Internet connection is working. Try connecting a computer to the **HOME** port and browse to my.ooma.com. You should see the login screen for My Ooma. If not, troubleshoot your Internet connection.

- For 4G LTE only installations: Try moving the base Station and 4G adapter to a different location in your home. See Placement Advisory on page 4. Use the mobile setup app to view the signal strength. Test different locations for optimum performance.
- Try rebooting your Base Station, modem, and router by pulling out the power and plugging them back in.

Bogo does not light up

Check that the AC adapter is plugged in and power is being supplied to the device.

You don't hear the Ooma dialtone

If the Ooma logo is blue but you don't hear a dialtone, check that your phone is correctly plugged into the PHONE port.

Incoming calls do not ring your home phone

When Do Not Disturb is turned on, the Ooma logo will light up purple and all incoming calls will go directly to voicemail without ringing your phones. To turn off the feature, press and hold the 🔤 button or dial * 7 9 from vour phone.

You are unable to hear your messages

Check that the speaker hasn't been turned off. Increase the volume level by pressing . The device will say what volume it has been set to.

Voice constantly breaks up

Voice quality is dependent on the speed and quality of your Internet connection. For 4G LTE Only Installations: Try moving the Base Station and 4G adapter to a different location in your home. See Placement Advisory on page 4. Use the mobile setup app to view the signal strength. Test different locations for optimum performance.

Add-Ons for Ooma Base Station

. —

Ooma HD2 and HD3 handsets

The Ooma HD2 and HD3 handsets are a wire-free. whole-house solution. Designed specifically for Ooma, they can tap into most advanced features like contact list syncing, Facebook picture caller-ID, custom musical ringtones, access to the Instant Second Line, and more.

Ooma Linx

Don't let your home's wiring stop you from putting a phone wherever vou want.

The Ooma Linx device syncs wirelessly with the Ooma Base Station to support a telephone anywhere with an available electrical outlet.

Ooma Home Security

Give yourself peace of mind that everything is fine at home by adding Home Security to your Ooma home phone service. With a variety of sensors to choose from for a fully-customized setup, a safer home is within reach.

To learn more about these accessories for the Ooma Base Station, visit: my.ooma.com/products

Ooma mobile app

Available for both iOS and Android devices. the free Ooma mobile app allows you to make and receive phone calls, listen to voicemail. and manage your Ooma account right from your phone.

15