

PARENT UNIT ICONS

Main Menu	Options
Monitoring mode (* For RM2851-2 only)	
	<ul style="list-style-type: none">View baby unit 1 or 2 in Single mode.Turn on/off screen off timer.View both baby units in Patrol mode.
Zoom	
	<ul style="list-style-type: none">Select from 4 zoom modes.Navigate in the zoom image.
Night light	
	<ul style="list-style-type: none">Select from 10 color modes.Select the brightness level.Turn on/off night light.You can also set the timer to turn off night light after 15, 30 or 60 minutes.
Melodies and soothing sounds	
	<ul style="list-style-type: none">Select to play all melodies, or play one of the five melodies and four soothing sounds.Select the volume.You can also set the timer to stop playing after 15, 30 or 60 minutes, or play non-stop.
Alerts settings	
	<ul style="list-style-type: none">Turn on/off motion detection, temperature, lost link and low battery alerts.Select the motion detection sensitivity level.Select maximum and minimum temperature for alert range.Adjust alert sound level.
Main Menu	Options
General settings	
	<ul style="list-style-type: none">Adjust parent unit screen brightness.Turn on/off screen off timer.Adjust baby unit's speaker volume.Change temperature format (°C/°F).Help information.
Connection settings	
	<ul style="list-style-type: none">Change Wi-Fi network.Connect mobile phone.Reset connection to direct mode.
Status icons	
	<ul style="list-style-type: none">Direct mode: Parent unit, baby unit 1 and baby unit 2 (*For RM2851-2 only) are connected to each others directly.Router mode: Parent unit, baby unit 1 and baby unit 2 (*For RM2851-2 only) are connected to home Wi-Fi network.Baby unit 1 and 2 are being viewed in Patrol mode (*For RM2851-2 only).Night vision is turned on.Motion detection is turned on.Sound light indicatorMelodies and soothing sounds are turned on.Night light is turned on.Talkback is turned on.Parent unit speaker is muted.Temperature alert is turned on.

TEST THE SOUND LEVEL AND POSITION THE VIDEO MONITOR

- NOTE**
- This video monitor is intended as an aid. It is not a substitute for proper adult supervision, and should not be used as such.
- Testing the sound level of the video monitor**
- CAUTION**
- For hearing protection, make sure the parent unit is more than 3 meters away from the baby unit. If you hear any high-pitched noise from the parent unit, move the parent unit further until the noise stops. You can also press **-VOL** on the parent unit to lower or mute the noise.
- TIP**
- Increase the parent unit speaker volume if you cannot hear the sounds transmitted from the baby unit.

- Positioning the video monitor**
- CAUTION**
- Keep the baby unit out of the reach of your baby. Never place or mount the baby unit inside the baby's crib or playpen.
- Place the baby unit more than 1 meter away from your baby.
 - Adjust the angle of the baby unit to aim at your baby.

- AUTO SOFTWARE AND FIRMWARE UPDATE**
- To ensure that your video monitor is always at its best performance, the parent unit will prompt a message and ask you to update its software and the baby unit's firmware when there are new versions available.
- Follow the instructions on the parent unit screen to update your video monitor. If you skip the updates, the parent unit and baby unit will remind you to update 8 hours later.
 - To check if your device is running on the latest software, go to:
- >
- Connect your video monitor with home Wi-Fi network**
- You must connect your video monitor to your secured home Wi-Fi network in order to receive the latest software and firmware updates. To set Wi-Fi up, go to:
- > /

DOWNLOAD APP FOR MOBILE ACCESS

- Download the free **MyVtech Baby Pro** mobile app and install it to a mobile device, then use your mobile device and the mobile app to monitor your areas remotely.
 - Press **MENU** when the parent unit is idle.
 - Go to >
 - Scan the QR code in the parent unit to download the app into your mobile device.
 - Follow the instructions in the mobile app to set up and pair your baby unit to the mobile app.
- Alternatively, you can download the mobile app from the App Store or Google Play store.
- Install MyVtech Baby Pro mobile app**
- Browse the App Store or the Google Play store .
 - Search for the mobile app with the keyword "myvtech baby pro".
 - Download and install the **MyVtech Baby Pro** mobile app to your mobile device.
- OR**
- Scan the QR codes on the right to get the app.
- NOTES**
- Make sure your mobile device meets the minimum requirement for the mobile app.
- Minimum requirement**
- The mobile app is compatible with:
- Android™ 6.0 or later; and
 - iOS 12 or later.
- In your mobile device:**
- Tap to run the mobile app in your mobile device, and then create a user account.
 - We recommend that you use common webmail services, such as Google Gmail for registration of your user account. Check your email (and Spam folder), and activate your new camera account via the email link, then sign in to your account.
 - Follow the instructions in the mobile app to pair the camera. Tap , then **Add Camera** in the mobile app to get started.

MOUNT THE BABY UNIT (OPTIONAL)

- NOTES**
- Check for reception strength and camera angle of the baby unit before drilling the holes.
 - The types of screws and anchors you need depend on the composition of the wall. You may need to purchase the screws and anchors separately to mount your baby units.
- Place the wall mount bracket on a wall and then use a pencil to mark two holes in parallel. Remove the wall mount bracket and drill two holes in the wall (7/32 inch drill bit).
 - Align the wall mount bracket and screws with the holes in the wall as shown. Tighten the screw in the middle hole first, so that the wall mount bracket position is fixed. You can tighten the other screw in the top hole.
 - Insert the screws into the holes and tighten the screws until only 1/4 inch of the screws are exposed.
 - Place the baby unit on the wall mount bracket, and then slide it forward until it locks into place. Connect the power adapter to the baby unit and a power supply not controlled by a wall switch.
- OR**
- Place the baby unit on the wall mount bracket, and then slide it forward until it locks into place. Align the holes on the wall mount bracket with the screws on the wall, and slide the wall mount bracket down until it locks into place.

TEST THE LOCATION FOR THE BABY UNIT

- If you plan to install your baby unit in a designated location, and use your home Wi-Fi network to connect your video monitor, you need to test which of your selected monitoring areas within the house have good Wi-Fi signal strength. After you have powered on your parent unit, you can use your parent unit's Wi-Fi signal strength indicator to assist in checking. Once you have identified the suitable location, you can install your baby unit. Adjust the distance between your baby unit and the Wi-Fi router if needed.
- TIP**
- Depending on surroundings and obstructing factors, such as the effect distance and internal walls have on signal strength, you may experience reduced Wi-Fi signal. To improve the Wi-Fi signal strength, adjust the distance or direction of your parent unit. Check with your parent unit again.

GENERAL PRODUCT CARE

- To keep this product working well and looking good, follow these guidelines:
- Avoid putting it near heating appliances and devices that generate electrical noise (for example, motors or fluorescent lamps).
 - DO NOT expose it to direct sunlight or moisture.
 - Avoid dropping the product or treating it roughly.
 - Clean with a soft cloth.
 - DO NOT immerse the parent unit and the baby unit in water and do not clean them under the tap.
 - DO NOT use cleaning spray or liquid cleaners.
 - Make sure the parent unit and the baby unit are dry before you connect them to the mains again.
 - Clean the USB charging port of dust, dirt, and lint regularly.

STORAGE

When you are not going to use the video monitor for some time, store the parent unit, the baby unit and the adapters in a cool and dry place.

NEED HELP?

- Driven by system updates, the software, online help topics, and online FAQs will be updated periodically.
- For operations and guides to help you using your video monitor, and for latest information and supports, go and check the online help topics and online FAQs.
- Use your smartphone or mobile device to access our online help.
- Go to <https://help.vtechphones.com/rm2851-or-https://help.vtechphones.com/rm2851-2> ; OR
 - Scan the QR code on the right. Launch the camera app or QR code scanner app on your smartphone or tablet. Hold the device's camera up to the QR code and frame it. Tap the notification to trigger the redirection of the online help.
 - If the QR code is not clearly displayed, adjust your camera's focus by moving your device closer or further away until it is clear.
- If you would like to contact us, visit <https://help.vtechphones.com/cs>.
- You can also call our Customer Support at 1-844-848-8324 (1-844-84-VTECH) [in US] or 1-888-211-2005 [in Canada] for help.

THE RBRC SEAL

- The RBRC seal on the lithium-ion battery indicates that VTech Communications, Inc. is voluntarily participating in an industry program to collect and recycle these batteries at the end of their useful lives, when taken out of service within the United States and Canada. The program provides a convenient alternative to placing used lithium-ion batteries into the trash or municipal waste, which may be illegal in your area.
- VTech's participation makes it easy for you to drop off the spent product at local retailers participating in the program or at authorized VTech product service centers. Please call **(800) 8 BATTERY** for information on Li-ion battery recycling and disposal bans/restrictions in your area. VTech's involvement in this program is part of its commitment to protecting our environment and conserving natural resources.
- The RBRC Seal and 1 (800) 8 BATTERY are registered trademarks of Call2Recycle, Inc.**
- FCC Part 15**
- NOTE:** This equipment has been tested and found to comply with the requirements for a Class B digital device under Part 15 of the Federal Communications Commission (FCC) rules. These requirements are intended 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 will not occur in a particular installation. If this equipment does cause harmful 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.
- WARNING:** Changes or modifications to this equipment not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
- This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.
- To ensure safety of users, the FCC has established criteria for the amount of radio frequency energy that can be safely absorbed by a user or bystander according to the intended usage of the product. This product has been tested and found to comply with the FCC criteria. The baby unit shall be installed and used such that parts of all persons' body are maintained at a distance of approximately 8 in (20 cm) or more. The transmitter and antenna of the parent unit shall be held at least 1 in (2.5 cm) from your face.
- This Class B digital apparatus complies with Canadian requirement: CAN ICES-3 (B)/NMB-3(B)
- Industry Canada**
- This device contains licence-exempt transmitter(s)/receiver(s) that comply with Innovation, Science and Economic Development Canada's licence-exempt RSS(s). Operation is subject to the following two conditions: (1) This device may not cause interference, (2) This device must accept any interference, including interference that may cause undesired operation of the device.
- The term "IC" before the certification/registration number only signifies that the Industry Canada technical specifications were met. This product meets the applicable Innovation, Science and Economic Development Canada technical specifications.
- RF radiation exposure statement**
- The product complies with FCC RF radiation exposure limits set forth for an uncontrolled environment. The baby unit should be installed and operated with a minimum distance of 8 in (20 cm) between the baby unit and all persons' body. Use of other accessories may not ensure compliance with FCC RF exposure guidelines. This equipment complies also with Industry Canada RSS-102 limit with respect to Canada's Health Code for Exposure of Humans to RF fields.

FCC AND IC REGULATIONS

- La plaque signalétique appliquée est shuée au bas du socle de l'unité du bébé.
- Lorsque vous utilisez votre appareil, vous devriez toujours éviter certaines mesures de précaution de base afin de réduire les risques d'incendie, d'électrocution et de blessures corporelles, dont ceux qui suivent:
- Observez toutes les instructions et mises en garde inscrites sur l'appareil.
 - Installation par un adulte est requise.
 - MISE EN GARDE:** N'installez pas l'unité du bébé à une hauteur supérieure à 2 mètres.
 - Ce produit a été conçu pour être un dispositif d'appoint seulement. Il n'est pas le remplacement d'une supervision responsable et adéquate par un adulte et ne devrait pas être utilisé comme telle.
 - Ce produit n'est pas conçu pour être utilisé en tant que monitor médical.
 - N'utilisez pas cet appareil près de l'eau ni de toute autre source d'humidité, par exemple, près d'une baignoire, cuve à lessive, évier de cuisine, dans un sous-sol humide ni près d'une piscine, dans un sous-sol humide ou une douche.
 - MISE EN GARDE:** Utilisez uniquement la pile fournie. Un risque d'explosion pourrait survenir si un mauvais type de pile est utilisé ou si la haute altitude pendant l'utilisation, l'entreposage ou le transport. L'élimination de la pile dans le feu ou dans un four chaud, ou l'écrasement ou le découpage mécanique de la pile peuvent entraîner une explosion. Laisser la pile dans un environnement à température extrêmement élevée peut entraîner une explosion ou la fuite d'un liquide ou d'un gaz inflammable. Une pile soumise à une pression d'air nettement basse peut provoquer une explosion ou une fuite de liquide ou de gaz inflammable. Éliminer la pile usagée conformément aux instructions du **Seau B**.
 - N'utilisez que les adaptateurs inclus avec ce produit. L'utilisation d'un adaptateur dont la polarité ou la tension est inadéquate risque d'endommager sérieusement le produit et mettre votre santé en péril.
- CONSERVEZ CES INSTRUCTIONS**
- Mises en garde**
- Utiliser et entreposer le produit à une température entre 0 ° C (32 ° F) et 40 ° C (104 ° F).
 - Risque de brûlure, risque d'incendie, risque d'explosion associé à une mauvaise manipulation de la batterie.
 - N'exposez pas cet appareil à des froids ou des chaleurs extrêmes, ainsi qu'à une humidité excessive du soleil. Ne l'installez pas près d'une source de chauffage.
 - ⚠ Avertissement - Risque de strangulation - Les enfants se sont ÉTRANGLÉS dans des cordons. Gardez ce cordon hors de portée des enfants (à plus de 0,7 m). Ne laissez pas cette étiquette.
 - Ne jamais placer le moniteur à l'intérieur du berceau ou du parc à bébé. Ne jamais couvrir le moniteur ou l'unité (si portative avec un article tel une serviette ou une couverture).
 - D'autres objets peuvent interférer avec le signal vidéo, les interférences causées par votre caméra IP. Essayez d'installer votre caméra IP dans un endroit sûr, à l'abri des objets électroniques - routeurs sans fil, radios, téléphones cellulaires, interphones, montres de poignet, téléviseurs, ordinateurs personnels, appareils électroniques de cuisine et téléphones sans fil.
- Stimulateurs cardiaques implantés dans l'organisme**
- Les stimulateurs cardiaques ne s'applique qu'aux dispositifs numériques sans fil:
- L'organisme Technology Research, LLC (MTR) - une firme de recherche indépendante, a mené une évaluation préliminaire sur les effets potentiels de l'interférence du signal portable; et les stimulateurs cardiaques implantés dans l'organisme. Après une évaluation de la sécurité d'alimentation (FDA) des États-Unis, la firme WTR recommanda aux médecins:
- Avs aux détenteurs de stimulateurs cardiaques**
- Vous devriez maintenir les dispositifs sans fil à au moins six pouces du stimulateur cardiaque, tel que dans une poche de chemise lorsque celui-ci est en marche.
 - L'équipement qui vous possède à votre domicile, consultez votre marchand ou votre compagnie locale d'électricité.
 - L'équipement qui est fourni à partir d'un acquiescement gauche identifié d'USB aux conditions de la source d'énergie limitée.
 - Ne surchargez pas les prises de courant murales ni les rallonges électriques.
 - Ne placez pas cet appareil sur un chariot, meuble, trépied, support de montage ni table chancelante.
 - Les trous et ouvertures du boîtier, situés à l'arrière de l'appareil ou sous celui-ci, servent à aérer l'appareil. Pour l'éviter de se boucher, ne bloquez pas ces ouvertures et n'empêchez pas l'aération adéquate de l'appareil en la plaçant malicieusement sur une surface inégale. De même, ne le positionnez pas à proximité ni au-dessus d'une source de chaleur ou d'un climatiseur. De plus, ne placez pas l'appareil dans un endroit avant de vous assurer qu'il y ait une bonne circulation d'air.
- 19. N'enfoncez jamais d'objets à travers les ouvertures de cet appareil, car ils pourraient entrer en contact avec des points de tension dangereux ou causer des courts-circuits qui peuvent déclencher un incendie ou un risque d'électrocution. Ne renversez jamais de liquide dans ce produit.**
- 20. Afin de réduire les risques d'incendie, ne démontez pas cet appareil, mais apportez-le dans un centre de service autorisé.**
- 21. Vous devez tester la réception chaque fois que vous mettez l'appareil en fonction.**
- 22. Examinez les composants afin de vérifier si celles-ci ne sont pas endommagées.**
- 23. Il existe un très faible risque de perte de confidentialité avec certains appareils électroniques (tels que écoute-bébé, téléphones sans fil, etc.). Pour l'éviter, s'assurer que le produit n'a jamais été utilisé avant l'achat, centraliser l'unité de façon périodique, éteindre l'écoute-bébé quand il n'est pas en cours d'utilisation.**
- 24. Les enfants devraient être supervisés afin de vous assurer qu'ils ne jouent pas avec l'appareil.**
- 25. Les petites pièces de ce moniteur peuvent être avalées par les bébés ou les petits enfants. Veuillez tenir ces pièces hors de portée des enfants.**
- 26. Le produit n'est pas conçu pour être utilisé par des personnes (incluant des enfants) aux capacités physiques, sensorielles ou mentales réduites ou qui manquent d'expérience et de connaissances, à moins qu'on leur ait donné suffisamment de supervision ou d'instructions relatives à l'utilisation de l'appareil par une personne responsable de leur sécurité.**

FOR CETL COMPLIANCE ONLY

- La plaque signalétique appliquée est shuée au bas du socle de l'unité du bébé.
- Lorsque vous utilisez votre appareil, vous devriez toujours éviter certaines mesures de précaution de base afin de réduire les risques d'incendie, d'électrocution et de blessures corporelles, dont ceux qui suivent:
- Observez toutes les instructions et mises en garde inscrites sur l'appareil.
 - Installation par un adulte est requise.
 - MISE EN GARDE:** N'installez pas l'unité du bébé à une hauteur supérieure à 2 mètres.
 - Ce produit a été conçu pour être un dispositif d'appoint seulement. Il n'est pas le remplacement d'une supervision responsable et adéquate par un adulte et ne devrait pas être utilisé comme telle.
 - Ce produit n'est pas conçu pour être utilisé en tant que monitor médical.
 - N'utilisez pas cet appareil près de l'eau ni de toute autre source d'humidité, par exemple, près d'une baignoire, cuve à lessive, évier de cuisine, dans un sous-sol humide ni près d'une piscine, dans un sous-sol humide ou une douche.
 - MISE EN GARDE:** Utilisez uniquement la pile fournie. Un risque d'explosion pourrait survenir si un mauvais type de pile est utilisé ou si la haute altitude pendant l'utilisation, l'entreposage ou le transport. L'élimination de la pile dans le feu ou dans un four chaud, ou l'écrasement ou le découpage mécanique de la pile peuvent entraîner une explosion. Laisser la pile dans un environnement à température extrêmement élevée peut entraîner une explosion ou la fuite d'un liquide ou d'un gaz inflammable. Une pile soumise à une pression d'air nettement basse peut provoquer une explosion ou une fuite de liquide ou de gaz inflammable. Éliminer la pile usagée conformément aux instructions du **Seau B**.
 - N'utilisez que les adaptateurs inclus avec ce produit. L'utilisation d'un adaptateur dont la polarité ou la tension est inadéquate risque d'endommager sérieusement le produit et mettre votre santé en péril.
- CONSERVEZ CES INSTRUCTIONS**
- Mises en garde**
- Utiliser et entreposer le produit à une température entre 0 ° C (32 ° F) et 40 ° C (104 ° F).
 - Risque de brûlure, risque d'incendie, risque d'explosion associé à une mauvaise manipulation de la batterie.
 - N'exposez pas cet appareil à des froids ou des chaleurs extrêmes, ainsi qu'à une humidité excessive du soleil. Ne l'installez pas près d'une source de chauffage.
 - ⚠ Avertissement - Risque de strangulation - Les enfants se sont ÉTRANGLÉS dans des cordons. Gardez ce cordon hors de portée des enfants (à plus de 0,7 m). Ne laissez pas cette étiquette.
 - Ne jamais placer le moniteur à l'intérieur du berceau ou du parc à bébé. Ne jamais couvrir le moniteur ou l'unité (si portative avec un article tel une serviette ou une couverture).
 - D'autres objets peuvent interférer avec le signal vidéo, les interférences causées par votre caméra IP. Essayez d'installer votre caméra IP dans un endroit sûr, à l'abri des objets électroniques - routeurs sans fil, radios, téléphones cellulaires, interphones, montres de poignet, téléviseurs, ordinateurs personnels, appareils électroniques de cuisine et téléphones sans fil.
- Stimulateurs cardiaques implantés dans l'organisme**
- Les stimulateurs cardiaques ne s'applique qu'aux dispositifs numériques sans fil:
- L'organisme Technology Research, LLC (MTR) - une firme de recherche indépendante, a mené une évaluation préliminaire sur les effets potentiels de l'interférence du signal portable; et les stimulateurs cardiaques implantés dans l'organisme. Après une évaluation de la sécurité d'alimentation (FDA) des États-Unis, la firme WTR recommanda aux médecins:
- Avs aux détenteurs de stimulateurs cardiaques**
- Vous devriez maintenir les dispositifs sans fil à au moins six pouces du stimulateur cardiaque, tel que dans une poche de chemise lorsque celui-ci est en marche.
 - L'équipement qui vous possède à votre domicile, consultez votre marchand ou votre compagnie locale d'électricité.
 - L'équipement qui est fourni à partir d'un acquiescement gauche identifié d'USB aux conditions de la source d'énergie limitée.
 - Ne surchargez pas les prises de courant murales ni les rallonges électriques.
 - Ne placez pas cet appareil sur un chariot, meuble, trépied, support de montage ni table chancelante.
 - Les trous et ouvertures du boîtier, situés à l'arrière de l'appareil ou sous celui-ci, servent à aérer l'appareil. Pour l'éviter de se boucher, ne bloquez pas ces ouvertures et n'empêchez pas l'aération adéquate de l'appareil en la plaçant malicieusement sur une surface inégale. De même, ne le positionnez pas à proximité ni au-dessus d'une source de chaleur ou d'un climatiseur. De plus, ne placez pas l'appareil dans un endroit avant de vous assurer qu'il y ait une bonne circulation d'air.

LIMITED WARRANTY

- What does this limited warranty cover?**
- The manufacturer of this VTech Product warrants to the holder of a valid proof of purchase ("Consumer" or "you") that the Product and all accessories provided in the sales package ("Product") are free from defects in material and workmanship, pursuant to the following terms and conditions, when installed and used normally and in accordance with the Product operating instructions. This limited warranty extends only to the Consumer for Products purchased and used in the United States of America and Canada.
- What will VTech do if the Product is not free from defects in materials and workmanship during the limited warranty period ("Materially Defective Product")?**
- During the limited warranty period, VTech's authorized service representative will replace at VTech's option, without charge, a Materially Defective Product. If we choose to replace the Product, we may replace it with a new or refurbished Product of the same or similar design. We will retain defective parts, modules, or equipment. Replacement of the Product, at VTech's option, is your exclusive remedy. VTech will return the replacement Products to you in working condition. You should expect the replacement to take approximately 30 days.
- How long is the limited warranty period?**
- The limited warranty period for the Product extends for ONE (1) YEAR from the date of purchase (90 days on products purchased as Refurbished"). This limited warranty also applies to the replacement Product for a period of either (a) 90 days from the date the replacement Product is shipped to you or (b) the time remaining on the original one-year warranty (90-day limited warranty on products that are purchased as Refurbished"); whichever is longer.
- What is not covered by this limited warranty?**
- This limited warranty does not cover:
- Product that has been subjected to misuse, accident, shipping or other physical damage, improper installation, abnormal operation or handling, neglect, inundation, fire, water or other liquid intrusion; or
 - Product that has been damaged due to repair, alteration or modification by anyone other than an authorized service representative of VTech; or
 - Product to the extent that the problem experienced is caused by signal conditions, network reliability, or cable or antenna systems; or
 - Product to the extent that the problem is caused by you with non-VTech accessories; or
 - Product whose warranty/quality stickers, product serial number plates or other associated equipment, the cost of which is not included in the purchase price, have been removed, altered or rendered illegible; or
 - Product purchased, used, serviced, or shipped for repair from outside the United States of America or Canada, or used for commercial or institutional purposes (including but not limited to Products used for rental purposes); or
 - Product returned without a valid proof of purchase (see item 2 below); or
 - Changes, installation or set up, adjustment of customer controls, and installation or repair of systems outside the unit.

- How do you get warranty service?**
- To obtain warranty service in the USA, please visit our website at www.vtechphones.com or call 1 (800) 595-9511. In Canada, go to www.vtechcanada.com or call 1 (800) 267-7377.
- NOTE:** Before calling for service, please review the user's manual - a check of the Product's controls and features may save you a service call.
- Except as provided by applicable law, you assume the risk of loss or damage during transit and transportation and are responsible for delivery or handling charges incurred in the transport of the Product(s) to the service location. VTech will return replaced Product under this limited warranty. Transportation, delivery or handling charges are prepaid. VTech assumes no risk for damage or loss of the Product in transit.
- What must you return with the Product to get warranty service?**
- Return the entire original package and contents including the Product to the VTech service location along with a description of the malfunction or difficulty; and
 - Include a "valid proof of purchase" (sales receipt) identifying the Product purchased (Product model) and the date of purchase or receipt; and
 - Provide your name, complete and correct mailing address, and telephone number.
- Other limitations**
- This warranty is the complete and exclusive agreement between you and VTech. It supersedes all other written or oral communications related to this Product. VTech provides no other warranties for this Product. The warranty exclusively describes all of VTech's responsibilities regarding the Product. There are no other express warranties. No one is authorized to make modifications to this limited warranty and you should not rely on any such modification. State/Provincial Law Rights: This warranty gives you specific legal rights, and you may also have other rights, which vary from state to state or province to province.
- Limitations:** Implied warranties, including those of fitness for a particular purpose and merchantability (an unwritten warranty that the Product is fit for ordinary use) are limited to one year from the date of purchase. Some states/provinces do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you. In no event shall VTech be liable for any indirect, special, incidental, consequential, or similar damages (including, but not limited to lost profits or revenue, inability to use the Product or other associated equipment, the cost of substitute equipment, and claims by third parties) resulting from the use of this Product. Some states/provinces do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you.
- Please retain your original sales receipt as proof of purchase.**