

How to Use AUDIX: Your Campus Voice Mail System

To reach your AUDIX dial: 5990

New Users will be prompted to:

Enter your **4-digit extension** followed by a # sign.

Enter a # sign as your password.

Press **1**, **speak your name**, press **1** again

(callers will hear this when they reach your AUDIX mailbox, unless you [record a personal greeting](#)).

Enter a **unique 3-8-digit password** to allow access to your AUDIX mailbox.

Existing Users will be prompted to:

Enter your **4-digit extension** followed by a # sign.

Enter your **password** followed by a # sign.

Quick Reference

ACTIVITY MENU			PLAY-BACK MENU		
Record Messages 1	Get Messages ABC 2	Administer Greetings DEF 3	1	Rewind ABC 2	Play/Pause DEF 3
Review Messages GHI 4	Password/Lists JKL 5	MNO 6	Louder GHI 4	Back Up JKL 5	Advance MNO 6
Scan PRS 7	TUV 8	WXY 9	Softer PRS 7	Slower TUV 8	Faster WXY 9
*	0	#	*	0	Skip #
			Press 3 to pause and 3 again to continue.		

BASIC COMMANDS		
Help	*H	(*4)
Alternate Addressing	*A	(*2)
Back Up	*B	(*2)
Delete	*D	(*3)
Listen	*L	(*5)
Relogin	**R	(**7)
Restart	*R	(*7)
Transfer out of system	*T	(*8)
Wait	*W	(*9)
Transfer to covering ext.		(*0)
Exit system	**X	(**9)
Disconnect (Hang Up)		

PRESS **2** (Listen - Replay/Forward - Save/Delete)

GET MESSAGES

1. Press **3** - To listen to a message header.
2. Press **0** - To listen to a message.

Options:

Press **1** - Respond/Forward

Press **2** - Step Back

Press **3** - Listen to header

Press ***D** - Delete

Press **#** - Save and go to next message

Press **#** - Skip to next category

Press ****H** - Hold message, go to next header

Press ****U** - Undelete message (only if you have not hung up)

RESPOND TO MESSAGE

3. Options:

Press **1** - Respond/Forward

Press **4** - Record new message

Press **1, 2** - Forward with a comment

Reply to sender:

Press **1, 7** - Send reply only

Press **1, 1, 9** - Send reply/attach original

Press **#** - Approve

Press **0** - Send with options

Press **#** - Send now

MESSAGE STORAGE TIME

Audix deletes messages after 5 days.

PRESS (Record - Activate - Modify)

ADMINISTER PERSONAL GREETINGS

1. Press **0** - Listen to a greeting
2. Press **1** - Create, change or delete a greeting
3. Choose **greeting number** to record (**1-9**)
Press **1** - To record a new greeting after the tone.

Options:

Press **1** - Stop/Edit

Press **2, 3** - Playback

Press ***D** - Delete and re-record message

Press **#** - Approve

4. Press **2** - Scan all greetings
5. Press **3** - Activate an existing greeting
*** NOTE: You must activate a greeting after you record it. Your personal greeting will not be played if it is not activated.**
6. Press **4** - Administer call types

Choices:

Press **1** - Distinguish between *internal* and *external* calls

Press **2** - Distinguish between *busy* and *no answer* calls

Press **3** - Distinguish between *work-time* and *out-of hours* calls

Press **4** - Remove distinction between work-time and out-of hour calls

Press **5** - Use same greeting for all calls

When finished, Press **#**

PRESS (Change Password - Record Your Name)

CHANGE PASSWORD

1. Press **4**
2. Enter **new password** (at least 6 digits)
3. Re-enter **new password** - Press **#**

RECORD YOUR NAME

1. Press **5**
2. Say your **name** after the tone
3. Press **1** - After saying your name
4. Press **#** - Approve