

WELCOME

JAWBONE®

PRIME

Meet Jawbone

Your Jawbone has NoiseAssassin™, the best technology for eliminating noise when you talk.

A **NOISEASSASSIN Button**
B **TALK Button**

C **Voice Activity Sensor (VAS)**
D **Earbud**

NOTE Both the **TALK** and **NOISEASSASSIN** Buttons are hidden beneath the external face of the headset. The **TALK** Button is located at the dimple on the front of the headset. To activate either button, press on the areas indicated above.

Jawbone comes with multiple earbud options and can be worn with or without an earloop. Choose what feels best for you.

1

FIND YOUR FIT

YOU ARE UNIQUE

We have given you 6 earbuds and an optional earloop. Try all the options. Pick the one that is most comfortable and keeps the Voice Activity Sensor touching your face.

Earbuds
2 DIFFERENT STYLES
6 DIFFERENT SIZES

Earloop
SLIM STYLE

1 Insert the headset into your ear pointing down.

2 Twist your Jawbone headset up so the Voice Activity Sensor touches your face.

NOTE You can wear Jawbone with or without an earloop.

For superior performance, the Voice Activity Sensor should touch your face.

2

PAIR

LET'S GET TOGETHER

You will need to introduce your Jawbone to your mobile phone by something we call "pairing." Once paired, the two devices can then connect, and you can talk to your friends hands-free.

INDICATOR LIGHT

Your Jawbone headset automatically goes into pairing mode the first time you turn it on. In pairing mode, the indicator light flashes **RED + WHITE**.

TO PAIR FOR THE FIRST TIME

- Turn on your phone's Bluetooth® setting.
- Turn on Jawbone by pressing the **TALK** Button for 2 seconds.
- On your phone: 'Search for New Devices'.
- Select Jawbone.
- Enter passcode '0000' (if asked).

NOISEASSASSIN
BUTTON

TALK BUTTON

PAIRING WITH ADDITIONAL PHONES

- Manually put your headset into pairing mode by first making sure your headset is powered off.
 - Hold down the **TALK** Button and **NOISEASSASSIN** Button for 4 seconds until the indicator light flashes **RED + WHITE**.
 - Once pairing is initiated, the **RED + WHITE** indicator light will flash for 3 minutes or until successful pairing.
 - Press the **TALK** Button once to make sure both devices are connected.
- NOTE** Your headset will pair with 8 devices and can simultaneously connect with 2.

3

TALK

SPREAD THE WORD

If it's not beautiful, it doesn't belong on your face. We've tucked all of Jawbone's button functions under the hood, so to speak. All you need to know is where to press, and you'll be enjoying the built-in features in no time.

- **ON / OFF** Press **TALK** Button for 2 seconds.
- **ANSWER A CALL** Press **TALK** Button.
NOTE This will also answer an incoming call while on a call. When your Jawbone headset is connected to two phones, this will answer the call from either phone.
- **TURN OFF THE INDICATOR LIGHT** Press **TALK** Button 5 times while in standby mode. When you turn the headset off and on, the indicator light will be back on.

- **REJECT A CALL** Press **NOISEASSASSIN** Button while phone is ringing.
- **NOISEASSASSIN ON / OFF DURING A CALL**
Press **NOISEASSASSIN** Button for 2 seconds.
NOTE NoiseAssassin is always on by default. This is great for showing your Jawbone's NoiseAssassin technology to a friend.
- **CHANGE VOLUME DURING A CALL** Press **NOISEASSASSIN** Button to cycle through the multiple volume levels.
- **REDIAL LAST NUMBER CALLED**
Triple-tap **NOISEASSASSIN** Button.
- **INITIATE VOICE DIALING** While in standby mode, press **NOISEASSASSIN** Button for 2 seconds, and then speak a command.

NOTE When connected to multiple phones, Redial and Voice Dial will work on the phone with last active call.

4

CHARGE

POWER UP!

There are many ways to power up your new Jawbone headset! You can use the included wall charger, or plug the USB cable into your computer. Either way, a full charge is only 50 minutes away.

Want more options? You can also purchase the official Jawbone Car Charger and other accessories at www.jawbone.com

- Indicator light flashes **RED** when battery is low.
- To charge, place the Jawbone headset in the socket with the **JAWBONE** logo facing upward.
- Charge time is 50 minutes.
- There is an 80% charge after 35 minutes.
- Indicator light will be solid **RED** while the headset is charging.
- Indicator light will turn **WHITE** when headset is fully charged.

NEED HELP? CALL US AT 1-877-ALIPHCO (254-7426)

FOR ADDITIONAL INFORMATION VISIT JAWBONE.COM/SUPPORT