

Cisco Jabber for Mac 10.5 Quick Start Guide

Note: This document might include features or controls that are not available in the deployment of Cisco Jabber for Mac that you are using.

Hub Window

1. Status message	5. Chats
2. Search or call bar	6. Recents
3. Contacts	7. Voice messages
4. Custom Groups	8. Meetings

Phone Controls

Phone controls let you select an available phone, set up call forwarding.

Custom Status Messages

You can create custom status messages for each availability state.
Select custom status message and enter your new status message.

Recents

The Recents tab shows a list of recent and missed calls. Right-click a missed call and select the Call icon to call back.

Voice Messages

The voice messages tab lets you access, play, and manage your voice messages. Notifications are shown on the hub window when you miss calls or receive new voice messages.

Chat Window

Chat windows contain:

- Tabs for multiple chats
- Contact picture and availability state
- Chat controls and collaboration controls

Chat Controls

Use chat controls to:

- Send a screen capture
- Send a file
- Edit the font
- Edit font color
- Insert an emoticon
- Add participants to create group chats

Making a Call

To call people, you can:

- Enter their phone number in the Search or call bar
- Right-click over their name in your contact list and select Call in the menu
- Select the Call icon in a chat window with the user

Collaboration Controls

Chat windows can also include controls to:

- Access the additional collaboration controls:
 - Share screen
 - Start WebEx meeting
- Show or hide participant list
- Start a phone call

Call Controls

Call controls let you do the following:

- Mute or unmute your microphone
- Stop or start your video
- Adjust call volume
- Open a keypad to enter digits
- Access additional telephony controls:
 - Transfer
 - Hold
 - Merge
- End call

Incoming Calls

When you receive an incoming call, you can reply with a chat message, decline the call, or answer the call.

Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
<http://www.cisco.com>

Cisco, Cisco Systems, the Cisco logo, and the Cisco Systems logo are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0705R). © 2014 Cisco Systems, Inc. All rights reserved.