

AMI Model Number - (Select one)

Compact Flash™ Media

- | | | |
|--------------------------|-----------|---|
| <input type="checkbox"/> | 10959-101 | Wall Mount w/ 33 & 600 ohm page outputs, VLC unit |
| <input type="checkbox"/> | 10959-102 | Wall Mount w/ 33 & 600 ohm page outputs only unit |
| <input type="checkbox"/> | 10959-103 | Wall Mount w/ 33 & 600 ohm page outputs & party line access, VLC & telephone interface unit |
| <input type="checkbox"/> | 10959-104 | Wall Mount w/ 33 & 600 ohm telephone interface unit/page only unit |
| <input type="checkbox"/> | 10959-105 | Rack Mount w/ 33 & 600 ohm page outputs only unit |
| <input type="checkbox"/> | 10959-106 | Rack Mount w/ 33 & 600 ohm telephone interface/page only unit |
| <input type="checkbox"/> | 10959-201 | Wall Mount w/ 33 & 600 ohm page outputs, VLC unit |
| <input type="checkbox"/> | 10959-203 | Wall Mount w/ 33 & 600 ohm page outputs & party line access, VLC & telephone interface unit |
| <input type="checkbox"/> | 10959-207 | Rack Mount w/ 33 & 600 ohm page outputs, VLC unit |
| <input type="checkbox"/> | 10959-208 | Rack Mount w/ 33 & 600 ohm page outputs & party line access, VLC & telephone interface unit |

SmartMedia™ Card

- | | | |
|--------------------------|-----------|---|
| <input type="checkbox"/> | 10959-001 | Wall Mount w/ 33 & 600 ohm page outputs, VLC unit |
| <input type="checkbox"/> | 10959-002 | Wall Mount w/ 33 & 600 ohm page outputs only unit |
| <input type="checkbox"/> | 10959-003 | Wall Mount w/ 33 & 600 ohm page outputs & party line access, VLC & telephone interface unit |
| <input type="checkbox"/> | 10959-004 | Wall Mount w/ 33 & 600 ohm telephone interface unit/page only unit |
| <input type="checkbox"/> | 10959-005 | Rack Mount w/ 33 & 600 ohm page outputs only unit |
| <input type="checkbox"/> | 10959-006 | Rack Mount w/ 33 & 600 ohm telephone interface/page only unit |

Check here if you also have an I/O Module (*Complete Inputs 9 - 40*)

System Type

- | | |
|--------------------------|----------------------|
| <input type="checkbox"/> | Standard Page/Party® |
| <input type="checkbox"/> | ADVANCE |
| <input type="checkbox"/> | Centra Page/Party® |

For Reprogramming of Existing AMI Only – Software Version _____

To find the current software version, power down the AMI. When you power it back up, numbers will be displayed on the screen. Please provide the first set of number.number.number (example 1.3.5, 1.5.4, etc.)

Tone Reference Library can be found online at www.gai-tronics.com/tone_library/default.htm

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0 1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25
26 27 28 29 30 31 32 33 34 35 36 37 38
39

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0 1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25
26 27 28 29 30 31 32 33 34 35 36 37 38
39

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0 1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25
26 27 28 29 30 31 32 33 34 35 36 37 38
39

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0 1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25
26 27 28 29 30 31 32 33 34 35 36 37 38
39

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0 1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25
26 27 28 29 30 31 32 33 34 35 36 37 38
39

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
 - X Number of Times X = _____
 - Follows the Contact (Closure/Open)
- (Note – If selected, the need for a dedicated alarm reset input is eliminated)*

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Type – (Select one)

- Normal
- Telephone Manual Access Switch
- Clear All
- Mute Alarm { 7 Db 3.3Db Off }
- Clear All Outputs
- System Reboot
- Day/Night Mode (Telephone Interface)

For explanation of Input Types, please see Glossary of Terms on last page

Activation Method – (Select one)

- Normally Open (Momentary)
- Normally Open (Maintained)
- Normally Closed (Momentary)
- Normally Closed (Maintained)

Alarm Tone & Message

Library Number _____ Length of Tone in Seconds _____

Voice Male Female

Language English Spanish Both (Alternating)

Message Wording

Alarm Play – (Select one)

- Until Reset (Requires a separate reset input)
- X Number of Times X = _____
- Follows the Contact (Closure/Open)
(Note – If selected, the need for a dedicated alarm reset input is eliminated)

Activate Output(s) – (Circle all that apply)

1 2 3 4 5 6 7 8

Output Resets – (Select one)

- Conclusion of Alarm
- When reset by a separate dedicated input

Alarm Priority - (Circle one) 0 = Highest 39 = Lowest

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Activate VLC Level? Yes No

Telephone Interface - Day Mode (Mode 1)

Switching Activation (Select one)

Scheduled

(Circle all applicable days)

Days M T W Th F Sa Su
Start _____ hr. AM PM
Stop _____ hr. AM PM

OR

Input Controlled

(Note - There must be an unused input available)

Input Number (1-8) _____
w/ I/O Module (1-40) _____

VLC

Yes
 No

Hang-Up Delay (10-99 sec) _____ sec

Page Duration (0-15 sec) _____ sec

Telephone Interface Access Mode (Select one)

- Live Page (Complete Greeting Message, if applicable)
 Recorded Page (Complete Greeting Message, if applicable)
 Page/Party (Complete Greeting Message, if applicable)
 Mixed (Complete Greeting Message, if applicable)
 Ring (Please fill out Ring Message below)
 Manual/Disabled

For explanation of Telephone Interface Access Modes, please see Glossary of Terms on last page

Ring Message

Pre-announcement Tone - (Select one)

- High/Low
 Chime
 Three Short Beeps
 None
 Special - User defined (Any short MP3 tone)

Priority - (Circle One) **0 = Highest** **39 = Lowest** (Priority #7 is default)

0	1	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	20	21	22	23	24	25
26	27	28	29	30	31	32	33	34	35	36	37	38
39												

Telephone Interface - Night Mode (Mode 2)

VLC

- Yes
- No

Hang-Up Delay (10-99 sec) _____ sec

Page Duration (0-15 sec) _____ sec

Telephone Interface Access Mode *(Select one)*

- Live Page** *(Complete Greeting Message, if applicable)*
- Recorded Page** *(Complete Greeting Message, if applicable)*
- Page/Party** *(Complete Greeting Message, if applicable)*
- Mixed** *(Complete Greeting Message, if applicable)*
- Ring** *(Please fill out Ring Message below)*
- Manual/Disabled**

Ring Message

Greeting Message *(If applicable)*

Glossary of Terms

Input Selection Choices:

1. **Normal** - When this type of input is activated, either by N.O., N.C., Maintained, or Momentary input, the system will set off the corresponding Audio alarm that is linked to the Input.
2. **Clear All** - If one or more N.O or N.C. Momentary inputs are activated and an alarm is playing, this selection would reset all those types of inputs.
3. **Clear All Outputs** - If you choose for outputs not to follow the alarm play, this selection would reset all active outputs.
4. **Telephone Day/Night Mode Switch** - This type of input selection will allow you to switch between Telephone Day Mode and Night Mode
5. **Telephone Manual Access Switch** - This scenario would allow the user to have a person answer the original call and then manually transfer it to the party line for field communications.
6. **Mute Alarm** - This would allow the user to mute the current playing alarm by either -7.0dB or -3.3dB depending on the user choice of muting level.
7. **System Reboot** - Activating this type of input would allow the user to reset the AMI.

Telephone Interface Access Mode:

1. **Live Page Mode** - Allows the user to call into the AMI and make a voice page over the system, but no connection to the party line.
2. **Recorded Page Mode** - Allows the user to call into the AMI and make a voice page over the system once the caller disconnects the call. This function is mainly used to eliminate feedback, due to a page/party station being in close proximity of the caller making the page. No party line connection with this feature.
3. **Page/Party Mode** - Allows the user to call into the AMI and make a voice page over the system. After the caller has finished his/her page, the AMI will automatically drop the call to a hard-wired Party Line.
4. **Mixed Mode** - Allows the user to get the functions of Recorded Page Mode, mixed with the functions of Page/Party Mode. The caller would speak their page and, after approx. 3 seconds of silence, the AMI would broadcast the page and then immediately drop the caller to the hard-wired Party Line.
5. **Ring Mode** - Allows the system to receive a call and immediately play a predetermined MP3 message, instead of a live voice page. After the MP3 message is played, it will drop the caller down to the hard-wired Party Line.
6. **Manual/Disabled Mode** - In this mode, there would be a regular phone in parallel with the AMI that a person would answer. That person would then page the individual the caller wants to speak with using a page/party station. Once the paged individual picks up at a page/party station, the person who answered the call would use a push button to activate an AMI input, allowing the caller access to the party line to have a two-way conversation with the paged individual.