

The Amazon Fire Phone

Master your Amazon smartphone
including Firefly, Mayday, Prime, and all the top apps

Scott McNulty

The Amazon Fire Phone

Master your Amazon Smartphone
including Firefly, Mayday, Prime, and all the top apps

Scott McNulty

The Amazon Fire Phone

Master your Amazon smartphone including Firefly, Mayday, Prime, and all the top apps

Scott McNulty

Peachpit Press

Find us on the web at: www.peachpit.com

To report errors, please send a note to errata@peachpit.com

Peachpit Press is a division of Pearson Education

Copyright © 2015 by Scott McNulty

Editors: Clifford Colby and Scout Festa

Compositor: Danielle Foster

Indexer: Valerie Haynes Perry

Cover Designer: Aren Straiger

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an “As Is” basis without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN 13: 978-0-134-02289-5

ISBN 10: 0-134-02289-0

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

For my mom.

Acknowledgments

The author gets to have their name on the book, but a lot of people helped to make this possible. The Peachpit staff continues to impress. Cliff Colby, despite his own good sense, is always onboard when I suggest a new book. Scout Festa did an amazing job, on a tight deadline, of shaping my words into a book. My thanks also to Dennis Fitzgerald for managing the production of the book and to Liz Welch for copyediting.

Any mistakes are my own.

Contents

CHAPTER 1 Introduction	1
What's Not Included?	3
Using This Book.	4
CHAPTER 2 Getting to Know Your Fire Phone	5
Setting Up Your Fire Phone.	9
The Fire Phone Interface.	12
Panels	14
Quick Settings.	17
Home grid.	21
Quick Switch	26
CHAPTER 3 Working with Text	27
Keyboard	28
Predictive text	28
Spellcheck.	31
Trace typing	31
Speech to text.	32
Advanced keyboard.	33
Selecting Text	35
Inserting the cursor	37
CHAPTER 4 Email	39
Setting Up an Email Account	40
Deleting Accounts.	44
Account Settings.	46
Display	46
Sync and data settings.	47
Checking and Reading Your Email	49
Composing Email	55
Managing Email.	58
Customizing Your Mail	60

CHAPTER 5	Contacts	65
	Getting Started	66
	Transferring Contacts from Your Old Phone to the Fire.	67
	Setting Up a Profile and Contacts	68
	Navigating contacts.	72
	VIPs.	73
	Settings	76
CHAPTER 6	Messaging	79
	Sending a Text.	82
	Reading Texts	84
	Find a message	85
	Notifications	85
CHAPTER 7	Phone	87
	Making a Call.	88
	Conference call	90
	Answering a call	90
	Settings	92
	Volume	93
	Additional settings.	93
CHAPTER 8	Calendar	95
	Setting Up Your Calendar	96
	Facebook	96
	Viewing Your Calendar	97
	Events	100
	The right panel	103
	Creating an event	104
	Responding to an event invitation	106
	Settings and notifications	107

CHAPTER 9 Silk	109
Visiting a Webpage	110
Reader mode	117
Tabs	119
Navigation	121
Bookmarks	121
Saved Pages	123
Trending Now	124
Downloads	125
History.	126
Settings.	126
CHAPTER 10 Apps	131
Amazon Appstore	132
The apps.	132
Buying and installing	135
Test Drive before you buy	136
In-app purchases	138
Buying Amazon Coins	138
Navigating the Appstore	139
Left panel	140
Sideloading.	142
Appstore settings	146
Stock Apps	147
Games.	147
Maps.	149
Clock.	153
Calculator	155

CHAPTER 11	Camera and Firefly	157
	Taking a Picture	158
	Taking a panorama	159
	Lenticular photography	160
	HDR	162
	Shooting a Video	162
	Pictures	163
	Firefly	166
CHAPTER 12	Kindle	171
	Kindle Basics	172
	Reading	175
	Kindle Store	180
	Newsstand	182
	Docs	183
CHAPTER 13	Music	185
	Playing Music	186
	Playlists	188
	Managing Music	190
	Purchasing Music	191
CHAPTER 14	Instant Video	193
	Renting/Purchasing/Downloading	194
	Watching	196
	Second screen	198
	Watchlist	199
	Your Own Videos	199
	Video Settings	199

CHAPTER 15 Voice Control	201
Make Your Fire Listen	202
Phone Calls	202
Messaging	203
Searching	204
CHAPTER 16 Amazon Prime	205
Shipping	206
Share the shipping.	206
Prime Instant Video	207
Prime Music	207
Kindle Lending Library	209
Kindle First.	210
CHAPTER 17 Security	211
On Your Fire	212
Encryption	213
Updates	215
Amazon.com	216
Deregister	216
Locate on map	217
Remote Lock, Factory Reset, Remote Alarm.	218
CHAPTER 18 Help	219
Mayday	220
Self Service	221
Amazon.com help	222
Index	223

This page intentionally left blank

CHAPTER 4

Email

Email is a part of our culture, and it is expected that you can read and respond to emails no matter where you are. With your Fire you can do this (assuming you have a network connection) and even more.

Once you've read this chapter, you'll be the master of email on your Fire, though your Fire can't automatically clear out your inbox for you—yet.

The Fire supports several kinds of email accounts:

- POP accounts download your email messages from the mail server and store them on your Fire. Once they've been downloaded, they can be deleted from the server.
 - IMAP is the setting I recommend to people. Instead of downloading email to your Fire and deleting it from the server, with an IMAP account the mail stays on the server but is readable on your device. Lose your Fire? Your email is still on your mail server, so it is safe and sound.
 - Exchange. Many corporations use Exchange for email, contacts, and calendaring. The Fire supports all of those uses.
- **NOTE** Contact and calendar syncing is also supported for Yahoo, Gmail, and Outlook email addresses.

Setting Up an Email Account

If a major email provider supplies your email account, chances are that it will be very easy to set up on your Fire. If, however, you run your own email server or get email from a smaller provider (perhaps your web host or a super nerdy friend), then you'll have to know a little bit more before you can start checking your email.

Let's start with the easiest setup first, the large providers:

1. Open the Quick Settings panel by swiping down from the top of the Fire, and tap the Settings icon.
2. Tap the My Accounts section.
3. In the expanded My Accounts section, tap Manage Email Accounts.
4. Tap Add Account (4.1).

4.1 Enter your email to start the email setup process.

5. Your Fire automatically configures the email settings based on the email address you entered. If you've entered a Gmail account, the Fire sends you to Gmail's authorization page (4.2). Enter your Gmail account password and tap Enter. If you have two-factor authentication

enabled on your account (if you don't know what this means you don't have it enabled), enter your one-time code and tap Enter. Google then displays the list of permissions you're giving your Fire by adding this account to the phone. If you don't want to add the account, tap Cancel; otherwise, tap Authorize and the account is added.

For all other email account types, a password field appears (4.3). Enter your password, but keep in mind that by default the password is displayed as you're typing. If you want the password to be displayed as a series of asterisks to foil snooping eyes, tap the Hide Password box.

Tap Next when you've finished entering your password.

That's it! Your email account is set up. Your Fire is busy downloading email (and your contacts and calendar, if appropriate) in the background. This process can take a few moments. You can go right to this account's inbox or add another email account if you like (4.4).

- **TIP** If this is the first email account you're adding to your Fire, you can get to the same screen by sliding out the right panel on the home screen and tapping "Tap to add an account for email and calendar updates" or by tapping the Mail app's icon.

4.2 For Gmail accounts, sign in with your Google user name and password.

4.3 Other email types will prompt you for your password right in the app.

4.4 You're done! Go check your email.

Exchange Accounts

Many corporations give people Exchange accounts for email, calendaring, and contacts. Exchange is Microsoft's email server product, and as you might imagine, it was designed to be run in big companies. Why should you care about this? Well, if you have an Exchange account, your Exchange administrator (that's the team or person who runs the Exchange servers for your company) can set security policies. These policies can be applied to your Exchange account and might force you to change some settings on any device that you connect with your Exchange account (your Fire phone, for example).

For example, my Exchange admins decided that if I connect my Exchange account to a mobile device, that device must have a password on the lock screen and must be encrypted.

By default, neither of these things is true of a Fire phone. When I added my Exchange account, the Fire warned me that the Exchange server wanted to change some settings on my phone and asked if I was OK with that (4.5). I tapped OK, but if I didn't want a lock code or encryption on my device I would have had to have tapped Cancel. I wouldn't be able to check my Exchange mail, calendar, or contacts, but I wouldn't have to change my phone's settings either.

Organizations impose these requirements for a simple reason: phones are easy to lose. If you lose a phone with super secret corporate documents on it, wouldn't it be cool to prevent ne'er-do-wells from just swiping up and seeing everything on the phone?

Encryption, lock codes, and other security-related topics are covered in Chapter 16.

4.5 Exchange accounts can require heightened security settings.

If your email account's settings aren't automatically detected by the Fire, you'll need to know some information about your account to successfully set it up:

- Whether your account is POP or IMAP (Exchange accounts are almost always auto-detected)
- The mail and SMTP server addresses

If you don't know this information, consult your email provider's documentation. This is basic information about your account, so it shouldn't be difficult to track down.

Once you've gathered that information, the process is very similar to the one for setting up a Gmail account:

1. Swipe down to open Quick Settings, go to Settings > My Accounts, and tap Manage Email Accounts.
2. Enter your email address and tap Next. The Fire asks you to enter your password so it can try to auto-configure your account.
3. The Fire will fail to detect your account's settings, so it will ask you to configure them manually (4.6). Along the top of the screen, you'll see the three types of email accounts supported by the Fire. Since you've already gathered some information about your email account, you should know if it is POP, IMAP, or Exchange.

For POP accounts, tap POP3 (4.7).

4.6 Manually adding an account allows for email accounts from smaller providers.

4.7 Enter the details of your email account.

Enter your POP and SMTP server details (the email address and password you previously entered are automatically filled in here). By default, your Fire will download email but won't delete it from the server. Tap Delete Email from Server to change this behavior to "When I delete from Inbox." This will make it so that when you use your Fire to delete an email in this account, it will be deleted from the email server as well.

The IMAP settings are nearly identical except for one setting: Default Folder. Enter the default folder for your IMAP account if you have one (consult your email provider's documentation to find out if you need to set this; most people do not).

Tap Exchange to manually set up an Exchange account, which might be needed if your organization is running an older version of Exchange. You'll need the Exchange server address, your user name, and your password. You might also need the domain for your email.

No matter which account type you are setting up, you can also look at the security settings by tapping Security Settings and Ports. The defaults should work 99 percent of the time. The documentation for your email account will tell you very clearly if you need to change the security settings or port numbers, and this is where you can do that.

4. Tap Next, and your email account is successfully set up. If contacts or calendar sync is supported, that will also start working for this newly added account.

► **TIP** You can always access these settings when adding a new email account by tapping Advanced Settings after entering an email address in the setup screen.

Deleting Accounts

Deleting an email account from your Fire is simple:

1. Open the Quick Settings panel, and tap the Settings icon (or tap the Settings icon in the Carousel if it is there).

2. Tap My Accounts, and then tap Manage Email Accounts.
3. All your accounts are listed under the Accounts heading. Tap the one you want to delete.
4. Scroll down to the Remove Account section, and tap Delete Account from Device (4.8).

4.8 Deleting an account is easy. Just the data on your phone is deleted.

5. Tap OK.

The account has been removed, though all of the information associated with that account is still available on your provider's servers (unless this is a POP account that's set to delete email from the server).

Account Settings

While we're in the account settings for one of your email accounts, let's take a look around and see what you can set here (4.9).

Display

The email address of the currently selected account is displayed at the very top of the Email Settings screen.

The Your Name field is the name that is displayed when an email from you appears in someone's inbox. The Description field shows what this email account is named in the Fire interface. Tap either one to edit its text.

Default Account is the account that the Fire will use by default when creating new email messages. Tap here to change the default to any currently linked email account (4.10).

4.9 The email settings also list all the accounts on your phone.

4.10 Make your default email account the one you use most often.

Sync and data settings

Setting up an email account wouldn't be of much use if it didn't actually sync your email to your phone. But whenever you get an email on your Fire, that process uses a little data (or a lot of it, depending on the message). This doesn't matter much when you're on Wi-Fi, since you can generally use as much bandwidth as you like without consequences, but when you're on a cell network you can use only as much data as your plan allows before you enter "overage charges" territory. No one likes that.

The Sync and Data Settings section controls what gets synced with your Fire on a per account basis and how often this syncing happens.

The Sync Calendar and Sync Contacts toggles turn on and off syncing of calendar and contacts for supported accounts. Tap the toggle to change it from its current position (on to off and vice versa).

Inbox Check Frequency tells your Fire phone how often to poll this account for new email (4.11):

4.11 Set the frequency your inbox will update.

- **Automatic:** Also called “Push,” this option is available for certain supported email accounts (Gmail and Exchange, to name two). When an email is delivered to your inbox on the remote server, the server “pushes” the new message to the Fire. The Fire doesn’t need to check at all; the server just sends the new message and it appears on your phone instantly.

For some accounts, like Gmail, when this option is selected it will work only when your Fire is connected to a Wi-Fi network. When connected to the cell network, the Fire will check infrequently in order to use less data.

- **Manual:** New mail is checked for only when you initiate the check yourself. The Fire won’t automatically check for email. This is a great setting when you’re on vacation, or if you’re very concerned about data usage, because you are in total control over when you will get new email.
- The remaining options allow you to set a schedule for when your Fire will check for email. Select Every 15 minutes, Every 30 minutes, or Every Hour, and your Fire will check for email on that schedule. You can also manually check in case you’re anxiously awaiting a particular email.

Days to Sync tells your Fire phone how much of your email you want to have available on the device (4.12). You can select Automatic and leave it up to the Fire, select a particular time period (one day to one month), or just select All to have all the email in that account available on your device. You can change this setting at any time, so I recommend starting with one week and then adding more time if you find yourself looking for older email. When changing this setting to a longer period, you should be connected to a Wi-Fi network; faster download speeds will make the sync process quicker.

You can append a signature to every new email you send from your Fire. In fact, the Fire thoughtfully appends the signature “Sent from my Fire” to new emails by default. If you’d rather your Fire didn’t do this, or you want to change the signature to say something else, tap Signature and edit the text (4.13). Enter new text, or delete all the text, and tap OK.

Signatures are per account, so your work account can have a signature with your work phone number and fax number, while your personal account could have a whimsical or inspirational saying.

4.12 Days to Sync controls how much email is downloaded to your phone.

4.13 This signature will be inserted into all email sent from your Fire.

Server Settings are found at the bottom of the settings screen for each account type (other than Gmail). Tap this to change server settings, login information, and more.

At the bottom of the settings screen for Gmail accounts, you'll find a Reauthorize Gmail Account option. This allows you to get back in to your Google account should you change the password.

Checking and Reading Your Email

Now that your accounts are set up, it's time to actually check your email. Launching email is as simple as tapping the Mail icon at the bottom of the home screen.

You can see a few recent messages in the preview beneath the Mail icon in the Carousel (4.14). Tap one of those previews to go directly to that message in the Mail app.

Tap the triangle under the icon on the Carousel to set what is included in the preview (4.15):

- **VIP:** You can designate certain contacts as VIPs, which allows you to highlight messages from them. More about VIPs in Chapter 5.
- **Combined Inbox:** Combined Inbox is what I have my Carousel preview set to because I have two email accounts on my Fire: my work email and my personal account. This view shows me email from both inboxes together, sorted chronologically. The emails themselves are still in the individual accounts; this view just makes it easy to see all your email across your inboxes at once.
- **A particular account:** Display only emails from one account.

4.14 Email is previewed on the Carousel.

4.15 You can select which inbox is previewed.

Tapping the Mail app icon brings you to your inbox. The upper-left corner tells you what account and folder you're in. In 4.16 we're looking at the combined inbox. Unread messages are in bold, and each message has a colored bar on its left edge. Each account gets its own color so you can quickly see which account this message was sent to. The sender's name is displayed above the subject and a brief preview of the message.

Swipe up to scroll through the messages, and swipe down to return to the top of the message list. If you pull down (swipe down and then release) while you're at the top of the message list, the Mail app checks for new messages.

The mail app's left panel allows you to jump to different email accounts or directly to folders within those accounts (4.17). Just swipe or tilt to the right to bring the panel up, and tap the account or folder you're interested in.

Tapping Search reveals a search field at the top of whatever view you're currently looking at (4.18). You can search the From, To, or Subject fields by tapping one, entering your search term, and then tapping the Done key. The search results appear. Tap an email to see the whole thing.

4.16 Emails are color-coded by account in your inbox.

4.17 The left panel shows all your accounts and folders, as well as special folders like VIPs and the combined inbox.

4.18 Search results update as you type.

The right panel in the inbox or folder view is pretty neat (4.19). It lists all the attachments in that folder or inbox. Swipe up and down to go through the list. If the attachment has been downloaded, just tap it to open it, but if it still needs to be downloaded to your Fire (if it has this icon on it , the attachment needs to be downloaded), the first tap will start the download process. When the attachment has been download, tap it again to open it.

When you're in an email, the upper-left corner shows the icon of the person who sent you the email (4.20). This is either the picture assigned to this person in your contacts or their initials. Right next to that are their name and the date you received the email. Below that are the To field and a downward arrow. Tap the arrow and you'll see the time and date that the email was sent.

4.19 The right panel displays all the files attached to emails in your inbox.

4.20 An email.

The subject of the email is displayed in blue, and below that is the body of the message. In some cases you'll see a Show Complete Message button. That's because that message was rather large, so the Fire didn't download the whole thing. Tapping that button displays the entire message.

Along the bottom of every email message you'll see four buttons:

- **Delete:** Deletes the email.
- **Respond:** Tap this button and you get three options: Reply (send a reply to the sender), Reply All (send a reply to the sender and anyone in the CC field), and Forward (send this email to someone else so they can have a copy).
- **Archive or Delete:** For Gmail accounts, you'll see an Archive button, which will move the message out of your inbox and into your archive so you can search for it later. All other email accounts have a Delete button to trash the message.
- **Menu:** Tapping this reveals a number of options. **Move** brings up a list of the folders in that email account (4.21). Tap one of the folders and the message is moved into it. **Flag** puts a little flag next to the email so you can reference it later. **Mark Unread** changes the state of the message from read to unread (it will be displayed in bold in the Inbox view). **Label** is another one of those Gmail-only options; "labels" are Gmail's folders. Tap Label and a list of the available labels is shown (4.22). You can apply as many labels as you like to one email message by tapping the check mark next to each label. Uncheck labels by tapping once more. Tap Apply and the labels are shown in small letters at the top of the email. Tap **New Message** to create a new, blank email.

4.21 The Menu button gives you access to some useful functions.

4.22 Labels in Gmail are supported. Tap to add a label.

4.23 While you're in an email, the right panel displays all the email you've received from the sender.

4.24 Marisa is now a VIP in my contacts, as she should be.

While you're reading an individual email, the right panel (swipe from the right edge to the left, or tilt the right edge toward you) shows you recent messages from the same email address (4.23). Scroll through emails by swiping up and down, and open one by tapping it. Tap an avatar (the circle with either your contact's picture or their initials) to mark that person as a VIP, denoted by an orange star (4.24) (more about VIPs in Chapter 5). Swipe or tilt to the right to dismiss the panel and return to the message.

You can quickly go to the next or previous email by swiping from the center of the message you're reading. Swiping to the right goes to newer emails (based on the date and time the email was delivered), and swiping left brings you to older emails.

To get back to your inbox, you can either tap the name of the inbox at the upper-left corner of the screen or bring out the left panel and tap whatever inbox or folder you want to hop into.

Composing Email

When you're in an inbox view, tap the New button in the upper-right corner to create a new, blank email (4.25). The From field will automatically be set to your default email account. Tap it to expand the CC/BCC and From fields. You can then tap From and select a different email address to send from (4.26).

Once you've settled on an email address to send from, type an address into the To field (adding addresses to the CC and BCC fields works the same way). As you type, your Fire will suggest email addresses of your contacts (4.27). Tap the contact that you want to send to, if they're listed. If not, continue typing the email address.

4.25 A new email message. Oh, the possibilities.

4.26 Select an account to send from.

4.27 As you type in the To field, suggestions from your contacts appear.

Alternatively, if you know the person you want to email is in your contacts, you can tap the Contacts icon. This brings up your list of contacts. Scroll through them, or enter a name in the search field at the top (4.28). Tap the person you want to send to.

4.28 You can search your contacts directly.

You can also quickly add VIPs and recent contacts to an email message by opening the right panel (4.29). Your VIPs and recent contacts are listed. Tap any or all of them to add them to the message.

If you're emailing someone in your contacts and they have more than one email address listed, how do you make certain you're sending the email to the right address? Tap their name in the To/Cc/Bcc field, and a menu will drop down that includes all the email addresses for that contact (4.30). The email address to which this email is addressed has a checkmark next to it. To send to one of the other email addresses listed, just tap the address and the checkmark moves to that address.

To remove addresses from any of the recipient fields, tap the address and tap the Delete key on the keyboard.

► **TIP** If you want to send a message to multiple email addresses that aren't listed in the right panel, you'll have to add each email address separately.

Tap the Subject field to add a subject to your email. At the end of the Subject field is a paper clip icon that allows you to attach files to your email. Tap the paperclip to bring up the Attachments menu, which has the following options (4.31):

4.29 While you're composing an email, the right panel displays VIPs and recent contacts.

4.30 For contacts with multiple emails, tap the To field to select another email address.

4.31 You can attach photos, videos, or files to email.

- **Attach a Photo:** Tapping this brings up the pictures on your Fire's camera roll (4.32). Tap the one that you want to attach to your email, and you'll see a large preview with two icons below it. Tap the X to pick a different photo; tap the checkmark to select this one. When you select a photo, it is added to the email in the attachment section under the message field (4.33).
- **Attach a Video:** The same as the above, only with videos.
- **Attach a File:** When you tap this option, your Fire will ask you to select an app from which you'd like to attach files. Tap the app, and then select the file you want to attach.
- **Capture a Photo:** Tapping this launches the Camera app so you can take a new picture and attach it to this email. Point the camera at whatever you want to snap a picture of, tap the shutter icon, and then tap the checkmark to attach it to your email (tapping the X cancels the process and returns you to your email; tapping the Camera icon discards the image you just took but allows you to take a new one). Taking pictures with your Fire is covered in Chapter 10.
- **Capture a Video:** Same as the above, only with videos. Be careful of file size when sending videos via email—they can be large, and many email servers will reject email messages with overly large attachments.

4.32 Tap a photo (or video) to attach it.

4.33 The attachment is displayed with an X icon. Tap to delete.

An email message can have multiple attachments. Keep adding attachments until you're done; they will all be displayed in the attachment area. Each attachment will also sport an X icon in the upper-right corner of its icon. Tap the X to remove that attachment from the email.

You've got attachments, a recipient, and a subject, so now all you need to do is type a message (though that is optional). Tap the message's body field and type (or dictate) your message. There's no limit to the amount of text you can include. You can even copy and paste text from other sources into your email.

Tap the Cancel button in the upper-right corner to discard a message. Tap the send icon to email the message. An animation indicates that the message has been sent, and you're taken back to your inbox.

- **TIP** You can compose emails even when your Fire is in Airplane mode or otherwise disconnected from networking. When you send messages without a data connection, they are queued and sent as soon as the Fire connects to a network.

Managing Email

Once you're back in a folder or inbox, you can manage your email. Swipe to the left on any of the messages in the list to reveal two icons: Move and Delete (4.34). Tapping Move brings up your folder list, into which you can move the message. Tapping Delete immediately deletes the message.

4.34 Swiping an email reveals these buttons.

- **TIP** Swiping an email in the Carousel will reveal a Delete button, so you can delete emails without going into the Mail app.

If you want to move or delete a large number of emails at once (or a number greater than one for that matter), tap the Edit button in the

upper-right corner of the folder you're in. All the emails will slide to the right, and checkboxes will appear to their left (4.35). Select the emails you want to edit by tapping them. As soon as one email is selected, the edit action buttons appear at the bottom of the display. When you're in your combined inbox, you'll have the actions Delete, Flag, and Mark Unread. If you're in a Gmail account, you'll see Delete, Archive, Move, and a Menu button that contains Flag, Mark Read/Unread, and Label.

Delete, Mark Read/Unread, Move, and Label have been covered. Flagging a message applies a little flag to the message so that you know it is notable for some reason (4.36). These flags do show up in other email clients, so you could, for example, flag emails that you want to respond to when you get back to your computer.

► **NOTE** When you have only flagged emails selected, the Flag button turns into an Unflag button.

4.35 You can mass-edit emails.

4.36 Flag an email to note that it's important.

Archive, for Gmail accounts, removes the email from your inbox but doesn't delete it. The email is in your Archive folder, so you can find it later.

Tap Cancel to close out of editing mode.

You can also enter editing mode by long tapping an email in the list. This does the same thing as tapping the Edit button, with an added bonus: the email you long tapped is automatically selected, saving you a tap.

Customizing Your Mail

Slide out the left panel while you're in your email, and swipe down until you see Settings in the More section. Tap Email Settings, and you'll see a few settings that you can play around with (4.37).

By default, the text in the Mail app is kind of small. Tap Default Message Text Size to choose a new size from five options (I usually go with Medium) (4.38). The font size is changed immediately, though it only impacts the text size of email messages, not the rest of the Fire's interface.

4.37 Email settings control everything from text size to the downloading of attachments.

4.38 The five text sizes available in the Mail app.

Next up are three options that can be toggled on or off:

- **Show Embedded Images:** Leave this on if you want images in emails to be shown automatically. When this setting is off, a Show Images button appears in emails with images (4.39). Tap it to show images in just that email. The button then changes to “Always show images from this sender” (4.40). Tapping that will automatically show images in all messages from that person in the future.

4.39 Tap Show Images to download and display the images in this email.

4.40 Show images once, and you can tell your Fire to always display images from this sender.

- **Automatically Download Attachments on Wi-Fi:** Off by default, this setting will download attachments only when your Fire is connected to a Wi-Fi network. This will save you a tap (usually you have to tap to download the attachment and then tap again to open it), but keep in mind that your Fire has limited storage capacity. If you often get emails with large attachments, you should probably leave this off.
- **Include Original Message in Replies:** You'll notice when you reply to an email on your Fire, the original email's content is copied into the new email and your response is on top. If you don't like this, toggle this off and the new email will just have your response. I find that it is helpful to include the original email in responses because it maintains some context, but it is a stylistic choice.

The next three settings affect how you interact with your mail.

After you delete a message, you are taken back the message list of whatever folder you were in. Tap “After delete, go to” for two other options: Newer Message and Older Message. Tap one, or tap Cancel to keep the setting as it is.

Tap Conversation Settings to see the options for grouping conversations (4.41). Your Fire can group, or display together, conversation threads in the message lists. If you toggle this on, your Fire will group any emails with the same subject line together in the message list and display a blue number that represents the number of emails in that conversation (4.42). You can move and delete the conversations as a group.

When you tap a conversation, the most recent message is displayed with excerpts of the previous messages displayed above (4.43). Tap any excerpt to see the full contents of that message.

Now you'll notice that only the emails that I received are included in the conversation display. If you turn on Conversations Include Sent and Drafts Folders, then your responses (and responses you are drafting) will be included in the conversation display.

4.41 Conversations group emails by subject.

4.42 Conversations display the number of emails in the conversation to the right of the subject line.

4.43 Reading a conversation.

Swipe up or tap the left arrow at the top of the conversation settings to return to the Email Settings screen, and tap Email Notification Settings.

Your Fire has several ways it can notify you of new email. By default, it will use notifications to show you a preview of new email (4.44). Swipe down from the top of the screen to see your notifications; they're listed under the Quick Settings.

In 4.44, I have seven new messages in my Wharton account. Notice the three lines in the middle of the notification. If I swipe down on those lines I get a quick preview of the messages (4.45). Tap a notification to be taken to the message list so you can read, respond to, or delete the message.

If you don't want these notifications, toggle them off at the top of the email notification screen.

4.44 Email notifications tell you how many new messages you have.

4.45 Expand to see more information about the email.

You can also toggle on banner notifications here. Banners slide down from the top of the display no matter what you're doing and show you the subject of the new email and who sent it (4.46). They slide back up after a couple seconds, but if you're a quick tapper you can tap a banner notification to be taken to the email. Don't worry if you miss a banner when you're trying to tap them, because they are available in the notifications area of the top panel (swipe down from the top of the Fire) until you dismiss them (by swiping either to the left or right along the notification).

4.46 Banner notifications slide down from the top of the screen.

If notifications and banners aren't enough, you can also have your Fire make a sound and vibrate every time you get a new message. Keep in mind that these notification settings are shared across all the email accounts on your phone, so you can't set a sound to play when you get email in your work account and your phone to vibrate for your personal email. It is all or nothing.

Tap No Sound (which is the default) in the Sound section to choose which sound is played when you get new email. The Fire comes with a number of different alert sounds, and as you tap one to assign it the sound plays. Swipe up and down to scroll through the list to find that perfect sound. Once you've found the one, tap the checkmark at the top right of the screen to return to the notification settings. The Sound section will now display the name of the alert you picked (you can come back here at any time and change this sound to another or to change back to no sound).

Right under the Sound section is the Vibrate section. When this setting is on, your phone will vibrate every time you get a new email message.

When all the notifications are turned on, this is what will happen when you get a new email in any account:

- An alert sound plays and your phone vibrates.
- A banner slides down from the top with a preview of the email.
- A notification appears.
- A badge on the Mail icon displays the number of new messages.
- The Carousel preview shows you the latest messages in whatever view you have it set to.

You'll have no excuse for missing an email with all these settings on!

Index

Number

13 MP rear-facing camera, 8

A

address book. *See* Contacts app

advanced keyboard

- alternate characters, 33
- enabling, 33–35

albums

- displaying, 163–164
- purchasing, 192

alert sounds, customizing for
contacts, 86

alternate characters, 33

Amazon Appstore

- accessing, 132
- Amazon Coins, 135
- app descriptions, 132
- app details, 132
- in-app purchases, 138
- category listings, 140–141
- Customer Reviews, 133
- left panel, 140–141
- More section, 141
- navigating, 139
- Permission section, 134
- Product Details section, 134
- recommendation engine, 133
- return policy, 134
- settings, 146–147
- sideloading apps, 142–146
- Test Drive, 136–137

Amazon Coins

- buying, 138–139
- explained, 135

Amazon integration, 3

Amazon order status, 17

Amazon Prime

- annual cost, 205
- getting year of, 3
- Instant Video, 207

Kindle Lending Library, 209

music, 207–208

receiving year of, 3

sharing shipping, 206–207

Amazon.com

- Deregister option, 217
- help, 222
- Locate on Map option, 217
- Remote Alarm, 218
- Remote Factory Reset, 218
- Remote Lock, 218

Android system, 3

.apk file, obtaining, 143

apps

- accessing from home screen, 12
- arranging on home grid, 22–24
- availability, 3
- buying and installing, 135
- grouping into collections, 23
- launching from Carousel, 12
- naming collections, 24
- pinning, 13
- switching between, 26
- unpinning, 13
- apps preinstalled
 - Calculator, 155–156
 - Clock, 153–154
 - Games, 147–149
 - Maps, 149–152

Appstore

- accessing, 132
- Amazon Coins, 135
- app descriptions, 132
- app details, 132
- in-app purchases, 138
- category listings, 140–141
- Customer Reviews, 133
- left panel, 140–141
- More section, 141
- navigating, 139
- Permission section, 134
- Product Details section, 134

recommendation engine, 133

return policy, 134

settings, 146–147

sideloading apps, 142–146

Test Drive, 136–137

AT&T app, downloading, 67–68

AT&T services, 94

attachments

- adding to email, 58
- listing, 52
- types for Docs app, 184

Attachments menu, 56–57

Audible trial membership, 11

Auto button, 21

B

backups, enabling, 11

banner notifications, toggling,
63–64

Bluetooth feature, 19

bookmarks

- adding, 115, 122
- displaying, 121
- editing, 122–123
- removing, 122

books

- download progress, 181
- downloading, 173
- jumping to chapters, 178
- navigating, 177
- opening, 175
- purchasing from Kindle Store, 181

brightness, adjusting, 21

browser data, clearing, 128. *See*
also Silk browser

browsing history, searching, 111

buttons

- Camera, 6
- Home, 6
- Power, 6–7
- Volume, 6

C

- Calculator app, 155–156
- calendar
 - day view, 98–100
 - dismissing notifications, 108
 - events, 100–106
 - launching, 97
 - list view, 98–99
 - month view, 98–99
 - notification options, 108
 - notifications, 107–108
 - reminders, 108
 - scheduled events, 98
 - settings, 107–108
 - syncing, 98
 - today view, 97
 - viewing, 97–100
- calendar syncing
 - Facebook events, 96
 - turning off, 96
- call forwarding, 94
- call waiting, 93
- caller ID, 94
- calls. *See also* conference calls;
Fire phone
 - adding custom messages, 91
 - adding labels, 89
 - answering, 90
 - checking calendar, 89
 - keypad, 89
 - making, 88–92
 - making with voice controls, 202
 - muting, 89
 - Recent Calls button, 90
 - speaker phone, 89
 - surfing web, 89
 - taking notes, 89
 - viewing contacts, 89
 - viewing time spent on, 89
- Camera app
 - Camera selector button, 158
 - Flash button, 158
 - Settings button, 158
 - shooting video, 162
 - Shutter button, 158
 - starting, 157
 - Still/Video button, 158
 - taking pictures, 158–162
 - Your Photos button, 158
- Camera button, 6
- capturing
 - photos, 57
 - videos, 57
- Carousel. *See also* home screen
 - launching apps from, 12
 - Pin to Front, 13
 - Pin to Home Grid, 14
 - removing items from, 13
- chapters, jumping to, 178
- characters, alternate, 33. *See also*
text; words
- Clock app, 153–154
- closed captions, displaying, 130
- cloud features, 127–128
- collections
 - grouping apps into, 23
 - moving, 24
 - naming, 24
 - opening, 24
 - removing items from, 24
 - using with Kindle app, 174
- .COM button, displaying, 28
- conference calls, 90. *See also* calls
- Connected indicator, 10
- contacts
 - adding, 72
 - customizing alert sounds, 86
 - disabling syncing, 77
 - navigating, 72–73
 - searching, 72–73
 - sorting, 78
 - storing, 77
 - transferring, 67–68
 - verifying syncing, 66
 - viewing during calls, 89
 - VIPs, 50, 73–76
- Contacts app. *See also* email
 - addresses
 - adding labels, 69
 - adding picture to profile, 69

- Address section, 70
- copying info to Clipboard, 70
- custom ringtones, 72
- Delete button, 70
- displaying fields, 68
- Edit button, 70
- Email field, 69
- entering name, 69
- joining, 75–76
- launching, 68
- menu icon, 70
- navigational options, 66
- Peek feature, 71
- personal profile, 68
- Phone field, 69
- quick view, 74
- saving entries, 70
- sending address to Maps app, 70
- settings, 76–78
- Share button, 70
- source, 70
- splitting, 75–76
- taking actions, 70
- contacts list, returning to, 71
- conversation settings, 62–63
- conversations, deleting messages
 - in, 81
- copying text messages, 84
- cursor, inserting, 37–38

D

- day view, displaying for calendar,
98–100
- default settings, restoring, 130
- deleting
 - email accounts, 44–45
 - email messages, 53, 58
 - events in calendar, 101
 - photos, 165
 - text messages, 81, 84
- deregistering phones, 217
- dictating messages, 32–33
- dictionary
 - adding words to, 29–30
 - editing words in, 30

- Docs app
 - attachment types, 184
 - launching, 184
- documents, getting onto Fire, 184
- double tapping, 4
- Dynamic Perspective
 - features, 2
 - sensors, 6

E

- email accounts
 - adding attachments to, 58
 - deleting, 44–45
 - detecting, 43
 - display settings, 46
 - Exchange, 39, 42
 - IMAP, 39, 44
 - jumping to, 51
 - POP, 39, 44
 - senders, 52
 - setting up, 40–44
 - SMTP server details, 44
 - sync and data settings, 47–49
 - VIPs, 50
- email addresses. *See also* Contacts app
 - adding subjects to, 56
 - removing, 56
 - removing from recipient fields, 56
 - verifying, 56
- Email button, using with calendar, 101–102
- email messages. *See also* inbox
 - adding VIPs, 56
 - appending signatures to, 48
 - Archive or Delete button, 53
 - attachments, 52, 56–57, 61
 - banner notifications, 63–64
 - changing font size, 60
 - changing text size, 60
 - color coding, 51
 - composing, 55–58
 - conversation settings, 62–63
 - customizing, 60–64

- Delete button, 53
- deleting, 44, 58
- displaying from single accounts, 50
- displaying recent, 54
- Exchange, 44
- flagging, 59
- going to, 54
- including originals in replies, 61
- left panel, 51
- mass-editing, 59
- Menu button, 53
- moving, 58–59
- notifications, 64
- previewing inboxes, 50
- previewing on Carousel, 50
- receiving notifications, 63–64
- recent, 50
- Respond button, 53
- scrolling through, 51
- searching, 51
- sending, 55
- Show Complete Message button, 53
- Show Embedded Images, 61
- sound settings, 64
- subjects, 53
- updating search results, 51
- viewing recent, 50
- voice controls, 203–204
- emoticons, 35
- encryption, 213–214
- ESV Prompt, 128
- events in calendar
 - accessing details, 100–101
 - Account, 105
 - All Day, 104
 - creating, 104–106
 - Delete button, 101
 - Edit button, 102
 - Email button, 101–102
 - Ends, 104
 - with guests, 103
 - Guests, 105
 - More section, 101
 - no guests, 103

- Notes, 106
- in the past, 103
- receiving invitations, 102
- Reminders, 105
- Repeat, 104
- responding to invitations, 106
- Starts, 104
- Title, 104
- Where, 105
- Exchange email accounts, 39, 42, 44

F

- Facebook, syncing events, 96
- Facebook accounts, connecting to, 11
- factory defaults, restoring, 130
- Find Your Phone feature, 217
- finding text messages, 85. *See also* searching
- Fire phone. *See also* calls
 - back, 8
 - deregistering, 217
 - front, 6
 - locating on map, 217
 - registering, 9
 - setting up, 9–11
 - turning off, 7
 - turning on, 9
- Firefly
 - enabled apps, 169
 - features, 2, 166–167
 - launching, 6
 - left panel, 169
 - movies, 168
 - pointing at URLs, 166–167
 - searching history, 169
 - Sharing panel, 170
 - songs, 168
 - starting, 166
 - TV shows, 168
- Flashlight feature, 19
- flinging video, 198–199
- font size, changing for email, 60
- forwarding text messages, 84

G

Games app, 147–149

Gmail account

- adding labels, 54

- reauthorizing, 49

- setting up, 40–44

Google's Android system, 3

Google's App Store, 4

GPS, enabling, 10

H

HDR (high dynamic range), 162

headphone jack, 7

headphones, using with ringer, 93

help. *See* Mayday

Home button, 6

home grid

- accessing, 22

- appearance, 21

- arranging apps, 22–24

- Cloud tab, 22

- Device tab, 22

- installed apps, 22

- moving icons, 23

- pinning to, 25

- swiping, 22

- switching pages, 22

home screen. *See also* Carousel

- Carousel, 12

- left panel, 15–16

- right panel, 16–17

I

icons, moving on home grid, 23

IMAP email accounts, 39, 44

importing contacts, 67–68

inbox. *See also* email messages

- accessing, 51

- getting back to, 54

- previewing, 50

installing apps, 135

Instant Video app. *See also*

- movies; TV shows; videos

- buying videos, 196

- flinging video, 198–199

- links, 194

- renting videos, 195–196

- searching store, 195

- suggestions, 195

- using, 207

- viewing shows and movies, 194

- watchlist, 199

- X-Ray button, 198

invitations to events

- receiving, 102

- responding to, 106

K

keyboards

- advanced, 33–35

- alternatives, 34–35

- emoticons, 35

- entering numbers, 28

- entering symbols, 28

- number pad, 34

- text selection, 34–35

keypad, accessing for calls, 89

Kindle app

- book options, 174

- bookmarks, 178–179

- Cloud library, 172

- collections, 174

- Device library, 172

- downloading books, 173

- filtering options, 173

- highlights, 178–179

- jumping to chapters, 178

- left panel, 178

- libraries, 172

- List view, 173

- lookups, 180

- More settings, 176

- navigating books, 177

- notes, 178–179

- Notes and Marks, 177

- opening books, 175

- popular highlights, 176

- progress options, 175

- reading screen, 175–178

- restoring menus, 176

- Search icon, 172

- Share, 177

- sharing passages, 179

- slider, 177

- Store icon, 172

- translation, 180

- X-Ray, 176–177

Kindle First, 210

Kindle Lending Library, 209

Kindle Store

- book listings, 180

- Download Sample button, 180

- purchasing books, 181

- shopping in, 180

L

language, selecting, 9

LED flash, 8

lenticular photography, 160–161

library. *See* Kindle Lending Library

lock icon, 19

lock screen, setting, 212

long tapping, 4

M

magazine content

- Subscribe Now button, 183

- viewing, 182–183

mail. *See* email accounts

Mail app, tapping, 51. *See also* messages

Maps app, 149–152

Mayday

- built-in documentation, 221

- features, 2, 20

- launching, 220

- Self Service, 221

- turning off, 220

message list, returning to, 81

messages. *See also* inbox;

- Mail app

- adding VIPs, 56

- appending signatures to, 48

- Archive or Delete button, 53

- attachments, 52, 56–57, 61
- banner notifications, 63–64
- changing font size, 60
- changing text size, 60
- color coding, 51
- composing, 55–58
- conversation settings, 62–63
- customizing, 60–64
- Delete button, 53
- deleting, 44, 58
- displaying from single
 - accounts, 50
- displaying recent, 54
- Exchange, 44
- flagging, 59
- going to, 54
- including originals in replies, 61
- left panel, 51
- mass-editing, 59
- Menu button, 53
- moving, 58–59
- notifications, 64
- previewing inboxes, 50
- previewing on Carousel, 50
- receiving notifications, 63–64
- recent, 50
- Respond button, 53
- scrolling through, 51
- searching, 51
- sending, 55
- Show Complete Message
 - button, 53
- Show Embedded Images, 61
- sound settings, 64
- subjects, 53
- updating search results, 51
- viewing recent, 50
- voice controls, 203–204

Messaging app. *See also* text messages

- opening, 79
- right panel, 81

micro USB port, 8

microphone, 7

month view, displaying for calendar, 98–100

movies, identifying with Firefly, 168.

See also Instant Video app

MMS messages, 80

multitasking, 26

music

- managing on playlists, 190–191
- pausing, 188
- purchasing, 191–192

Music app. *See also* songs

- albums, 186
- artists, 186
- genres, 186
- launching, 186
- navigating songs, 187
- play controls, 187
- playlists, 186, 188–191
- Prime, 207–208
- repeating songs, 187
- songs, 186

muting calls, 89

N

Newsstand app, 182–183

notifications

- customizing for text messages, 85–86
- turning on, 64

number pad keyboard, 34

numbers, entering, 28

P

pages

- bookmarking, 115
- returning to, 116
- saving, 123
- sharing, 115

panels

- dismissing, 15
- features, 14–15
- home screen left, 15–16
- home screen right, 16–17
- Quick Settings, 17–21
- revealing, 15

panoramas, taking, 159–160

password

- changing for voicemail, 94
- protection, 19
- using, 212

Peek feature

- overview, 14
- using with Contacts app, 71

period, inserting, 28

phone calls. *See also* Fire phone

- adding custom messages, 91
- adding labels, 89
- answering, 90
- checking calendar, 89
- keypad, 89
- making, 88–92
- making with voice controls, 202
- muting, 89
- Recent Calls button, 90
- speaker phone, 89
- surfing web, 89
- taking notes, 89
- viewing contacts, 89
- viewing time spent on, 89

photo albums, displaying, 163–164

photo storage, 2

photography, lenticular, 160–161

photos. *See also* pictures

- adding to profile, 69
- capturing, 57
- deleting, 165
- displaying info about, 165
- long tapping, 165
- sharing, 165

pictures. *See also* photos

- adding to profile, 69
- HDR (high dynamic range), 162
- lenticular photography, 160–161
- panoramas, 159–160
- rapid succession, 158
- saving to camera roll, 163
- sending in text messages, 83
- taking, 158

PIN (personal identification number), 212

Pin to Front, 13

Pin to Home Grid, 14

- pinching, 4
- pinning to home grid, 25
- playlists
 - adding songs to, 188–189
 - creating, 190
 - downloading songs on, 190
 - editing, 189
 - managing music, 190–191
 - removing songs from, 189
 - renaming, 189
 - verifying, 188
- POP email accounts, 39
- Power button, 6–7
- predictive text. *See also* text
 - dictionary additions, 29–30
 - suggestion bar, 29
- Prime
 - annual cost, 205
 - getting year of, 3
 - Instant Video, 207
 - Kindle Lending Library, 209
 - music, 207–208
 - receiving year of, 3
 - sharing shipping, 206–207
- profile, adding picture to, 69

Q

- Quick Settings
 - accessing, 18
 - Airplane Mode, 18
 - Bluetooth, 19
 - dismissing, 18
 - Flashlight, 19
 - Mayday, 20
 - opening, 4
 - Search, 20
 - Settings, 19
 - Sync, 19
 - using Peek, 18
 - Wi-Fi, 18
- Quick Switch, 26

R

- Reader mode, 117–118
- registering Fire phone, 9–10
- Remote options
 - Alarm, 218
 - Factory Reset, 218
 - Lock, 218
- renting videos, 195–196
- Restart option, 7
- ringer volume, setting, 93
- ringtones
 - controls, 92
 - customizing for contacts, 72
 - setting, 92

S

- scanner. *See* Firefly
- screen, high-definition, 6
- Search feature, 20
- search field, revealing, 51
- searching. *See also* finding text
 - messages; web searches
 - contacts, 72–73
 - via voice controls, 204
- security
 - Amazon.com, 216
 - Deregister option, 217
 - Device Actions, 218
 - encryption, 213–214
 - password, 212
 - PIN (personal identification number), 212
 - Remote Alarm, 218
 - remote Device Actions, 218
 - Remote Factory Reset, 218
 - Remote Lock, 218
 - setting lock screen, 212
 - updates, 215
 - warnings, 130
- selecting text, 35–38
- Self Service option, 221
- server settings, accessing, 49

- settings. *See* Quick Settings
- Settings feature, 19
- sharing photos, 165
- shortcuts, creating on home grid, 25
- sideloading apps, 142–146
- signatures, appending to email, 48
- Silk browser. *See also* browser
 - data; websites
 - creating tabs, 119
 - features, 110
 - Find in Page option, 115–116
 - going to websites, 111
 - launching, 110
 - links, 113–114
 - magnifying glass icon, 111
 - menu button, 115
 - most visited pages, 110
 - open tabs, 116, 119
 - opening tabs, 120
 - Reader mode, 117–118
 - recently visited websites, 111
 - Request Another View, 116
 - scrolling pages, 112
 - scrolling through tabs, 120
 - search results, 111–112
 - site links, 117
 - suggestions, 111
 - tab options, 120
 - web browsing history, 111
 - web searches, 111
- Silk navigation
 - bookmarks, 121–123
 - Cloud Features, 127–128
 - Downloads section, 125
 - History panel, 126
 - Saved Pages, 123
 - Settings panel, 126–130
 - Trending Now, 124
 - Your Data section, 128–129
- SIM tray, 8
- site links, displaying, 117
- SMS messages, 80
- SMTP server details, entering, 44

- songs. *See also* Music app
 - adding to playlists, 188–189
 - identifying with Firefly, 168
 - lyrics link, 187
 - pausing, 188
 - playing from Cloud library, 187
 - previewing, 192
 - removing from playlists, 189
- sounds
 - customizing for contacts, 86
 - setting for email notification, 64
- speaker phone, 89
- speakers, 7
- spellcheck, 31
- status bar, hiding and displaying, 14
- subjects, adding to email
 - messages, 56
- swiping, 4
- symbols, entering, 28
- sync and data settings
 - appending signatures, 48
 - Automatic, 48
 - Days to Sync, 48
 - explained, 47
 - Manual, 48
 - Server Settings, 49
- Sync feature, 19

T

- tabs
 - creating in Silk, 119
 - opening in Silk, 120
 - scrolling through, 120
- tapping, 4
- Test Drive apps, 136–137
- text. *See also* characters;
 - predictive text; words
 - inserting cursor, 37–38
 - selecting, 35–38
 - trace typing, 31–32
- text display, changing in Reader
 - mode, 118
- text messages. *See also*
 - Messaging app
 - conversations, 80
 - copying, 84
 - creating, 82–83
 - deleting, 81, 84
 - dictating, 83
 - finding, 85
 - forwarding, 84
 - message list, 80
 - MMS, 80
 - notifications, 85–86
 - reading, 84–86
 - receiving attachments, 80–81
 - sending, 82–84
 - sending pictures, 83
 - sending videos, 83
 - SMS, 80
 - unread messages, 79–80
 - voice controls, 203–204
- text selection keyboard, 34–35
- text size, changing for email, 60
- text to speech, 32–33
- tilting, 4
- touch device
 - double tapping, 4
 - Fire as, 4
 - long tapping, 4
 - pinching, 4
 - swiping, 4
 - tapping, 4
 - tilting, 4
- trace typing, 31
- transcription, 32–33
- transferring
 - sideloaded apps, 144–146
 - videos, 199
- Trending Now, 124
- turning off Fire phone, 7
- turning on Fire phone, 9
- tutorial, 11
- TV shows. *See also* Instant
 - Video app
 - identifying with Firefly, 168
 - searching with Instant Video, 195
- Twitter accounts, connecting to, 11
- typing, 31

U

- updates, receiving, 215
- URL/search box, viewing, 114
- USB, using to sideload apps,
 - 144–146
- USB port, micro, 8

V

- VCF file, exporting contacts to,
 - 67–68
- Vibrate option, 64
- vibration, enabling and
 - disabling, 92
- video settings
 - Clear Video Search History, 200
 - Dolby Digital Plus 5.1, 200
 - HD Download Quality, 200
 - mobile network, 200
 - SD Download Quality, 200
- videos. *See also* Instant Video app
 - buying, 196
 - captions, 197
 - capturing, 57
 - displaying, 164
 - Exit Playback, 197
 - menu options, 197
 - Next Up button, 197
 - Pause/Play button, 196
 - Play on control, 197
 - playing, 165
 - renting, 195–196
 - sending in text messages, 83
 - shooting, 162
 - Skip Back button, 197
 - timeline, 197
 - transferring, 199
 - Volume control, 197
 - Watch Now, 196
 - watching, 196–199
 - Zoom control, 197
- VIPs
 - adding to email, 56
 - assigning contacts as, 73–76
 - designating contacts as, 50

- voice controls
 - messaging, 203–204
 - phone calls, 202
 - searching, 204

- Voicemail Password, 94

- volume, raising and lowering, 6, 93

W

- watchlist for videos, accessing, 199

- web searches, performing, 111.

- See also* searching

- webpages
 - bookmarking, 115
 - returning to, 116
 - saving, 123
 - sharing, 115

- websites. *See also* Silk browser
 - downloading, 115
 - going to, 111
 - long tapping images on, 114
 - searching, 115–116
 - sharing pages, 115
 - viewing URL/search box, 114

- Wi-Fi
 - adding networks, 10
 - downloading attachments, 61
 - turning on in Airplane mode, 19
- words. *See also* characters; text
 - adding to dictionary, 29–30
 - editing in dictionary, 30
 - selecting, 35
 - spellcheck, 31
 - suggestion bar, 29