

Spy Call – Automated Conversation Recording Utility

Ultimate Ergonomic Series

Spy Call is an automated conversation recording program designed for the Nokia Series 60 platform*. Spy Call detects all incoming/outgoing calls and automatically asks whether you want to save the conversation or not. Spy Call offers one touch recording, and requires no sound recorder program launching from the menu, no long keypress, no unnecessary effort. Spy Call is the most ergonomic application of its kind!

Spy Call – Knows the moment when you need it! Do you?

Feature list of the Spy Call:

1. Save conversation from incoming/outgoing calls
2. Detailed information about the saved clip (caller name/number, time, duration, etc.)
3. Ability to playback clips locally
4. Support of AMR and WAV audio file formats **
5. Send the saved clips via Infrared/Bluetooth/Multimedia
6. Automatic startup on phone power on
7. MMC support

* - Spy Call was fully tested on 7650/3560 and 6600 mobile phones. It should work on other Series 60 devices. Please test to verify that the program works properly on your mobile device prior to purchasing.

** - WAV files are more suitable when you want to transfer the saved clip to a PC, since you do not have to install third party Players to play AMR audio files. WAV files are native to the Microsoft Windows operating system. WAV files are saved using IMA-ADPCM compression, the file size is 3 times higher than AMR files on average, however they do have better overall sound quality.

Requirements

The .SIS installation file is 30Kb in size.

Installation requires about 50 Kb of the free space on the device.

Running Spy Call

After you install the program run it from the menu. When you run the program first time you will be taken to the following screen:

If you press the 'Hide' softkey the program will be hidden from the mobile device's screen. To return back to the application you should long-press the 'Menu' button on your phone and choose the Spy Call icon from the task list.

In the 'Options' menu you have the following menu items

- 1 Settings – Displays the programs settings dialog
- 2 Program->Register – To register your copy of the program
- 3 Program->About – About the program dialog
- 4 Exit – Quit the program. Remember if you quit the program you will not be able to save conversations with Spy Call. Instead use the 'Hide' softkey, this will switch the program to the background.

Program Registration

Spy Call is a shareware application. You may use it for a 14 day period without registration after which time it will not function and you will need to register the program. To register the program choose from 'Options' menu 'Program->Register':

In the first box you will see your phone's IMEI number.

Enter the 5 digit registration key in the second edit box and then press the 'Register' softkey. If the key is correct you will see a confirmation note. And the 'Register' menu item will disappear from the program menu. If the key is incorrect the application will close. You will need to relaunch the program and enter a valid registration key.

Program settings

When you choose the 'Settings' menu item, the following settings dialog will appear:

You have the following parameters

Ask Before Save [Yes/No] – If set to ‘Yes’ then you will be prompted with the message ‘Save the conversation?’ when the new call is established (incoming or outgoing). If it is set to ‘No’ then conversation recording will start automatically without asking the user.

Max save time – Maximum recorded conversation duration in minutes.

Max conv. quantity – Maximum conversation quantity that is allowed to be stored.

File type [AMR/WAV] – The audio file type. AMR is the default. WAV is recommended when using MMC and you need the high quality recording.

Startup mode[Automatic/Manual] – If it is set to ‘Automatic’ then Spy Call will be launched without user intervention at phone power on.

Recording conversations

When the call is established, (either you answer an incoming call or dial out) Spy Call will immediately prompt you with the query dialog ‘Save the conversation?’. You may press ‘Yes’ or ‘No’. If you do not press anything the query dialog will disappear when the call is finished. You may press ‘Yes’ at any time, when you decide that you want to start conversation recording.

When you press ‘Yes’ Spy Call will be activated, brought to the foreground, and the conversation recording will start.

You will see the progress dialog. During the conversation recording you can press ‘Stop’ or ‘End call’ softkeys. If you press ‘Stop’ the recording will be stopped, but the call will not be affected. If you want to finish the call and stop the recording press ‘End call’ softkey.

After the recording is finished the new entry will appear in the main view.

If you use the ‘Stop’ command, the call will not end, you can record another conversation

during the call. To do this choose from the 'Options' menu the 'Record' menu item (it will appear only when the call is established).

Managing saved conversations

Saved conversations will be listed in the programs main view. They will have a small arrow icon on the left edge. This icon indicates whether the call is incoming or outgoing. Yellow arrow means an outgoing call, blue arrow indicates an incoming call. To the right of the entries a small red icon may be present. This indicates whether the message is new (unseen). If you press the 'OK' button to any entry the conversation will be played. You will get the same effect when you choose the 'Play' menu item from the 'Options' menu. The first line of the entry is the contact/number of the caller(or person you called). The second line indicates the time when the recording started and the recorded file size.

You may perform the following operations on the saved conversations clips:

- 1 Play – Play the conversation
- 2 Details – View the details of the conversation (Time, duration, number, etc.)
- 3 Mark as seen – Will mark the conversation as seen. The conversation automatically is marked as seen when you play it.
- 4 Delete – Deletes the conversation
- 5 Delete all – Deletes all conversations
- 6 Send – Send the file via Multimedia/Bluetooth/Infrared

