

GXE5000 Voice Prompt Definition GXE5028 Voice Prompt Definition Version 2.0

System Prompt Number		
(For GS internal tracking)	Speech Contents	Other Language
0	Zero	_
1	One	
2	Two	
3	Three	
4	Four	
5	Five	
6	Six	
7	Seven	
8	Eight	
9	Nine	
12	The number you dialed cannot be reached at the moment; please try again later.	
12	The number you dialed is not available; please	
13	check and try again.	
	The number you dialed is busy at the	
14	moment; please try again later.	
15	[two seconds of silence]	
16	The WAN IP address is	
17	The LAN IP address is	
18	Dot	
19	[ringback tone]	
20	Please Dial again	
21	the feature you requested is actived.	
22	Sorry, the feature code operation failed.	
23	The feature code you entered is no longer available	
27	[music on hold]	
28	The IVR file number you are recording is	
29	The IVR file number you are playing is	
30	Number	
31	Please record the IVR. When done, hang up.	
32	Sorry, I can not record the sound.	
33	Sorry,the IVR file does not exists.	
34	[call-waiting tone]	
35	[parked call music]	
36	Please wait.	

Vallustreall	GXE5000 Voice Pror	npt Defir
	Sorry the parking number you entered is not	
37	valid, goodbye	
38	Unconditional call forward.	
39	Call forward on no-answer.	
40	Call forward on busy.	
41	The forwarding condition is	
42	The forward number is	
43	Parked at	
44	Operation Succeeded	
	Thank you for calling .Please dial your party's extension	
100		
101	Please enter your pass code	
102	Wrong pass code; please enter again.	
103	There is no space for faxes.	
	The Number you dialed can not process FAX,	
104	please hangup	
130	Voice Menu	
131	[name tone]	
132	[Personal service]	
140	Please send fax after the beep.	
141	[Fax CED tone]	
142	[Fax CNG tone]	
150	Sorry,the meeting room is full. Goodbye.	
151	You are caller number	
152	Transferring.	
	You have reached the maximum wait time,	
152	press 1 to continue to wait, press 2 to leave a	
153	voicemail The Queue does not exist, operation failed	
154	You are not allowed to login to this queue,	
155	operation failed	
156	The agent has already logged in	
157	The Queue does not exist, operation failed	
158	The agent has already logged off	
200	Zero	
201	One	
201	Two	
202	Three	
	Four	
204	Five	
205	Six	
206		
207	Seven	

208	Eight	
208	Nine	
210	Ten	
211	Eleven	
212	Twelve	
213	Thirteen	
214	Fourteen	
215	Fifteen	
216	Sixteen	
217	Seventeen	
218	Eighteen	
219	Nineteen	
220	Twenty	
221	Twenty-one	
222	Twenty-two	
223	Twenty-three	
224	Twenty-four	
225	Twenty-five	
226	Twenty-six	
227	Twenty-seven	
228	Twenty-eight	
229	Twenty-nine	
230	Thirty	
231	Thirty-one	
232	Thirty-two	
233	Thirty-three	
234	Thirty-four	
235	Thirty-five	
236	Thirty-six	
237	Thirty-seven	
238	Thirty-eight	
239	Thirty-nine	
240	Forty	
241	Forty-one	
242	Forty-two	
243	Forty-three	
244	Forty-four	
245	Forty-five	
246	Forty-six	
247	Forty-seven	
248	Forty-eight	
249	Forty-nine	

250	Fifty	
251	Fifty-one	
252	Fifty-two	
253	Fifty-three	
254	Fifty-four	
255	Fifty-five	
256	Fifty-six	
257	Fifty-seven	
258	Fifty-eight	
259	Fifty-nine	
260	Sixty	
261	Sixty-one	
262	Sixty-two	
263	Sixty-three	
264	Sixty-four	
265	Sixty-five	
	Sixty-nve Sixty-six	
266	Sixty-seven	
267	Sixty-eight	
268		
269	Sixty-nine	
270	Seventy	
271	Seventy-one	
272	Seventy-two	
273	Seventy-three	
274	Seventy-four	
275	Seventy-five	
276	Seventy-six	
277	Seventy-seven	
278	Seventy-eight	
279	Seventy-nine	
280	Eighty	
281	Eighty-one	
282	Eighty-two	
283	Eighty-three	
284	Eighty-four	
285	Eighty-five	
286	Eighty-six	
287	Eighty-seven	
288	Eighty-eight	
289	Eighty-nine	
290	Ninety	
291	Ninety-one	

- unastreum	UALSOO	Voice Prompt Derin
292	Ninety-two	
293	Ninety-three	
294	Ninety-four	
295	Ninety-five	
296	Ninety-six	
297	Ninety-seven	
298	Ninety-eight	
299	Ninety-nine	
300	One-hundred	
301	Please leave your message after the tone. Press # when done. [beep]	
202	Press 1 to accept the message. Press 2 to listen, press 3 to re-record, or press 4 to cancel the message.	
302	ū	
303	Invalid entry.	
304	The recording is done.	
305	Sorry, no more space for voicemial.	
306	Recording completed	
307	Operation cancelled.	
308	Please hang up.	
309	You have reached the end of recording	
310	Please try again.	
311	[one second of silence]	
312	This is	
313	Goodbye.	
314	Now joining the conference.	
330	January	
331	February	
332	March	
333	April	
334	May	
335	June	
336	July	
337	August	
338	September	
339	October	
340	November	
341	December	
350	Please enter the voicemail extension and #.	
351	That voicemail box is invalid.	
352	Please enter the password and #	
353	Invalid password.	

CHIMOTI COIL	GAE3000 V	oice Frompt Demi
354	You have	
355	and	
356	Received	
357	No messages.	
358	New messages	
359	Old messages	
360	Press 1 to listen.	
361	Press 2 for voicemail box options.	
362	Press * for help	
363	Press # to exit.	
	Press 1 for voicemail messages. You can listen, delete and undelete, and save messages. Saved messages will be stored for six months. Press 2 to configure voicemail box settings. You can record your name and personal greeting, and change your password.	
364		
365	Message	
366	No more messages.	
370	Press 1 to replay this message.	
371	Press 2 to play the previous message.	
372	Press 3 to play the next message.	
373	Press 4 to reply or forward this message.	
374	Press 7 to delete.	
375	Press 7 to un-delete.	
376	Press 8 to hear message details.	
377	Press 9 to save this message.	
378	Press 9 to un-save this message.	
380	Press # to return to the main menu.	
	Press 1 to replay this message, press 5 to rewind, or press 6 to fast-forward, press # to	
381	stop message playback.	
382	Press 2 to play the previous message	
383	Press 3 to play the next message	
384	Press 4 to replay or forward this message	
385	Press 7 to delete	
386	Press 7 to undelete	
387	Press 8 to check message attribute.	
388	Press 9 to save this message	
389	Press 9 to un-save the message	
390	Press 1 to return the call.	
391	Press 2 to leave a message for the caller.	

Vallusticalli	GXE5000 Voice P	rompt Dem
202	Press 3 to forward this message to another extension.	
392		
393	Press 2 to leave a message for the celler	
394	Press 2 to leave a message for the caller.	
20.5	Press 3 to forward this message to another extension.	
395		
396	Please hold while your call is connected Sorry, the caller's number was not sent. The	
397	call cannot be returned.	
398	message can't be forwarded	
399	Sorry, that voicemail box does not exists or is full.	
400	Press 1 to prepend a message before forwarding this message, press 2 to forward this message without prepending, or press 3 to cancel.	
401	Message forwarded.	
402	Message deleted.	
403	Message un-deleted.	
404	Message un-deleted.	
405	Message marked for deletion.	
406	message saved for one month	
407	Message saved.	
408	From	
409	То	
410	Message un-saved.	
411	Message saved	
412	Message can not be saved	
	Press 1 to record your personal greeting, press 2 to record your name, press 3 to change your password, Press 4 to listen your personal greeting, press 5 to listen your name, press * for help, or press # to return to the main menu.	
413		
	Press 1 to record you personal greeting; callers will hear your personal greeting when reaching your voicemail box. Press 2 to record your name; callers will hear your name if you do not have a personal greeting. Press 3 to change your mailbox password, Press 4 to listen your personal greeting, press 5 to listen your name.	
414		

MILITARY WILL	GAE3000 VOI	ce Prompt Dem
415	Please record personal greeting after the beep. Press # when done.[beep]	
416	Please enter your new password.	
417	Please enter your new password again	
418	Your password has been changed.	
419	Password change failed.	
420	Operation failed, please hang up.	
120	Please record your name after the beep. Press	
421	# when done. [beep]	
422	number	
423	On	
424	At	
425	Deleted message	
426	Press one to leave your message	
427	Press two to send fax	
428	Press 1 to accept. Press 2 to listen, press 3 to re-record, or press 4 to cancel.	
429	saved	
440	Please enter the authorized extension number, press # for the current phone extension.	
441	Please enter the extension password for authorization, press # when done	
442	Your call can not be completed as dialed, please check the number and dial again	
443		
	Sorry,the number you dialed is not reachable	
444	The number you entered is not available, please check and try again.	
445	Authorization failed.	
446	Please re-enter the authorized extension number, press # for the current phone extension.	
447		
450	Sorry, the party you called is not available The party you are trying to reach is busy at the moment, please try again later.	
451	You are not authorized to dial this number, please check with system administrator	
452	The number you dialed is not reachable at the moment, please try again later	
453	The line is busy at the moment, please try again later	

	GXE500	0 Voice Prompt Defii	nition
454	The number you dialed is not reachable or the		
	line is busy, please try again later.		
455	Sorry, the party that you are trying to reach is		
	unavailable at the moment, please try again		
	later.		

Note:

- 1. The microphone shall have enough gain to yield near full scale 16-bit waveform
- 2. The data shall be sampled at 8KHz, Mono.
- 3. The wave file should be saved as "SystemPromptNuber".wav, eg. 9.wav for recording "9".