Siri® Eyes Free Mode

In a continuing effort to bring you the latest and most innovative technology, Honda has integrated Siri Eyes Free Mode into your vehicle. This feature is available for installation at your Honda dealer. Applicable models include 2013 Accord (all), 2014 Accord Sedan EX-L and above, and 2014 Accord Coupe EX and above.

Siri Eyes Free Mode allows a more personalized integration experience between your Siri-equipped iPhone and your vehicle's *Bluetooth*® HandsFreeLink® system. In addition to using familiar in-vehicle voice commands, you can also say Siri-related commands. Use Siri as you normally would with your iPhone, for features such as:

- Sending and reading aloud text messages, and sending e-mails
- Setting up calendar entries, reminders, and alarms
- Checking the weather
- Posting to social media sites

Before you can use Siri in your vehicle, you must pair your Siri-equipped iPhone when the vehicle is stopped. See your vehicle's Owner's Manual for pairing instructions and tips on using voice recognition.

To activate Siri

Press and hold the Talk button until you hear the Siri tone (after the initial tone). Say your Siri command. If you only press and release the Talk button, the vehicle voice recognition system is activated.

To cancel a command

Press the Back button.

- Finding nearby restaurants or points of interest (POIs)
- Turn-by-turn iPhone directions (when the audio system is set to Bluetooth® Audio or iPod mode)
- Receiving sports scores and stock quotes

Here are some examples of Siri commands you can use.*

Any requests that include visual feedback from Siri on your phone are not displayed on the vehicle screen.

To hear turn-by-turn directions or songs through your vehicle, your audio system must be set to *Blutetooth*® Audio or iPod mode.

"Call John Smith"

"Read my new text message"

"Send an e-mail to Mary"

"Find a nearby sushi restaurant"

"Get directions to John's house"

"Remind me to pick up a birthday gift"

"Set up a meeting for today at 3 p.m."

"What is the stock price for Honda?"

"What is the weather in Los Angeles?"

"Wake me up at 6 a.m. tomorrow"

"Post a status to Twitter (or Facebook)"

"Play song (song title)"

*Certain commands rely on your phone's features and existing apps.

For more information or help, contact Honda Customer Service at (800) 999-1009, select option 3, and ask to be transferred to technical support.

Installation costs may vary. Check with your dealer for final pricing.

We recommend placing your phone in a safe location (e.g., center console storage) and only using Siri Eyes Free Mode and voice feedback to access the Siri features.

Always remain attentive when driving. Certain functions are disabled or inoperable while the vehicle is in motion. Only operate the system when conditions permit you to safely do so. Avoid focusing on the device display or manually operating the system controls while driving. State or local laws may prohibit the operation of handheld electronic devices while operating a vehicle.

The *Bluetooth*® word mark and logos are registered trademarks owned by Bluetooth SIG, Inc., and any use of such marks by American Honda Motor Co., Inc., is under license. Other trademarks and trade names are those of their respective owners.

