


Questions? Need Help? Contact Polaroid Customer Care Center Toll Free at: 1-800-343-5000 8am - 6 pm EST Mon - Fri (USA only)


film. Each pack of film contains 10 photos.

Snap the camera shut when not in use.


AF) AF Model Cameras:

636 AF OneStep AF

OneStep AF SE

600 AF


AF) Non-AF Model Cameras:

637

OneStep

OneStep Express

600 Extreme

600 CL

Cool Cam

JobPro 2

600 Business Edition 2


1 Loading Film


Taking a Photo


a Pull up the flash unit and snap it into place.


b Open the film door.


c Insert the film pack as shown. Hold the film pack by the edges. Push the film pack in until a "click" is heard.


d Close the film door.


e The camera ejects the paper film cover.


f Check the picture counter on the back of the camera. The number inside the window shows you how many photos are left in a film pack. A new pack of film contains 10 photos.


a Position your subject(s) 4-8 feet from the camera (normal lens setting). Frame your subject(s) in the viewfinder.


b Hold the camera still and press the shutter button.


c The photo automatically ejects.


Lighten/Darken Control


Use this feature to retake a photo that was too light or too dark. Always return the control to the normal position after using.


To lighten a photo that is too dark, slide the lighten/ darken control to the right. Retake the photo.


To darken a photo that is too light, slide the lighten/ darken control to the left. Retake the photo.


а


To take a close-up photo, slide the close-up lens lever to the right.


b Position your subject 2 - 4 feet from the camera. Frame your subject in the oval area of the viewfinder. Press the shutter button.

Flash Override Button (Not on AF model cameras)


Flash Override Button


Frame your subject. Hold the camera still and press the flash override button.


The photo automatically ejects.

Developing Photos


Developing photos are fragile.


Do not shake

Do not bend


If the temperature is below 55 F (13 C) place the developing photo in a warm location, such as your pocket.

Camera Maintenance


Clean the camera lens with a soft, lint-free cloth.


If spots or banding appears on photos, the camera may have dirty developer rollers.


To clean the developer rollers, dampen a clean cloth with tap water. Open the film door and thoroughly clean the rollers. If film is in the camera, clean the rollers in a dimly-lit area.