
“Is there something I can do ON MY
OWN to stop the spamming?”

“What can I do if I get charged
for spam?”
If spam has become a problem for you, simply let us know
and we’ll work with you to resolve the issue. It’s impossible
for us to determine if a message is unsolicited unless you
bring it to our attention.

For more information about controlling
spam, go to www.att.com/wireless and
search on “spam”.

5 ways to control SMS and MMS

To restrict the sources of email that reach your 1)	
phone, visit http://mymessages.wireless.att.com

Or reply to unwanted email messages with BLOCK 2)	
in the body of the response to prevent future
messages from that sender

Reply to unsolicited short codes with STOP in the 3)	
body of the response to prevent future messages
from that short code

To block phone calls and SMS from specific 10-digit 4)	
numbers, sign up for AT&T Smart Limits for
Wireless™ at http://att.com/smartlimitsforwireless

If no other solution works, please contact 5)	
AT&T Customer Care for additional assistance

“I get lots of messages and have no idea
who they’re from – is that what spam is?”
Spam is simply unsolicited SMS or MMS messaging
sent indiscriminately to your cell phone–often for
commercial purposes.

Spam comes from many sources–email, short codes and
other wireless numbers. Since SMS email is an extension of
how the internet is used, email is the most prevalent source
of spam. And spam is used for many reasons–to push
political and social agendas, spread computer viruses, and
yes, to sell products and services.

Opt-in alerts, often confused with spam, are also received
as messages on your mobile device. If you’ve signed up for
this type of alert, either knowingly or unknowingly, you have
to cancel your alert subscription to stop delivery.

SMS = Text messages
MMS = Text message with pictures, video or audio content

“What is AT&T doing about the spam I
receive on my cell phone?”
AT&T has been aggressive in addressing the challenge of
cell phone spam. We’ve installed a “behind-the-scenes”
spam-defense system with state-of-the-art network filters,
virus traps and other blocking methods that screen out
unwanted messages.

We’re also fighting the spam problem in the courts and
have been very successful using this strategy to stop
spammers from reaching you.

Most importantly, we’re proactively developing and
providing you with more powerful, more effective ways to
control the SMS and MMS messaging that gets delivered
to your cell phone.

“If I get a spam message, what should I do?”
Help us stop spam on your phone. Text us the actual spam
message to short code 7726 (SPAM) to start an investigation.

© 2010 AT&T Intellectual Property. All rights reserved. AT&T, the AT&T logo and all other AT&T marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies.

Consumer Guide

What YOU can do to control cell phone spam

