RESTARTING THE TIVO BOX

HOW DO I RESTART THE TIVO DVR?

You may need to restart your TiVo DVR as a troubleshooting step.

Note: The restarting process can take 10 - 15 minutes.

To restart the TiVo BOLT, go to TiVo Central screen and select 'Settings & Messages,' then 'Help,' and choose 'Restart TiVo box.'

To restart the TiVo Roamio/Mini, go to TiVo Central screen and select 'Settings & Messages,' then 'Help,' then 'Restart or Reset.' Then select 'Restart the TiVo box.'

As a safety measure, enter press THUMBS DOWN three times, then press ENTER.

Note: If you cannot access the TiVo menus, you can restart the TiVo box by unplugging the power cord, waiting 15 seconds, and plugging the power back in.