

HOW TO REGISTER FOR YOUR COMPLIMENTARY SERVICES:

Please note, the registration process is different for these two services

Follow these instructions to set up your complimentary ePaper access:

1. Go to gettherecord.ca and click on the *Print Subscriber* button. Enter the information requested to verify your account.

PRINT SUBSCRIBER >

2. Once you are registered, simply go back to gettherecord.ca and click **Sign in**. Enter your email and password to begin reading the Waterloo Region Record ePaper edition.

Prefer to read the ePaper on your tablet or smartphone?

Once you have registered your email and password, download the Waterloo Region Record ePaper app from the App Store or GooglePlay by searching "Waterloo Region Record ePaper".

Follow these instructions to set up your complimentary access to therecord.com:

1. Go to therecord.com/redeem-home-delivery and click the *Create account* button. Enter the information requested so we can validate your Waterloo Region Record subscription.

Create account

2. You will receive an email from **no-reply@torstar.ca**. Open the email and click the *Verify your email* link.

Verify your email

You are almost done. There's just one more step to set up your complimentary access to therecord.com!

3. Go back to therecord.com/redeem-home-delivery and enter the email and password you just set up for therecord.com. Click *Sign in* and follow the remaining instructions.

You can now start enjoying your complimentary access!

If you have any difficulty, or prefer to receive assistance over the phone, please don't hesitate to contact us at **1-800-210-5210**. You can also email us at circulation@therecord.com.