

Video Title: Installing Windows 98**TI: 5.5.5**

Step 1	Description
#1 video 1	Place the Windows 98 CD in the CD-ROM drive and Reboot the computer. When the CD-ROM Startup Menu comes up choose the option Boot from CD-ROM .
#2 video 1	A second Startup Menu will come up choose the option to Start Windows 98 Setup from CD-ROM . This will now load the necessary drivers from the CD-ROM, need to boot.
#3 video 1	A blue screen will appear for the Windows 98 Setup. Press Enter to set up Windows. Windows Setup will now go through a series of question to find out how the hard drive should be configured for this installation. After all the questioning is complete Windows Setup will format the hard drive in preparation for the installation.
#4 video 1	Once the formatting of the hard drive is complete the Setup will run Scandisk to check the integrity of the hard drive. Then the computer reboots.
Step 2	Description
#5 video 2	Once rebooted a Windows 98 Setup GUI interface screen will appear, to guide the user through the rest of the setup process.
#6 video 2	The Windows Setup process will stop along the way and prompt the user for information. First question is where the system files should be placed. Accept the default C:\Windows .
#7 video 2	Next is the Setup Options and Windows Components, choose the recommended options.
Step 3	Description
#8 video 3	Now type the user information in the boxes provided. Accept the License Agreement to proceed. Next, type the product key and this will put the set up into its final stages.
#9 video 3	Next, Plug and Play will search for the computers hardware and when it is finished the computer will restart. After the computer restarts, Windows Setup will Setup the computers hardware. Next is the Date/Time Properties box, choose the appropriate setting and click Apply then OK .

#10 video 3	Windows Setup will then finish setting up the Control Panel, Programs on the Start menu, Windows Help, MS-DOS program settings, Tuning up Application Start, and Systems Configuration. Then the computer will restart.
Step 4	Description
#11 video 4	Once the computer is rebooted there is the option to enter a password for Microsoft Networking. For now just click OK .
#12 video 4	Windows will now locate hardware and install hardware for it. Windows will then start up and the Welcome to Windows 98 will appear and the install is finished.