Change Text on XP Start Button - Version I
For Windows XP Home and Professional Versions

[image: image1.png]

As you can see from the screen capture above it would seem that the five character limit isn’t etched in stone. The button expanded to accept the text I entered with no problem. I’ve been using the system for a few weeks now with no adverse effects. That’s not to say I won’t discover something down the road a bit, but for now I feel comfortable with the changes. If you’d like to try the procedure I used, the instructions follow.
Step 1 – Modify Explorer.exe File
In order to make the changes, the file explorer.exe located at C:\Windows needs to be edited. Since explorer.exe is a binary file it requires a special editor. For purposes of this article I have used Resource Hacker. Resource HackerTM is a freeware utility to view, modify, rename, add, delete and extract resources in 32bit Windows executables and resource files (*.res). It incorporates an internal resource script compiler and decompiler and works on Win95, Win98, WinME, WinNT, Win2000 and WinXP operating systems. Navigate here to download Resource Hacker.
The first step is to make a backup copy of the file explorer.exe located at C:\Windows\explorer. Place it in a folder somewhere on your hard drive where it will be safe. Start Resource Hacker and open explorer.exe located at C:\Windows\explorer.exe as shown in Fig. 01.
[image: image2.png][Resource Hacker - C:\WINDOWS\explorer.exe 8=
Fie Edi Vew Adtion ek

Bifman
(3 feon

« (1 Menu
(1 Dialog
« (£ String Table
= (1 Accelerators
< (3 feon Group
(1 Version Info
0 24

-0 240

Fig. 01
The category we are going to be using is String Table. Expand it by clicking the plus sign then navigate down to and expand string 37 followed by highlighting 1033. If you are using the Classic Layout rather than the XP Layout, use number 38. The right hand pane will display the stringtable as shown in Fig. 02. We’re going to modify item 578, currently showing the word “start” just as it displays on the current Start button.
[image: image3.jpg]|rmmemanie
[LANGUAGE. LAG_ENGLISH, SUBLANG_ENGLISH_US
i
579, vavaccr
575, Thece vas an sntecnal ercor and one of the winc
jss0, "Restrscrions” o
591, This operacion has been cancelled dus co restes
/550, "isding your inactive notitication scons. .
(591, 770 see the hidden icons, click chis bucton.”
] &
|21]

Fig. 02
There is no magic here. Just double click on the word “start” so that it’s highlighted, making sure the quotation marks are not part of the highlight. They need to remain in place, surrounding the new text that you’ll type. Go ahead and type your new entry. In my case I used ElderGeek as shown in Fig. 03.
[image: image4.png][ZJResource Hacker - C:\WINDOWS\explorer.exe [9=%

Flo Edt Vew Acton Help

Cornpile Script

STRINGTABLE 7y
LANGUAGE LANG_ENGLISH, SUBLANG_ENGLISH_US

-G
58

&
=G 38
@ 44
=@ 45
w0 45
-3 51
=@ 52

Line: 11

1033

¢
578,
579,
sa0,
sa1,
ss0,
591,
)

vil<

"ElderGeek”
"There was an internal error and one of the winc
"Restrictions”

"This operation has been cancelled due to restrj
"Hiding your inactive motification icoms...”
"To see the hidden icons, click this button.”

B46

Fig. 03
Compare the screen captures in Fig. 02 and Fig. 03 and you’ll notice that after the new text string has been entered the Compile Script button that was grayed out in Fig. 02 is now active in Fig. 03. I won’t get into what’s involved in compiling a script, but suffice it to say it’s going to make this exercise worthwhile. Click Compile Script and then save the altered file using the Save As command on the File Menu. Do not use the Save command – Make sure to use the Save As command and choose a name for the file. See Fig. 04. Save the newly named file to C:\Windows.
[image: image5.png]Save File As

Savein: | 3 WINDOWS.

| gttservicspackninstally | ghkUninstalQ329170%
| gttUninstalQ3220115) §hkUninstal Q3293905
| gMUninstalQ327975) §hkUninstalQa2s4414
| $MtUninstalQ3283105) §hkUninstal Q3298344

O $ttuninstaliosy]
() $htuninstaliosy
($ttuninstaliosy
O $htuninstalisy

| §MUninstallQ3290485 |)4MUninstal Q3319535 Dadding

| §MUninstallQ3291155 |)§MUninstallgs105655 (D AppPatch

< >
Filename: [explorereldergesk evef Save
Save astyne: [Win32 PE fies (“exe, dl, “.cx, “cpl, scr) v, Eaes]

Fig. 04
 Step 2 – Modify the Registry
Now that the modified explorer.exe has been created it’s necessary to modify the registry so the file will be recognized when the user logs on to the system. If you don’t know how to access the registry I’m not sure this article is for you, but just in case it’s a temporary memory lapse, go to Start (soon to be something else) Run and type regedit in the Open: field. Navigate to:
 HKEY_LOCAL_MACHINE\ SOFTWARE\ Microsoft\ Windows NT\ CurrentVersion\ Winlogon
 [image: image6.png]¥ Registry Editor B=X)
Fle Edt Vew Favortss e
=9 winlogen]| name Type Data o
e [#H]stequota REG_DWORD X (4294967255)
ot il e e e
Nty ons || Eentogonoptons REG DWORD ovo0000000 ()
D soossbcons | o coumitmtion ReS2 o
[Esyten rec sz
i Bluros REGEPANDS2 logonexe
Windows Scriptng Host [@u;em REG 52 CWINDOWS|system32|userinit.r
< 5 |[€ 5

My Computer\HKEY_LOCAL_MACHINE\SOFTWARE\MicrosoftiWindows NT\CurrentversioniWinlogon

Fig. 05
In the right pane (Fig. 05), double click the Shell entry to open the Edit String dialog box as shown in Fig. 06. In Value data: line, enter the name that was used to save the modified explorer.exe file. Click OK.
[image: image7.png]Edit String

Value name:
Shel
Value deta

explorereldergesk|exe

Fig. 06
Close Registry Editor and either log off the system and log back in, or reboot the entire system if that’s your preference. If all went as planned you should see your new Start button with the revised text.
[image: image8.png]

