

swaaa

First Script:

```
PowerShell -ExecutionPolicy Unrestricted
```

Second Script:

```
Get-AppXPackage -AllUsers |Where-Object {$_.InstallLocation -  
like "**SystemApps*"} | Foreach {Add-AppxPackage -  
DisableDevelopmentMode -Register  
"$($_.InstallLocation)\AppXManifest.xml"}
```

Third Script:

```
$manifest = (Get-AppxPackage  
Microsoft.WindowsStore).InstallLocation + '\AppxManifest.xml' ;  
Add-AppxPackage -DisableDevelopmentMode -Register  
$manifest
```

[Read More](#)