

Home Forum T-Shirts Windows Linux Software Internet Explorer Firefox Email Archives [Contact](#) [Advertise](#) [RSS](#)

[Ads by Google](#)

[Windows XP SP3](#)

[Fix Windows 7](#)

[Run Wind](#)

Author: [Martin](#)

Fix Windows 7 Desktop Shortcuts Disappearing

START DOWNLOAD

The Latest Updates For Your Computer

- Update Your PC
- Enjoy New Features
- Increase Performance

www.computerupdater.com

[Ads by Google](#)

If you run [Windows 7](#) you might have noticed that desktop shortcuts disappear with no apparent reason whatsoever. Turns out that System Maintenance is responsible for that. It runs as a weekly maintenance service that affects desktop shortcuts in two ways.

It will first remove desktop shortcuts that have not been used for at least three months. System Maintenance will also remove broken shortcuts on the desktop if there are more than four of them. The problem with the latter is that Windows 7 will recognize shortcuts to disconnected network locations as broken and also shortcuts that link to shell folders.

Microsoft [offers](#) two solutions to the problem. The first advice is to keep the number of broken shortcuts below four. This is not always possible due to the problems with broken shortcuts mentioned above.

The second suggestion by Microsoft is to turn off [Computer Maintenance](#):

- Click Start, and then click Control Panel.
- Under System and Security, click Find and fix problems.
- On the left navigation pane, click Change settings.
- Set Computer Maintenance to Off.

This does however turn off all other computer maintenance related tasks like checking the system time, disk volume errors or the disk space error reports.

All the maintenance tasks are powered by scripts that are located in `c:\windows\diagnostics\Scheduled\Maintenance\`. Options are to edit the scripts directly in that directory. The permissions prohibit that the files are edited by the current user.

Fixing Windows 7 Desktop Shortcuts Disappearing

Please note: This is a hack which might have consequences on other parts of the operating system. Everything worked fine afterwards on the test system but make sure to backup the files properly before editing them

First we need to take control of the files so that we can edit them. To do that you need to take ownership first and then modify the access rights of the current user so that the files can be modified.

The first part can be automated. Just [download](#) the script [at this](#) forum and execute it. This should add a Take Ownership entry to the right-click menu in [Windows Explorer](#).

Go to `C:\Windows\diagnostics\scheduled\Maintenance` in Windows Explorer after installing the script and right-click the file `TS_BrokenShortcuts.ps1`. Select the Take Ownership option which should transfer ownership to the logged in user.

Follow This Blog

RSS Feeds

Google Buzz

Twitter

Recent Posts

Twitter Links Added To Ghacks

Java Portable

Opera 10.54 Released

Get Free Screen Capture

Software Ashampoo Snap 3

Guake: Hide-able terminal goodness

Configure Word To

Automatically Save Local

Document Copies

Centralized Internet Fraud

Alert System Launches

Popular Articles

Download Youtube Videos

File Host

Free Movie Sites

How to watch ABC TV

IMDB Userscripts

Gmail Tools

Google Browser

Jqs.exe

Network Bandwidth

Network Monitoring

Software

Open Docx

Rapidshare Search

Watch TV with your PC

Web Proxy

Windows Backup Software

Windows Defender

Topics

Browsing

Firefox

Google Chrome

IE

Internet Explorer

Opera

Companies

Adobe

Amazon

Apple

Microsoft

Palm

Yahoo

Desktop Manager

Email

Entertainment

Popular Tags

Backup

Email

Facebook

Firefox

Google

Google Chrome

Internet Explorer

Linux

Login

Microsoft

Opera

Security

Software

Windows

Web Browser

Windows Software

Links

Windows 7

Windows 8

Login Helper

Appnews

Otaku Gadgets

Ask VG

Brothersoft Blog

Cypherhacks

Connected Internet

Donation Coder

Dottech

Freeware Genius

Hack Your Day

Ipad Shop

New Bits On The Blog

One Tip A Day

Rarst

Raymond.cc

Webby's World

The user still does not have permissions to save the file which means that we have to complete the next step as well before we can edit the broken shortcuts Powerscript file so that it will not delete broken shortcuts automatically.

Open an elevated command line prompt. You do that by clicking on the Start orb, All Programs, then Accessories. Right-click the Command Prompt link and select to Run As Administrator.

Now issue the following command to grant the active user full rights of the file. Make sure you replace USERNAME with the name of the active user.

```
icacls c:\windows\diagnostics\scheduled\maintenance\TS_BrokenShortcuts.ps1 /grant USERNAME:F
```

Now you can edit the file normally in a text editor like Notepad. Open it and locate the line (line 11)

```
[string]$list = ""
```

Delete everything below that is below that line up to (line 22)

```
return $list
```

The lines that are deleted are:

```
Get-ChildItem -Path $path -filter *.lnk | Foreach-Object {
$fullPath = ConvertTo-WQLPath $_.FullName
$wmiLinkFile = Get-WmiObject -query "SELECT Name,Target,AccessMask FROM
Win32_ShortcutFile WHERE Name = '$fullPath'"

if(-not(Test-ValidLink $wmiLinkFile) -and (Test-Delete $wmiLinkFile))
{
$list = AttachTo-List $list $wmiLinkFile.Name
}
}
```

This basically returns a blank list to the script so that no shortcuts get deleted. I have tested it with five broken shortcuts and they have not been deleted after running system maintenance.

That fixed the broken shortcuts but we still have the issue that shortcuts that have not been used for some time are deleted by Windows 7 as well.

We have to (almost) perform the same operation here. Locate the file TS_UnusedDesktopIcons.ps1 in the same directory. Take ownership of it and grant the active user access rights.

Edit the file afterwards and locate the line (24)

```
[string]$list = ""
```

Delete everything up to line (35)

```
return $list
```

so that the following lines get deleted

```
Get-ChildItem -Path $path -filter *.lnk | Foreach-Object {
$fullPath = ConvertTo-WQLPath $_.FullName
$wmiLinkFile = Get-WmiObject -query "SELECT Name,Target,AccessMask FROM
Win32_ShortcutFile WHERE Name = '$fullPath'"
$lastAccessTime = Get-LastAccessTime $_.FullName

if((Test-ValidLink $wmiLinkFile) -and (Test-Delete $wmiLinkFile) -and (Test-
FileShortcut $wmiLinkFile) -and (Test-Unused $lastAccessTime $threshold))
{
$list = AttachTo-List $list $wmiLinkFile.Name
}
}
```

Cool
Funny
Games
Gadgets
Ghacks
Google
Hardware
iPod
Knowledge
Mobile Computing
Notebooks
Mobiles
Google Android
iPhone
Nokia
Music And Video
Music Industry
Networks
Server
Online Services
Open Source
Operating Systems
Linux
Mac
Windows
Search Engines
Security
Software
Spyware
The Web
Troubleshooting
Tutorials Advanced
Tutorials Basic
Web Development

Please note that I did not test the second script but it should work just as fine.

This should resolve all issues that users have with removed shortcuts on the Windows 7 desktop.

Make sure you backup the files properly before you edit them. Please let me know if this worked for you or if you have a better idea on how to fix the deleted shortcut problem in Windows 7.

You Might Also Be Interested In:

[Windows Shortcuts Manager](#)

[Remove Broken Shortcuts From The Windows Start Menu](#)

[Remove Invalid Windows Shortcuts](#)

[Manage Run Shortcuts With App Paths](#)

[Create Shortcuts With Advanced Shortcuts Composer](#)

Tags: broken shortcuts, computer maintenance, desktop shortcuts, system maintenance, windows 7, windows 7 shortcuts

Categories: Windows

Previous Post: [Post-install configurations for osTicket](#)

Next Post: [Giganews Reaches 600 Days Of Binary Retention](#)

9 Responses to “Fix Windows 7 Desktop Shortcuts Disappearing”

z0iid says:

March 30, 2010 at 8:21 pm

or just search for the substring “-gt 4” and change 4 to.... something absurdly large. shortcuts won't get deleted, but other maintenance will still occur as scheduled.

[Reply](#)

Lernkurve says:

June 7, 2010 at 9:50 am

Pretty great idea! Thanks.

[Reply](#)

z0iid says:

March 30, 2010 at 8:23 pm

(within the TS_BrokenShortcuts.ps1 file, that is.)

[Reply](#)

Bill says:

March 31, 2010 at 3:47 am

This is complete BS M\$!! What a completely ridiculous “feature” and even moreso for the fix. Way to go.

[Reply](#)

G says:

April 6, 2010 at 8:05 pm

Thank you this was very helpful. BTW, I had trouble with the take ownership script but was able to do it by hand with simply:

C:\Windows\diagnostics\scheduled\Maintenance>takeown /F TS_BrokenShortcuts.ps1

[Reply](#)

Ken says:

April 15, 2010 at 10:33 pm

I'm not a programmer (or even close) but I noticed that comment lines were started with a # so I

instead of deleting lines in the Unused Desktopicons file as noted above I added # # to the beginning of each. If there are problems I can distinguish them from original comments by the extra #. Ran maintenance manually without problems but will have to wait and see what happens when scheduled maintenance runs. Also, I use Fences and have taken a snapshot so should now be able to restore desktop if it is erased. If only I had done that earlier!

[Reply](#)

Ken says:

April 25, 2010 at 2:38 pm

Just an update... what I tried did not work. Thankfully I now have up to date copy of my desktop using Fences.

[Reply](#)

Leave a Reply Follow [Ghacks](#) Subscribe To [Comment Rss](#)

Name

Mail (will not be published)

Website

Twitter ID

(Twitter ID only, no [email](#) or link. Puts a link to your Twitter profile in the comment header so that other users can follow you.)

☐ Notify me of followup comments via e-mail

About Ghacks

Ghacks is a technology blog that was founded in 2005 by Martin Brinkmann. It has since then become one of the most popular technology sites on the Internet with five authors and regular contributions from freelance writers.

Authors

Joe Anderson
Martin Brinkmann
Cheryl Correa
Mike Halsey
Orrett Morgan
Daniel Pataki
Jack Wallen