


HOME INSTALLATION (requires Internet connection)

SCHOOL INSTALLATION NOTE: If you are planning School please refer to the School Installation document included in the documentation folder of the CD.

Minimum Requirements

The Froguts Subscription Service software is cross platform and supports many operating systems. The software is a proprietary implementation of Macromedia's Flash technology. Our subscription service runs in a standalone executable version of the Flash Player distributed with the CD under a license granted by Adobe. The Flash Player supports Apple's operating systems, Microsoft's Windows operating systems, and many flavors of Unix/Linux. No additional software is required other than the executable files that are delivered on the subscription CD.

Macintosh

- PowerPC CPU
- 64MB RAM
- Video Card [Sound card recommended]
- OSX to 10.x / XServe

PC

- PIII CPU
- 64MB RAM
- Video Card [Sound card recommended]
- Win 95-98 / ME / XP/ NT – Server 2003

1. Insert CD into computer.
2. Copy the Froguts folder to either your Programs (PC) or Applications (Mac) directory. To run from the CD continue to the next step.
3. Open the Froguts folder and double-click on the Froguts_PC or Froguts_Mac icon.

- After running Froguts Software you will be presented with this message, please select 'Yes'.


- The next screen will request what type of activation you wish to perform, please select 'HOME'.


- You will then be requested to input your activation code from the CD case, please do so and click 'Enter'.


ADDITIONAL INFORMATION

1. After activation you will no longer need the Internet for any of the dissections.
2. Every computer that you wish to view the Froguts Subscription Service on must be activated using the INSTALLATION process above.
3. Each subscription type is pre-configured with a specific number of activations. Make sure your needs reflect the type of subscription you have by reviewing the EULA on this CD


support@froguts.com