How to create your account at webassign?

• Textbook & Access Code We want to use the 6th edition of Elementary Linear Algebra by Larson & Falvo published by Cengage Learning in 2010 together with the associated online homework system using WebAssign. (There will be about 500 online homework problems.) There are two options. Option 1:

Larson and Falvo, Elementary Linear Algebra, 6" Ed with WebAssign Student Access Code to Online Homework and Electronic Book (Enhanced Edition), Cengage Learning 2010, ISBN 1-4390-4400-7 option 2:

WebAssign Student Access Code to Online Homework and Electronic Book: LarsonlFalvo, Elementary Linear Algebra, 6" Ed,

Only one option is required Option 2 does not provide you with a hard copy of the book.

• Trial account Here is my suggestion on how to proceed. Don't buy anything yet.

 $\label{thm:def} Go\ to\ http://www.webassign.net/features/textbooks/larlinalg6/details. html?l=publisher$

and click on "Try an Example Assignment" to get your first idea about the online homework system.

Then go to the WcbAssign homepage http://www.webassign.net and click on "I Have a Class Key" (under the **LOG IN** button). Class Key: utoledo 6582 4835

Fill in your Class Key on the next page. This will let you create a trial account without having anything to pay for 21 days.

The grace period will end in three weeks. After that date you will no longer be able to see your WebAssign assignments or grades, until you enter an access code or purchases online.

This trial account will give you full access to the online homework system. If you want you can start doing your homework assignments right away. The trial account does not give you direct access to the electronic book. This is not a problem when doing the homework because at the end of each homework assignment you will find a button "Read it" which will give you access to the corresponding section in the electronic book. Please let me know about your first experiences with WebAssign: if you run into difficulties or if you have no problems whatsoever.

• **Help** You can find info about help options from WebAssign at http://www.webassign.net/user_support/student/