Craig Stroupe | University of Minnesota Duluth
Logging into Webx Discussion Board
	What to do
	How to do it

	1. Open the Discussion link from the class Web page
	Click the link on our Web site’s page to go directly to the class discussion

OR

You can hand-enter the URL http://www.d.umn.edu/webx, log in, click open the folder for “Craig Stroupe” and then for our class….

	2. Log into the “UMD Web Crossing” page
	Type in your UMD user id in the first box

Type “webx” for your Web Crossing password

Note: if you’ve used Webx previously in another class, you should use the same log-in information as before.

	3. Make sure you are in our class’s folder
	The large banner across the top of the screen should identify our class.

If you are presented with a long list of clickable names, see me: your name was not entered automatically in the class list, and so we’ll need to register you manually. We may need to do this after class.

	4. Open “Preference” and go to the Personal Information screen
	Click “Preference” from among the buttons at the bottom of the screen

Choose “Personal Information” from the menu

	5. On the “Your Preferences” page, enter your full name beside “Second line of information (optional):”
	Under “Personal Information” on the “Your Preferences” page, type in your full name beside “Second line of information (optional).”
Leave the user id in the first name as it is!

	6. If you like, enter the URL of your home page if you have one
	With your Web browser, visit your Web page

Copy the complete URL (including the http://...) from the “Address” box at the top

Paste the complete URL into the box beside “Your home page (optional)

	7. If you like, you can upload a picture to represent you. (Note: it doesn’t have to be a picture of you, just a picture to go with your messages).
	From the Personal Information page, click the “Table of Contents” link near the bottom

Choose “Your Picture” from the menu

Click the “Browse” button

Navigate to your picture file (must be .jpg or .gif format).

Select the picture file

Click the “Open” button

Click the “Table of Contents” link near the bottom

	8. Enter your e-mail address
	Choose “Email Address Settings” from the menu

Under “E-mail Setting,” type in your UMD e-mail address

Click the “Table of Contents” link near the bottom

	9. Change the default password (webx) to a password of your own.
	Choose “Change Password” from the menu

Type in “webx” next to “Old Password”

Next to “New Password,” type in a password of your own

Next to “Enter Your Password Again,” retype your new password

Write down a hint somewhere safe of the new password you chose.

	10. Click “Set Preferences”
	At the bottom of the page, click the “Set Preferences” button

	11. Look over the “Preferences Updated” page to verify your information. and click “OK”
	Especially, make sure that:

· your user id is next to “Your Name”

· your name appears next to “Second Line of Information”

· your correct e-mail address appears next to “Your contact e-mail address”

Click “OK” at the bottom

	12. From the course folder’s main page, click the folder or discussion we’re using
	Click the link in the middle of the page to open the folder or discussion we’re using

If you click into a folder, click the discussion link inside the folder to open it

	13. Post a new message or a “reply” to an existing message in the discussion.
	To post a new message, click the “Post Message” button at the bottom of the screen (if you’re the first to visit the discussion, you’ll get the “Post Message” screen automatically).

Type or paste your message into the “Message” box toward the bottom of the page.

To post a reply to an existing message, click that message open, then click the “reply” button next to the message’s header information.

