

MATH256-103 Homework Assignment 1 (Due Date: September 12 2014)

Homework will be collected after the class on September 12. Late homework is admitted until 6pm on Sept. 12. Graded homework is placed in a cardboard box outside my office for one week for you to pick up. Afterwards unclaimed homework is moved to a drawer of a file cabinet near my office. Your assignments are organized in the alphabetic order of last names. For other people's convenience, please do not change this order when you pick up your assignment.

1.3: 4, 6, 18

2.1: 16, 18,19,28, 38, 42

2.2: 3, 6, 7, 13,19, 21, 33