

Mathematics 2250

Profile for internet site

www.math.utah.edu/~gustafso/

Please submit by email a personal profile, as per instructions below. These profiles will be collected to one WWW page, open to public inspection.

Please do not send private information such as address and telephone. Especially, do not include student numbers or social security numbers.

Instructions. Send a *brief* email message, using your computer account, or the account of a friend. Please be aware that math registration causes the creation of a computer account in your name. Late registration defeats the creation: please see a lab instructor in the math center computer lab, building LCB.

To: gustafso@math.utah.edu

Subject: 2250-1 7:30 profile or 2250-2 10:45 profile

Message:

- Write one paragraph about your degree plans, previous mathematics education, foreign languages, computer languages, places you have lived, how you spend your time.
- Include the meeting time of the 2250 class (7:30 or 10:45) and section number (1 or 2). Especially, include the meeting time in the email subject line.
- Email address for correspondence to be published on the WWW page. Add a telephone number only if you will receive calls from classmates and permit it to appear on the web (e.g., the number already appears in the telephone book).

A stamp-sized photo will be pasted onto the upper right corner of your gradesheet, which is kept in a 3-ring binder. Do not send digital photos or email photos as only a stamp-sized copy is useful. Expected is a xerox copy of a picture ID photo, like your driver's license or UofU ID. Please cut out and submit just the photo and your name.