

MATH BOOK LIST

SL	Name of the Book
01	A Primer Of Analytic Number Theory
02	A pathway Into Number Theory
03	Algebra Inequalities
04	A Path to combinatorics for Undergraduates
05	A Mathematical Olympiad Primer
06	AN EXCURSION IN MATHEMATICS
07	Adler's Number Theory
08	Beginning Number Theory
09	Baltic Way 2002-2006 Problems and Solutions
10	Balkan Mathematical Olympiads -1984-2006
11	Challenges In Geometry.
12	Complex Number and Geometry
13	Concrete Abstract Algebra
14	Combinatorics
15	DIAMONDS IN Mathematical Inequalities
16	Excursions In Number Theory
17	Elementary Number Theory
18	Fifty Challenging Problems In Probability With Solution.
19	Famous Problems Of Geometry.
20	Five Hundred Mathematical Challenge
21	FERMAT'S ENIGMA
22	Geometry and Topology
23	Geometry Unbound
24	Geometry Revisited
25	Inequalities
26	Int'l Mathematical Olympiad 1959-1999
27	Irish Mathematical Olympiad 1988-1999
28	Journey through Genius
29	Mathematical Quickies.
30	Mathland
31	Mathematical Universe.
32	Math A Day
33	Mathematical Mysteries
34	Mathematical Fun, Games And Puzzles.
35	Mathematical Magic.

36	Mathematical Olympiad Treasures.
37	Mathematical Olympiad Challenges.
38	Mathematical Olympiad 2000-2001
39	Mathematical Excalibur
40	New Problems in Euclidean Geometry
41	NUMBER the language of science
42	Number Theory.
43	One Hundred Reason To Be a Scientist
44	Problem Solving Strategies
45	Puzzles To Puzzle You.
46	Plane Euclidean Geometry. Theory And Problems.
47	Problems For The Mathematical Olympiads
48	PRINCIPLES AND TECHNIQUES IN COMBINATORICS
49	Proofs that really count: That art of combinatorial proof
50	Road To Int'l Mathematics Olympiad.
51	Some Problems Of Mathematical Olympiad Combinatorial Geometry
52	Secrets In Inequalities
53	Sudoku-1
54	Sudoku-2
55	Sudoku-3
56	The IMO Compendium
57	The Vietnamese Mathematical Olympiad- 1990-2006
58	The Colossal Book Of Mathematics
59	The Joy Of Mathematics
60	The Algebra of Geometry
61	Transformation Geometry
62	The Coins of Harpland and 20+10 other maths problems from Ireland
63	The Pell Equation
64	The Great Book Of Math Teasers
65	The Art And Craft Of Problem Solving
66	The Music of Primes
67	U.S.A. Mathematical Olympiad 1972-1986
68	USSR Olympiad Problem Book.
69	101 Problems in Algebra(from the training of USA IMO team)
70	102 Combinatorial Problems
71	103 Trigonometry Problems(From the training of USA IMO team)
72	104 Number theory problems