1. Show that the connected sum of a torus T and the projective plane $\mathbb{R}\mathbf{P}^2$ is homeomorphic to the connected sum of three copies of $\mathbb{R}\mathbf{P}^2$.

Proof. Let $T \# \mathbb{R} \mathbf{P}^2$ be given in the first picture below. Then by a chain of cuttings and gluings: We see that $T \# \mathbb{R} \mathbf{P}^2 \simeq \mathbb{R} \mathbf{P}^2 \# \mathbb{R} \mathbf{P}^2 \# \mathbb{R} \mathbf{P}^2$ as desired.

2. Let X be a surface obtained by pasting edges of an 8-sided polygon with labeling scheme

$$a_1 a_2 a_3 a_4 a_1 a_4^{-1} a_3 a_2^{-1}$$
.

To which standard surface is X homeomorphic?

Proof. We consider the polygon with the given labeling scheme, and follow a chain of cuttings and gluings: Hence, X is homeomorphic to the connected sum of three copies of $\mathbb{R}\mathbf{P}^2$.

3. I'm not sure what problem I was working on this code for, but here it is anyway.