

ALL ABOUT MS YOON

Preferred Pronoun

she/her

Phone

(201) 701-0782

Email

hyoon@ms447.org

MS YOON AS A BABY!

Fun Facts About Ms. Yoon:

- 1) I was born in South Korea
- 2) I grew up in Los Angeles, CA
- 3) I speak Spanish & Korean (& English)
- 4) Sometimes I bike to school
- 5) I love food

THE PERFECT MATH CLASSROOM LOOKS LIKE...

In Remote Learning:

Cameras on so
I can see my
students' faces!

Group work!

Class discussions where everyone
can participate and not be
judged

In the Classroom:

Group Work!

Class discussions
where everyone can
participate and
not be judged

Students and teachers helping each
other

MS. YOON AS A MATH STUDENT

She asks a
lot of
questions!

She takes neat,
colorful,
meticulous
notes.

$$\frac{1}{2} \int_{-\pi/2}^{\pi/2} 2 \sin(\pi + 2y) dy = \frac{1}{2} \int_{-\pi/2}^{\pi/2} 2 \sin(-2y) dy$$
$$= -\frac{1}{2} \cos(\pi + 2y) \Big|_{-\pi/2}^{\pi/2} + \frac{1}{2} \cos(2y) \Big|_{-\pi/2}^{\pi/2}$$
$$= -\frac{1}{2} - (-\frac{1}{2}) + -\frac{1}{2} - \frac{1}{2} = -2$$

$f(x,y) \geq 0$ then $\iint_R f(x,y) dA$ represents
"under" the surface.

y^2 $R: 0 \leq x \leq 1$
 $-y^2$ $0 \leq y \leq 2$
 $y^2 dy dx = V$

$\int_{y=0}^2 \int_{x=0}^1 (8 - \frac{8}{3}) dx$
 $= 8 - \frac{8}{3} = \frac{16}{3}$

She needs lots
of time to
think and check
her work.

ALL ABOUT MY GUARDIANS

My Address:

345 Dean St #442
Brooklyn, NY 11217

Important Notes: I live with Guardian #1.

Guardian #1:

Name: John Legend

Email: jlegend@ms447.org

Phone#: (347) 123-4567

Guardian #2:

Name: Chrissy Teigen

Email: cteigen@ms447.org

Phone#: (718) 123-4567

***Disclaimer:** these are not my actual guardians, but please use your real ones!

ALL ABOUT MY DOG, CATO!

She loves
sitting on
the couch

She's very patient and
obedient! Watch her 'wait'
for her treat!

She loves math - maybe she'll be
a guest teacher one day!

Cato is a 4.5 year old, 85
pound Cane Corso (Italian
Mastiff). She has lived with
Ms. Yoon for about 1 year. She
loves treats, cuddles, and
sleeping.

PICTURE COLLAGE OF THINGS I LOVE

The strong women in my life: sisters, mom and grandma; my partner Chris & our many house plants; FOOD!!!; the outdoors

IF I WERE AN ANIMAL, I WOULD BE...

...an elephant!

They are wise, loyal,
social and strong.

...just like me 🤪

WHAT I WANT MY STUDENTS TO KNOW ABOUT ME:

I love my job and I **love math**, but I know that math isn't everyone's favorite subject. I don't expect you to love math like I do, but I do hope that **we can learn and work hard together.**

I have **high expectations** for all of my students, and I expect you all to **work your hardest** to succeed! Don't give up!

I know many of you have your own talents and interests, and I look forward to getting to know all about you!

I am always **available and happy to help you:** in class, after school, via email or phone. (Use my info on the first slide!)