[image: image1.jpg]


Mathsetter
Vincent Chan
How does it feel to have earned the title Mathsetter?

I honestly did not expect to earn this title and was surprised that I received the email. It feels pretty good. 
What is the most fun you have had in a Math class?
I probably had the most fun in a Math class doing timed tests in elementary and middle school.

What is your favorite equation or formula?
My favorite equation is the Law of Sines because it’s so simple, but you also have to be aware of the Ambiguous Case.

Any story you would like to share about one of your classmates?
I’m certain everyone knows what happened to a certain individual in the class. 

Person from the past that you would have most liked to meet?
If I could visit a person from the past, it would most likely be Albert Einstein because he’s a cool dude.
Does math come easy to you, or do you have to work at it?
I guess that math does come easy to me, but that doesn’t mean I don’t work for it. Listening in class and doing the assigned homework is still part of the process of learning math. 
In Math lab you have been a good tutor, how does it make you feel helping others?
It feels good helping others who need help.
Favorite Movie and/or Book:
Since I don’t watch a lot of movies, I don’t have a favorite movie. However, my favorite book is The Hitchhiker's Guide to the Galaxy by Douglas Adams. I would also like to mention that the worst book I have ever read was The Circle by Dave Eggers so don’t read it.
Favorite Fictional Character:
My favorite fictional character is Percy Jackson. 
Best piece of advice you have heard in school?

The best piece of advice I have heard in school is not to reinvent the wheel. If you remember what someone else wrote, incorporate those ideas into your own to make something new.

What is your favorite word in any language?
My favorite word in Spanish is los jeans which means jeans in English. I like it because it’s easy to remember. My favorite word in Chinese is shēng rì which means birthday. I like it because it’s one of the words I can remember and it’s fun to say. 

What is your favorite joke?

Two guys walk into a bar, the third one ducks.

What is your favorite time of the day?
My favorite time of the day is the night.

If you could be a superhero, who would it be and why?
I’m not too familiar with superheroes, but I’d say Batman because he’s rich and has a lot of cool gadgets.

What is your favorite gift you have received or given?
My favorite gift I have received was a stuffed animal koala 

Which came first the chicken or the egg?
Obviously the egg came first.

What is your favorite kind of weather?
My favorite kind of weather is when it’s sunny, but not too hot, with the occasional gust of wind.

What is your favorite non-perishable food item?
My favorite non-perishable food item is ramen noodles.

Any advice you would give to students who have to have Mr. C for a teacher?

My advice to students to Mr. C is to pay attention in class and to respond when he asks a question.
Where do you plan to go to College:
I plan to apply to the University of Illinois at Urbana-Champaign and the University of Chicago. 
Do you plan to continue with math (directly or indirectly) in college? 

I plan to major in engineering (not sure which type) which requires math courses to be taken. As a result, I will continue with math in college in an indirect way.
What is it like being the only Junior in AP Calculus BC?
I feels just like a normal math class since you get to learn math concepts and do math-related work. The only difference being that most of the class is not in the same grade as you. Since I have been with upperclassmen since freshman year, I’ve gotten use to the environment. Calculus BC is a challenging but satisfying classes that’s worth the effort. Being a junior doesn’t change the experience that much.
What is your favorite place to do your homework? Why?
If the homework load is light, I usually complete it while on my bed because its very comfortable. If the homework is heavy and/or requires more brain power, I do my homework on my desk to make me more focused.
Favorite food or place to eat:
My favorite type of food is Chinese food (obviously), but I do enjoy eating other types of food. 
What is your LEAST favorite color?

My LEAST favorite color is brown because it’s ugly.
What is your favorite hobby, why?
My favorite hobby is relaxing because it’s very enjoyable.    
How many times have you dropped your calculator in class?

So far I have only dropped my calculator once in class. It was in Algebra II during the second semester.
What is your favorite article of clothing?
My favorite article of clothing is a jacket
How many times have you laughed in class this year?    
I have probably laughed once or twice in class, but I haven’t kept track so I can’t be too certain.

What is your opinion on technology? Good or Bad?
I believe technology is a good thing because it promotes progress.

If you were an alien, what planet do you think you would come from?
If I was an alien, I would probably come from a planet that hasn’t been discovered.   
What is your preferred method of tying your shoes?
My preferred method of typing my shoes its to make one loop and to wrap around the other shoelace around it to create the knot. Then repeat the process to double-knot it.

If you could choose, which decade would you like to have been born in?
If I could choose, I would live in a recent decade (1960s and beyond) because it would be difficult to adjust to later time periods. 

AP Calculus - Is it as intimidating as it sounds?
AP Calculus is not as intimidating as people make it out to be. Concepts build off each other and certain math shortcuts make solving problems easier. 

What is the most recent search item you have attempted?
The most recent search of an item (I’m assuming over the internet) would probably be textbooks I needed for classes in school. If this question is referring to my most recent search I have attempted on the internet via a search engine, then it would probably be thesaurus because I’m too lazy to actually type in the URL. 
Activities Involved in at School:
I’m currently involved in Mathletes and Scholastic Bowl.   
Do you have a favorite number?
I don’t have a favorite number. 
What is your favorite song?
I don’t have a favorite song, but I do prefer certain kinds of music over other kinds.
Is there anything else you would like to share?
Nope

