Amy Kleman Palubinski, Second Year Graduate Student

· What are you doing now and what is your 4 year plan.  

· I am currently a second year graduate student in the Neuroscience Program.  In four years I hope to be finishing up my graduate work - and headed to a post-doc in academia

· What was has been the most beneficial class you have taken and why? 

· I took an advanced introduction to neuroscience class a few years ago where we went over really broad subjects for one week and then explored them in more detail the next week.  Not having any neuroscience background at this point made the class extremely hard - but interesting - and I still find myself shuffling through the notes for my current classes here at Vandy.  I think the approach of broad funneled into narrow topics was what made the class so beneficial and why I keep going back...

· What about working in a lab is different than what you thought it would be? 

· I actually worked as a lab technician for 6 years before coming back to school so there isn't really anything that I can think of that is not what I expected.  

· What one quality do you think is most important to thrive in any lab and why? 

· Flexibility...  Not only with people (because a lab tends to be such a mix of personalities) but also with protocols / rules / techniques / learning styles, etc...  It is sometimes very hard to learn to do things in new ways when you've been accustomed to a different way of doing them or style.  But learning who likes things done what way and being willing and able to do your best to meet those expectations can make lab life much smoother.  Also, I think that recognizing that things don't always work out as planned (even if there are proven protocols, etc...) and being flexible enough to make some changes and try again is also key to survival.

· What advice would you tell someone who is on the same path you are? 

· I think that the time I took off between undergrad and graduate school afforded me a great opportunity to be absolutely sure I was interested in research and to give me a good base for techniques, analytical thinking, troubleshooting, etc...  I would recommend some time off (maybe not as much as I took) to get your feet wet and see how comfortable you are in a lab setting, and to test just how flexible you can be :)

