- Personal success
 - Set goals (set your graduation date and then figure out what you need to do to get there)
 - Think ahead where do you want to be when you finish?
 - Be independent
 - Be a self-starter

- Personal success (cont'd)
 - Learn how to give technical presentations
 - Learn how to do technical writing
 - Get involved in professional organizations
 - Attend conferences and seminars

- Problem solving
 - Know the questions you're trying to answer!
 - Set a time limit if you haven't figured it out by the deadline, ask for help
 - Ask other students to help you solve research problems
 - When you take a problem to your advisor, have a few ideas for a solution

- Effective research
 - Do a thorough literature review early
 - Keep good data
 - Document everything!
 - Don't miss the forest for the trees
 - Take charge of your research you are the expert now!

- Client (Advisor) Relations
 - Anticipate what your advisor wants and have it ready
 - Meet deadlines (Give your advisor what she wants when she wants it)
 - Don't wait for your advisor to tell you what to do next
 - Offer to write a conference paper using your most recent data