

Lessons Learned

Cara Stepp
Boston University

Acknowledgements

Stepp Lab, Boston University:

**Speech,
Language,
and
Hearing
Sciences**

**Biomedical
Engineering**

**Computational
Neuroscience**

The Medical Foundation
A division of Health Resources in Action

CTSI | CLINICAL AND TRANSLATIONAL
SCIENCE INSTITUTE

Advancing Translational Research

American Speech-Language-Hearing
FOUNDATION

NIDCD

National Institute on Deafness and Other Communication Disorders

My Path

My Path

PhD

- Harvard-MIT Program in Speech & Hearing Biosciences & Technology (2004 – 2009)
- MGH Voice Center
- Funded on T32: no grant writing!

My Path

PhD

Postdoc

- University of Washington: Computer Science & Engineering, Rehabilitation Medicine
- Neurobotics Laboratory
- Practice mentoring!
- Again, T32, but one small internal grant submission
- Submissions to ASHF

My Path

PhD

Postdoc

TT Y1

Fall:

- Taught first course
- Training new undergrads
- ASHF New Investigators!
- Submitted R03
- Small grant submissions

Spring:

- Lessons for Success!
- R03: not funded, resubmit
- Identified additional mentors
- PhD student 1
- Lots of small grant submissions! (50:50 success)
- Lab manager!

Interlude

- Year 1: 13 grant submissions
- For every fail: “10% closer to success”

My Path

PhD

Postdoc

TT Y1

TT Y2

Fall:

- AFAR grant (fail)
- R21/K to NIA (double fail)

Spring:

- NSF HCC (fail... for now)
- R21 (fail)
- **R03 funded!**
- Noonan Foundation (funded)
- ASHF Clinical Research (fail)
- NSF CAREER (fail... for now)
- Postdoc 1

My Path

PhD

Postdoc

TT Y1

TT Y2

TT Y3

Fall:

- Advice: stop writing grants!
- Focus: prepping R01!
- PhD students 2 and 3

Spring:

- Resubmit to NSF (pending!)
- Postdoc 2
- Prepping CAREER resubmit
- Focus: prepping R01!

My Path

R01?

Tenure?

Research Strategy

- Listen to yourself (but listen to others)
- Go deep ... but stay broad
 - Multiple lines of research allow for more high risk/rewards
 - Attacking multiple agencies with different priorities
- Tell everyone!

Grant Writing

- Write early and write often
- Share (and volunteer for others)
- Sit on a panel AS SOON AS POSSIBLE
- Don't take it personally when people don't talk to you
- Make your work accessible

Time Management

- Urgent vs. Important
- Outsource

	+ I	- I
+ U	<ul style="list-style-type: none">- Dante draft- Sylvain draft- ATI BME grades- Calby draft	<ul style="list-style-type: none">Email Nicole Sal...- Teddy Mar 15Karen McCormick - <u>Job</u> <u>MSC</u>- Carolyn C letter- Conf reimburse
- U	<ul style="list-style-type: none">- ALA trip, etc- Cleft res plan	<ul style="list-style-type: none">- MEEI IRB- ARC's Evans Med Center- KHC: grade Thurs.Full course prep - syllabus dates Prep - blackboardBehavioral Rehab Neuroplast

Getting what you need

- Ask
- Be informed
- Be strategic
- Explain why
- Have a solution in mind

Getting the most from LfS

- Catch up on sleep later
- Network
- Write as much as possible
 - Before
 - During
 - After
- Go back to those directions / examples later!

For PhD students

Why I did a postdoc (and think you should too):

- Obtain more mentors / sponsors
- Obtain a new network
- Practice “starting from scratch” with less pressure than TT
- Practice research mentoring
- Get pilot data and grant writing experience
- Build your CV → “better” TT job
- Distinguish yourself from your PhD supervisor

Questions?

- Email: cstepp@bu.edu
- Visit: <http://people.bu.edu/cstepp/>

