Jones Lab PSY357 Application:
Name_______________________
 Phone_______________________

email________________________

How did you find out about this lab? _____________________

During which semester do you want to start? _____________________

Class Standing: FR, SO,JR,SR Major__________________ PreMed?(Y/N)________

Plans for Graduate School?_______
If so, what area?______________________

GPA________ GPA in major _______

List relevant courses and your final grade for each. Write in comments about the grade if you want. Having taken any or all of these courses is not a requirement.

Courses related to Behavioral Neuroscience you have taken, for example (circle):

Psy 308 Biopsychology

Psy 323 Perception

Psy 332 Behavioral Neuroscience

Psy 353K Psychopharmacology

Psy 418 Intro to Statistics

Psy 452 Experimental Psychology

Bio 211 Introductory Biology

Bio 302 Cellular & Molecular Biology

Ch 301/302 Intro to Chemistry

Other relevant courses, e.g., in Zoology, Biology, Neuobiology, Chemistry., etc.:

(This need not be an exhaustive list)
Why are you interested in working in this lab?

Work in this lab requires that you learn gentle and caring handling of rats. Do you have any reservations about handling rats? ______

Do your have any reservations about experimentation with animals which is intended to advance scientific knowledge? ______ If so, explain:

Are you willing to commit to work for at least 2 semesters in this lab?______

Do you have any prior research experience? If so, describe:

Are you interested in pursuing an independent project after an initial training period?

What significant activities other than coursework will you be pursuing in the upcoming semester (i.e., scheduled activities that take more than about 5 hours/week, such as a job)?

What hours do you expect to have available to work in the lab in the upcoming semester? (Approximations are okay if you don’t yet know your schedule.)

EMAIL THIS FORM TO Nicole Donlan: "Nikki" <nicoledonlan@mail.utexas.edu>

