

purdue.edu/gradschool

How Grad Students Work

Krittikan Chanpaisaeng

From: Bangkok, Thailand Studies: Nutrition Science

Why did you choose Purdue?

Because the renowned professor in the field of study that I am interested in as well as the quality of education and multi-disciplinary nature of the graduate program.

What is your favorite fact about Purdue?

If Purdue Boilermaker football team wins, we get 5% discount for every touchdown for any purchases at Purdue Bookstore on Mondays after the game weekend.

Please briefly describe your research:

I use an animal model to study how individuals respond to dietary factors (e.g. Ca) depending on their genetic background to attain peak bone mass at their highest potential. This work is a foundation for the concept of personalized nutrition.

Name one to three words that best describes your work? Nutrition Genetics Health.

Where do you spend most of your time on campus? My lab at Stone Hall.

If you have free time, how do you choose to spend it?

Running outside, Climbing/bouldering at Co-Rec, Cooking/baking with friends.

Current mobile device/computer:

iPhone, Macbook (personal) and Windows desktop (at work).

What apps, software, or tools can't you live without?

DoubleMap, Dropbox, Calm, Nike Run, Pandora, YouTube.

What's your workspace setup like?

Regular work desk with a desktop computer in a separate work space inside the laboratory room.

What's your best time-saving shortcut?

Wake up early (5 a.m.), have a cup of favorite coffee (with toast) and work on the most important thing of the day before leaving for school.

What's your favorite to-do list manager?


Bullet journal system (paper-based) because it is flexible and let's me personalize the ways of managing my work and tasks that suits me the most. Also, I can do some drawing, decorations or write some motivational quotes as I want.

Besides your phone and computer, what gadget can't you live without?

Fitbit Charge 2. It helps track my physical activity, wake me up in the morning and works as a watch and a timer.

What do you listen to while you work?

I prefer silence but from time to time I would listen to some Pandora playlists, e.g. "7 years", and "Closer."


What everyday thing are you better at than everyone else?

Wake up early and get things done earlier in the day. I cultivated this habit since the Spring 2016 semester and I found I am more focused and productive in the morning.

I'd love to see _____ answer these same questions.

Jim Kaput (PhD), Janos Zempleni (PhD), Dalai Lama, Oprah Winfrey.

What are you currently reading, or what is the last thing you read (aside from academic reading)?

The One Thing by Gary W. Keller and Jay Papasan.

What's your sleep routine like?

Definitely early-riser!

How do you recharge physically and/or mentally?

Go on a long run by myself outside with my favorite podcasts or playlists.

What's the best advice you've ever received?


Doubts kills more dreams than failure ever will - Suzy Kassem.

What is (are) your career goal(s)?

I will go back to my home country and work as nutrition scientist at the National Center for Genetic Engineering and Biotechnology.

Where can we find you on social media?

Instagram: @poomponyo


www.purdue.edu/grad

E-mail: gradinfo@purdue.edu


EXPLORE YOUR OPTIONS

PURDUE GRADUATE PROGRAMS

COLLEGE OF AGRICULTURE

Agricultural and Biological Engineering Agricultural Economics Agricultural Sciences Education and

Communication

Agronomy

Animal Sciences

Biochemistry

Botany and Plant Pathology

Entomology

Food Science Forestry and Natural Resources

Horticulture

COLLEGE OF EDUCATION

Curriculum and Instruction Educational Studies

COLLEGE OF ENGINEERING

Aeronautics and Astronautics Biomedical Engineering Chemical Engineering Civil Engineering

Electrical and Computer Engineering

Engineering Education
Engineering Management

Environmental and Ecoloigcal

Engineering

Industrial Engineering Interdisciplinary Engineering Materials Engineering

Mechanical Engineering

Nuclear Engineering

INTERDISCIPLINARY PROGRAMS

Defense Engineering and Technology Biomedical Sciences Ecological Sciences and Engineering Information Security Life Science

COLLEGE OF HEALTH AND HUMAN SCIENCES

Consumer Science Health and Kinesiology Health Sciences

Hospitality and Tourism Management Human Development and Family Studies

Nursing Nutrition

Psychological Sciences

Public Health

Speech, Language, and Hearing Sciences

COLLEGE OF LIBERAL ARTS

American Studies Anthropology

Δrt

Communication

Comparative Literature

Design English

Theatre

History Languages and Cultures

Linguistics Philosophy Political Sciences Sociology

KRANNERT SCHOOL OF MANAGEMENT

Business Analytics and Information Management Economics Finance Global Supply Chain Management Management Marketing

Organizational Behavior and Human

COLLEGE OF PHARMACY

Industrial and Physical Pharmacy Medicinal Chemistry and Molecular Pharmacology Pharmacy Practice

Resource Management

PURDUE POLYTECHNIC INSTITUTE

Aviation Technology and Management Computer and Information Technology Computer Graphics Technology Construction Management Technology Engineering Technology Technology Technology, Leadership, and Innovation

COLLEGE OF SCIENCE

Biological Sciences
Chemistry
Computer Science
Earth, Atmospheric, and
Planetary Sciences
Mathematics
Physics
Statistics

COLLEGE OF VETERINARY MEDICINE

Basic Medical Sciences Comparative Pathobiology Veterinary Clinical Sciences

Find more information at purdue.edu/ gradschool/academics/ graduate-degree-programs


Purdue is centrally located in West Lafayette, Indiana - approximately two hours south of Chicago, Illinois and one hour north of Indianapolis, IN.


