Research Spire:
· Elevator Pitch Essentials Part 1: Preparing the Pitch [Writing Center & Grad School Grants and Fellowships] Fall and Spring Semesters
· Elevator Pitch Essentials Part 2: Practicing at a Reception [Writing Center & Grad School Grants and Fellowships] Fall and Spring Semesters
· Writing Successful Grants [Office of Research] Fall Semester
· Preparing Material for Publication I: Author Panel [Writing Center] Spring Semester
· Preparing Material for Publication II: Editor Panel [Writing Center] Spring Semester
· How to be a Chipper: Strategies for Setting Short-Term Writing Goals in Long-Term Writing [Writing Center] Spring Semester
· Library Orientation Sessions [Hesburgh Libraries] Fall Semester
· Who’s Citing Whom? Scholary Impact [Hesburgh Libraries] Fall and Spring Semesters
· Your Rights as an Author [Hesburgh Libraries] Fall Semester
· Multi-year Funding Opportunities [Grad School Grants and Fellowships] Fall Semester
· Funding International Research and Study Abroad [Grad School Grants and Fellowships] Fall Semester
· Citation Management Workshops [Hesburgh Libraries] Fall and Spring Semesters
· Conference Preparation I: Writing an Abstract [Writing Center] Spring Semester
· Conference Preparation II: Abstract Accepted, Now What? [Writing Center] Spring Semester

Career Spire:
· Etiquette Dinner [Graduate Career Services] Spring Semester
· Preparing for the Academic Job Market I: Putting Together Application Materials [Graduate Career Services, Kaneb Center] Fall Semester
· Preparing for the Academic Job Market II: Interviewing, the Job Talk, and the Teaching Pitch [Graduate Career Services, Kaneb Center] Fall Semester
· Preparing for the Academic Job Market III: Faculty Panel to Discuss Working at Different Types of Institutions [Graduate Career Services, Kaneb Center] Fall Semester
· Faculty Panel on Successful Job Talk [Graduate Career Services] Fall Semester
· CV to Resume Workshop [Graduate Career Services] Fall Semester
· Virtual Career Fair [Graduate Career Services] Spring Semester
· Career Fair -- Full Time Employment [Graduate Career Services] Fall and Spring Semesters
· Graduate Networking Hour [Graduate Career Services] Fall and Spring Semesters
· Industry Nights [Graduate Career Services] Fall Semester
· External Career-Related Speakers [Graduate Career Services] Fall Semester
· Exploring Career Options [Graduate Career Services] Fall and Spring Semesters
· Utilizing Online Resources in the Job Search [Graduate Career Services] Summer Semester
· Cover Letters for Academic Jobs [English for Academic Purposes, Graduate Career Services] Fall Semester
· Interviewing and Networking Strategies for International Students [English for Academic Purposes, Graduate Career Services] Spring Semester
· Interview Dos and Don’ts [Graduate Career Services, GSU] Spring Semester
· Mock Interview Day [Graduate Career Services, TREC] Spring Semester

Teaching Spire:
· Developing Your Teaching Portfolio [Kaneb Center] Spring Semester
· Using Grading Rubrics [Kaneb Center] Spring Semester
· Communicating in the Classroom: Tips for TAs [Kaneb Center] Fall Semester (every other year)
· Helping Students in Distress: Tips for Faculty and TAs [Kaneb Center, University Counseling Center Fall Semester
· US Academic Culture: What to Expect as a Student and as a TA [English for Academic Purposes, Kaneb Center] Fall Semester
· Getting Involved: Teaching through Community-Based Learning [Center for Social Concerns, Kaneb Center] Spring Semester
· Learning from Conflict in the Classroom [Kaneb Center] Spring Semester
· Mentoring Undergraduate Research in STEM Disciplines [Kaneb Center] Spring Semester
· Navigating Power Dynamics in the Classroom [Kaneb Center] Spring Semester (every other year)
· Providing Reasonable Accommodations to Students with Disabilities in the Classroom [Kaneb Center, Sara Bea Learning Center] Spring Semester (every other year)
· Technology Tools for Learning and Teaching [Kaneb Center] Fall, Spring and Summer Semesters
· Breakfast Club for TAs and Instructors [Kaneb Center] Fall and Spring Semesters
· Gathering Early-Semester Student Feedback [Kaneb Center] Fall and Spring Semesters
· Teaching Well Using Technology [Kaneb Center] Spring Semester
· Writing a Teaching Philosophy Statement [Kaneb Center] Promoting Critical Thinking in the Classroom [Kaneb Center] Fall Semester
· Teaching and Evaluating Oral Communication [Kaneb Center] Fall Semester (every other year)
· Providing Feedback on Student Writing [Kaneb Center, Writing Center] Spring Semester
· US Classroom Culture: Dealing with Difficult Situations as a TA [English for Academic Purposes, Kaneb Center] Spring Semester
· Articulating Learning Objectives [Kaneb Center] Spring Semester
· Spring Syllabuster [Kaneb Center] Spring Semester (every other year)
· Presentation Zen [Kaneb Center] Fall Semester
· Designing Media-Rich Assignments [Kaneb Center] Fall and Spring Semesters
· Teaching Problem-Solving Strategies in Science and Engineering [Kaneb Center] Spring Semester
· Teaching with SAKAI [Kaneb Center] Fall Semester

Ethics Spire:
· Ethics Café [Graduate School, Reilly Center, Office of Research] Fall, Spring and  Summer Semesters
· Responsibilities and Ethics in the Conduct of Research [Graduate School, Office of Research] Spring Semester
· Science and Values in Policymaking [Reilly Center] Fall Semester
· Scientists, Engineers, and Social Responsibility [Reilly Center] Fall Semester
[bookmark: _GoBack]
