
Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Graduate Training Catalog

At Notre Dame we are driven by the

conviction that your research matters.

We know that your academic

accomplishments will be distinctive,

empowering you to follow the call of

Notre Dame’s founder, Father Sorin, to

be a force for good in the world.

We also know that student success develops from a setting wherein

you matter. That’s why our approach to graduate training is

holistic—engaging minds, hearts, and spirits.

At our core is a dual commitment to professional development

and student wellness. We believe that by immersing you in a rich

environment designed to help you thrive, we endow you with the

greatest likelihood to flourish and discover.

As you pursue academic success and professionalize your

talents, you’ll have the opportunity to engage with our diverse

intellectual community, forming scholarly collaborations and lifelong

friendships. You’ll learn to promote the value of your findings and

teach your passions across broad audiences. And you’ll develop the

skills to exemplify integrity and lead positive advances in your field.

Your Research Matters. You Matter. Invest in professional

development and well-being initiatives. Through your research,

you have the power to be a force for good in our world.

For additional information on Graduate Training and all Professional

Development events, visit: graduateschool.nd.edu/graduate-training

Notre Dame infuses professional development and student well-being into its graduate training through a network

of faculty and professionals representing academic and student support units across the University. Such extensive

multi-faceted support complements the discipline-specific training each student or postdoctoral scholar receives in

partnership with his or her faculty mentors.

Together, we offer consultations, workshops, seminars, classes, bootcamps, and programs that facilitate research

ingenuity, effective communication, ethics, and holistic well-being – all with the aim of fully developing you as a

scholar so that you are fully prepared to pursue a career that combines your passion and your expertise with

confidence.

Graduate Training at the University of Notre Dame

Department Website Email Phone Location

Center for Social Concerns socialconcerns.nd.edu ndcntrsc@nd.edu (574) 631-5293 Geddes Hall

Center for the Study of
Languages and Cultures cslc.nd.edu cslcstaf@nd.edu (574) 631-5881 334 Bond Hall

Graduate Career Services gradcareers.nd.edu gradcareers@nd.edu (574) 631-5202 528 Duncan Student Ctr.

Graduate Student Union gsu.nd.edu gsu@nd.edu (574) 631-6963 206 Duncan Student Ctr

Grants and Fellowships grantsandfellowships.nd.edu gradgrants@nd.edu (574) 631-7544 117 Bond Hall

Hesburgh Libraries library.nd.edu asklib@nd.edu (574) 631-6679 Hesburgh Library

Institute for Scholarship
in the Liberal Arts isla.nd.edu isla@nd.edu (574) 631-5730 247 O’Shaughnessy Hall

International Student
and Scholar Affairs issa.nd.edu issa@nd.edu (574) 631-1138 105 Main Building

Kaneb Center for Teaching
and Learning kaneb.nd.edu kaneb@nd.edu (574) 631-9146 353 DeBartolo

McDonald Center for Student
Well-Being https://mcwell.nd.edu/ mcwell@nd.edu (574) 631-7970 204 Saint Liam Hall

Notre Dame Alumni
Association my.nd.edu ndalumni@nd.edu (574) 631-6000 100 Eck Ctr

Notre Dame Research research.nd.edu research@nd.edu (574) 631-7432 317 Main Building

Postdoctoral Scholars postdocs.nd.edu postdoc@nd.edu (574) 631-7544 117 Bond Hall

Professional Development graduate-training.nd.edu gprofdev@nd.edu (574) 631-7544 117 Bond Hall

Writing Center writingcenter.nd.edu writing@nd.edu (574) 631-5390 203 Coleman-Morse

Professional Development Team Campus Partners

http://socialconcerns.nd.edu
mailto:ndcntrsc%40nd.edu?subject=
http://cslc.nd.edu
mailto:cslcstaf%40nd.edu?subject=
http://gradcareers.nd.edu
mailto:gradcareers%40nd.edu?subject=
http://gsu.nd.edu
mailto:gsu%40nd.edu?subject=
https://graduateschool.nd.edu/graduate-training/research-communication/the-office-of-grants-and-fellowships/
mailto:gradgrants%40nd.edu?subject=
http://library.nd.edu
mailto:asklib%40nd.edu?subject=
http://isla.nd.edu
mailto:isla%40nd.edu?subject=
http://issa.nd.edu
mailto:issa%40nd.edu?subject=
http://kaneb.nd.edu
mailto:kaneb%40nd.edu?subject=
http://my.nd.edu
mailto:ndalumni%40nd.edu?subject=
http://research.nd.edu
mailto:research%40nd.edu?subject=
http://postdocs.nd.edu
mailto:postdoc%40nd.edu?subject=
https://graduateschool.nd.edu/graduate-training/
mailto:gprofdev%40nd.edu?subject=
http://writingcenter.nd.edu
mailto:writing%40nd.edu?subject=

DISCOVER
Scholarly Resources

At the heart of the Graduate School lies our driving conviction: Your Research Matters. It is through your

research that you feed your passion, assert your originality, and demonstrate your academic gifts. With

robust expertise and a hunger for discovery, you will accomplish extraordinary things—while asserting

individuality and leaving your mark on the world.

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Bootstrap 3 Essential Training, Hesburgh Library
Learn how to use the Bootstrap grid to create mobile-friendly
layouts. Practice adding a range of ready-made Bootstrap
interface elements with the Bootstrap tool.
Offered Fall and Spring Semesters

Create Your Professional Website with Wordpress,
Hesburgh Library
In this workshop, you will create a fully functioning personal/
professional website on the Wordpress.com platform.
Offered Fall and Spring Semesters

Creating and Hosting Your Academic Website (HTML)
on Github for Free, Hesburgh Library
In this workshop, you personalize a simple, but elegant HTML/
Bootstrap 3 website template themed for an academic’s
personal web page. You will also learn how to host it online for
free with GitHub.
Offered Fall and Spring Semesters

Dissertation Day Camps, Hesburgh Library
Dissertation Day Camp offers a full day of writing, that the
participant can extend beyond the 4:30 p.m. end time as they
choose. The day begins and ends with goal setting and goal
assessment exercises to help frame the day and measure
progress.
Offered Fall and Spring Semesters

Global Network, Notre Dame International
Notre Dame’s five Global Gateways and six Global Centers are
more than launching pads for our faculty and students. They
allow for rich collaborations with local universities, research
centers, governments, churches, and grassroots organizations.
For more information, go to international.nd.edu.
Offered Year-Round

Graduate Thesis and Dissertation Bootcamps,
Hesburgh Library
The purpose of the camp is to help scholars focus on their own
research and writing as they work toward completion of their
dissertation or thesis. Graduate students complete a two-step
process which includes an application, which is prioritized by
needs, followed by an invitation to register.
Offered Fall and Spring Semesters

HTML and CSS Essential Training, Hesburgh Library
Learn the foundations of HTML, including the primary HTML
elements and the box model. Learn the foundations of CSS,
including classes, IDs, and external-, embedded-, and inline
styles.
Offered Fall and Spring Semesters

International Ambassador Program, International Student
and Scholar Affairs
International Ambassadors (IAs) are a select group of Univer-
sity of Notre Dame students, both international and American,
undergraduate and graduate, who serve as ISSA’s student
leadership team. Not only do the IAs provide an initial connec-
tion pre-arrival, but they also guide students through the early
social and culture adjustments. The IAs continue to help shape
programming that encourages the building of relationships and
elevates the success of internationalization efforts on campus.
For more information, go to issa.nd.edu.
Offered Year-Round

Living in the United States, International Student and
Scholar Affairs
There are endless opportunities to engage and build a life in
the Notre Dame community, where so many are invested in the
successful establishment and integration of our international
scholars and their families. For additional information, go to
issa.nd.edu.
Offered Year-Round

Research and Statistical Tools Camp for Graduate
Students and Postdocs, Hesburgh Library
This camp includes opportunities to dig a little deeper with
hands-on opportunities to explore tools augment your re-
search. Register for the sessions that meet your needs.

Offered Fall Semester

Resource Library, Notre Dame Research
Notre Dame Research maintains institutional information re-
lating to research administration in this online resource library.
You can access the library online at research.nd.edu.
Offered Year-Round

Scholarly Communication Series, Hesburgh Library
This series is designed to help you think about your career
as a researcher. Workshops on academic publishing models,
intellectual property matters, research impact and peer review
are offered periodically to advance graduate students’ under-
standing of these key areas of scholarly communication.
Offered Fall Semester

THRIVE
Well-Being

in your environment

Pursuing graduate work at Notre Dame means being part of an environment that is unique among peer

institutions. Here, Your Research Matters. But you matter, too.

We understand that students who are supported not just intellectually, but physically, emotionally,

socially, and spiritually possess greater potential to discover, innovate, and illuminate. We want to

empower you to conduct research not simply with academic excellence, but with creativity, passion, and

enthusiasm, too.

Underscoring our dedication to graduate student well-being and its positive effect on research accom-

plishments is our commitment to fostering intellectual community, wherein students engage in dynamic

relationships that strengthen academic discovery and community ties.

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Faith Fair, Graduate Student Life
In conjunction with the annual welcome picnic, the Graduate
Student Union hosts a fair to introduce grad students
to campus and community resources for their faith
development across all traditions and denominations.
Offered Fall Semester

Financial Wellness Series, The Graduate School
This Financial Wellness Series is composed of multiple work-
shops on topics such as budgeting, job offers and negotiations,
debt management and loans, retirement and investing, and
health insurance. Spouses and partners are welcome.
Offered Fall and Spring Semesters

GO Grants, The Graduate School and Graduate Student Life
GO stands for Get Out – as in, get out and do something fun.
Get outside your routine and explore something new! With the
generous sponsorship of the Graduate School, GO Grants pro-
vide funding to Notre Dame graduate students and postdocs
to participate in a wide variety of enriching and entertaining
experiences. From concerts to kayaking, GO Grants can make
it more affordable to get out and enjoy all that South Bend and
Notre Dame have to offer.
Offered Fall, Spring, and Summer Semesters

Grad Life Grants, Graduate Student Life
Grad Life Grants provide one-time funding of up to $2,000 to
support student-led efforts to build healthy community life for
ND graduate students.
Offered Fall, Spring, and Summer Semesters

Graduate Orientation Ambassadors, Graduate Student Life
Graduate Orientation Ambassadors (GOAs) play a vital role in
welcoming new graduate students to Notre Dame. By serving
as leaders to plan and implement a comprehensive introduction
to campus and graduate studies, and by serving as mentors
and guides to new students navigating a new environment,
GOAs help provide a smooth and successful transition for the
newest members of the graduate community.
Offered Summer Semester

Graduate Mass and Blessing, Graduate Student Life
All masters and doctoral students graduating this spring, along
with their family, friends, and faculty, are invited to join the
Graduate School, Campus Ministry, and Graduate Student Life
for a Mass in celebration of their success. Mass will include a
special blessing for our graduates as they prepare to journey
forth. All people, of all faith traditions, are welcome.
Offered Spring Semester

Graduate Student Appreciation Week, Graduate Student
Life
Our graduate students are a valued part of the Notre Dame
community every day of the year, but we can’t help but
celebrate you in a special way this week! Come enjoy freebies,
food, fun, and fellowship with other grad students as the whole
Notre Dame family honors YOU! The week will feature plenty
of unique events just for Appreciation Week and will highlight
campus events and resources available to grad students all
year through.
Offered Fall Semester

Graduate Student Orientation, The Graduate School and
Graduate Student Life
New Graduate Student Orientation is designed to provide a
valuable and engaging introduction to life and studies at Notre
Dame and to the multiple on- and off-campus resources
available to support student success and well-being. Effective
orientation programs play an important role in integrating
graduate students into the university community, and studies
have shown that graduate students who participate in orien-
tation programs tend to have more rewarding and profitable
experiences throughout their time at their institutions.
Offered Fall Semester

greeNDot for Grad Students, Graduate Student Life
greeNDot Bystander training is an interactive workshop de-
signed to help students create a culture of safety and respect
on campus by learning to recognize and respond to individual
experiences of violence or discrimination. This training is spe-
cifically designed for graduate students, including scenarios
and examples relevant to their experiences.
Offered Fall, Spring, and Summer Semesters

Summer Soiree Series, Graduate Student Life
Celebrate summer with some fun activities and free food at
our soiree events, and get connected to a great community of
graduate students!
Offered Summer Semester

ENGAGE
Intellectual Community

in the conversation

The pursuit of Research That Matters doesn’t happen in a vacuum. At Notre Dame, students engage with

a diverse community of scholars from different backgrounds. Yet despite our differences we share the

same goals: to encourage colleagues and promote a culture of support.

A strong, tight-knit community builds wellness and helps students thrive. When students are thriving in

their community and collaborating with peers across disciplines, they enhance their ability to discover in

their fields, to cultivate leadership qualities, and to teach across broad audiences.

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Clear-Sighted Career Online Learning Series, Notre Dame
Alumni Association
These expert and practical webinars are designed to support
you over the course of your career and during transitions. We
provide videos about leadership, negotiations, making career
transitions, personal branding, resiliency, well-being, resumes,
cover letters, elevator pitches and more. They will foster your
professional development and are available to you whenever
you need them.
Offered Fall and Spring Semesters

English for Academic Purposes Courses and Workshops,
The Center for the Study of Languages and Cultures
The English for Academic Purposes (EAP) Program offers English
support and enhancement for international students, faculty,
staff, post-docs, and spouses. The goal of the program is to
empower international students to maximize their academic
success through coursework, tutoring, and self-study resourc-
es. The CSLC offers official coursework in English for Academic
Purposes for international graduate students in writing,
presentations, and pronunciation. Bi-monthly workshops are
offered on a range of topics such as advanced English gram-
mar, reading and listening strategies, pronunciation techniques,
and many more. Each session provides participants with
opportunities for individual or small group feedback as well as
follow-up sessions.
Offered Fall and Spring Semesters

English for Academic Purposes Tutoring and
Consultation Services, The Center for the Study of
Languages and Cultures
Individual tutoring and consultation services are provided for
free by EAP post-docs, visiting scholars, and trained profes-
sionals to international students who require assistance in
particular areas of academic English: pronunciation, grammar,
writing, presenting, teaching, conversation skills, and anything
else a person might need help with. All non-native speakers of
English who are part of the Notre Dame family are welcome to
sign up for two 45-minute tutoring sessions per week, and no
more than one per day.
Offered Fall and Spring Semesters

Graduate Student Union, Graduate Student Life
The Graduate Student Union (GSU) exists to improve the quality
of life for all graduate students at the University both in the
classroom and laboratory, library and in everyday life. Through
the planning and support of the council, the GSU endeavors to
enhance the quality of graduate education and your experience
at the University

Offered Fall, Spring, and Summer Semesters

IrishCompass, Notre Dame Alumni Association
University’s official online community for networking, mentor-
ing and job board. Found online at irishcompass.nd.edu.
Offered Year-Round

Notre Dame Clubs, Notre Dame Alumni Association
There are 270+ Notre Dame clubs around the world and they
host a variety of networking, professional and career related
events.
Offered Year-Round

Serving Up Knowledge Series, The Graduate School
The Serving Up Knowledge Series is composed of a variety of
professional development workshops that may cover topics
about, but not limited to, effective communication, well-being,
time management, and goal setting.
Offered Fall and Spring Semesters

Writing Accountability Groups, Graduate Student Life,
The Graduate School and Hesburgh Libraries
The Writing Accountability Groups program was established
to support Notre Dame graduate students and postdocs who
are working on a dissertation, thesis, or other writing project.
Forming a group with other students who are working on major
writing projects is an ideal way to keep each other accountable
for making progress and meeting deadlines - and to provide
encouragement along the way.
Offered Fall, Spring, and Summer Semesters

TEACH
Because Your Research Matters, it’s worth teaching it to new audiences with clarity and excellence.

Whether you’re instructing new generations of scholars in a traditional classroom setting, sharing find-

ings with peers in your discipline, or speaking outside the academy, you are teaching others—about your

passions, your research, and yourself. And as a graduate student at Notre Dame, you have a wealth of

resources at your disposal.

Through the support of campus partners, our focus on teaching is flexible, designed to strengthen your

articulation of your discoveries in a variety of situations. Within the context of a supportive intellectual

community, engaged in contemporary conversations on pedagogical approaches, we empower you to be

leaders in the classroom today, so that you can be teachers of your field tomorrow.

across audiences

Teaching

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Academic Job Search Series, Kaneb Center for Teaching
and Learning and Graduate Career Services
Within this series, each session will focus on a separate aspect
of the academic job search and will allow students to build
confidence and enhance their education as they evaluate their
career options beyond Notre Dame.
Offered Fall and Spring Semesters

Course Design Bootcamp, Kaneb Center for Teaching and
Learning
Interested in creating a course from scratch? At this inten-
sive all-day workshop, you will learn and apply strategies for
effective course design. Presentations on topics including
goal-setting, creating assignments, writing a syllabus, and les-
son planning will be interspersed with work time so that you will
leave with a syllabus and other materials for your new course.
Offered Fall and Spring Semesters

Foundation of Teaching Series, Kaneb Center for Teaching
and Learning
This four-part series will introduce and develop the funda-
mental skills of effective teaching, including communicating
expectations, facilitating a class, grading, and teaching critical
thinking skills. This will give first-time and early TAs a solid foun-
dation for successful teaching in graduate school and beyond.
Offered Fall and Spring Semesters

Inclusive Pedagogy Workshops, Kaneb Center for Teaching
and Learning
Learn strategies for reaching and teaching a wide variety of
students in your classes. Topics vary and will include race,
class, gender, and intersectionality in the classroom. Offered in
conjunction with Pamela Nolan Young, Notre Dame’s Director for
Academic Diversity and Inclusion.
Offered Fall and Spring Semesters

Individual Consultations, Kaneb Center for Teaching and
Learning
Kaneb Center staff is available to meet with you to discuss your
teaching needs. We can talk over a new course plan, address a
problem in a current course, go over CIF (student evaluations)
results, or consider integration of technology. It’s up to you.
Offered Fall and Spring Semesters

Teaching Assistant (TA) Orientation, Kaneb Center for
Teaching and Learning
Teaching Assistants (TA) who attend this event will be well
prepared for their first interactions with students, dealing
with common teaching dilemmas, leading class sessions, and
grading student work. This event is highly recommended for all
new graduate TAs and is also open to returning TAs, postdocs,
and other interested graduate students.
Offered Fall Semester 

PROFESSIONALIZE

Career Development

We believe the optimal career pursues research that matters while nourishing personal passions and

professional fulfillment. That’s why we invest time and resources to help you identify, pursue, and excel in

exciting careers that will engage expertise and offer holistic satisfaction. After all, a job is not merely an

operation of the mind, but one of the heart and spirit, too.

As students discern careers that will enable them to share research discoveries with communities be-

yond Notre Dame, the Graduate School maintains its emphasis on integrative professionalization, in con-

fidence that our students will someday be called upon to teach new generations, exemplify ethics that

maintain public trust, engage synergistically in teamwork efforts, and serve as leaders in their fields—to

be forces for good in the world.

your passion

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Academic Job Application and Beyond Series, Office of
Postdoctoral Scholars
The Academic Application Workshop Series devoted to helping
graduate students, postdocs, and early career scholars and
researchers prepare applications for academic jobs.Topics
include everything from how to write a research, teaching, and
diversity statement, to how to negotiate once you have a job
offer. During the spring semester, additional workshops are
offered to develop skills to succeed in an academic environ-
ment, including how to setup a lab, skills for project manage-
ment, understanding tenure and promotion process, and the
art of saying no.Workshops are presented by ND faculty and
staff with experience in each relevant area. These workshops
are organized by the ND Postdoc Women’s Committee in
conjunction with the Office of Postdoctoral Scholars and are
open to all.
Offered Fall and Spring Semesters

Building Your Brand (Application Materials), Graduate
Career Services
Successfully leveraging LinkedIn/technology to build a profes-
sional presence and network.
Offered Fall Semester	

Career Expo, Graduate Career Services
This event is an opportunity to meet and network with over 150
organizations and learn about the career opportunities they
have available.
Offered Fall and Spring Semesters

Coffee and Careers, Graduate Career Services
This is a mini networking career fair for graduate students.
Offered Fall Semester

Confidence and Careers, Graduate Career Services
This event will help you approach your job search holistically,
with values, skills and interests at the center.
Offered Fall Semester

Finding Your Career Fit, Graduate Career Services
This workshop will identify important values in an organization.
Offered Fall Semester

Focusing Your Job Search, Graduate Career Services
This session will teach you how to strategically target specific
organizations/industries to ensure the job search is not so
arduous and overwhelming.
Offered Fall Semester

Immigration and Employment Options, Office for
Postdoctoral Scholars
A presentation on immigration and employment options for
international scholars offered by an experienced immigration
attorney. The presentation covers visas, OPTs, green card
applications, and latest developments. The attorney will also
available for free consultations.

Offered Fall Semester

International Career Development Workshop, Graduate
Career Services
This workshop will provide international specific support for the
job search, application, and interview processes.
Offered Spring Semester

Negotiation Workshop, Graduate Career Services
This session will assist students with understanding/evalu-
ating job offers, cost of living, and how to ask for more when
appropriate.
Offered Fall and Spring Semesters

Networking Etiquette Reception, Graduate Career
Services
This event is a valuable preparation for the Fall Career Expo, and
other receptions.
Offered Fall and Spring Semesters

Postdoc Pathways Cafe, Office of Postdoctoral Scholars
The Postdoc Pathways Café is an opportunity for postdocs
& graduate students to engage with those who are pursuing
diverse careers via video-conferencing and provided lunches.
Offered Fall and Spring Semesters

Work Appreciation Languages, Graduate Career Services
This workshop you will enable you to understand how you prefer
to communicate and how that intersects with career
discernment.
Offered Spring Semester

LEAD
Leadership

meaningful advances

Graduate students at Notre Dame do not simply uncover new findings and contribute research that mat-

ters to their field - they also cultivate leadership qualities that will allow them to advance truth, beauty,

and innovation with conscientiousness for the communities their findings affect.

As our students blaze trails in the library and laboratory, we are dedicated to empowering them to launch

their findings from positions of leadership. This effort relies upon the synergy of several factors: our stu-

dents’ abilities to thrive in their training environment, their passion for uncovering research discoveries,

their willingness to grow as ethical exemplars in their fields, and their development of promotional and

teaching skills so they can share their expertise effectively. As our students work to contribute research

that matters in the world, we look forward to watching them excel as experts in their fields today, and

leaders in the world tomorrow.

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Leadership Advancing Socially Engaged Research (LASER),
The Graduate School
LASER is an experiential training program for Notre Dame PhD
students in their 3rd or 4th year of study. It is intended to
develop leadership proficiencies and aptitude as well as explore
and build skills for socially engaged research.
Offered Fall and Spring Semesters

Leading from the Middle, The Graduate School
Graduate students have a unique role in their labs and research
groups - they are not the leader but are routinely asked to
take on significant projects that involve many moving parts, all
while trying to navigate pressures from their advisor, granting
agencies, and other stakeholders. Often, graduate students
are put in this position without any formal training on how to
lead projects that involve multiple stakeholders and produce
change to current practices. Leading from the Middle consists
of two workshops in which you will learn about a leading from
the middle framework and apply it to your real-world situation
of leading from the middle in your lab or research group.
Offered Fall and Spring Semesters

Leading with Emotional Intelligence, The Graduate School
Emotional intelligence is the single most important factor that
differentiates top performers from the rest of the workforce.
In this workshop, participants will better understand how emo-
tions impact one’s work, the hallmarks of emotional intelligence
and how they influence the workplace, and the four core skills
of emotional intelligence. Participants will then develop an
emotional intelligence action plan to develop their own skills.
Offered Fall and Spring Semesters

Personality and Communication Styles: Effectively Navi-
gating Professional Relationships, The Graduate School
In this workshop, participants will identify their own personal
style and how others many perceive them using the DISC as-
sessment. Using these results, participants will then learn how
to increase their effectiveness when interacting with others
by flexing their communication approach as well as managing
teamwork more effectively.
Offered Fall and Spring Semesters

Society of Schmitt Fellows, The Graduate School and The
Office of Student Affairs
Designed to include fellows into a community of like-minded
students devoted to academics and outreach, the Society of
Schmitt Fellows is a student-run organization created to facil-
itate an intellectual community among Schmitt leadership fel-
lows. The society meets monthly to provide a forum for Schmitt
leadership fellows to help accomplish their three main goals
– promote community outreach, communicate with Schmitt
fellows at other institutions, and encourage social interaction
among fellows. Through society meetings, Schmitt leadership
fellows have coordinated service opportunities, planned a lead-
ership conference with Schmitt fellows from other institutions,
and organized social events, and the annual Pi Day 5k.
Offered Fall, Spring, and Summer Semesters

Summer Leadership Series, Graduate Student Life
Leadership training for all graduate students, with particu-
lar appeal for club officers, chairs, and representatives. Two
aspects of training with focus on nuts and bolts (getting stuff
done) and leadership skills and values (creating a shared vision,
fostering partnerships, inspiring and supporting others.).
Offered Summer Semester

EXEMPLIFY
Ethics

research principles

Your findings in the lab or library have immense potential to influence our world in positive and construc-

tive ways. Our integrative focus on ethics is designed to ensure that when you apply your findings to-

wards meaningful solutions, you exemplify principles that reflect the integrity of your work.

Our commitment to supporting research that matters while exemplifying values and purpose dovetails

with other Graduate Training initiatives. It entails supporting your passion for discovery and providing you

with the tools to cultivate leadership qualities. It means preparing you to be a force for good in ways that

reflect your personal values, your engagement in your community, and your conscientious worldview.

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Common Good Initiative, Center for Social Concerns
The Common Good Initiative (CGI) is a multi-disciplinary
immersion course in social justice. It enables graduate and
professional students from across the University to integrate
social justice considerations into their personal and disciplinary
interests. By engaging the complexities of social injustice with
the principles and practices of the Catholic social tradition, stu-
dents learn from communities that struggle to create structur-
al responses to varied aspects of poverty, including industrial
decline, global health, political instability, and the migration of
peoples.
Offered Fall and Spring Semesters

Ethics Case Conferences, The Graduate School
Opportunities for students and postdocs from all disciplines
to collaboratively discuss, analyze, and resolve ethical issues
encountered in their ongoing research, teaching, and service
activities.
Offered in Fall, Spring, and Summer Semesters

Ethics of Community - Engaged Research, The Graduate
School
In this session, the Graduate School and the Center for Social
Concerns lead a discussion of how the ethics of research
and the ethics of engagement intersect. How can graduate
students and faculty foster integrated ethical practice and
engagement, and to what ends?
Offered Spring Semester

Graduate Certificate in Community Engagement and
Public Scholarship (CEPS), Center for Social Concerns
The Graduate Certificate in Community Engagement and Public
Scholarship (CEPS) offers graduate and professional students
opportunities to learn about academic community engage-
ment in higher education, explore the pedagogy of commu-
nity-based learning, envision discipline-specific communi-
ty-based research, have an impact on communities near and
far, and enhance career placement potential.
Offered Fall and Spring Semesters

Research Ethics Beyond the Regulations: Ethical Virtues
in Scholarly Research, The Graduate School
Research ethics can often focus on adherence to rules and
regulations. This session explores in what ways virtue eth-
ics can improve our understanding of research ethics. Can
thinking about virtues and the aims of scholarship provide
practical guidance in identifying and navigating ethical issues
in research? Can it point toward a more unified research ethics
across all scholarly disciplines?
Offered Fall or Spring Semester

Research Integrity Daylong Workshop, The Graduate
School
For students supported by federal funding from the National
Science Foundation and/or the National Institutes of Health, an
intensive one-day series of training sessions. Topics addressed
include Misconduct in Research, Data Acquisition and Man-
agement, Mentoring, Collaboration within Academia and with
Industry, Authorship, Publication and Peer Review, Intellectual
Property, Conflicts of Interest and Scientific Objectivity, Use of
Animals in Research, Protection of Human Subjects in Research,
and Science and Social Responsibility.
Offered Spring Semester

Responsible Conduct of Research, The Graduate School
Discussion sessions exploring the norms surrounding particular
domains of research practice, with rotating topics such as: Data
Management for Scientists, Social Scientists, and Humanists;
Copyright; Handling Sensitive Data; Biospecimen Research;
Human Subjects Protections; Measuring Research Impact;
Export Controls and International Collaborations; Tech Transfer;
Data Sharing; Research Misconduct Whistleblowing; and Animal
Welfare in Research.
Offered Fall and Spring Semesters

Sequences in Scholarly Ethics, The Graduate School
Designed to encourage reflection on and critical evaluation
of the norms and values that motivate academic research,
teaching, and service. These sequences offer further in-depth
treatment of Methods in Practical Ethics, Ethics Policy Develop-
ment, and Academicians in Society - the Nature and History of
Academic Pursuit.
Offered Fall, Spring, and Summer Semesters

Social Concerns Seminars, Center for Social Concerns
Social concerns seminars are academic courses that create
opportunities for students to engage in social analysis, en-
counter community partners around the country, and reflect on
their experience and its impact on individuals and communities.
Most seminars include an immersion component which takes
place during fall, winter, or spring break and require students to
travel to different locations to address social concerns topics
in context.
Offered Fall and Spring Semesters

PROMOTE
Research Communication

your project

Because Your Research Matters, it should be positioned before public audiences on platforms of distinc-

tion. For that reason, we are dedicated to helping you promote your value and potential as a scholar, win

competitive funding and prestigious awards to extend your studies, and develop prestige. With the help

of campus partners, we have enabled students to win major fellowships, identify funding sources for

conference travel, obtain grants for research excursions, gain recognition and awards from national and

international organizations, and much more.

Our approach to application support places emphasis on training students communicate the significance

of their research to broad audiences both within and outside of their fields. Through improved articulation

of scope and impact, students develop deeper understandings of their own work and enhance their abili-

ties to present polished public personas and gain external recognition. They also win funding awards that

enable them to extend their academic work into international contexts. This type of training promotional

Article Accelerator: Manuscript Preparation, The Writing Center
12-week course designed to help graduate students and postdocs
make consistent progress toward revising an existing piece of
writing, such as a conference paper, seminar paper, or dissertation
chapter, into an article manuscript ready to be submitted to a journal.
Offered Fall and Spring Semesters

Develop a Long-Term Funding Plan and Navigate Award
Databases, Office of Grants and Fellowships
Learn to use the award databases including Pivot and develop a long-
term funding plan to support your research, travel, and career goals.
Offered Fall and Spring Semesters

Distilling Your Research, Office of Grants and Fellowships
Are you a Ph.D. student interested in fine-tuning your oral presen-
tation skills? Will you soon be giving presentations as a part of a job
interview? Would you like to be able to explain your research to your
family and friends? Join us for this training session that provides the
fundamentals on presenting your thesis in a concise and engaging
way. The process will help you develop presentation and research
communication skills, as well as support your ability to effectively
explain your research in just a few minutes in language appropriate
for an informed, but non-specialist audience.
Offered Spring Semester

Dissertation and Career Development Grants in STEM, Office of
Grants and Fellowships, Office of Postdoctoral Scholars and Notre
Dame Research
This workshop will focus on a variety of grants that support doctoral
students and postdoctoral fellows in STEM as they transition through
critical career stages, from doctoral dissertation through the initial
postdoctoral fellowship and independent investigator.
Offered Fall Semester

Dissertation Completion Awards: Constructing a Research and
Completion Timeline, Office of Grants and Fellowships
Dissertation completion awards require a timeline or explanation of
the work you have done and will do on your dissertation to ensure
that you will finish on time. Learn how to construct a realistic timeline
for maximum effect.
Offered Fall and Spring Semesters

Fall Break Boot Camp, Office of Grants and Fellowships
Our grant writing event provides food (breakfast and lunch), writing
time, mini-workshops, and unlimited, on-demand professional draft
review for your essays and other application materials. Get dedicated
workspace while you write and receive immediate feedback from
grant writing experts.
Offered Fall Semester

National Science Foundation (NSF) Graduate Research
Fellowship Seminars, Office of Grants and Fellowships
This opportunity will be a series of seminars to help graduate
students understand, prepare for, and write for the NSF Graduate
Research Fellowship Program (GRFP) application process.
Offered Fall Semester

One Week to Make Up For Them All, The Writing Center
Dedicated writing time for graduate students/postdocs working on
final projects, theses, publications, etc. Intended as “catch up” for
writing put off during semester.
Offered Fall and Spring Semesters

Presenter Center, The Writing Center
The Writing Center’s Presenter Center offers free, one-on-one
consultations with individuals or groups giving presentations in any
setting, from classes to conferences, and for any purpose, from
business pitches to wedding toasts. From beginning an outline of
your speech to putting the final touches on your presentation, the
Presenter Center is available to assist you in the creative process of
presenting your work.
Offered Fall and Spring Semesters

Shaheen 3MT® Competition, The Graduate School and Graduate
Career Services
The Three Minute Thesis (3MT®) competition celebrates the exciting
research being conducted by graduate students. Developed by The
University of Queensland (UQ), the exercise cultivates student’s
academic, presentation, and research communication skills. The
competition supports their capacity to effectively explain their re-
search in three minutes, in a language appropriate to a non-specialist
audience.
Offered Spring Semester

Study Abroad and Language Training Awards, Office of Grants
and Fellowships
There are a number of established grants and fellowships that sup-
port research and/or language studies abroad. This workshop covers
all aspects of funding study abroad including strategies for identify-
ing awards and generating competitive applications.
Offered Spring Semester

Summer Grant Writing, Office of Grants and Fellowships
Our grant writing workshops, which include 1-on-1 consultations, are
highly successful and yield numerous winners, honorable mentions,
and semi-finalists. There are two focus areas (Track 1: Grant Writing
Boot Camp and Track 2: NSF GRFP; AM and PM Sessions). Students are
welcome to mix and match lectures from both tracks and to attend
as many writing sessions as needed. Following the successful Fall
Break Grant Writing Boot Camp model, we will provide students with
writing space (with unlimited draft reviews and snacks). Students
who will be off-campus during the program will have the option to
complete it virtually.
Offered Summer Semester

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

Register online at https://gradconnect.nd.edu/portal/prof-dev-events

What’s Up Wednesday, Office of Grants and Fellowships
The Office of Grants and Fellowships is offering a roundtable
discussion (once a month) covering grant/fellowship-related
topics followed by a Q&A session. Engage in lively conversation
and enjoy light refreshments. Topics include funding for inter-
national students, creating a success story from rejections,
GSPDA/GSU strategies, travel support, letters of recommenda-
tion, and much more.
Offered Spring Semester

Winning a Fulbright Workshop Series, Office of Grants
and Fellowships
The US Fulbright Program is one of the world’s most presti-
gious fellowships for students and scholars who seek to do
research or teach internationally while forging positive cultural
exchange between the United States and their host country.
Come learn how to harness your skills and scholarship to apply
for one of these highly competitive awards. We will discuss
strategy and action steps for graduate students interested in
applying in fall. Topics will include potential areas of study, the
application, structuring effective essays and project propos-
als, and securing letters of recommendation and affiliation.
There will be ample time for students’ questions following the
presentation.
Offered Fall and Summer Semesters

Winning Diversity Fellowships and Addressing Diversity
Statements, Office of Grants and Fellowships
How would you use the diversity of the human experience as
an educational resource in teaching and scholarship? How
have you advanced equity for underrepresented groups
through advocacy, education, philanthropy, and research?
Learn to develop the language to be a competitive candidate
for the award. This session will explore and discuss award
criteria for opportunities focused on underrepresented groups.
Use your Notre Dame professionalization opportunities to
become more competitive for these awards.
Offered Fall and Spring Semesters

Write First, The Writing Center
Write First is an available time slot from 8 - 10:00 a.m. in the
University Writing Center for students to dedicate to writing
first thing in the morning.
Offered Fall and Spring Semesters

Writing Consultations, The Writing Center
Writing Center tutors listen attentively in one-on-one confer-
ences, read papers carefully, and ask questions that can help
you better express ideas and construct arguments. We work
with writers during all stages of the writing process—from
understanding a prompt, to developing a thesis, to organizing
the paper, to revising the final product. We offer sessions with
undergraduate and graduate tutors.

Offered Fall and Spring Semesters

Writing Successful Grants, Office of Grants and
Fellowships, Office of Postdoctoral Scholars and
Notre Dame Research
This introductory workshop covers basic principles of good
grant writing, starting with the phrasing of a compelling
research theme to the actual construction of the proposal
itself. Major differences between traditional “academic prose”
and persuasive grant writing are highlighted. Common pitfalls
that can lead to early rejection of good ideas are reviewed,
matched with practical strategies for better writing.
Throughout the day, participants will engage practical grant
writing exercises that will enable them to get a running start
on writing their own proposals.
Offered Fall Semester

Bond Hall

V.2

