
Favorite websites & Resources

WEBSITES

	name
	WEBSITE
	USE

	ADMINISTRATIVE / RESEARCH

	NCURA/SRA
	http://www.ncura.edu/AboutUs.aspx
	Sponsor websites

	RCA & SPARC
	http://research.rice.edu/
http://sparc.rice.edu/
	Rice research & support

	Thesaurus.com
	http://www.thesaurus.com/
	Writing

	OIR (Rice)
	http://oir.rice.edu/
	Office of Institutional Research

	VPAA
	https://vpaa.rice.edu/
	Faculty-related items

	OISS
	http://oiss.rice.edu/
	International visitors/scholars

	Resources & Toolkits
	http://training.rice.edu/resources-toolkits/
	Resources for Administrative & Research Staff

	A to Z Answer Book
	http://training.rice.edu/resources-toolkits/answerbook/
	Answers/resources for common inquiries

	Google Slides & Docs
(Google apps in general)
	https://www.google.com/slides/about/
https://www.google.com/docs/about/
	Templates

	WordPress
	https://wordpress.com
	Website development

	LEARNING / LEADERSHIP / PRESENTATIONS

	name
	WEBSITE
	USE

	Developing World Class Staff
	http://training.rice.edu/training-professional-development/developing-world-class-staff/
	
Training & Workshops

	Organizational Development Services
	
http://training.rice.edu/organizational-development/
	Team Assessment & Development, Leadership Assessment & Development, Consulting & Coaching, Facilitation, Process Improvement, Talent Resource Development & Customized Strategies & Solutions

	Supervisor Development
	http://training.rice.edu/training-professional-development/supervisor-development/
	
Resources & Training

	Self-Directed Learning
	http://training.rice.edu/training-professional-development/self-directed-learning/
	Video Library, Career Planning & Development & Competency-Focused Development

	Careers At Rice
	http://people.rice.edu/careersrice/
	Develop Your Career (resources) & Career Spotlights

	Edtech.rice.edu
	http://edtech.rice.edu/
	Canvas tutorials

	Academic Impressions
	https://www.academicimpressions.com/
	Training & Resources for Higher Education Professionals

	Pixabay
	www.pixabay.com
	Photos, Videos, & Graphics

	Harvard Business Review
	www.hbr.org
	Professional development materials (templates, articles, blogs, videos, etc.)

	YouTube
	www.youtube.com
	Videos

	Trainer’s Warehouse
	www.trainerswarehouse.com
	Great tools for facilitating and leading training; now also has Office Oxygen for more recognition and fun resources

	Slide Team
	www.slideteam.net
	Between their templates, charts, blog, etc. it has been a huge time-saver

	Pixabay
	www.pixabay.com
	Free, high quality images & videos

	VisMe
	www.visme.co
	Free Infographic; easy to use

	Free Management resources
	www.managementhelp.org
and
www.free-management-ebooks.com
	Online resources for Personal, Professional & Organization Development
Free online library for Managers (eBooks, checklists & templates)

	Learn Free
	
www.gcflearnfree.org
	Offers more than 180 topics, including more than 2,000 lessons, 800+ videos, and 55+ interactives and games, completely free.

	Mind Tools
	www.mindtools.com
	Career & Professional Development (free)

	Capture Your Flag
	https://youtu.be/m9VzDU4sBaA
	Short 1-4 minute videos on leadership

	OTHER

	Grainger
	https://www.grainger.com
	For parts

RESOURCES & TOOLS TO GET YOUR JOB DONE

	RESOURCES YOU WOULD RECOMMEND

	Controller’s Office
	http://www.professor.rice.edu/professor/Welcome4.asp
	Accounting, payables, etc.

	Professional Associations
	Varies
	

	Other Universities
	Varies
	

	Help Desk
	http://it.rice.edu/help/
	Software, hardware, telephone, email, network, printing, etc.

	Basecamp
	https://basecamp.com/
	Project management & collaboration

	Rice Creative Services
	http://staff.rice.edu/staff/Home3.asp
	Graphic design, photography, editorial, etc.

	Book: Patrick Lencioni’s The Advantage
	The Advantage
	Comprehensive exploration of the unique advantage organizational health provides

	Google Hangouts
	https://hangouts.google.com/
	Face to face meetings

	Call Offices
	Varies
	

	HR Forms
	http://people.rice.edu/hr-forms/
	New hire, Time & attendance, Leave, etc.

	RiceBox
	https://rice.account.box.com/login
https://www.box.com/
	Storage/sharing

	Connect with peers
	http://adminforum.rice.edu/
http://training.rice.edu/training-professional-development/supervisor-development/
	Administrator’s Forum, Supervisor Roundtable, etc.

	Cayuse
	http://cayuse.rice.edu/
	Training & Support

	Zoom
	http://edtech.rice.edu/zoom/
	Web Conferencing

	Planner, Google calendar,
	Personal preference
	Organization

	Microsoft
	https://www.microsoft.com
	Resources & tutorials

	Tableau
	https://www.tableau.com
	Data insight/analytics

	Trello
	https://www.trello.com
	Task Management (individual & team)

	Yammer
	https://products.office.com/en-US/yammer
	Share updates, ideas and crowdsource answers from others. Connect & collaborate for free.

ISSUES / CHALLENGES / TOPICS TO CONNECT WITH OTHERS

	TOPIC
	RESOURCE

	How to deal with difficult employees & co-workers
	Supervisor Roundtables; Crucial Conversations training; Influencer

	Data Management
	

	Rice leadership development
	RiceLeaders program

	Coaching employees (several suggested)
	

	What can Banner/Edgar really do?
	

	Motivating others
	

	Working with people that have a hard time with change
	Influencer & Change Anything training courses

	Developing women leaders
	

	Calendaring
	

	Supervising older employees
	

	How to find campus resources
	A to Z Answer book

	Performance Reviews
	HR website

	How to coach on accountability
	Crucial Conversations Suite (includes Accountability)

	Departmental procedures
	

WHERE ARE YOU FOCUSING YOUR CURRENT PROFESSIONAL DEVELOPMENT (OR NEED TO FOCUS)?

	TOPIC
	WHERE TO START

	Developing leadership & people skills
	Training (Crucial Conversations, Influencer) & leadership workshops

	Content Strategy
	

	Creating documented processing cheat sheets for administrative staff
	

	Effective team-building & motivation
	Work with Office of Organizational & Professional Development

	Work/Life Balance
	Online resources; courses on Udemy.com, Coursera & Lynda.com

	Mastering Canvas
	http://edtech.rice.edu/

	Being an effective leader/mentor
	Training (Crucial Conversations, Influencer) & leadership workshops

	How to be a better communicator
	Training offered via Rice

	Building cross-campus connections
	Supervisor Roundtables, Administrator Forums, etc.

	Budgeting
	http://www.professor.rice.edu/professor/Budget3.asp

	Taking Management Skills to next level
	Training (Crucial Conversations, Influencer) & leadership workshops

	Cross-training
	

	International students paperwork
	http://oiss.rice.edu/

	Gala management within Rice
	

	Supervisory Skills
	Supervisor Roundtables; Training (Crucial Conversations, Influencer) & leadership workshops

	Keeping computer skills current on changing platforms
	Computrain.com (Houston office); free on Udemy.com; low fee on Lynda. com

AREA OD EXPERTISE & CONTACT & PASSION

	TOPIC
	ConTact
	

	Expertise-General college admissions, marketing events to diverse communities, community engagement & event planning
Passion-working with young people who are planning for the future
	Jan West
	jan.f.west@rice.edu

	Expertise-New employee on-boarding
Passion-Concur
	Tammi Bodenhamer
	tammi.l.bodenhamer@rice.edu

	Expertise- AC/Heating
Passion- making sure research is not interrupted by climate change
	John Gomez
	johnnyg@rice.edu

	Expertise-Evaluation & selection (students) & collaboration
Passion-positively impacting others; learning
	Jesse Tomczak
	jmt12@rice.edu

	Expertise-Events & organizing
Passion- getting organized, animals, rock climbing
	Lisa Geda
	lisag@rice.edu

	Vising scholars; working with OISS; translation of Spanish
	Maria Corcuera
	mariacorcuera@rice.edu

	Concur & Rice Marketplace
	Connie Myrick
	connie.myrick@rice.edu

	Expertise- Record-keeping
Passion- positive attitudes
	Thea Heaviland
	thea.m.heaviland@rice.edu

	Email, workflow & SPAM
	Helpdesk
	helpdesk@rice.edu

	Building websites with WordPress (using Rice templates)
	Gigi Semine
	gns1@rice.edu

	Expertise- Cayuse, Research Administration, pre-award/post
Passion- proposal development
	Sherrie Kingston
	skingsto@rice.edu

	Expertise-Problem-solving, strategic planning & research
Passion-leaving the world improved; faith & respect
	Zahra Jamal
	zahra@rice.edu

	Project management & Rice history
	Mary Lowery
	Mary.lowery@rice.edu

	Expertise-Canvas, event planning, promotion, using a calendar for planning & organization
Passion-professional development, mentoring students & serving as a resource to them,
	Kerri Barber
	kbarber@rice.edu

	Student activities, clubs & student center facilities
	Philippa Angelides
	pangel@rice.edu

	Expertise-Science research & communication
Passion- public science communication & working with students
	Lauren Kapcha
	lauren.h.kapcha@rice.edu

	Expertise- Building teams
Passion- getting rid of silos by employing business processes
	Shiva Jaganathan
	shiva.jaganathan@rice.edu

	Expertise-Information research, customer service, HR
Passion- staff development
	Sue Garrison
	susan.garrison@rice.edu

	Macintosh
	Rick (Helpdesk)
	rroberts@rice.edu

	Business ethics & integrity
	Claudia Murray
	claudia.murray@rice.edu

	Process Improvement
	[bookmark: _GoBack]CJM
	

