
2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

1 Maritza Pitelli

Accessibility

Services;

Counseling

Center; SAEM

mpitelli@westga.edu Student Anchors

Funding to support two student Anchors who will be

employed to assist students with disabilities. The objectives of

this program include increasing the academic and extra-

curricular success of students with disabilities as they navigate

barriers to access, while simultaneously providing the SRAP

students with an opportunity to engage in a cognitive

apprenticeship focusing on problem solving, advocacy, human

service work and the development of technological skills in

applying assistive technology for students with disabilities at

the University of West Georgia.

2 Ashley Smallwood Anthropology ashleys@westga.edu

Exploring Archaic Period

Technological

Organization

This project will offer an anthropology major valuable

experience in research design, comparative artifact analysis,

hypothesis testing, and professional reporting and

presentation of results. Specifically, a student will analyze and

compare formal stone dart points dating to the prehistoric

Native American period known as the Archaic period (dating

approximately 8,000-3,000 years ago) from the archaeological

site 9RI381 to dart points from other nearby sites.

3 Ashley Smallwood Anthropology ashleys@westga.edu

Waring Archaeology

Education and Public

Outreach Program

The proposed project will provide a student with the

continued research opportunity to serve as the student

representative of the Educational Outreach Program for the

Antonio J. Waring, Jr. Archaeological Laboratory. This

program is designed to promote outreach and education

initiatives that teach the public about the disciplines of

archaeology and museum studies and the importance of

preserving Georgia’s cultural heritage.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

4 Stephanie Smith Art slsmith@westga.edu
Sculpture on Campus Tour

Development

The Sculpture on Campus Program benefits the students,

faculty, staff, and anyone who steps foot on the University of

West Georgia campus. This program seeks to engage and

challenge audiences with the presentation of stimulating

rotating exhibitions of high quality outdoor sculpture. The

programs strives to be a resource and teaching tool for

students and faculty as an extended classroom while

providing outreach to the local and regional community.

5 Stephanie Smith Art slsmith@westga.edu Gallery Assistant

The mission of the University of West Georgia Galleries

includes enriching the educational and cultural lives of the

community by engaging and challenging audiences with the

presentation of stimulating exhibitions of exceptional high

quality. The UWG Galleries serve as a resource tool for

students and faculty while providing outreach to the local and

regional community.

6 Mark Schoon & Casey McGuireArt
mschoon@westga.edu &

cmcguire@westga.edu

The Great Moon Hoax,

Recreation of the Artificial

This application seeks to establish funds for a Student

Research Technician with responsibilities directly related to

the researching, testing, and production of three-dimensional

sculptures/models and two-dimensional photographic prints.

The student will work with faculty members to prepare

facilities and materials for the production of art objects and

images related to a project entitled The Great Moon Hoax.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

7 Debrah Santini Art dsantini@westga.edu
Printmakers’ Studio

Assistant

As the department of art grows the breadth of the

printmaking area also grows. The printmaking facility is

capable of printing all traditional printmaking methods

including the incorporation of digital technology.

Traditionally, printmaking makes use of petroleum based

products and noxious solvents.

8 Gwen Davidson Art gdavidso@westga.edu
Digital Collections Project

for Visual Resources

The ability to display and share visual material is essential to

the Department of Art’s curriculum. In support of this need,

Art’s Visual Resources Center holds a collection of over 40,000

digital images. The collection encompasses a wealth of

culturally rich, high resolution images not readily available on

UWG’s or other online resources but crucial for student

learning.

9 Yvette Garner Biology ygarner@westga.edu

Development of Human

Anatomy and Physiology

Labs at the UWG Newnan

Campus

The University of West Georgia’s Newnan campus will be

offering Human Anatomy and Physiology I & II Labs in their

new facilities starting in the 2015-2016 academic year. The

labs have not been taught there in the past, therefore new

laboratory materials (microscopes, microscope slides,

anatomical models, information cards, biological specimens

for dissection, etc.) will need to be purchased, received,

organized, and the space will need to be prepared for the fall

and spring semesters as part of this two semester course

taken primarily by pre-nursing majors.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

10 Mautusi Mitra Biology mmitra@westga.edu

Molecular

characterization of two

novel Chlamydomonas

reinhardtii (a model green

micro-alga) light sensitive-

mutants defective in

photosynthesis

Photo-autotrophic growth under different light irradiances is

modulated by a complex interplay that involves various

physiological processes. These processes are: photosynthesis,

carbon concentrating mechanisms (CCM), mitochondrial

respiration, photosynthetic pigment biosynthesis and various

photo-acclimatory and photo-protective processes.

11 Janet Genz Biology jgenz@westga.edu

Dietary and energetic

requirements of a

threatened fish species,

Acipenser fulvescens

Lake sturgeon (Acipenser fulvescens) are a threatened species

in Georgia. While these fish were found at relatively high

densities in the Tennessee and Coosa river systems in the

early 20th century, anthropogenic impacts to the physical

system through the construction of dams and canals, and by

directed catch has extensively reduced the current abundance

of animals in these populations (Fig. 1).

12 Andrew Edelman Biology aedelman@westga.edu

Response of mammals to

fire-based restoration of

montane longleaf pine

Montane longleaf pine forests of the southeastern U.S. are a

unique fire-adapted ecosystem. Due to land use changes and

fire suppression, however, this ecosystem only occupies a

small fraction of its historic range. Longleaf pine forests

require low-intensity fires every 1-3 years to maintain their

open, park-like savannahs.

13 Martin McPhail Chemistry martinmcphail86@gmail.com

Kinetics of Lead Sulfide

Quantum Dot Nucleation

and Growth

Quantum dots (QDs) are nanoparticles with a semiconductor

core—typically 2 to 10 nm in radius—surrounded by a ligand

shell that stabilizes the surface and solubilizes the particle. At

these sizes, semiconductors have a size-tunable bandgap due

to quantum confinement of the exciton.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

14 Victoria Geisler Chemistry vgeisler@westga.edu

Research Assistant to

Study Mechanism of

Antioxidant Activity of

Phenols

Directing undergraduate research is one of the most

rewarding and challenging aspects of my job as a science

educator. In the past five year, I have been involved with

mentoring 24 students in various research projects, many of

these students were funded with SRAP funds. . I request

funds from the SRAP committee to support two students to

study the mechanism of antioxidant activity of phenols using

NMR spectroscopy.

15 Spencer Slattery Chemistry sslatt@westga.edu

Design & Study of Novel

Molecular Systems that

Behave as Molecular

Switches, via Reversible

Electronic Properties

The aim of this proposal is to acquire and utilize continued

support from SRAP funding for an undergraduate chemistry

student who is interested with working on the synthesis and

investigation of novel molecular systems. Preparation of

these molecular systems involve nontrivial synthetic steps

where the initial steps deal with the synthesis, purification

and characterization of novel organic molecules.

16 Sharmistha Basu-Dutt and John HansenChemistry sbdutt@westga.edu

Carbon Nanotubes & Azo

Dye Interactions Using

Raman Spectroscopy

The emerging field of nanotechnology is leading to a

technological revolution in the new millennium with a

profound impact on all sectors of the global economy

including electronics, energy, environment, medicine and

consumer goods.1

17 Partha Ray Chemistry psray@westga.edu

Studies Towards the

Synthesis of a Potential

Anti-cancer Agent

The project involves development of synthetic methodology

to a folic acid-based molecule, which we have designed to act

as an inhibitor of an enzyme critical for the biosynthesis of

DNA. It is expected that this molecule will be an effective anti-

cancer agent.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

18 Megumi Fujita Chemistry mfujita@westga.edu
Indole-pyridine couples as

metal ion sensors

The goal of this project is to synthesize new colorimetric

metal ion sensors using indole as a metal ion sensing group.

Indole (Figure 1a) is an aromatic heterocyclic compound that

is found in many biologically important compounds (such as

tryptophan, one of essential amino acids, and a

neurotransmitter serotonin).

19 John Hansen Chemistry jhansen@westga.edu

Viscosity Coupling to

Reaction Dynamics in

Supercooled Solutions

This study will investigate the role that solvent reorganization

has on the progression of a chemical reaction. The solvent

plays a vital role in a reaction, stabilizing reactant, product as

well as any transient intermediates that form during the

course of a reaction. The course and rate of a chemical

reaction is affected by the solvent’s speed to reorganize

during the reaction.

20 Farooq A. Khan Chemistry fkhan@westga.edu

A mass spectrometric

study of the binding of

metal ions and anions to

the antibiotic beauvericin

Throughout my stay at West Georgia, an important

component of my endeavors has been faculty directed

undergraduate research. I was a recipient of SRAP awards

over the past eight years, which supported the work of

undergraduate students who carried out research on the

solubility of carbon nanotubes and the binding of metal ions

to crown ethers and cyclic antibiotics.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

21 Anne Gaquere Chemistry agaquere@westga.edu

The chemistry of dyeing

with natural dyes and the

photo ageing process

For the past several years I have been interested in

researching the chemical identity of pigments in paintings. I

have also worked on identifying paint binders and fatty acids

that may be present in various binders. As these projects

funded by an external grant are ending and as the external

grant recently expired, I am seeking funds internally to start a

new project.

22
Li Yang and Mary

Hooper

Compuer Science

& Educational

Leadership and

Instruction

lyang@westga.edu;

mhooper@westga.edu

Development of the

ULead 360° Online

Administration Reporting

System

This proposal requests for continuation of funding on an

ongoing research project in the development of an online

assessment administration web application for ULead West

Georgia, a research and development initiative in the College

of Education. This project is a joint effort between professors

in the Department of Computer Science and Department of

Leadership and Instruction.

23 Amber Smallwood COSS amksmall@westga.edu

State of Community:

Reporting and Archiving

Vital Community

Information and Statistics

for the West Georgia

Region

The College of Social Sciences is partnering with the

Community Foundation of West Georgia (CFWG) to create an

annual event—“State of Community” tentatively scheduled

for February 2016. The idea began through conversation with

Kim Jones, CFWG President, Melanie McClellan, UWG

Community Engagement, and faculty and administrators in

the College of Social Sciences.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

24 Kim Holder Economics kholder@westga.edu

Developing Differentiated

Digital Media for

Economic Education

The primary role of the student research assistant(s) will be to

continue work on a newly developed searchable database of

current media examples gathered over the past five years. In

addition, the student will take a lead role in creating unique

explanatory videos which will connect the economic concepts

with the original media.

25 Hilde Patron Economics hpatron@westga.edu

Center for Business and

Economics Research

Forecast Breakfast and

Website Design

The Center for Business and Economics Research (CBER)

conducts research that helps the West Georgia Community. In

the past, the CBER has partnered with Georgia Power, Cancer

Treatment Centers of America, Williams Pipeline Company,

and Carroll Tomorrow, among others, to study the impact of

various projects in our community.

26 Bertha Adriana D’ Alba

Educational

Technologies and

Foundations

adalba@westga.edu

Development and

assessment of educational

3dimensional virtual

environments and

wearable devices for

learning

There are two current research projects where the research

assistant would be extremely helpful: The first one involves

the creation and utilization of a 3dimensional online

environment for learning. This environment will be utilized to

study student and teacher presence and interaction in online

courses offered in the Department of Educational

Technologies and Foundations.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

27 Yan Yang

Educational

Technology &

Foundations

yyang@westga.edu

Achievement Goals in

Multicultural Teacher

Education

To help close the gap between the homogenous teaching

force and increasingly diverse student population, teachers

and teacher candidates must acquire multicultural teaching

competence (MTC) to be effective in the classroom. The

purpose of this project is to address this gap by examining

multicultural education from a motivational perspective.

28 Thomas Peterson

Educational

Technology &

Foundations

tpeters@westga.edu SPARK

One of the great challenges for veteran teachers and

administrators is how to respond effectively to students

whose classroom behavior they find disruptive, disrespectful,

irritating, annoying, and a serious threat to classroom

etiquette. Most educators find these discretely labeled

students to be a threat upon their entering the classroom and

arm themselves as best they can in a win/lose conflict of wills.

29 Danilo Baylen

Educational

Technology &

Foundations

dbaylen@westga.edu

Rediscovering Visual and

Media Literacy Research

and Practice

This proposal seeks funds to hire an undergraduate student to

play a significant role in a research project focus on

understanding visual and media literacy. The research project

involves the use of peer reviewed articles containing visual

and media literacy content as data for analysis.

30 Carl Westine

Educational

Technology &

Foundations

cwestine@westga.edu
Mixed Methods in the

Evaluation Context

Although often not cited, mixed methods research has existed

in various forms dating back to the mid-1800s in disciplines

such as geology, medicine, and the social sciences (Maxwell,

in press). These studies were not typically called mixed

methods, though they utilized both quantitative and

qualitative research in an integrated way.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

31 Lisa Crafton and David NewtonEnglish

lcrafton@westga.edu

and

dnewton@westga.edu

The Department of English

at UWG: Creating a

Department Institutional

History and Digital Archive

Over the past 20 years, the Department of English has

expanded and changed dramatically as it has sought to meet

the programmatic and curricular challenges of a new

emerging regional comprehensive university. While these

changes have increased the number of faculty and staff who

work in the department and expanded the number of

academic programs that the department offers to students

from across the university, the department remains rooted in

a history of instructional and administrative excellence that

extends back over the course of many decades.

32 David Bush Geosciences dbush@westga.edu
Coastal-Zone Hazard

Mapping, Puerto Rico

After Hurricane Hugo (1989), coastal-zone hazard maps were

made covering the eastern portion of Puerto Rico, the area

most severely impacted by the storm (Bush et al., 1996). The

mapping strategy was to develop a tool for quick visualization

of multiple hazards for use by coastal planners, managers,

property owners, and potential property owners.

33 Christopher Berg Geosciences cberg@westga.edu

Student Assistants in the

West Georgia Microscopy

Center: Development,

Application, Teaching, and

Training Opportunities for

STEM Majors

The Scanning Electron Microscope (SEM) instrumentation

housed in the West Georgia Microscopy Center (WGMC) has

been a research and teaching workhorse since its installation

in the Department of Geosciences in 2002. This instrument is

used to obtain images of spatial relationships and textures, as

well as analyses of chemical compositions and chemical

gradients, within a wide variety of materials.

mailto:lcrafton@westga.edu
mailto:lcrafton@westga.edu
mailto:lcrafton@westga.edu

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

34 Ann McCleary History / Center for Public Historyamcclear@westga.edu

West Georgia Textile

Heritage Trail Interpretive

Exhibits

The Center for Public History requests funding for an

undergraduate research assistant to work with the West

Georgia Textile Heritage Trail. We are requesting funds for

one student research assistant to participate in this project

for ten hours per week over both the fall and spring

semesters of the 2014-5 academic years.

35 Sandra Robbins
Learning &

Teaching
srobbins@westga.edu

Early Intervention for

Children with and At Risk

for Developmental Delays

and Disabilities

The purpose of this proposal is to request two undergraduate

research assistants for two concurrent research projects that

will be in progress during the 2015-2016 academic year. The

first project is an ongoing project being conducted in

collaboration with the YMCA Early Childhood Development

Co, LLC, Head Start, and Early Head Start.

36 Jessica Bucholz
Learning &

Teaching
jbucholz@westga.edu

LIFE: Learning

Independence and

Fostering Employment

The purpose of this proposal is to request two student

assistants to participate in an inclusive education program

that will take place during the 2015-2016 academic year.

Project LIFE is an inclusive dual-enrollment program that is

being created in cooperation with the Haralson County School

District.

37 Katy B. Green
Learning &

Teaching
kbgreen@westga.edu

: iCARE: Instruction of

children at risk or with

exceptionalities

The project requesting one student assistant is a UWG

partnership with a metro Atlanta Head Start agency. This

partnership began October 2014. The UWG faculty team

serves two Head Start sites in Metro Atlanta. These two sites

have a total of 40 teachers and approximately 500 students,

ages three to five.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

38 Cindy Smith
Learning &

Teaching
cindys@westga.edu

College of Education

Writing Center Project

The College of Education Writing Center operates as a

satellite location of the University Writing Center, and

provides support for any COE student’s writing assignments

on an appointment basis. The proposed student assistant

would receive extensive training as a peer tutor in a

supervised setting as well training and experience in data

collection and analysis.

39 Soo Jung Moon Mass Communicationssmoon@westga.edu

Social Media and

Informed Citizenship:

Effects of Social Media

Use, News Attention, and

Issue Importance on Civic

Engagement

This project will examine the relationship between social

media use and civic engagement and seek to explain some of

the reasons that underlie the correlation by relying upon

theories in media effects and social psychology.

40 Sonya Barnes
Mass

Communications
sbarnes@westga.edu

Multimedia Research

Journalist

The Multimedia Research Journalist will produce educational

and informative programs for multiple platforms that will

highlight the University of West Georgia’s strategic

imperatives. Through thorough research, the Multimedia

Research Journalist will produce programs for broadcast in

addition to using multiple platforms including blogs,

promotional material, website copy, and interviews, as well as

composing Twitter posts and Facebook updates to showcase

student success, partnership success, academic success and

operational success to heighten the visibility of the University

of West Georgia.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

41 Shawn Isaacs
Mass

Communications
sisaacs@westga.edu

Radio Lab

Supervisor/News Director

The radio production classes that utilize the lab will

supplement The WOLF Internet Radio. The WOLF Internet

Radio is an experiential learning lab of the Department of

Mass Communication. The WOLF, which operates as a fully

functional professional radio station, primarily provides

students majoring and minoring in Mass Communications

practical training in radio programming, production

management, and promotions.

42 Nicholas Sterling Physics nsterlin@westga.edu
The Chemical Composition

of Astrophysical Nebulae 

Shortly after the Big Bang, the Universe was composed of only

hydrogen, helium, and an extremely small amount of lithium.

The Universe’s composition has evolved in the subsequent

13.8 billion years, and now includes approximately 2% heavy

element atoms, including the carbon that makes up the cells

in our bodies, the nitrogen and oxygen in the air we breathe,

and the metals in Earth’s crust.

43 Ajith DeSilva Physis ldesilva@westga.edu

Study of Organic and

Inorganic nanostructures

for Device Applications

Organic and Inorganic nano-particles received much attention

in recent times due to their superior luminescence properties

and broader technological applications. In addition to their

small size, a major challenge in developing practical devices

using these nano-particles is the difficulty of introducing them

into device structures. In this project, the Cadmium Selenide

(CdSe) Quantum Dots (QD) sample was synthesized by

employing a wet chemical and UV photolithography methods.

2015-2016 SRAP Projects
P

ro
je

ct
 #

P
ro

je
ct

 S
u

p
e

rv
is

o
r

D
e

p
ar

tm
e

n
t

e
m

ai
l

P
ro

je
ct

 T
it

le

P
ro

je
ct

 D
e

sc
ri

p
ti

o
n

44 Tugce Kurtis Psychology tkurtis@westga.edu

Social and Cultural

Psychology Research

Group (Phase 2)

Undergraduate research assistants will work as part of a

research team in the Department of Psychology.

Undergraduate research assistants will have the opportunity

to participate in two ongoing programs of research conducted

by the faculty supervisor.

45 Winston Tripp Sociology wtripp@westga.edu

Student Research

Assistant in the COSS Data

Analysis and Visualization

Lab

There is a need to improve statistical literacy among students

within the College of Social Sciences through the

incorporation of inquiry-based and data-driven research

projects into the curriculum, as well as a need among

organizations in the broader West Georgia community for

assistance with data analysis projects.

46 Shelly Elman Theatre relman@westga.edu
UWG Theatre Marketing

Assistant

The best way to recruit audiences to theatrical productions is

to have a strong and organized marketing plan. The best way

to train students in theatre marketing is to have them create

and follow this marketing plan under the supervision of

experienced faculty members.

47 Jake Harbour Theatre jharbour@westga.edu Scene Shop Foreperson

The Theatre department would like to propose a renewal of

funding for the Scene Shop Foreperson for the 2015-2016

academic year. This position is has become very important to

our department and plays a significant role in the

advancement of our program, as well as the future career of

the student who fulfills this role.

