The Center for Teaching and Learning administers the Excellence in Teaching Award (ETA), sponsored by the Graduate School. This highly competitive award recognizes teaching assistants who contribute to teaching at UGA beyond their own assigned classroom responsibilities. The ETA is the top teaching award for graduate students at UGA.

2020 Excellence in Teaching Award Winners

Rajreni Kaul, Odum School of Ecology

Reni works to broaden participation in the STEM disciplines at UGA as a teaching assistant, research assistant, and in her personal time. As a TA, Reni developed transparency in learning and teaching inspired materials for the BIOL1108L course. She has also developed two R computer programming workshop series. The first series was designed using teaching-as-research principles for incoming graduate students to test the impact of active learning interventions on student engagement. These findings guided the development of second series for undergraduates in the biological sciences as part of an PopBio REU. Finally, she is the founder of STEMzoneUGA which trains and facilitates STEM graduate student outreach to UGA football fans.


Jhih-yin Diane Lee, Lamar Dodd School of Art

Concerns with diversity, inclusion, and equity have been central to Diane's teaching and mentoring. She has taught classes ranging from introductory visual arts through art integration since she served as a TA for the department of Art Education at the University of Georgia. At all course levels, she strives to meet the diverse needs of students through careful selections of course experiences and effective incorporation of technology. Diane challenges her students to apply visual arts perspectives to form meaningful connections with local, global, and online communities. A former student comments, "She made sure to teach us more than just art. She taught us how art could change our view on everything in our daily lives."


Diogo Lemos Soares Cosme, Romance Languages

Diogo Cosme has been a TA in the Romance Languages department, teaching Portuguese and Spanish in a range of elementary and intermediate classes, and Introduction to Linguistics on a study abroad. In addition, he has led the redesign of the elementary courses in Portuguese towards a no cost hybrid and flipped classroom. Diogo has developed rubrics, guidelines, and instructional material to support fellow TAs and has closely mentored colleagues on educational technology, transparency, and active learning. Diogo promotes learning environments for meaningful activities that comprehend critical thinking, collaboration, and acknowledgement of one's role in their own learning.


Rhia Moreno, Language and Literacy Education

Rhia's impact on quality instruction spans multiple iterations of eight different courses at UGA from the Department of Language and Literacy Education to the study abroad context and to UGA's Department of Romance Languages. Rhia creates an active, multimodal, and collaborative learning environment where she challenges students to think critically and be part of the 'classroom conversation.' As a 2018 Future Faculty Fellow and President of her department's graduate student organization, she has been an active presence in her department, university, and community where she has coordinated teaching and research symposia, presented at TA workshops and conferences, and initiated professional development opportunities.


Rachel Ranschaert, Educational Theory and Practice

Rachel has taught in the Middle Grades Education Program in the Department of Educational Theory and Practice for the past three years. She has taught all four required courses in the program, supervised preservice teachers in multiple practicum placements, and served on committees to redesign program documents and policies. In her teaching, she encourages students to connect their teaching to larger social narratives. Additionally, she values mutually-beneficial partnerships between K-12 schools and teacher education programs, teaching courses on-site at a local middle school and working to find ways that students can both learn from practicing teachers and provide meaningful service to the school community.


2020 Excellence in Teaching Award Nominees

Kelly Cronin, Geology Josephine Bou Dagher, Biomedical and Health Sciences Institute Jamie Lynn Bryam, Financial Planning, Housing and Consumer Economics Christopher Byron, Philosophy Paul Cunningham, English Rvan Devine, Chemical, Materials and Biomedical Engineering Anastacia Janovec, Communication Studies S. Satish Kumar, Comparative Literature Rachel MacTavish, Genetics Eric Magrum, Kinesiology Hisham Qureshi, Religion Jeff Shelton, Sociology April Smith, Anthropology Mohammadreza Zarei, Agricultural and Applied Economics


The Center for Teaching and Learning administers the Outstanding Teaching Assistant Award (OTA), sponsored by the Office of the Vice President for Instruction. This award recognizes the top 10% of teaching assistants demonstrating superior teaching skills while serving in the classroom or laboratory.

2019 Outstanding Teaching Assistant Award Winners

Erika Arango, Hugh Hodgson School of Music

Ronald Bercaw, Chemistry

Sarah Bigger, Romance Languages

Lily Birx, Chemistry

Anya Bonanno, Anthropology

Andrew Bray, Linguistics

Annelle Brunson, History

Jamie Lynn Byram, Financial Planning, Housing, and Consumer Economics

Jinsu Byun, Kinesiology

Melanie Callihan, Geology

Julie Carbaugh, Language and Literacy Education

Isa Castillo Hernandez, Kinesiology

Kyu Ha Choi, Kinesiology

Young Joo Choung, Financial Planning, Housing, and Consumer Economics

Anna Corbould, Theatre and Film Studies

Chandler Countryman, Marine Sciences

Christina Crespo, Anthropology and Integrative Conservation

Jeffrey Cullen, Warnell School of Forestry and Natural Resources

Paul Cunningham, English

Ryan Devine, School of Chemical, Materials, and Biomedical Engineering

Jordan Dopp, Lamar Dodd School of Art

Stephanie Eldridge, Science Education

Jessica Fabbricatore, Communication Studies

Laura Fackrell, Geology

Christina Foard-Hunady, Lamar Dodd School of Art

Jonathan Foster, Mathematics Education

Laurel Fulton, Lamar Dodd School of Art

Christian Gallichio, English

Yassamin Ghafouri, Chemistry

Rocco Giarratano, Genetics

Swati Gilotra, Comparative Literature

Philip Gilreath, English

Britta Girtz, Sociology

Chantelle Grace, Education Theory and Practice

Cristina GracValencia Mazzanti, Education Theory and Practice


Edward Green, Kinesiology

Ernest Guico, Mathematics

Ahmed Hikal, Infectious Diseases

Kristina Hoff, Kinesiology

Lindsey Howell, Chemistry

Jihee Hwang, Romance Languages

Asmah Hyat, Romance Languages

Aidan Hysjulien, Geography

Emma Iradukunda, Chemistry

Anastacia Janovec, Communication Studies

Timi Jorgensen, Financial Planning, Housing and Consumer Economics

Badie Khaleghian, Hugh Hodgson School of Music

Dot Eum Kim, Comparative Literature

Nara Kim, Art Education

Stephen Kinane, Warnell School of Forestry and Natural Resources

Ginger Ko, Institute for Women's Studies

Caroline Kopot, Textiles, Merchandising, and Interiors

Madelyn Krunkosky, Comparative Biomedical Sciences

Jennifer Kurasz, Microbiology

Emily Seulgi Lee, Comparative Literature

Diogo Lemos Soares Cosme, Romance Languages

Michael Lindquist, Philosophy

Jorge Mariano Lumbreras, Psychology

Rachel MacTavish, Genetics

Brittany Martin, Sociology

Mdfarhadhossain Masum, Warnell School of Forestry and Natural Resources

Mentzelos Melistas, Mathematics

T. Lynn Mikeska, Theatre and Film Studies

Abed Mohamadzade, Physics and Astronomy

Christopher Molnar, Chemistry

Sophie Naughton, Classics

Megan Neely, Art Education

Annelise Norman, English

Shade Olowookere, Health Policy and Management and Global Health Institute

Margaret Orr, Geography

Irami Osei-Frimpong, Philosophy

David Parker, History

Rob Patry, Microbiology

Rachel Perez-Udell, Plant Biology

Emma Perry, English

Hisham Qureshi, Religion

Samantha Rippetoe, Communication Studies


Evelyn Saavedra Autry, Romance Languages

Frederick Saia, Mathematics

Caitlin Samples, Romance Languages

Anuja Sarda, Education Theory and Practice

Rodrigo Saurin, Economics

Darren Seidel, Animal and Dairy Science

Christopher Silcox, Warnell School of Forestry and Natural Resources

Timothy Smith, Economics

Nathan Spaulding, Entomology

David Stanley, Hugh Hodgson School of Music

Kyle Stewart, Plant Biology

Scout Storey, Theatre and Film Studies

Eric Suter, Physics and Astronomy

Stephanie Toliver, Language and Literacy Education

Cynthia Tope, Chemistry

Yanjiaxin Wei, Geography

Andrew Wiggins, Microbiology

Nicholas Winter, School of Environmental, Civil, Agricultural, and Mechanical Engineering

Cameron Winter, English

Peter Woolfitt, Mathematics

Hyunjung Yoon, Management

Si Zhang, Career and Information Studies

Kuo Zhang, Language and Literacy Education