

POEC 6387
 Potential GIS Summer Workshop Projects

Summer 2002 (5/2/2002)

1. Develop set of historical census tract boundaries (1940,50,60,70) for Dallas/Fort Worth area

--1940 thru 1970 already done for Dallas County

--need coverage for Tarrant and other counties

--explore efficient ways of generating accurate layers tied to the Consortium centerline file

--methodology should be transferable to other scanned boundary files.

2. Develop tables of historical census data (1940-1970) and create relate link to the census tract boundary files.

3. Develop ‘comparable tracts’ layer between 1970, 1980, 1990 and 2000 census tracts using data from TIGER files for Dallas/Fort Worth. Explore possibilities for automated generalization to other metropolitan areas.

4. Create coverages for special districts in Metroplex (e.g water supply, flood control districts, etc.)

5. Establish methodologies for creating zoning coverage. Apply to test city/cities.

6. Update and create spatially accurate school district attendance zone boundary file. Add point layer for schools. Add data on test scores by school. Analyze test score patterns.

7. Create historical city boundary coverages for one, several or all metroplex cities.

--City of Dallas (done), City of Fort Worth, City of Arlington, major suburban cities

8. Develop ArcIMS/GUI application for finding and selecting Bruton Center image holdings: 1995 & 1997 digital orthos, DOQQS, DRGs.

9. Identify, catalog and conduct an analytical comparison of publically available DTMs for Dallas/Fort Worth area, including those developed by individual cities.

10. Analyze population growth trends in Dallas/For Worth using 2000 Census data. Find innovative ways of displaying patterns—fly throughs, etc.
11. For city of Addison, geocode fire hydrants, manholes and other visible features using GPS and Digital orthos. Use data to measure accuracy of existing utility data derived from CAD and paper maps.

12. Examine relationship between zoning and demographic, ethnic and socio-economic characteristics of residents. Do specific zoning categories develop population characteristics over time?

13. Visualizing the spatial distribution of poverty. Explore innovative approaches to visualizing and understanding the spatial distribution of poverty. Smoothed surfaces. 3-D representations, etc..(with Dr Jargowski, Public Affairs)

14. The role of immigration in determining population growth in the D/FW area. Examine the role of natural increase vis-à-vis local, national and international immigration on population growth by tract and place in the Dallas region, 1980,1990, 2000 (with Dr Jargowski, Public Affairs)

15. A “case study in maps” of suburban development. How a fast growing area e.g. Southlake and/or Allen and/or Frisco has evolved 1970, 1980, 1990, 2000. (with Dr Jargowski, Public Affairs)

16. Analysis of municipal level voting patterns in Mexico. (with Dr, Carol Wilson in Politcal Science)

17. Analysis of grade school student achievement data, specifically why some students significantly regress during the summer break and others don’t. Is this a function of the neighborhood in which they reside ? Extensive test score data is available. You would use GIS to put together the neighborhood data. (with Dr. Dan O’Brien, Economics)

18. Analysis of the spatial pattern and predictors of political violence in Colombia (with Dr. Jennifer Holmes, Political Science)

Agency Projects (do not contact sponsor without permission from Dr Briggs or Dr. Qiu)
19. Model storm water system for city of Richardson (possible pay). Contact: Sylvia Kendra, GIS Coordinator, City of Richardson Sylvia.Kendra@cor.gov 972-744-4228

20. Update site availability guide for City of Southlake. Contact: Betsy Boyett, Economic Development Specialist (817) 481-1676 bboyett@ci.southlake.tx.us

21. Town of Flower Mound.
a. Tree Inventory and analysis using City Green extension

b. Identification of environmentally sensitive areas

c. Identification of wildlife management corridors

d. Open space planning map.

Contact: Allison Lassahn, GIS Manager or Timothy Rile,y Environmental Manager

 ALassahn@flower-mound.com 972-874-6057

22. Planning for affordable housing in Fort Worth. Contact: Kelly Gray Project Manager United Riverside Rebuilding Corp (817) 688-9586 unitedriverside@sbcglobal.net
23. Digitizing Building Footprints for City of Denton. Contact: Tony Smith 940-349-8933 JASmith@cityofdenton.com
24. Development of annexation database and map for City of Carrolton. Contact: Charles Neely Charles.Neely@cityofcarrollton.com
25. Environmental law applications of GIS. Contact: Wally O'Rear, TechLaw, Inc., WORear@TechLawInc.com 214-572-0069

26. City of Allen

a. Develop parcel database

b. Develop utility network for storm water and water including GIS applications

c. Develop plan for Arc/IMS implementation for city and initiate project

d. Map outdoor recreational opportunities

Contact: Marina Sukup, Director of Planning & Development, 972-727-7539, msukup@ci.allen.tx.us

27. City of Grapevine

a. create the school district boundaries and populate the database with information.

b. create Crime Watch Districts and populate the database with information.

c. create layer for medians and populate with landscaping information.

Contact: Teri Landrum, GIS Administrator, 817-410-3109, tlandrum@ci.grapevine.tx.us
28. GIS Applications in Lake Management for Army Corps of Engineers: water, recreation, operations, etc. Contact: Bryon Haney US Army Corps of Engineers 817-886-866 Bryon.M.Haney@swf02.usace.army.mil
29. City of McKinney

a. Storm Sewer Inventory GPS /database

b. Street Sign Inventory GPS /database

Contact: Maria Rosenbaum, GIS Coordinator, 972- 547-7426, mrosenbaum@mckinneytexas.org

Projects should go beyond mere data entry. You should think of innovative methods to obtain data, maintain it, analyze it and/or make effective use of it.

