

IEEE Catalog Number:
ISBN:

CFP08FIE-PRT
978-1-4244-1969-2

2008 IEEE Frontiers in
Education Conference

(FIE)

Saratoga Springs, New York, USA
22 – 25 October 2008

Pages 1-613

TABLE OF CONTENTS

SESSION T2A: CLASSROOM TECHNOLOGY 1

Technology and Learning-centered Education: Research-based Support for How the
Tablet PC Embodies the Seven Principles of Good Practice in Undergraduate Education1

Jamie Cromack

Work in Progress - Structure Editing of Handwritten Mathematics ...5
Alexandra Mendes

A Matlab-based Teaching of the Two-stub Smith Chart Application for Electromagnetics
Class ...7

Fong Mak and Ramakrishnan Sundaram

Work in Progress - a Game-based Learning System for Software Engineering Education12
Wei-Fan Chen, Wen-Hsiung Wu, Tsung-Li Wang and Chung-Ho Su

Automatic Capture and Presentation Creation from Multimedia Lectures ..14
Paul E. Dickson, W. Richards Adrion and Allen R. Hanson

SESSION T2B: LABORATORY EXPERIENCES 1

A Scheduling System for Shared Online Laboratory Resources ..20

Yaoye Li, Sven K. Esche and Constantin Chassapis

Work in Progress - on Introducing Experiments in a Numerical Methods Course26
Autar Kaw, Ali Yalcin, Brian Demenezes and Eric Allard

Web-based Software Programmable E-learning Platform for Power Electronics Courses28
Shun-Chung Wang, Yi-Hua Liu, Yih Chien Chen, Juing Huei Su and Wei-Sibge Liaw

Internet-based Teaching Evolution in Computer Architecture ..34
Manuel Castro, Eugenio Lopez, Elio Sancristobal, Sergio Martin, Gabriel Diaz, Juan Peire, Jose M.
Gomez and Paloma Lopez

Work in Progress - Connecting Laboratory Experiments to Theory Through Simulation........................40
William M. Clark and David DiBiasio

SESSION T2C: TOPICS ON PEDAGOGY

Work in Progress - Preview, Exercise, Teaching and Learning in Digital Electronics
Education ...42

Guoping Wang

The Effects of Emphasizing Computational Thinking in an Introductory Programming
Course ..44

Stephen Davies

Teaching Abstraction in Distributed Systems with Cats ...50
Maria Feldgen and Osvaldo Clua

Work in Progress - Analyzing the Gap Between Diagrams and Code in Computer Science.....................56
Stephen Davies

Impact of Learning Transformation on Performance in a Crossdisciplinary Project-based
Course ..58

Rob Gorbet, Vivian Schoner and Gail Spencer

SESSION T2D: FIRST YEAR COURSES 1

Early Bird: Preparing Engineering Freshmen for Engineering Challenges ..63

Sabina Jeschke, Marc Wilke, Akiko Kato, Olivier Frédéric Pfeiffer and Erhard Zorn

New Directions in Freshman Engineering Design at the University of Maryland......................................68
Kevin M. Calabro, Kenneth T. Kiger, Wesley Lawson and Guangming Zhang

Work in Progress - Engineering Education Innovation Center ..74
Robert J. Gustafson

Enhancing Student Learning Through Self-assessment ..76
Amber Kemppainen and Gretchen Hein

Work in Progress - Getting Off the High Horse, Student Over Confidence with
Computational Tools...82

Brett H. Hamlin and Amy E. Monte

SESSION T2E: NEW COMPETENCIES FOR GLOBAL ENGINEERS I

The Foreign Language Engineering Writer - What Makes a Readable Report?..84

David F. Dalton

An International Facility Design Project ..90
Thomas Lacksonen and Berna Dengiz

Instructor Or Project Manager: What is the Right Balance As Software Engineering
Education Goes Global? ...96

Olly Gotel, Vidya Kulkarni and Christelle Scharff

Action Plan for the Engineer Formation: Guidelines for Success ..102
Claudio da Rocha Brito and Melany M Ciampi

Social Engineering Program to Promote Civilization Process ..107
Melany M. Ciampi and Claudio da Rocha Brito

SESSION T2F: ASSESSMENT 1

Assessment by Peers an Effective Learning - Technique ...111

Mauricio Dziedzic, Paulo Roberto Janissek and Ana Paula Bender

Energy Literacy Among Middle and High School Youth..116
Jan DeWaters and Susan Powers

Department Wide Application of Embedded Indicators ...122
Kevin C. Bower and William J. Davis

Work in Progress - an Empirical Study of Virtual Dissection and Student Engagement.........................127
Marie C. Paretti, Yanfeng Li, Lisa D. McNair, Deborah Moore-Russo and Janis Terpenny

Work in Progress - the Evolving Role of an Advisory Board for Continual Improvement......................129
Daniel K. Jones

SESSION T2G: EMBRACING DIVERSITY AND INNOVATION

Work in Progress - Aligning Educational Experiences with Ways of Knowing Engineering:
Understanding the Engineering Profession...131

Kevin J. B. Anderson and Sandra Shaw Courter

Innovative Administration Supports Innovative Education..133
James Nelson, Jenna Carpenter, Stan Napper and Bala Ramachandran

Inspired: Promoting Diversity, Retention, Outreach and Globalization
Readiness..139

Peggy Doerschuk, Jiangjiang Liu and Judith Mann

Educational Research Priorities in Engineering...141
Jeremy D. Garrett, Donnie S. Coleman, Lesa Austin and John G. Wells

Engineering Course Design Based on Quality Function Deployment (QFD) Principles:
Incorporation of Diverse Constituencies and Continuous Improvement...147

Anoop Desai and Jean-Claude Thomassian

SESSION T2H: CS COURSES AND LABS 1

Counter Hack: Creating a Context for a Cyber Forensics Course...152

Lori L. DeLooze

Bio-based Senior Chemical Engineering Laboratory Course ...158
Gennaro J. Maffia, Thomas E Twardowski and Tara Dawn Iracki

Work in Progress - Spreadsheet Implementation Programming Project Course164
Richard Perry

Spoken Polymer...166
Thomas E. Twardowski and Nadine C. McHenry

SESSION T2J: SPECIAL SESSION – ENHANCING STUDENT LEARNING USING
SCALE-UP FORMAT

Special Session - Enhancing Student Learning Using Scale-Up Format...171

Lisa Benson, William Moss, Scott Schiff, Sherrill Biggers, Marisa Orr and Matthew W. Ohland

SESSION T3A: ACTIVE LEARNING 1

Work in Progress - Advanced Programming Through Problem-based Learning173

Sergio Martin, Elio Sancristobal, Rosario Gil, Antonio Colmenar, Pablo Losada, Nuria Oliva,
Manuel Castro and Juan Peire

Addressing Engineering Educators' Concerns: Collaborative Learning and Achievement.....................175
Wen-Ting Chung, Glenda Stump, Jonathan Hilpert, Jenefer Husman, Wonsik Kim and Ji Eun Lee

Important Lessons in Engineering Education Learned from Seven Years of Experience in
Undergraduate Academic Support Programs ..180

Jia-Ling Lin and Donald C. Woolston

Scalable, Inquiry-based, Multimodal Modules for Engineering
Mechanics Curriculum ...186

Javier A. Kypuros and Constantine Tarawneh

No Computers? No Problem! Active and Cooperative Learning in an Introductory
Computer Science Course ..188

Cheryl A. Dugas

SESSION T3B: COMPUTER SCIENCE AND ROBOTICS IN INTRODUCTORY
COURSES

Student Opinions of Alice in CS1 ..192

Daniel C. Cliburn

Scratch: Applications in Computer Science 1...198
Inés Friss de Kereki

A Hands-on Overview Course for Computer Science and Modern Information
Technologies ..203

Lixin Tao and Li-Chiou Chen

Teaching the Introductory Computer Programming Course for Engineers Using Matlab209
Asad Azemi and Laura L. Pauley

Management of a Large Team-design and Robotics-oriented Sophomore Design Class..........................215
John T. Tester

SESSION T3C: DISTANCE LEARNING 1

TCP Live: Experiential Learning on the Global Internet..221

Colin Allison, Alan Miller, Kristoffer Getchell, Iain Oliver and Andrew Morrey

Work in Progress - Learning Through Role Play Games..227
Ricardo Batista and Carlos Vaz de Carvalho

Design of Questions and Distracters for a Dynamic, Algorithm-based Suite of Physics
Problems for Engineering Students ...229

Luis Neri Vitela, Víctor Robledo - Rella, Enrique Espinosa and Julieta Noguez

High Definition Video Support for Natural Interaction Through Distance Learning235
Randal Abler, Sean Brennan and Joel Jackson

Engineering Education for Everyone a Distance Education Experiment at IIT Bombay241
Kannan M. Moudgalya, Deepak B. Phatak and R. K. Shevgaonkar

SESSION T3D: K-12 INITIATIVES IN COMPUTER SCIENCE, SERVICE-
LEARNING AND PROFESSIONAL DEVELOPMENT

Be a Computer Scientist for a Week the Mcgill "Game Programming Guru" Summer Camp...............247

Alexandre Denault, Jörg Kienzle and Joseph Vybihal

Digital Arts for Computing Outreach ...253
Karen Davis, Laura Greene-White, Ted Ferdinand and Mark Santangelo

Can Service-learning in K-12 Math and Science Classes Affect a Student’s Perception of
Engineering and Their Career Interests? ...259

Margaret Pinnell, Rebecca Blust, Jayne Brahler and Margy Stevens

Work in Progress - Developing a Culture of Learning Befitting the Dynamic World of
Computing ...263

Cecile Yehezkel and Bruria Haberman

High School Teacher Change, Strategies, and Actions in a Professional Development
Project Connecting Mathematics, Science, and Engineering ..265

Stephen Krause, Robert Culbertson, Mike Oehrtman and Marilyn Carlson

SESSION T3E: DEGREE PROGRAMS AND CURRICULA 1

Re-engineering the Electrical Engineering Education for an Innovative Diploma
Curriculum at Universiti Teknologi Mara..271

Yoot Khuan Lee, Wahidah Mansor, Md Mahfudz Md Zan, Yusof Md Salleh, Norashimah Khadri,
Badrul Hisham Mat Tahir, Kartini Salam, Rosni Abu Kassim and Wan Noraini Wan Abdullah

Information Design: a Curriculum for the 21st Century...277
James C. McKim, Gerry Derksen, Hemant Patwardhan, Cara Peters and Marilyn Sarow

Work in Progress - Curriculum Visualization..283
Paul Gestwicki

Crafting a Curriculum in Computer Architecture ..285
Alan Clements

A Coordination Protocol for Higher Education Degrees ...291
Yoot Khuan Lee, Wahidah Mansor, Md Mahfudz Md Zan, Yusof Md Salleh, Norashimah Khadri,
Badrul Hisham Mat Tahir, Kartini Salam, Rosni Abu Kassim and Wan Noraini Wan Abdullah

SESSION T3F: ENGINEERING EDUCATION TOPICS 1

Work-in-progress - What Can Students Learn in an Extended Role-play Simulation on
Technology and Society? ..297

Michael C. Loui

Work in Progress - Bringing Sanity to the Course Assignment Process ..299
Stephen J. Zilora and Daniel S. Bogaard

Promoting Understanding in the Classroom: Comparison of the Strength Deployment
Inventory, Learning Styles Inventory, and Myers-Briggs...301

Claribel Bonilla, Susan M. Lord and Leonard A. Perry

Stepping Stones: Capacity Building in Engineering Education ..307
Arnold Pears, Sally Fincher, Robin Adams and Mats Daniels

SESSION T3H: PANEL SESSION – HISTORICAL VISIONS: ENHANCING
ENGINEERING EDUCATION THROUGH THE HISTORY OF TECHNOLOGY

Course Development in Interdisciplinary Controls and Mechatronics ..313

Robert Rabb, John R. Rogers and David Chang

Panel Session - Historical Visions: Enhancing Engineering Education Through the History
of Technology...318

Atsushi Akera, David Hemmendinger, J. Douglass Klein, Frederik Nebeker and Aristotle Tympas

SESSION T3H: CS COURSES AND LABS 2

Laboratory Set-up for Real-time Study of Electric Drives with Integrated Interfaces for
Test and Measurement..320

Fong Mak, Ram Sundaram, Varun Santhaseelan and Sunil Tandle

Teaching Concepts in Fuzzy Logic Using Low Cost Robots, PDAS, and Custom Software.....................326
Abraham L. Howell, Roy T.R. McGrann and Richard R. Eckert

On Teaching Circuit Reliability ...331
Azam Beg and Walid Ibrahim

Brain-machine Interfaces: a Team-taught Seminar Bridging Disciplines and Fostering
Discussions ...337

AnnMarie Polsenberg Thomas and J. Roxanne Prichard

SESSION T3J: SPECIAL SESSION - MODEL-ELICITING ACTIVITIES:
MOTIVATING STUDENT TO APPLY AND INTEGRATE UPPER-LEVEL
CONTENT IN ENGINEERING

Model-eliciting Activities: Motivating Students to Apply and Integrate Upper-level
Content in Engineering...342

Tamara J. Moore, Ronald L. Miller, Brian Self, Eric Hamilton, Larry Shuman, Mary Besterfield-
Sacre and Brant G. Miller

SESSION T4A: TECHNOLOGY AND SIMULATION IN EDUCATION

A Review of Applications of Computer Games in Education and Training ..344

Felipe Arango, El-Sayed Aziz, Sven K. Esche and Constantin Chassapis

H-SICAS, a Handheld Algorithm Animation and Simulation Tool to Support Initial
Programming Learning ..350

Maria José Marcelino, Todor Mihaylov and António José Mendes

Work in Progress - Learning Enabled Social Network..356
Robert M. Weiner, Robert D. Hannafin and John C. Bennett

Work in Progress - Tablet PCS As Interactive Web-based Instruction Tools in a First Year
Engineering Course...358

Lisa C. Benson and Roy P. Pargas

Neesit Macbook Accelerometer and Video Sensor Platform (Iseismograph) for Education
and Research ...361

Lelli Van Den Einde, Wei Deng, Patrick Wilson, Ahmed Elgamal and Paul Hubbard

SESSION T4B: COMPUTER AND WEB BASED SOFTWARE 1

Teaching and Learning Styles in Engineering Education ...367

Rajiv J. Kapadia

Global Perceptions on the Use of Webwork As an Online Tutor for Computer Science..........................371
Olly Gotel, Christelle Scharff, Andrew Wildenberg, Mamadou Bousso, Chim Bunthoeurn, Des Phal,
Vidya Kulkarni, Srisupa Palakvangsa Na Ayudhya, Cheikh Sarr and Thanwadee Sunetnanta

The Educational Uses of Mathematical Ontology and the Searching Tool ..377
Noriko Kitani and Shuichi Yukita

Lessons Learned from the Application of Online Homework Generation Modules in a
Signals and Systems Course ...383

Steve Warren, Nidhi Tare and Andrew Bennett

Work in Progress - Virtual Business School and Enterprise Resource Planning System
Integration in Energorpojekt Group ...389

Vladan Pantovic, Marko Savkovic and Dusan Starcevic

SESSION T4C: DESIGN EXPERIENCES 1

Applying Physics to an Undergraduate UAS Design ...391

Andrew Bellocchio, Bobby Crawford and Lynn Byers

Final Year Projects with Involvement of Industry and High Schools ..397
Andrew Nafalski and Zorica Nedic

Work in Progress - Stratifying the Introduction to Engineering Design Course402
Kenneth S. Manning

Sustainable Engineering Design at James Madison University ..404
Eric C. Pappas and Ronald G. Kander

Measuring the Benefit of Service Oriented Student Design Projects ...406
Cecelia M. Wigal, Ed McMahon and Molly Littleton

SESSION T4D: STUDENT RETENTION 1

First Generation College Students in Engineering: a Qualitative Investigation of Barriers
to Academic Plans ...412

Michael J. Fernandez, Julie Martin Trenor, Katherine S. Zerda and Cassandra Cortes

Work in Progress - a Design Guide to Retain Female (and Male) Students in Engineering417
Linda Vanasupa, Katherine C. Chen, Stacey Breitenbach and Karen R. Bangs

Engineering Undergraduate Persistence and Contributing Factors ..419
Susan Haag and James Collofello

"Plus Two" Peer-led Team Learning Improves Student Success, Retention, and Timely
Graduation...426

James E. Becvar, A.E. Dreyfuss, Benjamin C. Flores and Walter E. Dickson

Work in Progress - Building Community Among First Year Engineering Students430
Eric W. Hansen, Ellen M. Stein and Vicki V. May

SESSION T4E: DISTANCE LEARNING 2

Self-perception and Self-representation in Participants of an Online Masters Program
Targeting Education Practitioners ..432

Frederic Fovet

Work in Progress - an Undergraduate B-Learning Experience for the Teaching of Politics
of Telecommunications and Information Society ...438

Antonio Perez Yuste, Rafael Herradón Díez, Juan Blanco Cotano and José Antonio Sánchez
Fernández

Work in Progress - Remote Experimentation Lab for Students with Learning Disabilities440
Venkata S. Chivukula, Dmitry Veksler and Michael S. Shur

Work in Progress Student Learning Outcomes in an Engineering Distance Education
Setting...443

Bassam Shaer and Andreas Fuchs

SESSION T4F: GRADUATE CURRICULA

Creating Innovative Writing Instruction for Computer Science Graduate Students445

Janet L. Kayfetz and Kevin C. Almeroth

Work in Progress - a Master of Design Program Collaborating with Electronic
Engineering and Technology..451

Tom Ziming Qi

Work in Progress - Using Case Studies to Increase the Retention of Female Doctoral
Students in STEM Fields..453

Jennifer M. Bekki, Bianca L. Bernstein, Karin Ellison, Arati Sridharan, Liza Hita and Quinn Spadola

Mobile Learning: Major Challenges for Engineering Education ...455
Poonsri Vate-U-Lan

The Pedagogic and Technological Evolution of a Manufacturing Systems Engineering
(MSE) Graduate Program..461

Keith M. Gardiner

SESSION T4G: PANEL SESSION – REFLECTIONS ON INTERNATIONAL
ACCREDITATION

Panel Session - Reflections on International Accreditation ...466

John Impagliazzo, Edwin C. Jones, Theodore A. Bickart, J.T. (Tom) Cain, Susan E. Conry and
Mazen O. Hasna

SESSION T4J: SPECIAL SESSION – CONTINUING THE FIE 2007
CONVERSATION ON: CAN PHILOSOPHY OF ENGINEERING EDUCATION
IMPROVE THE PRACTICE OF ENGINEERING EDUCATION?

Special Session - Continuing the FIE 2007 Conversation On: Can Philosophy of
Engineering Education Improve the Practice of Engineering Education? ..468

John Heywood, Roy McGrann and Karl Smith

SESSION F1A: CLASSROOM TECHNOLOGY 2

Work in Progress - MUSE - Multi-university Systems Education ..470

Jeff Frolik, Tom Weller, Paul Flikkema and Wayne Shiroma

Virtual Gallery Walk, an Innovative Outlet for Sharing Student Research Work in K-12
Classrooms ...472

Joshua Schendel, Chang Liu, David Chelberg and Teresa Franklin

Guided Slides: Flexible Lectures Using a Tablet PC..474
Lester I. McCann

Work in Progress - Using Screencasts to Enhance Student Learning in a Large Lecture
Material Science and Engineering Course ..484

Tershia Pinder-Grover, Joanna Mirecki Millunchick and Crisca Bierwert

Work in Progress - Connecting Online Labs and Homework...486
Andrew G. Bennett, Rekha Natarajan, Silvia Onofrei and Jennifer Paulhus

SESSION F1B: LABORATORY EXPERIENCES 2

A Project-based Laboratory for Learning Embedded System Designs with Support from
the Industry ...488

Chyi-Shyong Lee, Juing-Huei Su, Kuo-En Lin, Jia-Hao Chang and Gu-Hong Lin

An Ultrasound-based Laboratory Experience to Illustrate the Maximumpower Transfer
Theorem ...494

Jordi Bonet-Dalmau and Pere Palà-Schönwälder

Work in Progress - Onground Versus Distance Rapid Prototyping Practices ..500
Ismail Fidan

Experiences with a Hybrid Architecture for Remote Laboratories..502
Steve Murray, David Lowe, Euan Lindsay, Vladimir Lasky and Dikai Liu

Work in Progress -a Dual Mode Remote Laboratory System Supporting Both Real-time
and Batch Controls by Making Use of Virtual Machines ..507

Norihiro Fujii and Nobuhiko Koike

SESSION F1C: KNOWLEDGE ORGANIZATION IN PEDAGOGY

Using Feedback Control Engineering for Analyzing and Designing an Effective Lecturing
Model..509

Mahmoud Abdulwahed, Zoltan K. Nagy and Richard Blanchard

Teaching Abstraction to Novices: Pattern-based and ADT-based Problemsolving Processes515
Bruria Haberman and Orna Muller

Work in Progress - Comparing the Results of Reflective Thinking Interventions at IIT and
Uppsala University ..521

Margaret Huyck, Daniel Ferguson and Elizabeth Howard

Organizing the Learning Resources Related to the Subject Introduction to Artificial
Intelligence Through Concept Maps ..524

Ana Arruarte, Urko Rueda and Jon A. Elorriaga

Instructing Non-majors Programming: Knowledge Organization by Illustration530
Carolyn Pe Rosiene

SESSION F1D: FIRST YEAR COURSES 2

Work in Progress - a First-year Introduction-to-engineering Course on Society's
Engineering Grand Challenges ..534

Samira Azarin, Nicola Ferrier, Stephen M. Kennedy, Daniel Klingenberg, Kristyn Masters,
Katherine D. McMahon, Jeffrey Russell and Susan C. Hagness

Enhancing Learning of Low Performing Students in Multi-section First Year
Lecture/laboratory Classes: Completion of a Three Year Study ..537

Mark Urban-Lurain and Jon Sticklen

A Manipulative Rich Approach to First Year Electrical Engineering Education.....................................543
Matthew Shuman, Donald Heer and Terri S. Fiez

Work in Progress - What Do Selection Criteria Tell Us About Our Students?...549
Elizabeth Godfrey and A. Jonathan R. Godfrey

DEI-Check Automating the Assessment Process to Improve the Informative Feedback551
David Diez, Paloma Díaz, Ignacio Aedo and Camino Fernandez

SESSION F1E: NEW COMPETENCIES FOR GLOBAL ENGINEERS 2

Exploring the Global Aerospace Marketplace a First Project in International
Communication for Non-native English Speakers ...557

Alexander Friess, Carol Briam, Linda Thompson, Hemdeep Dulthummon and William Snyder

Work in Progress - Graduate Exchange Program in Microelectronics System Engineering...................563
Mihaela Radu, Ana Rusu, Frederick Berry and Mats Brorsson

Work in Progress - Achieving the ABET Professional Skills Using Solidarity Projects...........................565
Javier Alonso López, David López, Josep-Llorenç Cruz, Carlos Álvarez, Daniel Jimenez-González,
Agustín Fernández and Fermín Sánchez

Work in Progress - Attaining and Measuring Global Competency for Engineering
Graduates...567

James Widmann and Linda Vanasupa

Contextual Preparation of Future Engineers: a Non-western Perspective ..570
Mazen O. Hasna and John Impagliazzo

SESSION F1F: DISCIPLINARY INTRODUCTORY COURSES 1

A Multidisciplinary Approach to Introductory Engineering Design..575

Peter J. Robbie, Ian Baker, William Lotko and John P. Collier

Work in Progress - Assessment of Peer-led Team Learning in an Engineering Course for
Freshmen..581

Michael C. Loui and Brett A. Robbins

Hands-on Projects to Introduce Electrical and Computer Engineering ..583
Frank J. Mercede

Programming in Groups: a Progression Learning Scheme from the Individual to the
Group ...589

Thais Castro, Hugo Fuks and Alberto Castro

Introduction to the ME Curriculum Through Product Engineering Case Studies...................................595
EL-Sayed Aziz and Constantin Chassapis

SESSION F1G: PANEL SESSION – NSF PANELS: A REVIEWER’S
PERSPECTIVE

Panel Session – NSF Panels: a Reviewer’s Perspective..601

Ingrid Russell, Duane Bailey, Stephen Cooper and Barbara M. Moskal

SESSION F1H: CS COURSES AND LABS 3

Shared Projects with a Multi-sub-disciplinary Flavor – Providing Integration and Context
in a New ECE Spiral Curriculum ..603

Mohan Krishnan, Mark J. Paulik, Sandra Yost and Tom Stoltz

Work in Progress - a Fully Online Bachelor of Electrical Engineering Degree...609
Charles Westgate, Pao-lo Liu and Wendy Tang

Work in Progress - Just-in-time Teaching and Hands-on Experimenting Embedded
Systems for Undergraduates ..611

Nicusor Birsan and Shekhar Sharad

Scaffolding M-learning Approach of Automotive Practice Courses in Senior Vocational
High School ..614

Hsiu-Yi Lin, Chun-Yu Chen and Wen-Chin Chen

Teaching Embedded Systems with Active Learning: the SMEAGOL Approach620
Elena Meshkova, Janne Riihijärvi and Petri Mähönen

SESSION F1J: SPECIAL SESSION – DOES SIZE MATTER? SMALL PROGRAMS
CONTRIBUTE AS MANY GRADUATES TO THE ENGINEERING WORKFORCE
AS LARGE PROGRAMS DO

Special Session - Does Size Matter? Small Programs Contribute As Many Graduates to the
Engineering Workforce As Large Programs Do ..626

Julie Ellis

SESSION F2A: ACTIVE LEARNING 2

An Interactive Teaching Approach Based on Student-teams..628

Julio Gonzalez

Interactive Learning Modules for Innovative Pedagogy in Circuits and Electronics634
Jean-Claude Thomassian and Anoop Desai

Effects of Types of Active Learning Activity on Two Junior-level Computer Engineering
Courses ...638

Saurabh Bagchi, Mark C. Johnson and Somali Chaterji

Contextualization of Programming Learning: a Virtual Environment Study...644
Micaela Esteves, Benjamim Fonseca, Leonel Morgado and Paulo Martins

Work in Progress - Impact of Graphical Programming Environments on Learning and
Understanding Programming Concepts..650

Gregory Bucks and William C. Oakes

SESSION F2B: ASSESSMENT 2

eAssessment of Open Questions: an Educator’s Perspective ..652

Victor Gonzalez-Barbone and Martin Llamas-Nistal

Work in Progress - Improving Interrater Agreement Used to Measure Learning Outcomes658
Heling Shi, Daniel M. Ferguson, Jonathan Beagley and Margaret H. Huyck

An Exploratory Factor Analysis of the Pittsburgh Freshman Engineering Attitudes Survey660
Jonathan Hilpert, Glenda Stump, Jenefer Husman and Wonsik Kim

Design and Data Analysis of Exercises with Hints ...666
Pedro J. Muñoz Merino, Carlos Delgado Kloos, Mario Muñoz-Organero and Jesús Fernández
Naranjo

Analyzing Large Free-response Qualitative Data Sets a Novel Quantitative-qualitative
Hybrid Approach ..672

Jennifer Light and Ken Yaushara

SESSION F2C: READING, WRITING, AND COMMUNICATION SKILLS
DEVELOPMENT

Active Listening" in Written Online Communication a Case Study in a Course on "soft
Skills for Computer Scientists ..677

Christine Bauer and Kathrin Figl

Work in Progress - Measuring Reading Comprehension in Technical Courses683
Ananda Gunawardena

Helping Students (and Ultimately Faculty) Write an Effective Recommendation Letter685
Mary R. Anderson-Rowland and Julie E. Sharp

Work in Progress - Peer Review from a Student Perspective ...690
Teresa Larkin and Dan Budny

Innovation in Linking and Thinking: Critical Thinking and Writing Skills of First-year
Engineering Students in a Learning Community ...692

Rebecca L. Damron and Karen A. High

SESSION F2D: K 12 INITIATIVES 1

Introducing Data Mining Techniques and Software Engineering to High School Science
Students..698

Bartley D. Richardson, Karen C. Davis and Michelle Daniel Beach

Work in Progress - Math Infusion in a Middle School Engineering/technology Class704
David Burghardt and Michael Hacker

A Novel Partnership of a School and a University: Using the Work of University Students
to Enhance Science Teaching and to Foster Interest to Technology in K-12 Schools706

Petri Mähönen, Elena Meshkova and Janne Riihijärvi

Work in Progress - Attracting K-12 Students to Study Computing ...712
Bruce R. Maxim and Bruce S. Elenbogen

University of Maine GK-12 Sensors! Program Benefits a Local Community ..714
Stacy Doore, Margaret Chernosky, Eeva Hedefine, Jim Smith, Joseph Arsenault, Stephen Godsoe,
Constance Holden and John Vetelino

Industry Oriented Teaching and Learning Strategies Applied to the Course Within
Traditional Engineering Technology Undergraduate Program..720

Tom Ziming Qi

Work in Progress - a Case Study of Transformation in Higher Education ...724
Young B. Moon and Alfonso Duran

Project Based Learning As a Catalyst for Academic Evolution and As an Incubator for
Academic Innovation ..726

Daniel Walsh, Robert Crockett and Zahed Sheikholeslami

Six Sigma Quality Improvement Methods for Creating and Revising Computer Science
Degree Programs and Curricula..732

Jaruek Chookittikul and Wajee Chookittikul

A New Interleaved Bachelor of Electrical Engineering Program ...738
Neil Cox and Glenn Pellegrin

SESSION F2F: DISTANCE LEARNING 3

Providing Instructional Layers of Abstraction in Authoring Tools for Engineering
Education Content ..744

Miguel Rodrlguez-Artacho and Javier Velasco García

Work in Progress - Initiative for the Use of Learning Objects in the Electronics Labs
Practice...750

Francisco Garcia-Sevilla, Pedro Carrion, Miguel Latorre, Eugenio Lopez, Elio Sancristobal,
Gabriel Diaz, Catalina Martinez-Mediano, Juan Peire and Manuel Castro

Using Data Mining to Discover the Correlation Between Web Learning Portfolios and
Achievements ...752

Chien-Ming Chen, Cheng-Hao Ma, Bin-Shyan Jong, Yen-Teh Hsia and Tsong-Wuu Lin

Conceptual Graph Based Learning Material Producing Strategy for Cooperative Learning758
Te-Yi Chan, Rou-Mei Wang, Bin-Shyan Jong, Yen-Teh Hsia and Tsong-Wuu Lin

SESSION F2G: PANEL SESSION – PREPARING THE ENGINEERS OF 2020 –
EMERGING EVIDENCE FROM SIX EXEMPLARY COLLEGES AND
UNIVERSITIES

Panel Session - Preparing the Engineers of 2020 - Emerging Evidence from Six Exemplary
Colleges and Universities ..763

Patrick T. Terenzini, Lisa R. Lattuca, Gul E. O. Kremer, Carolyn Plumb and Lois C. Trautvetter

SESSION F2H: IMPROVING ACCESS AND RETENTION IN ENGINEERING
PROGRAMS

Work in Progress - Implementing a Freshman Mentor Program ..765

Matthew Shuman, Jace Albert Akerlund, Donald Heer and Terri Fiez

Approaching Inclusive Universal Access on the Computer Science Curriculum Level............................767
Sonja Kabicher, Michael Derntl and Renate Motschnig

SESSION F2E: DEGREE PROGRAMS AND CURRICULA 2

SESSION F2J: SPECIAL SESSION – LINKING RESEARCH FINDINGS ON
ENGINEERING STUDENT LEARNING AND ENGINEERING TEACHING:
IMPLICATIONS FOR ENGINEERING EDUCATION

Mastering Circuit Analysis: an Innovative Approach to a Foundational Sequence773

William J. Leonard, C. V. Hollot and William J. Gerace

Work in Progress - Students Perceptions and Interactions with Virtual Dissection.................................779
Katie Grantham Lough, Deborah Moore-Russo and Kemper Lewis

Work in Progress - Using a Mobile Robots Laboratory to Teach Advanced Computing
Concepts ...782

Zack Butler, Minseok Kwon and Rajendra K. Raj

Special Session - Linking Research Findings on Engineering Student Learning and
Engineering Teaching: Implications for Engineering Education ...784

Cynthia Atman, Lorraine Fleming, Deborah Kilgore, Ron Miller, Sheri Sheppard, Karl Smith, Reed
Stevens, Ruth Streveler and Jennifer Turns

SESSION F3A: INDUSTRY PARTNERSHIPS IN EDUCATION

Cooperative Education: an Exploratory Study of Its Impact on Computing Students and
Participating Employers ...786

Paul Golding, Sophia McNamarah, Heather White and Stanford Graham

Work in Progress - the Great Race Innovation Chase..792
Jeffrey Blessing

Partnering with Industry Via Your Advisory Board ...794
Daniel Davis

Real-world Industry Collaboration Within a Mechatronics Class ...799
Vidya Nandikolla, Susan Shadle, Patricia Pyke, John Gardner, Robert Grover and Suhas Pharkute

Work in Progress - Teaching Engineering Ethics to Professional Engineers in Puerto Rico804
William J. Frey and Efrain O’Neill-Carrillo

SESSION F3B: COMPUTER AND WEB BASED SOFTWARE 2

Work in Progress - the Use of Templates to Support Learning Design..806

Isabel Azevedo, Eurico Carrapatoso and Carlos Vaz de Carvalho

A Component-based Visual Simulator for MIPS32 Processors ..808
Hessam Sarjoughian, Yu Chen and Kevin Burger

Towards the Reuse of Practical and Collaborative Learning Experiences ..814
Manuel Caeiro-Rodriguez, Jorge Fontenla-Gonzalez, Martín Llamas-Nistal and Luis Anido-Rifón

An Overview of the STEAMIE Educational Game Engine...820
Scott Nykl, Chad Mourning, Mitchell Lietch, David Chelberg, Teresa Franklin and Chang Liu

SESSION F3C: ENGINEERING EDUCATION TOPICS 2

Work in Progress - How Do We Teach and Measure Systems Thinking? ...825

Linda Vanasupa, Erika Rogers and Katherine C. Chen

Developing Team Skills Using a Program-embedded Team Assessment Process827
Leah M. Akins and Daniel C. Barbuto

Work in Progress - Clinic to Classroom - a New Paradigm for Biomedical Engineering
Education ...834

Eric H. Ledet and Richard L. Uhl

Work in Progress - Engineering Leadership Program: Tracking Leadership Development
of Students Using Personalized Portfolios...836

Krishna S. Athreya, Michael Kalkhoff, Gregory McGrath, Adam Bragg, Amy Joines, Diane Rover
and Steven Mickelson

Implementing Peer Led Team Learning in First-year Programming Courses ...838
Tristan T. Utschig and Monica Sweat

SESSION F3D: STUDENT RETENTION 2

Work in Progress – Utah’s Engineering Initiative ...844

Amy Aldous Bergerson and Cynthia Furse

Work in Progress - Implementation of Second Life in Electromagnetic Theory Course846
Lauren D. Thomas and Patricia Mead

Work in Progress - Improving Self-efficacy with a Freshman Mentor Program......................................848
Matthew Shuman, Donald Heer and Terri S. Fiez

Learning the Structure of Retention Data Using Bayesian Networks ..850
Amy McGovern, Christopher M. Utz, Susan E. Walden and Deborah A. Trytten

Work in Progress Reexamining the Problem of Engineering Persistence for African-
american Female Students..856

Sherri S. Frizell and Felecia M. Nave

SESSION F3E: DISCIPLINARY INTRODUCTORY COURSES 2

Work in Progress - Roller Coaster Design Conceptualization for First - Year Engineering
Students..858

Michael E. Parke, Philip A. Schlosser and John A. Merrill

Integrating a Research Component Into a Web Development Introductory Course................................860
Amalia Rusu and Bridget Keyes

Visual Embedded System Programming Has Arrived! ...866
Alex Doboli, Simona Doboli and Edward H. Currie

Work in Progress - Initial Evaluation of an Introductory Course in Programming That
Assists in Career Choices..872

Eric Andrew Freudenthal, Mary Kay Roy, Alexandria Nicole Ogrey, Sherri Irene Terrell, Olga
Kosheleva, Pilar Gonzalez and Ann Q. Gates

Work in Progress - Embedded System-based Introductory Programming Course for
Computer and Electrical Engineering Students ...874

Bryan J. Mealy

SESSION F3F: BROADENING THE ENGINEERING COMMUNITY

The Richmond Area Program for Minorities in Engineering: Summer Engineering
Institute ..876

Gymama E. Slaughter

Work in Progress - the Public Image of an Engineer...883
Mani Mina, Iraj Omidvar, Ryan Michael Gerdes and Sasha Kemmet

The Stars Leadership Corps: Case Studies in Broadening Participation in Computing885
Teresa Dahlberg, Tiffany Barnes, Audrey Rorrer, Cheryl Seals, Mia Lustria and Lois Hawkes

Psychological Sense of Community & Belonging in Engineering Education...891
Denise Wilson, David Spring and Lisa Hansen

Work in Progress - the Role of Engineering Colleges in Providing Technological Literacy895
Mani Mina

SESSION F3G: PANEL SESSION – IMPROVING LEARNING AND RETENTION
IN INTRODUCTORY STATICS

Panel Session - Improving Learning and Retention in Introductory Statics ...897

Christine Valle, Wendy C. Newstetter, Edward E. Anderson, Thomas A. Litzinger and Sheri D.
Sheppard

SESSION F3H: SOFTWARE ENGINEERING

The "Soft" Topics in Software Engineering Education...899

Mark A. Ardis, Stephen V. Chenoweth and Frank H. Young

An Evaluation of Tools Supporting Enhanced Student Collaboration ..905
Joo Tan and Mark Jones

Embedding Virtual and Remote Experiments Into a Cooperative Knowledge Space911
Sabina Jeschke, Thomas Richter and Uwe Sinha

Work in Progress - Object Oriented Metrics and Programmers’ Misconceptions917
Osvaldo Clua and Maria Feldgen

Moving Toward Reality in Team Selection for Software Engineering...919
Rose F. Gamble and Melanie L. Smith

SESSION F3J: SPECIAL SESSION – NEW ENGINEERING STORIES: HOW
FEMINIST THINKING CAN IMPACT ENGINEERING ETHICS AND PRACTICE

Special Session - New Engineering Stories: How Feminist Thinking Can Impact
Engineering Ethics and Practice ..925

Jessica Tucker, Alice Pawley, Donna Riley and George Catalano

SESSION F4A: LEARNING MODELS

Developing and Assessing Conceptual Understanding in Materials Engineering Using
Written Research Papers and Oral Poster Presentations..928

Kathleen L. Kitto

Work in Progress - CS0 Course Implementation in Computer Science ...934
Mohsen Beheshti, Richard A. Alo, John Fernandez, Ann Quinroz Gates, Desh Ranjan, Antonia
Boadi, Karen Villaverde, Sarah Hug, Heather Thiry and Lecia Barker

Towards Learner-centered Learning Goals Based on the Personcentered Approach..............................937
Renate Motschnig-Pitrik, Michael Derntl, Kathrin Figl and Sonja Kabicher

Work in Progress - Effective Engagement of Millennial Students Using Web-based Voice-
over Slides and Screen Demos to Augment Traditional Class Delivery ...943

Jon Sticklen, Mark Urban-Lurain and Daina Briedis

Work in Progress - How to Interpret Polylines Approximating Curves on a Surface945
Takatomi Miyata and Masachika Miyata

SESSION F4B: GENDER & MINORITY ISSUES IN CSET EDUCATION

Influences for Selecting Engineering: Insights on Access to Social Capital from Two Case
Studies ..947

Julie Martin Trenor, Shirley L. Yu, Consuelo L. Waight and Katherine S. Zerda

The Asynchronous Learning Environment (ALN) As a Gender-neutral Communication
Environment ..953

Maxine S. Cohen and Timothy J. Ellis

Work in Progress - Gender Parity Success in the Civil Engineering Department at Kuwait
University ...958

Rana Al-Fares and Lulwa A. Al-Abdulmuhsen

Valuing Diversity: Development of a Student Support Forum for Females ..960
Sandra Cairncross, Karen Gordon, Debbie Ratclife, Jenny Tizard and Caroline Turnbull

Gender and Race: Stereotyping, Coping Self-efficacy and Collective Self-esteem in the Cset
Undergraduate Pipeline ..966

Antonio M. Lopez, Kun Zhang and Frederick G. Lopez

SESSION F4C: DESIGN EXPERIENCES 2

Work in Progress Using a Company Based Model to Organize Project Teams in an
Introductory Design Course ...972

Allen H. Hoffman and Jeffrey R. Court

Green House on Watson Case Study in Energy Performance and Community Service974
Shirley T. Fleischmann

Robotics Competition: Providing Structure, Flexibility, and an Extensive Learning
Experience..980

Joseph Grimes and John Seng

Design and Construction of a Stereoscopic Aerial Imaging Platform: a Project-based
Platform for Teaching Freshman Engineering Students ...985

Ibibia K. Dabipi, C. Hartman, J.B. Burrows-McElwain and S. Mohseni

An Industry-academia Team-teaching Case Study for Software Engineering Capstone
Courses ...989

Amalia Rusu and Mike Swenson

SESSION F4D: RESEARCH, TECHNOLOGY AND RESOURCES FOR GLOBAL
ENGINEERING EDUCATION

Future of Distance Education Through EHEA ..995

Manuel Castro, Antonio Colmenar and Juan Peire

Evolving Models for Global Medical Technology Education ..1001
Perry Sprawls

Advancing Global Capacity for Engineering Education Research: Preliminary Findings1007
Maura Borrego, Brent K. Jesiek and Kacey Beddoes

Work in Progress - Developing Joint Degrees Through E-learning Systems...1013
Sandra Aguirre, Juan Quemada and Joaquín Salvachúa

Creating Transparency for Mutual Recognition in Technical Teachings Through Internal
Quality Assurance Systems ..1015

Edmundo Tovar and José Carrillo

SESSION F4E: WEB-BASED LEARNING

Classification of Learning Profile Based on Categories of Student Preferences1021

Luciana A. M. Zaina and Graça Bressan

The Effectiveness of Collaborative Technologies in Remote Lab Delivery Systems1027
Joe E. Ashby

Work in Progress I Graphs for Characterization of Online Communities ..1033
Alvaro Figueira and Joanne Laranjeiro

Forming Communities in Web-based Educational Systems Through Users’ Preferences
and Interest Measuring...1035

Reginaldo Aparecido Gotardo, Cesar Augusto Camillo Teixeira and Sergio Donizetti Zorzo

Research on the Influence of Computer Network Supported Cooperative Learning on
Sentence Construction Skills of Elementary School Students...1041

Tzu-Hua Huang, Yuan-Chen Liu and Wei-Ti Hsiao

SESSION F4F: GRADUATE CURRICULA, COMMUNITY & COLLABORATION

Crossing Disciplinary Borders: a New Approach to Preparing Students for
Interdisciplinary Research ...1047

Kathryne M. Drezek, Deborah Olsen and Maura Borrego

The Virginia Partnership for Nanotechnology Education and Workforce Development.......................1053
James F. Groves

Work in Progress - Mentoring Undergraduate Students Preparing for Graduate Study in
Engineering-a Create Case Study ..1058

Lane Thames and Randal Abler

The Graduate Teaching Academy: Implementing Graduate Learning Communities1060
Kenneth E. Viall, Jiyeon Kim and Debra Fowler

Integrating Graduate and Undergraduate Education with Real World Projects1066
Bradley Perrin, Amy Thompson, Cyrus Agarabi and Valerie Maier-Speredelozzi

SESSION F4G: PANEL SESSION – PEN-BASED COMPUTING IN THE
ENGINEERING AND SCIENCE CLASSROOM: IMPLEMENTATION
SCENARIOS FROM THREE INSTITUTIONS

Panel Session - Pen-based Computing in the Engineering and Science Classroom:
Implementation Scenarios from Three Institutions ...1072

Archana Chidanandan, Patrick Ferro, Jeff Frolik, Maki Hirotani, Kathy Schmidt, Deborah Walter
and Julia Williams

SESSION F4H: ASSESSING AND UNDERSTANDING STUDENT LEARNING

Work in Progress - Programming Misunderstandings Discovering Process Based on
Intelligent Data Mining Tools ..1074

Paola Britos, Elizabeth Jiménez Rey, Dario Rodriguez and Ramon Garcia-Martinez

Work in Progress - Benefits of Cooperative Learning in a Multidisciplinary Course1076
Carlos Álvarez, David López, Daniel Jiménez-González and Javier Alonso

Scaling Up: Taking the Academic Pathways of People Learning Engineering Survey
(APPLES) National ...1078

Krista M. Donaldson, Helen L. Chen, George Toye, Mia Clark and Sheri D. Sheppard

Assessing Student Learning in Technology Entrepreneurship ...1084
Angela M. Shartrand, Phil Weilerstein, Mary Besterfield-Sacre and Barbara M. Olds

Comparing the Effectiveness of Evaluating Practical Capabilities Through Hands-on On-
line Exercises Versus Conventional Methods ...1090

Isabel Garcia, Alfonso Duran and Manuel Castro

SESSION F4J: SPECIAL SESSION – INCREASING AWARENESS OF ISSUES OF
POVERTY, ENVIRONMENTAL DEGRADATION AND WAR WITHIN THE
ENGINEERING CLASSROOM: A COURSE MODULES APPROACH

Special Session - Increasing Awareness of Issues of Poverty, Environmental Degradation
and War Within the Engineering Classroom: a Course Modules Approach...1095

George D. Catalano, Caroline Baillie, Dean Nieusma, Margaret Bailey, Donna Riley, Katy
Haralampides, Chris Byrne and Michelle Bothwell

SESSION S1A: CLASSROOM TECHNOLOGY 3

Meta-analysis of Effectiveness of Technology Use in Undergraduate Engineering
Education ...1097

Georgette M. Michko

Lessons Learned from the First-time Use of Tablet PCS in the Classroom..1103
Micah Stickel and Sean V. Hum

A Study of Student Attitude Towards Media Based Instruction in Introductory
Engineering Courses ...1109

Jean-Claude Thomassian, Anoop Desai and Patrick Kinnicutt

A Study on the Influence of Online Office Instructions on Motivation and Effects of
Information Learning in Elementary School Students ..1113

Tzu-Hua Huang, Yuan-Chen Liu, Chir-Neng Hung, Chih-Chang Chang and Wan-Ting Yen

Use of EAC in Learning Digital Systems...1117
Marta Prim, Joan Oliver and Vicenç Soler

SESSION S1B: LABORATORY EXPERIENCES 3

Work in Progress - Balancing Prescribed and Project-based Experiences in
Microfabrication Laboratories ..1121

Chang-Soo Kim and Steve E Watkins

A Laboratory Platform for Teaching Computer Vision Control of Robotic Systems.............................1123
Lelio R. Soares Jr. and Victor H. Casanova Alcalde

Towards Constructivist Laboratory Education: Case Study for Process Control
Laboratory ...1129

Mahmoud Abdulwahed and Zoltan K. Nagy

TELELAB - Remote Automations Lab in Real Time ..1135
Manuel E. Macias and Israel Méndez

SESSION S1C: PROMOTING EFFECTIVE LEARNING COMMUNITIES

What Students Know About Statics: Specific Difficulties Common Among Students
Entering Statics ...1141

Jeffrey L. Newcomer and Paul S. Steif

Classroom Demonstrations with Multiple Modes: Virtual + Reality = Enhanced Learning1147
Luciana R. Barroso, Jim Morgan and Nancy Simpson

Work in Progress - a Study of the Effect of Instructional Media in an Undergraduate
Electrical Circuits Course ..1153

Xiaoyan Mu, Deborah Walter and Carlotta Berry

Promoting Social Networks Among Computer Science Students ...1155
Kathrin Figl, Sonja Kabicher and Katharina Toifl

Experiences in Simulation-based Education in Engineering Processes..1161
Hugh McManus and Eric Rebentisch

SESSION S1D: FIRST YEAR COURSES 3

Work in Progress - a Freshman Engineering Course Designed to Convey the Essence of the
Engineering Program at James Madison University ...1167

Robert Prins, Olga Pierrakos, Eric Pappas and Ronald Kander

Integrating Solid Modeling and Computer Programming Through a Freshman Design
Experience..1169

Norma Veurink and Jim E. Hertel

Work in Progress - First Year Engineering Student Responses on Exit Surveys As
Indicators of Program Effectiveness..1174

Jim F. Chamberlain, Lisa Benson and Elizabeth Crockett

First Year Engineering: Exploring Engineering Through the Engineering Design Loop1176
Douglas Troy, D. Steven Keller, James Kiper and Lei Kerr

Create Learning Communities to Enhance Success for Students with Diverse Academic
Preparation Background ..1182

Edmund Tsang and Cynthia Halderson

SESSION S1E: DEGREE PROGRAMS AND CURRICULA 3

Work in Progress - An Innovative Sustainable Energy Engineering Graduate Curriculum.................1188

Pritpal Singh, Rominder Suri, Alfonso Ortega and Bill Lorenz

Work in Progress - an Interdisciplinary Initiative in Bioengineering Education....................................1190
Maneesha R. Aluru and Diane T. Rover

Interdisciplinary Engineering: Enabling Student Dreams, Broadening Participation in
Engineering, and Increasing Student Retention...1192

Katie Grantham Lough, Robert B. Stone and Bonnie Bachman

Work in Progress - Computing and Undergraduate Engineering: a Collaborative Process
to Align Computing Education with Engineering Workforce Needs (CSPACE)1196

Claudia Vergara, Mark Urban-Lurain, Daina Briedis, Neeraj Buch, Jeannine LaPrad, Louise
Paquette, Jon Sticklen and Thomas F. Wolff

What is Electrical Engineering Today and What is it Likely to Become? ...1198
James Roberts, Ken Demarest and Glenn Prescott

SESSION S1F: DISCIPLINARY INTRODUCTORY COURSES 3

Work in Progress - Exposing the Cool Stuff in C.S..1202

Michael Leverington, Jennifer Mahon and Yaakov Varol

A Project-based Approach to Teaching Introductory Circuit Analysis ...1204
Andrew Sterian, Bogdan Adamczyk and M.M. Aziz Rahman

Work in Progress - Moving Away from an Introductory Programming Sequence1210
Gregory W. Hislop

A Quantitative Study of GUI Versus Text-based Object-oriented Instruction ..1212
Per Andersen and Susan Mengel

Work in Progress - Year 2 Results from a Balanced, Freshman-first Computer
Engineering Curriculum...1218

Russ Meier, Steven L. Barnicki, William Barnekow and Eric Durant

Panel Session - Lean in Engineering Education ...1220
Magdy Attia, Phillip Farrington, Alberto Hernandez, Annalisa Weigel and Jacqueline Candido

SESSION S1H: CS COURSES AND LABS 4

Digital Design and Programmable Logic Boards: Do Students Actually Learn More?1222

Thomas Weng, Yi Zhu and Chung-Kuan Cheng

Work in Progress - Building a Learning Community Using Computer Gaming1228
Kent White, Windy Rachal and Roberta Munive

Work in Progress - Student-driven Extended Mini-cases for EE Service Courses1230
James R. Rowland

Integrated Teaching of Programming Foundations and Software Testing..1232
Ellen F. Barbosa, Marco Aurélio Graciotto Silva, Camila Kozlowski Della Corte and José Carlos
Maldonado

Task-list Manager a CS2 Lab on Advanced Graphical User Interface and Data Structures1238
Joshua Guyette and Wing H. Huen

SESSION S1J: SPECIAL SESSION – PREPARE LOCALLY TO ENGINEER
GLOBALLY: EMBEDDING A GLOBAL CITIZENSHIP FOUNDATION INTO
ENGINEERING CURRICULA

Special Session - Prepare Locally to Engineer Globally: Embedding a Global Citizenship
Foundation Into Engineering Curricula ...1244

Jennifer Karlin, Stuart Kellogg and Carter Kerk

SESSION S2A: REMOTE, VIRTUAL AND FRESHMAN LABORATORIES

Deploying Interactive Remote Labs Using the ILAB Shared Architecture ...1246

James L. Hardison, Kimberly DeLong, Philip H. Bailey and V. Judson Harward

Integration of Virtualization Technology Into Network Security Laboratory ..1252
Peng Li and Tijjani Mohammed

Lasito: a Lathe Simulated Virtual Laboratory...1258
Julieta Noguez and Gilberto Huesca

Microfabrication of a Resistance Temperature Detector by Freshman Engineering
Students..1264

Hisham E. Hegab and David E. Hall

NETLAB: a Framework for Remote Engineering and Science Experiments..1270
Itana Stiubiener, Wilson Vicente Ruggiero, Regina Melo Silveira, Cintia Borges Margi, Christiane
Meiler Baptista, Gustavo Vieira and Fabio Luiz Esperati Pagoti

SESSION S2B: ASSESSMENT 3

Creating a Culture of Assessment Within an Engineering Academic Department.................................1276

Maura Borrego

SESSION S1G: PANEL SESSION – LEAN IN ENGINEERING EDUCATION

Engaging Students Via Student-unique Weekly Assessed Tutorial Sheets: a Four Year
Review ..1282

Mark Russell

Work in Progress - Assessment of MEA Problem Solving Processes Used by Engineering
Students..1288

Renee Clark, Mary Besterfield-Sacre, Larry J. Shuman and Tuba Pinar Yildirim

Work in Progress - Activities That Capstone Teams Use to Create Innovative Design in
Bioengineering ...1290

Mary Besterfield-Sacre, Renee M. Clark and Larry J. Shuman

Work in Progress Assessing the Un-assessable...1292
William C. Lasher, Oladipo Onipede and Russell L. Warley

SESSION S2C: UNDERGRADUATE RESEARCH EXPERIENCES

Acoustic Imaging of Sound Sources a Junior Year Student Research Project..1294

Guenter Bischof

RFID-based Network for Personnel and Mission-critical Asset Tracking in a Disaster City®..............1300
Ben Zoghi and J. Robert McKee

Work in Progress - B a Star - a Launch Pad for Active Learning ..1306
Derrick Booth and Lucy Casale

Work in Progress - the "Eyes" Have It: the Use of Affective Imagery to Capture Perceptions.............1308
Tracy L Lewis, Nicolas Dishon and Matthew Firtion 189

Demonstrating Sustainable Success: Using Ethnographic Interviews to Document the
Impact of the Affinity Research Group Model ...1310

Kerrie Kephart and Elsa Q. Villa

SESSION S2D: ENGAGING GK-12 STUDENTS IN STEM

Work in Progress - a Study on the Effectiveness of an Innovative Research Program for
Urban High School Students ..1316

LaRuth C. McAfee

Work in Progress - Instrumentation on a Truss Adapted for Pre-college Outreach1318
Amy Perrey, Steve E. Watkins, Ralph E. Flori and Theresa M. Swift

Work in Progress - Sunrise: Schools, University N (and) Resources in the Sciences and
Engineering-a NSF/GMU GK-12 Fellows Project ..1321

Rajesh Ganesan, Donna Sterling and Philip Henning

Work in Progress - Adopt a School - the Foundation of a Long-term Outreach Effort1323
Chad Mano and Vicki Allan

Work in Progress - a STEM Educational Outreach Day for Young Females ...1325
Victoria Weston, Aubrey Bonhivert, Allison Elia, Heileen Hsu-Kim and Gary Ybarra

SESSION S2E: NEW COMPETENCIES FOR GLOBAL ENGINEERS 3

Management Education for the 21st Century Engineering Manager: an Australian
Perspective ...1327

Steven Goh, Warren Coaker and Frank Bullen

Boundary Spanning Knowledge Broker: an Emerging Role in Global Engineering Firms...................1333
Aditya Johri

Work in Progress Developing Multi-country, Multi-team, Multi-term Projects for a Large,
Introductory Engineering-design Course..1339

Jason M. Daida and Erik Hildinger

Embedding a Core Competence Curriculum in Computing Engineering ...1341
Mónica Edwards, Edmundo Tovar and Óliver Soto

Developing Students' Understanding of Global Issues Through Lean Manufacturing1347
Frank Peters, Leslie Potter and K. Jo Min

SESSION S2F: DISTANCE LEARNING 4

Virtual Laboratory Ontology for Engineering Education...1353

Josep Prieto-Blázquez, Ivan García-Torà, Jordi Herrera-Joancomartí and Anna Guerrero-Roldán

A Remote Laboratory for Microelectronics Fabrication...1359
Aaron Mohtar, Zorica Nedic and Jan Machotka

An Engineering Educational Application Developed for the Brazilian Digital TV System....................1365
Lady Daiana Pinto, José Pinheiro Queiroz-Neto and Vicente Ferreira Lucena Jr.

Web-based Statics Course: Patterns in Use and the Relation to Learning Gains1371
Anna Dollar and Paul S. Steif

Distributed Digital Content Access in a Virtual Community Based Elearning Platform.......................1377
Rafael Pastor, Salvador Ros, Roberto Hernández, Timothy Read and Manuel Castro

SESSION S2G: ENGINEERING EDUCATION TOPICS 3

Important Student Misconceptions in Mechanics and Thermal Science: Identification
Using Model-eliciting Activities ...1383

Brian P. Self, Ronald L. Miller, Andrew Kean, Tamara J. Moore, Teresa Ogletree and Frank
Schreiber

Work-in-progress: Embedding Entrepreneurship in the Computing Curricula1389
Kevin Gary, Anshuman Razdan, Harry Koehnemann, Adrian Sannier and Albert Kagan

Experiences of Engineering Students in Post-Katrina Service Learning Programs1391
Denise Wilson

Work in Progress - Socially Conscious Innovation Class ..1397
John Farris and Paul Lane

Work in Progress - Behavioral Aspects of Student Engineering Design Experiences.............................1399
Barbara A. Karanian, Loutfallah Georges Chedid, Micah Lande and Gloria Monaghan

SESSION S2H: CS COURSES AND LABS 5

Work in Progress - Integrating Multiple Computer Science Disciplines Via a Technical
Game Development Course ..1401

James Dean Mathias

Work in Progress - Combined Introduction of C and Assembly with a Focus on Reduction
of High-level Language Constructs..1403

Eric A. Freudenthal, Brian Alan Carter, Frederick F. Kautz IV and Alexandria Nicole Ogrey

Computer Supported Co-operative Systems to Support the Problem Solving - a Case Study
of Learning Computer Programming ...1405

Crediné Silva de Menezes, Orivaldo de Lira Tavares, Rosane Aragón De Nevado and Davidson Cury

Enhancing Student Learning with Hands-on RTOS Development in Realtime Systems
Course ..1411

Sudha Anil Gathala, Ramon Mercado, Manimaran Govindarasu and Diane T. Rover

SESSION S2J: SPECIAL SESSION – ENGINEERING FOR A SUSTAINABLE
WORLD: HOW DO WE INCORPORATE SUSTAINABILITY IN
UNDERGRADUATE ENGINEERING EDUCATION?

Special Session - Engineering for a Sustainable World: How Do We Incorporate
Sustainability in Undergraduate Engineering Education?..1417

Robert Prins, Ronald Kander, Towana Moore, Eric Pappas and Olga Pierrakos

SESSION S3A: DISTANCE LEARNING 5

A Case-based Peer-to-peer Framework for Managing Student Models in Intelligent
Tutoring Systems...1419

Juan Carlos Burguillo-Rial, Carolina Gonzalez Serrano, Martin Llamas-Nistal and Fernando Mikic

T-Bot and Q-Bot: a Couple of AIML-based Bots for Tutoring Courses and Evaluating
Students..1425

Fernando A. Mikic, Juan C. Burguillo, Daniel A. Rodríguez, Eduardo Rodríguez and Martín Llamas-
Nistal

Work in Progress - Collaborative Learning for Packaging Design Using KM and VR1431
Ratchadawan Nimnual and Surachai Suksakulchai

Work in Progress - the Online-multimedia Instruction of Plastic Packaging Technology1433
Khanchai Tunlasakun and Ratchadawan Nimnual

MSYS: an Activities Tracking Tool for E-learning Systems ...1435
Christiane Meiler Baptista, Regina Melo Silveira and Wilson Vicente Ruggiero

SESSION S3B: COMPUTER AND WEB BASED SOFTWARE 3

Work in Progress - Bringing Socrates Into Computer-assisted Instruction ..1441

Stephen Zahorian, Radim Belohlavek, Scott Craver, Roy T.R. McGrann and Lei Yu

Automatic Generation of Technical-style Notes from Live Lecture ...1443
Adrian Rusu, Gary Dainton, Kevin Dahm and James Metting

Work in Progress - Improving Feedback Using an Automatic Assessment Tool1449
Daniel Jimenez-Gonzalez, Carlos Álvarez, David Lopez, Joan-Manuel Parcerisa, Javier Alonso,
Christian Perez, Ruben Tous, Pere Barlet, Montse Fernandez and Jordi Tubella

Game Based Spelling Learning ..1451
Raquel M. Crespo García, Carlos Delgado Kloos and Manuel Castro Gil

SESSION S3C: DESIGN EXPERIENCES 3

Work in Progress - From First-year Projects to Senior Capstone Design What Skills Are
Really Gained? ..1456

Daria Kotys-Schwartz, Daniel Knight and Gary Pawlas

A Biosignal Acquisition and Conditioning Board As a Cross-course Senior Design Project1458
Steve Warren and James DeVault

Reflecting on Running Large Scale Student Collaboration Projects..1464
Mattias Wiggberg and Mats Daniels

Work in Progress - Enhancing Student-learning Through State - of - Theart Systems Level
Design and Implementation..1469

Albert A. Liddicoat, Jianbiao Pan, James G. Harris, Dominic J. Dal Bello and Lynne A. Slivovsky

Work in Progress - Transforming Senior Design ...1472
Regina Hannemann

SESSION S3D: K 12 INITIATIVES 2

Recruitment and Retention of Females in the STEM Disciplines: the Annual Girl Scout
Day Camp at Baylor University ...1474

Cynthia C. Fry, Jessica Davis and Yasaman Shirazi-Fard

Work in Progress - Improving K-12 Students Problem-solving Skills Via Innovative
Teacher Training...1479

Maureen P. Hall and Jan Bergandy

The Effectiveness of Visual Programming for Model Building in Middle School1482
Terence C. Ahern

NASA Enriched Collaborative STEM K-12 Teacher Professional Development Institutes
Within the California State University System...1488

Silvia Liddicoat

Trash Can Robot: High School Robotics Initiative ..1494
Elizabeth Fudge, Gregg Fox, Justin Maham and Elester Williams

SESSION S3E: DEGREE PROGRAMS AND CURRICULA 4

Work in Progress - A Framework for Developing Courses on Technology and Engineering
for All Students..1499

John Krupczak, Timpthy Simpson, Vince Bertsch, Kate Disney and Elsa Garmire

Developing a Body of Knowledge for Environmental Engineering ..1501
James Kilduff

Workshop Synopsis: Frontiers of Environmental Engineering Education..1507
James Kilduff

Work in Progress - Assessing the Engineering Curriculum Through Bloom S Taxonomy....................1513
Alan Cheville, Aman Yadav, Dipendra Subedi and Mary Lundeberg

Integrating Mobile Devices Into the Computer Science Curriculum ...1515
Qusay H. Mahmoud

SESSION S3F: SKILLS DEVELOPMENT

Researching the Development of Team Competencies in Computer Science Courses............................1521

Kathrin Figl and Renate Motschnig

Work in Progress - the Five Paragraph Essay in Junior/senior Electrical Engineering
Courses ...1527

Ladimer S. Nagurney and Hisham Alnajjar

Participating in an International Robot Contest As a Way to Develop Professional Skills in
Engineering Students ..1529

Julio Pastor Mendoza, Irene González García and Francisco Javier Rodríguez Sánchez

Simulated Conference Submissions: a Technique to Improve Student Attitudes About
Writing ...1535

Aaron G. Cass and Chris S. T. Fernandes

Work in Progress - Enhancing Ethical Awareness Within Undergraduate
Multidisciplinary Teams by Preparing Codes of Ethics ..1541

Margaret H. Huyck, Daniel M. Ferguson, June Ferrill, Lisa Getzler-Linn and Mary Raber

SESSION S3G: ENGINEERING EDUCATION INNOVATIONS TO ENHANCE
LEARNING

Work in Progress - The Redesign of a Fluid Mechanics Lab ..1544

Dan Budny and Dave Torick

Drowning in Method, Thirsty for Values: a Call for Cultural Inquiry ..1546
Jonathan Stolk, Mark Somerville and Debbie Chachra

Living with the Lab a - Freshman Curriculum to Boost Hands-on Learning, Student
Confidence and Innovation ..1551

David Hall, Hisham Hegab and James Nelson

Teaching Probability and Statistics in a First-year Engineering Course ...1557
Eric C. Johnson, Barbara Engerer, Kenneth Leitch and Douglas Tougaw

Making Mathematics Meaningful..1563
Virginia Eaton and Natalie Campbell

SESSION S3H: SOFTWARE ENGINEERING EDUCATION: COMMUNITY AND
COLLABORATION

Building Software Engineering Teams That Work: the Impact of Dominance on Group
Conflict and Performance Outcomes ..1568

Tracy L. Lewis and Wanda J. Smith

Work in Progress - Challenges to Educating Students Within the Community of Open
Source Software for Humanity ..1574

Heidi J. C. Ellis, Ralph A. Morelli and Gregory W Hislop

Spanning the Gap Between Software Engineering Instructor and Student...1576
Andrew J. Budd and Heidi J.C. Ellis

Work in Progress - SVAEC, an Adaptive Environment for Creating and Exploring
Knowledge Structures...1582

Fernando Sanchez-Zamora and Martin Llamas-Nistal

Learning Software Engineering Principles Using Open Source Software ...1584
Jagadeesh Nandigam, Venkat N. Gudivada and Abdelwahab Hamou-Lhadj

SESSION S3J: CLASSROOM TECHNOLOGY 4

Representational Literacy and Participatory Learning in Large Engineering Classes Using
Pen-based Computing ...1590

Aditya Johri and Vinod Lohani

Effective Use of Tablet PC's for Engineering Mathematics Education ..1596
Micah Stickel

Work in Progress - Sages: Podcast, Wikis and Emerging Technologies in the Engineering
Classroom ..1602

Li Liu, Marie-Pierre Huguet and Thomas Haley

Effects of Tablet Computers and Collaborative Classroom Software on Student
Engagement and Learning ...1604

Andy Hurford and Eric Hamilton

Work in Progress - Java Simulations of DSP Algorithms for Ion-channel Sensors1610
Andreas Spanias, Peter Knee, Homin Kwon, Karthikeyan Natesan, Jayaraman Jayaraman and
Photini Spanias

SESSION S4A: LEARNING MODELS AND TEACHING TOOLS

Work in Progress - Impact of Research Technologies on Service Learning ..1612

Saurabh Bagchi, Carla Zoltowski and William C Oakes

Work in Progress - Implications of the Mastery Approach for Rates of Learning and
Assessment ...1614

William J. Leonard, William J. Gerace and C. V. Hollot

Work in Progress - Can the Tablet PC Provide New Opportunities to Learn?.......................................1616
Deborah Olsen, Kimberly Filer, Joseph G. Tront and Glenda Scales

Work in Progress - the Fundamental Research of Cyberworlds: Potentials of Open-source-
style-education for Social Revolution ..1618

Masaya Osaki

Knowledge Maps and Their Application to Student and Faculty Assessment ..1620
Ricky Castles, Vinod K. Lohani and Pushkin Kachroo

Work in Progress - Process Education: Growing Performance Across Domains1626
Daniel Mitchell Litynski and Daniel Kenneth Apple

SESSION S4B: ASSESSMENT 4

Work in Progress - Web-based Implementation of Capstone Engineering Design
Assessments..1628

Denny Davis, Howard Davis, Steven Beyerlein, Phillip Thompson, Olakunle Harrison and Michael
Trevisan

Incorporating Service Learning Into Programmatic Assessment...1630
Kenneth R. Price

Analyzing the Transition of Learners’ Motivation to Learn Programming ..1633
Hidekuni Tsukamoto, Hideo Nagumo, Yasuhiro Takemura and Kenichi Matsumoto

Work in Progress - A Case Study of Perception and Learning Barriers of Students in Non-
major Engineering Courses..1639

Qaiser Malik, Punya Mishra and Michael Shanblatt

Outcomes of the University of Wisconsin-Madison's Campus-based Sessions of
Leadershape®..1641

Julie Zogg and Mark Mastalski

Preliminary Results on the Implementation of Outcome-based Education on the Non-
examinable Computer Engineering Modules ...1647

Wahidah Mansor, Hadzli Hashim, Syahrul Afzal Che Abdullah, Mohd Uzir Kamaluddin, Mohd Fuad
Abdul Latip, Ahmad Ihsan Mohd Yassin, Titik Khawa Abdul Rahman, Zuhaina Zakaria and
Mahanijah Md Kamal

SESSION S4C: ETHICS

Systematic Approach to Ethical Decision Making Using Matrices...1653

George Wise, William Keat, Robert Balmer and Philip Kosky

Social, Ethical and Global Issues in Engineering ...1658
Efrain O’Neill-Carrillo, William Frey, Luis Jimenez, Miguel Rodriguez and David Negron

Work in Progress - Development and Assessment of an Introductory Research Ethics
Module..1664

Efrain O’Neill-Carrillo, Jorge J. Ferrer, William Frey, Erika Jaramillo and Luis Jimenez

Work in Progress - Building the Survey of Engineering Ethical Development (Seed)
Instrument ...1666

Janel Sutkus, Donald Carpenter, Cynthia Finelli and Trevor Harding

Work in Progress - Ethical Model Eliciting Activities (E-MEA) Extending the Construct....................1668
Larry J. Shuman, Renee M. Clark, Mary Besterfield-Sacre and Tuba Pinar Yildirim

Work in Progress - Introducing Graduate Students to Ethical Deliberation and Case
Analysis in Research Ethics..1670

Didier M. Valdés, Erika C. Jaramillo and Jorge J. Ferrer

SESSION S4D: FACULTY DEVELOPMENT

Classroom Artifacts: Tools to Assess the Use of Active, Innovative, and Engaging
Pedagogies Among Engineering Faculty ...1672

Michael R. Tomlinson and Norman L. Fortenberry

Acceptance of Tablet PC Technology by Engineering Faculty ...1678
Roxanne Toto, Kyu Yon Lim, Hien Nguyen, Sarah Zappe and Tom Litzinger

Faculty Development Strategies for Overcoming the "Curse of Knowledge"...1684
Jeff Froyd and Jean Layne

Opportunities and Challenges in Professional Education-related Faculty Development in
the US ...1688

Tristan T. Utschig and Dirk Schaefer

Work in Progress - Integrating Mobile Tablet-PC Technology and Classroom Management
Software in Undergraduate Electronic Engineering Technology Courses...1694

Kuldeep S. Rawat, George B. Riddick and Lakiesha J. Moore

Work in Progress - Enhancement of Problem Solving Techniques with Tablet PC-based
Learning Technologies..1696

Kenneth Stanton

SESSION S4E: INTERNATIONAL EXCHANGE AND STUDY ABROAD
PROGRAMS

Brazilian Engineering Exchange Program ...1698

C. Raubenheimer and Robert E. Young

Internationalizing the Curriculum: Developing Travel Courses for Global Awareness1704
Daniel Farkas and Narayan Murthy

Development of a Required International Experience for Undergraduate Engineering
Students..1709

Lester A. Gerhardt and Richard N. Smith

Globalization of the Union College Engineering Programs...1714
Thomas K. Jewell and John M. Spinelli

Work in Progress - Agent Based Social Simulations by Cross-cultural Student Teams.........................1720
Alfonso Duran, Rahul De, Isabel García, Esmeralda Giraldo and Manuel Castro

Exposing Undergraduate Engineering and Computer Science Students to the Asian
Business Culture in a Project-based Abroad Program: an Assessment of Program
Challenges ..1722

Cynthia C. Fry and Gregory W. Leman

SESSION S4F: DIVERSITY ISSUE IN CSET EDUCATION

Female Students Assess Software Tutors More Positively Than Male Students1728

Amruth N. Kumar

Impact of the Posse Program on the Academic Integration of Minority Engineering
Students..1734

Sharon A. Jones and Martha Were

Work in Progress - An Online Support System for Women in Computer Science1740
Sriram Mohan and Archana Chidanandan

Broadening Participation in Computing: K12-community-collegeuniversity-graduate
Pathways ..1742

W. Richards Adrion, Sharon Biskup, Deborah Boisvert, Lori Clarke, Jane Fountain, Priscilla
Grocer, Sue Mackler, Alan R. Peterfreund, Kenneth A. Rath, Adrienne Smith, Dianne D. Snyder and
Alana Wiens

Work in Progress - Effect of Climate and Pedagogy on Persistence of Women in
Engineering Programs ..1748

Susan M. Lord, Catherine E. Brawner, Michelle M. Camacho, Richard A. Layton, Russell A. Long,
Matthew W. Ohland and Mara H. Wasburn

Work in Progress - A Study of How Real-world Engineering Experience Can Affect
Women’s Academic Career..1750

Deborah Walter, Xiaoyan Mu and Carlotta Berry

SESSION S4G: ENGINEERING EDUCATION TOPICS 4

Outcomes-based Assessment in Engineering Education: A Critique of Its Foundations and
Practice...1752

Donald C. Woolston

Assessment Methods for the Upcoming ABET Accreditation Criteria for Computer Science
Programs..1757

Charles R. Lang and Hakan Gurocak

Work in Progress - Lifelong Learning and Information Retrieval Practices in Materials
Science and Engineering ...1763

Marie C. Paretti and Michael Asaro

Educational Characteristics of Adult Students in Portuguese Technological Schools1765
Ana Maria Ramalho Correia, Dulce Magalhães de Sá, Ana Cristina Costa and Anabela Sarmento

An Intelligent and Contextual Information Retrieval Environment for Lifelong Learning1771
Luis Carlos Costa Fonseca, Crediné Menezes, Rosa Maria Vicari and Jônatas Barbosa Soares

The Discourse of Engagement: An Approach to Analyzing Conceptual Understanding in
an Inquiry-based Learning Environment ...1776

Kerrie Kephart

SESSION S4H: ENGINEERING, ENGINEERING EDUCATION AND
PHILOSOPHY

The Psychology of ‘OUGHT’ ...1782

Trevor S. Harding

Screening Curriculum Aims and Objectives Using the Philosophy of Education1788
John Heywood

Philosophy Matters in Engineering Studies ..1794
William Grimson, Murphy Mike, Steen Hyldgaard Christensen and Erik Erno-Kjolhede

Philosophy and Engineering Education. a Review of Certain Developments in the Field......................1800
John Heywood

What Do We Know? How Do We Know It? an Idiosyncratic Readers Guide to
Philosophies of Engineering Education ...1806

Karl A. Smith and Russell F. Korte

Philosophy of Technology in Engineering Education ..1810
Roy T.R. McGrann

SESSION S4J: COMPUTER AND WEB BASED SOFTWARE 4

Work in Progress - Software Engineering Capstone Project with Rational Unified
Process® (RUP) ...1816

Jan Bergandy

Work in Progress - New Data Structure in Scorm 2004 Sequencing & Navigation1818
Eduard Céspedes-Borràs, Lluís Vicent and Marc Segarra

Work in Progress - How Building Informational Modeling May Unify it in the Civil
Engineering Curriculum...1820

Michael J. Casey

A Simple But Realistic Assembly Language for a Course in Computer Organization1822
Eric Larson and Moon Ok Kim

Transformation of a Collaborative Virtual Reality Environment for Construction
Scheduling to Help Individual with Mental Health Issues ..1828

Andrew Strelzoff and Tulio Sulbaran

Work in Progress - Novelty in a Numerical Methods Course ...1834
Julie A. Reyer

Author Index

