

2009 39th IEEE Frontiers in Education Conference

(FIE 2009)

**San Antonio, Texas, USA
18 – 21 October 2009**

Pages 1-557

**IEEE Catalog Number: CFP09FIE-PRT
ISBN: 978-1-4244-4715-2**

TABLE OF CONTENTS

FIE 2009 WORKSHOPS – SESSION 1

Information Policy and the College Professor	1
<i>William Hafner, Timothy Ellis</i>	
Filling in the Gaps: The Use of Affective Outcomes in Engineering & CSET Education Research	2
<i>Denise Wilson, Ryan C. Campbell</i>	
K - 12 Engineering Education: Design Challenges for Pre-College Students	4
<i>Susan K. Donohue, Larry G. Richards</i>	

FIE 2009 WORKSHOPS – SESSION 2

Putting More Punch in PowerPoint	7
<i>Marilyn A. Dyrud, Julie E. Sharp</i>	
Writing Better NSF Education Proposals	9
<i>Lesia Crumpton-Young, Lance C. Perez, Russell Pimmel, Sheryl Sorby</i>	
Using Cyber Defense Competitions (CDCs) to Engage and Recruit Students with IT: How to Organize and Run Your Own Cyber Defense Competition	11
<i>Doug Jacobson, Julie A. Rursch</i>	

FIE 2009 WORKSHOPS – SESSION 3

Feminist Engineering Education: Building a Community of Practice	13
<i>Alice L. Pawley, Donna Riley, Susan M. Lord, Trevor Harding</i>	
Engineering Education Proposal Writing and Project Management	15
<i>Teri Reed-Rhoads</i>	
Designing Multidisciplinary Signal and Data Analysis Laboratories using Java-DSP	16
<i>Andreas S. Spanias, Linda Hinnov, Karthikeyan N. Ramamurthy</i>	

SESSION M1A

Special Session - Inventive Courses: Blending Engineering and the Liberal Arts	18
<i>J. Douglass Klein, Cherrice Traver, Stacie Raucci, Sharon A. Jones</i>	

SESSION M1B

Special Session - Come on Down: Multiple Pedagogical Options Using Game Show Formats	20
<i>Jennifer Karlin, Andrea E. Surovek</i>	

SESSION M1C: FUTURE APPROACHES FOR FOUNDATIONAL ENGINEERING COURSES

A Preliminary Approach to ECTS Estimate Within the Framework of Electrical and Electronic Engineering Based on Experience	22
<i>Raquel Lacuesta, Guillermo Palacios</i>	
Work in Progress - Module-based Active Learning Approach for Introductory Level of Computer Engineering Curriculum	28
<i>Tatyana Yakhno, Emine Ekin, Teyfik Aktuglu</i>	
A Kite-based Aerial Imaging As a Freshman Engineering Design Project	30
<i>Ibibia Dabipi, C. Hartman, J.B. Burrows-McElwain</i>	
Introduction to Programming for Engineers Following the Parachute Paradigm	35
<i>Gerardo M. Sarria M.</i>	

Work in Progress - Using Graphical Programming Languages in the Introductory Programming Course	39
<i>Gregory Bucks, William Oakes</i>	

SESSION MID: STUDENT COLLABORATIONS ACROSS THE GLOBE

Work in Progress - International Summer Engineering Program at METU: a Bridge to Global Competency	41
<i>Derek K. Baker, Ertan Agar, Sencer Yeralan</i>	
Growing International Internships	43
<i>Aubrey Sykes</i>	
Work in Progress - A System-of-systems Approach to Teaching Product Lifecycle Management (PLM)	48
<i>Young B. Moon, Manuel Contero, Eduardo González Mendivil</i>	
Students Analyzing Their Collaboration in an International Open Ended Group Project	50
<i>Ása Cajander, Tony Clear, Mats Daniels, Joel Edlund, Per Hamrin, Cary Laxer, Martin Persson</i>	
Preparing Computer Engineers for a Global Economy: a Study on Effective Collaboration Practices in Global Student Teams	56
<i>Alex Doboli, Simona Doboli, Edward Currie</i>	

SESSION MIE: FUTURE LABORATORY INSTRUCTIONAL APPROACHES I

Work in Progress - Video-based Lab Tutorials in an Undergraduate Electrical Circuit Course	62
<i>Xiaoyan Mu, Deborah Walter, Huihui Xu, Phillip Walter, Carlotta Berry</i>	
RFID-based Intelligent Smart Cabinet for Undergraduate Laboratories	N/A
<i>Ben Zoghi</i>	
Comparative Evaluation of Laboratory Teaching in an AC Circuit Analysis Course	64
<i>Mehrube Mehrubeoglu, Farrokh Attarzadeh, Deniz Gurkan</i>	
Individualized Laboratory Using Moodle	70
<i>Brian Daku</i>	
Work in Progress - Integration of Hands-on-laboratory Experience of Power Electronics and Renewable Energy Applications	75
<i>Eduardo I. Ortiz-Rivera, Marcel J. Castro-Sitiriche</i>	

SESSION MIF: REACHING BEYOND ENGINEERING CLASSROOM

Work in Progress - A Web Presence for the IEEE Computer Society	77
<i>Alan Clements</i>	
Engineering Leadership Studies and the Robe Leadership Institute Model in the Russ College of Engineering and Technology at Ohio University	79
<i>David J. Bayless, Jerrel Mitchell, T. Richard Robe</i>	
Guided Participation in ICT-education for Seniors: Motivation and Social Support	85
<i>Minnamari Naumanen, Markku Tukiainen</i>	
Evaluation of Students' Experiences of Developing Transferable Skills and Business Skills Using a Business Simulation Game	92
<i>Marjahan Begum, Richard Newman</i>	
Work in Progress - Utilizing Projects and Innovative Demonstrations in Student Recruitment	98
<i>Chad Davis, Mark Yeary, Patrick McCann, James Sluss, Jr.</i>	

SESSION M1G: DISTANCE LEARNING TECHNOLOGIES FOR ENGINEERING EDUCATION

Student Perceptions on the Importance of Distance Learning Module Design Dimensions	100
<i>Cristina Pomales-Garcia, Yili Liu, Angel D Lopez</i>	
Work in Progress - a Mobile Performance Support System for Vocational Education and Training	105
<i>Sergio Martin, Rosario Gil, Eugenio Lopez, Nuria Oliva, Santiago Monteso, Salvador Martinez, Pablo Losada, Catalina Martinez-Mediano, Nevena Mileva, Roberto Hernandez, Rafael Pastor, Salvador Ros, Gabriel Diaz, Manuel Castro, Juan Peire</i>	
Forums and Wikis and Blogs, Oh My: Building a Foundation for Social Computing in Education	107
<i>Timothy J. Ellis, Maxine S Cohen</i>	

Work in Progress - Development of an Environment for Diverse Learners and Accessible Learning	109
<i>Shohreh Hadian, Bill Wadge</i>	
Using Semantics in INES, an Intelligent Educational System	111
<i>Fernando A. Mikic Fonte, Juan Carlos Burguillo Rial, Martín Llamas Nistal, David Fernández Hermida</i>	

SESSION M1H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS I

Work in Progress – Creating Cross-generational Co-learning Opportunities Through Inquiry-based Curricula	117
<i>Pamela Jean Theroux</i>	
Attracting K-12 Students to Study Computing	119
<i>Bruce R. Maxim, Bruce S. Elenbogen</i>	
STEPing to Sustainability in a Graduate K-12 Partnership	124
<i>Andrea C. Burrows, Anant R. Kukreti, Carol Clinton, Kelly Cross, Regina Lamendella, Fikile Mtshiya, Amr Safwat, Gabriel Wickizer</i>	
Bridging the Gap: Cognitive Scaffolding to Improve Computer Programming for Middle School Teachers	130
<i>Terence C. Ahern</i>	
Alimentos Divertidos: An Inquiry-based Science and Engineering Program for Elementary Schools	135
<i>Esther Caldiño, Enrique Palou, Nuria A. Macías, Aurelio López-Malo, Juan Manuel Garibay</i>	

SESSION M1J: ENGINEERING DESIGN EDUCATION

Exploration and Exploitation in Engineering Design: Examining the Effects of Prior Knowledge on Creativity and Ideation	141
<i>Andrea Goncher, Aditya Jorhi, Shreya Kothaneth, Vinod Lohani</i>	
An Investigation of the Adoption of an Assessment Instrument for Capstone Design Courses	148
<i>Devlin Montfort, Shane Brown, Jerine M. Pegg</i>	
Using Design Notebooks to Map Creativity During Team Activities	154
<i>Stephen Ekwaro-Osire, Johnny J. Mendias, Peter Orono</i>	
Enhancing Student Innovation: Physical Models in the Idea Generation Process	159
<i>Vimal Kumar Viswanathan, Julie S. Linsey</i>	
Social Design in Multidisciplinary Engineering Design Courses	165
<i>Cesar Cardenas</i>	

SESSION M2A

Special Session - Utopia University- Building a Roadmap for Educating the Next Millennium’s Engineers	171
<i>Euan Lindsay, Alan Cheville, Lisa Benson</i>	

SESSION M2B

Special Session - From Active Learning to Liberative Pedagogies: Alternative Teaching Philosophies in CSET Education	173
<i>Alice L. Pawley, Donna Riley, Trevor Harding, Susan M. Lord, Cynthia J. Finelli</i>	

SESSION M2C: PROFESSIONAL DEVELOPMENT THROUGH FIRST-YEAR COURSES

Work in Progress - Comparative and Quantitative Analysis of Writing Apprehension in First-year Engineering Student Cohorts at New Mexico State University	175
<i>Marc A. Scott</i>	
Facilitating Interpersonal Communication Between Students and Faculty in an Engineering Design Project	177
<i>Amber Kemppainen, Amy Hamlin</i>	
Do Engineering Students Fail Because They Don’t Know How to Fail?	183
<i>Dan Budny, Jeremy Tartt</i>	

Computer Science and Computer Information Technology Majors Together: Analyzing Factors Impacting Students' Success in Introductory Programming	190
<i>Maureen Doyle, Dhanuja Kasturiratna, Bartley D. Richardson, Suzanne W. Soled</i>	
Increasing Student-centered Learning in a First-year Engineering Program	196
<i>Koenraad Gieskes, Aric Bryant, Roy McGrann</i>	

SESSION M2D: PREPARING ENGINEERS FOR GLOBAL COMPETENCE

Professional Engineering Education Program	201
<i>Melany M. Ciampi, Claudio da Rocha Brito</i>	
Preparing Engineers for a Global World: Identifying and Teaching Strategies for Sensemaking and Creating New Practices	204
<i>Aditya Johri</i>	
Are New Coming Computer Engineering Students Well Prepared to Begin Future Studies Programs Based on Competences in the European Higher Education Area?	210
<i>Edmundo Tovar Caro, Oliver Soto</i>	
Making Connections: a Blended Learning Approach to the Delft UT International Master Students Introduction Program	216
<i>Maartje Van den Bogaard, Erik de Graaff, Hannelore Dekeyser</i>	
Bridging the Gap: Experience with the Qatar Summer College Preview Program	222
<i>Gloria Hill, Raja Sooriamurthi</i>	

SESSION M2E: FUTURE LABORATORY INSTRUCTIONAL APPROACHES II

Work in Progress - Real-time Remote Internet-based Communication Laboratory	228
<i>Arsen Melkonyan, David Akopian, C. L. Philip Chen</i>	
Using Laboratory to Improve Understanding of 802.3 Physical Characteristics	234
<i>Jaime Benjumea, Ana V Medina, Sergio Martin, Gemma Sanchez</i>	
A Low-cost Server-client Methodology for Remote Laboratory Access for Hardware Design	240
<i>Reza Hashemian, Timothy R. Pearson</i>	
Using a Discrete Event Simulation Program in an Engineering Probability and Statistics Course	245
<i>Robert Van Til, Michael Banachowski, Christian Wagner, Sankar Sengupta, Patrick Hillberg</i>	
Adding Features of Educational Games for Teaching Physics	250
<i>Karla Muñoz, Julieta Noguez, Paul Mc Kevitt, Luis Neri, Victor Robledo-Rella, Tom Lunney</i>	

SESSION M2F: PROMOTING ENGINEERING STUDENT SUCCESS

Work in Progress – A Decision Tree Approach to Predicting Student Performance in a High-enrollment, High-impact, and Core Engineering Course	256
<i>Ning Fang, Jingui Lu</i>	
Work in Progress - Towards a Tool to Analyze Qualitative Aspects of the Relations Among Members of Social Networks	259
<i>Gilson Yukio Sato, Hilton Jose de Azevedo, Robinson Vida Noronha, Faimara do Rocio Strauhs</i>	
Patterns in Student Assessment of Problem-solving Software	261
<i>Amruth N. Kumar</i>	
Incorporating Flexible, Configurable and Scalable Security to the Education Collaborative Environments	266
<i>Thiago M. Gualberto, Sergio D. Zorzo</i>	
The Importance of Pairwork in Interdisciplinary and Educational Initiatives	272
<i>David E. Goldberg</i>	

SESSION M2G; INNOVATIVE APPLICATIONS OF EDUCATIONAL TECHNOLOGIES

Use of Educational Technology in Manufacturing Engineering and Technology Education	276
<i>Henry Kraebber, James Lehman</i>	
Formative Teaching: a Conversational Framework for Evaluating the Impact of Response Technology on Student Experience, Engagement and Achievement	282
<i>Samuel O. King, Carol L. Robinson</i>	

Work in Progress - Using Tablet PCs to Strengthen Problem-solving Skills in an Upper-level Engineering Physics Course.....	288
<i>Frank V. Kowalski, Tolga Gok, Susan E. Kowalski</i>	
Impact of Lecturing with the Tablet PC on Students of Different Learning Styles	290
<i>Micah Stickel</i>	
Model of Simulator for the Teaching of Chemical Distillation	296
<i>Juan Carlos Guevara</i>	

SESSION M2H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS II

The Use of Digital Manipulatives in K-12: Robotics, GPS/GIS and Programming	302
<i>Gwen Nugent, Bradley Barker, Neal Grandgenett, Viacheslav Adamchuk</i>	
Sustainability of K-12 Engineering Outreach Activities Beyond the Grant Period	308
<i>Tanja Karp, Richard Gale</i>	
Exposing K-12 Students to Science and Engineering.....	313
<i>Rafic Bachnak, Eduardo Chappa, Karla De La Rosa</i>	
Work in Progress - TechXcite: Discover Engineering	317
<i>Gary A. Ybarra, Paul A. Klenk, Rebecca Simmons, Ed Maxa, Kate Guerdat, Anne D'Agostino, Tammy Morgan, Nancy Shaw</i>	
Training Non-IT Teachers to Advise and Facilitate Inquiry-based Learning in IT: A Pilot Study.....	319
<i>Julie A. Rursch, Doug Jacobson, Bryan Burkhardt</i>	

SESSION M2J: ASSESSING CST LEARNING OUTCOMES

Guidelines for the Final Year Project Assessment in Engineering.....	324
<i>Elena Valderrama, Mercè Rullán, Fermín Sánchez, Jordi Pons, Claudi Mans, Francesc Giné, Laureà Jiménez, Enric Peig</i>	
An Assessment Database for Supporting Educational Research.....	329
<i>Mark Urban-Lurain, Diane Ebert-May, Jennifer Momsen, Ryan McFall, Matthew B. Jones, Ben Leinfelder, Jon Sticklen</i>	
Streamlining and Integration of Miami Three-tier Outcomes Assessment for Sustainability	335
<i>Michael T. Helmick, Gerald C. Gannod</i>	
Discrete Mathematics Assessment Using Learning Objectives Based on Bloom's Taxonomy	341
<i>Timothy Highley, Anne E. Edlin</i>	
Increasing Assessment Effectiveness in a Time of Decreasing Budgets	347
<i>Ken Stanton</i>	

SESSION M3A

Special Session - Constructive Academic Controversy: the Art of Arguing to Enhance Learning.....	353
<i>Holly Matusovich, Karl Smith</i>	
Constructive Academic Controversy- What is It? Why Use It? How to Structure It?	355
<i>Holly Matusovich, Karl Smith</i>	

SESSION M3B

Panel - Measuring the Impacts of Project-based Service Learning in Engineering Education.....	358
<i>Christopher W. Swan, Kurt G. Paterson, Angela R. Bielefeldt</i>	

SESSION M3C: PROMOTING STUDENT SUCCESS IN FIRST-YEAR ENGINEERING COURSES

Integrating Engagement and First Year Problem Solving Using Game Controller Technology	360
<i>Thomas E. Daniels</i>	
Application of Modified Perceived Learning Problem Inventory (PLPI) to Investigate Performance in Introductory Programming	366
<i>Paul Golding, Opal Donaldson, Vanesa Tennant</i>	

Engagement of Millennial Students Using Web-based Screen Movies to Replace Traditional Lecture in Lecture/lab Courses	372
<i>Jon Sticklen, Mark Urban-Lurain, Daina Briedis</i>	
Ethnography of a First-year Design Experience in the Introduction to Engineering Design Course.....	377
<i>Lourdes Gazca, Enrique Palou, Aurelio López-Malo, Juan Manuel Garibay</i>	
Participation in a Freshman Design Sequence and Its Influence on Students' Attitudes Towards Engineering	383
<i>Qaiser Malik, Mathew J Koehler, Punya Mishra, Neeraj Buch, Michael Shanblatt, Steven J Pierce</i>	

SESSION M3D: BEYOND ENGINEERING TOPICS

Researching Engineering Education: Some Philosophical Considerations.....	389
<i>Sandra Cairncross, Tom McEwan</i>	
Clustering of Learning Objects with Self-organizing Maps.....	395
<i>Pollyana Mustaro, Patric Ferreira da Silva</i>	
Work in Progress - Development of an Organizational Infrastructure to Facilitate the Creation of Courses on Technology and Engineering for Non-engineers	400
<i>John Krupczak, Timothy Simpson, Vince Bertsch, Kate Disney, Elsa Garmire</i>	
Work in Progress - Informal Engineering Experiences in the African American Community	402
<i>Lauren D. Thomas, Michael Smith, Kenjie Davis, Erika Howell</i>	
Work in Progress - a Class Called “how Things Work?” and Its Role in Technological Literacy Programs	404
<i>Mina Mani, Ryan M. Gerdes</i>	

SESSION M3E: ENGINEERING DESIGN, TEAMWORK, AND COMMUNICATION

ABET Assessment of Student Initiated Interdisciplinary Senior Capstone Project	406
<i>Kevin Dartt, Roy T.R. McGrann, James T. Stark</i>	
Work in Progress - Developing an Online Resource on Effective Small Group Work.....	412
<i>Joanne Burke, Brian Canavan, Carol Collins, Maggie Pollock</i>	
Work in Progress - a New Approach for Understanding Student and Workplace Writing in Engineering	414
<i>Susan Conrad, Peter Dusicka, Timothy Pfeiffer, Richard Evans</i>	
Work in Progress - Flexible Learning Environments to Improve Interdisciplinary Creativity and Team Interactions.....	416
<i>Kahyun Kim, Lisa D. McNair</i>	
Solving Industry Design Problems Using Engineering Technology and Industrial Design Student Teams.....	418
<i>Nicole Hoekstra, Jason Morris</i>	

SESSION M3F: PROMOTING ENGINEERING STUDENT SUCCESS

A Short-term Assessment of a Multi-faceted Engineering Retention Program.....	424
<i>John Nicklow, Rhonda Kowalchuk, Lalit Gupta, Jale Tezcan, James Mathias</i>	
Work in Progress - STAIRSTEP – a Program for Expanding the Student Pipeline	430
<i>Peggy Doerschuk, Cristian Bahrim, Jennifer Daniel, Joseph Kruger, Judith Mann, Christopher Martin</i>	
Center for Resources in General Education (CIVIS): Towards Student Success in General and STEM Education.....	432
<i>Efrain O'Neill-Carrillo, Dana L. Collins, Juan Lopez Garriga, Raul Macchiavelli, Jose A. Cruz</i>	
Work in Progress - the University of Michigan STEM Academy	438
<i>Guy Meadows, Cinda-Sue Davis, Darryl Koch, Derrick Scott, Edward St. John</i>	
Life Planning for Engineering Students.....	440
<i>Mary R. Anderson-Rowland, Armando (Tony) Rodriguez</i>	

SESSION M3G: GENDER, IDENTITY, AND LEADERSHIP

Generating Measures of Engineering Identity Development Among Young Learners	446
<i>Brenda M. Capobianco, Heidi A. Diefes-Dux, Meara M. Habashi</i>	

Mapping International Perspectives on Gender in Engineering Education Research	452
<i>Kacey Beddoes, Maura Borrego, Brent K. Jesiek</i>	
The Role of Gender in Belonging and Sense of Community	458
<i>Jeff Kissinger, Ryan C Campbell, Aaron Lombrozo, Denise Wilson</i>	
Work in Progress - Factors African American Males Consider When Choosing a Graduate School: Implications for Science and Engineering Fields	464
<i>Terrell L. Strayhorn</i>	
Work in Progress - Gender and Leadership: the Creation of a Graduate Course	467
<i>Beth M. Holloway, Teri Reed-Rhoads, Rebecca Dohrman, Nathalie Duval-Couetil</i>	

SESSION M3H: ENGINEERING STUDENT PROFESSIONAL DEVELOPMENT

Work in Progress - Educational Implications of Personal History, Undergraduate Experience, and Professional Values of Practicing Engineers	469
<i>Christine Nicometo, Traci Nathans-Kelly, Kevin J.B. Anderson</i>	
Work in Progress - Role of Faculty in Promoting Lifelong Learning	471
<i>Jonathan Stolk, Susan M. Lord, Candice Stefanou, John Chen, Katharyn Nottis, Michael Prince</i>	
Innovation Leadership Honors Program: Addressing Engineering Education Needs Through Curriculum Enhancement	473
<i>Karl K. Stevens, Tim VanEpps, Sharon M. Schlossberg, Ankur Agarwal, Georgiana L. Hamza-Lup</i>	
Work in Progress - Issues Adopting the “Bologna Process” Studentcentric Methodologies in High Enrollment Core Subjects	479
<i>Alfonso Duran, Esmeralda Giraldo, Alicia Durán, Maria L Somacarrera, Sergio Martin, Manuel Castro</i>	
Work in Progress - Creating Engineering Education Opportunities – Why and How?	481
<i>Kurt Becker, Esin Gulari, Hayden Griffin, Kamyar Haghighi</i>	

SESSION M3J: HOW STUDENTS LEARN ENGINEERING

Using Cooperative Writing and Oral Presentations As Peer Teaching - Evaluating the Effectiveness of Elements of Inductive Teaching and Social Constructivism on Student Outcomes	483
<i>Kathleen L. Kitto</i>	
An Investigation in Student Conceptual Understanding of Geometric Design	490
<i>Brock Andrews, Shane Brown</i>	
Cognitive Effects of the LV Approach on Kanji Learners: a Novel Approach Using Learner’s Personal Visual Cognition	496
<i>Luis Manuel Inostroza Cueva, Masao Murota, Toshihiro Hayashi, Hiroyuki Mitsuahara, Naka Gotoda, Yoneo Yano</i>	
A Student Task Model Method for Assessing and Improving a Modeleliciting Activity	502
<i>Jeremy Wang, Tamara Moore, Sarah Plumb, Gillian Roehrig</i>	
Work in Progress - Learning Styles and Performance on the Dynamics Concept Inventory	507
<i>Brian P. Self, James Widmann</i>	

SESSION M4A

Special Session – Teaching Philosophy in Engineering Courses	509
<i>John Heywood, William Grimson, Russell Korte</i>	
Teaching Philosophy to Engineering Students	512
<i>John Heywood, William Grimson, Russell Korte</i>	

SESSION M4B

Special Session - Developing Heuristics for Curriculum Reform	518
<i>Mark Somerville, Lynn Andrea Stein, Jonathan Stolk, Debbie Chachra</i>	

SESSION M4C: STUDENT-ACTIVE PEDAGOGIES

Work in Progress - Use of Guided Inquiry As an Active Learning Technique in Engineering	520
<i>Elliot P. Douglas, Chu-Chuan Chiu</i>	

Work in Progress - Problem-based Learning in Digital Signal Processing	522
<i>Alexandra Branzan Albu, Kaveh Malakuti</i>	
Product-based Learning in Software Engineering Education	524
<i>Eric D. Ragan, Stephen Frezza, Jeremy Cannell</i>	
Active Learning Through Problem Based Learning Methodology in Engineering Education	530
<i>Raquel Lacuesta, Guillermo Palacios, Luis Fernández</i>	
Fostering the Entrepreneurial Mindset in the Engineering Classroom	536
<i>Aileen Huang-Saad</i>	

SESSION M4D: UNDERGRADUATE STUDENT RESEARCH

The Impact of the Formula Student Competition on Undergraduate Research Projects	542
<i>Guenther Bischof, Emilia Bratschitsch, Annette Casey, Thomas Lechner, Markus Lengauer, Adrian Millward-Sadler, Domagoj Rubesa, Christian Steinmann</i>	
An Innovative Certification Program That Prepares Undergraduate Students for Engineering Research	548
<i>Wilbur L. Walters, Huiru Shih, Derrick Stokes</i>	
Students' Feedback on Teaching Mathematics Through the Calculational Method	552
<i>Joao F. Ferreira, Alexandra Mendes</i>	
An Enriched Undergraduate Research Experience Based on the Simulation, Experiments, and Theory of Fuel Cells	558
<i>Eduardo I. Ortiz-Rivera, Andres Salazar-Llinas, Jose Velez-Delgado</i>	
Do Faculty-student Collaborations Affect Achievement in Engineering and Technical Fields? a Large-scale Analysis	564
<i>Terrell L. Strayhorn</i>	

SESSION M4E: ENGINEERING FACULTY DEVELOPMENT FOR TEACHING AND CHANGE

Perception of Teaching Excellence by Faculty and Administrators in the Engineering Schools of the West Initiative	567
<i>Eric Wang, Carolyn Plumb, Gypsy Denzine, John Tester, Jerry Hamann, Robert Marley, David Muñoz, David Porter, Ann-Marie Vollstedt</i>	
Work in Progress - Developing a Certificate Program for Engineering Faculty As Leaders of Academic Change	573
<i>Elizabeth T. Cady, Norman L. Fortenberry, Beverly Davenport Sypher, Kamyar Haghighi, Steven R. Abel, Monica F. Cox, Teri Reed-Rhoads, Brenda Berkelaar</i>	
Exploring What Engineering Doctoral Students, Aspiring to Faculty Careers Learn About Research from Faculty Mentors	575
<i>Tonya N. Saddler</i>	
How Do Engineering Educators Take Student Difference Into Account?	580
<i>Brook Sattler, Jennifer Turns, Kathleen Gygi</i>	
Innovative Faculty Evaluation Criteria for Incentivizing High-impact Interdisciplinary Collaboration	586
<i>Thanassis Rikakis</i>	

SESSION M4F: UNDERSTANDING AND ENHANCING STUDENT RETENTION

Graduation Success As a Function of Myers-briggs Temperament Indicators in Mechanical Engineering	592
<i>Richard Bannerot</i>	
On the Development of a Professional Identity: Engineering Persisters Vs Engineering Switchers	599
<i>Olga Pierrakos, Thi Kay Beam, Jamie Constantz, Aditya Johri, Robin Anderson</i>	
First-year Students As Interviewers: Uncovering What it Means to Be an Engineer	605
<i>Sandra Shaw Courter, Kevin J.B. Anderson</i>	
Connecting to the Future: How the Perception of Future Impacts Engineering Undergraduate Students' Learning and Performance	611
<i>Wen-Ting Chung, Jieun Lee, Jenefer Husman, Glenda Stump, Cecelia Maez, Aaron Done</i>	
Work in Progress - Predicting Retention in Engineering Using an Expanded Scale of Affective Characteristics from Incoming Students	616
<i>Joe J. Lin, Kenneth J. Reid, P.K. Imbrie</i>	

SESSION M4G: ENHANCING LEARNING FOR UPPER-LEVEL ENGINEERING STUDENTS

Portfolio Intelligence System for Process-oriented Education for Graduate Students	618
<i>Minoru Nakazawa, Kazuhiro Matsuo, Koichiro Kato, Jun Nakamura</i>	
Measuring Learning Outcomes from the Ethics Course	624
<i>Hamid Khan</i>	
Work in Progress - A Course Design for a Master of Design Program Linked to the Electronic and Computer Engineering Graduates	630
<i>Tom Ziming Qi</i>	
Factors Affecting Student Attitudes Toward Active Learning Activities in a Graduate Engineering Statistics Course	632
<i>Susan K. Donohue, Larry G. Richards</i>	
Engineering Students' Perceptions of Innovation and Entrepreneurship Competences	638
<i>Monica Edwards, Luis M Sanchez Ruiz, Edmundo Tovar Caro, Enrique Ballester Sarrias</i>	

SESSION M4H: PROMOTING UNDERSTANDING OF ENGINEERING SUBJECTS

Work in Progress - Developing Warm-up Questions for Strength of Materials	643
<i>Janet M. Braun, Jeffrey L. Newcomer</i>	
Work in Progress - How Do Students Benefit As Peer Leaders of Learning Teams?	645
<i>Erik C. Johnson, Michael C. Loui</i>	
Innovative Lab Experiences for Introductory Electrical Engineering Students	647
<i>Steven G. Northrup</i>	
Work in Progress - Enhancement of Student Learning Via Dynamically Worked-out Problems	653
<i>Asad Azemi, Roxanne Toto, Thomas Litzinger</i>	
Work in Progress - the Synergistic Integration of an Entering Students Program with an Engaging Introductory Course in Programming	655
<i>Freudenthal Eric, Mary K. Roy, Ann Q. Gates</i>	

SESSION M4J: INNOVATIVE TEACHING APPROACHES

Critical Reading-An Evaluation of a Teaching Approach	657
<i>David F. Dalton</i>	
Using Students' Previous Experience and Prior Knowledge to Facilitate Conceptual Change in an Introductory Materials Course	663
<i>Stephen Krause, Jacquelyn Kelly, James Corkins, Amaneh Tasooji, Senay Purzer</i>	
Pre-college Electrical Engineering Instruction: Do Abstract Or Contextualized Representations Promote Better Learning?	668
<i>Roxana Moreno, Martin Reisslein, Gamze Ozogul</i>	
Student Reflections on Peer Reviewing Solutions to Model-eliciting Activities	674
<i>Heidi A. Diefes-Dux, Matthew A. Verleger</i>	
Application of the Theory of Multiple Intelligences to Digital Systems Teaching	N/A
<i>Alvaro Costa Neto, Norian Marranghello, Aledir Silveira Pereira</i>	

SESSION T2A

Special Session – Research Findings on Engineering Student Learning and Engineering Teaching: Interactively Exploring the Implications for Engineering Education	681
<i>Debbie Chachra, Cynthia J. Atman, Jennifer Turns, Ken Yasuhara, Sheri Sheppard</i>	

SESSION T2B

Special Session - Using Rich Pictures to Improve Systemic Thinking	683
<i>Cecelia M. Wigal</i>	

SESSION T2C: NOVEL LABORATORY INSTRUCTIONAL TECHNOLOGIES

Work in Progress - MeTube: A Novel Way to Teach Database to Undergraduates	685
<i>James Z Wang, Tim Davis, Mike Westall, Pradip K Srimani</i>	
Adding Process-driven Collaboration Support in Moodle	687
<i>Roberto Perez-Rodriguez, Manuel Caeiro-Rodriguez, Luis Anido-Rifón</i>	
Work in Progress - Quantifying Intrinsic Cognitive Load in DC Circuit Problems	693
<i>Archie L. Holmes</i>	
Embedded Systems in an Engineering Science Curriculum	695
<i>Kevin Nickels, Matt Sealey</i>	
Virtual 3D Controllable Machine Models for Implementation of Automations Laboratories	701
<i>Erick Alain Salazar López, Manuel Eduardo Maci-as Garcia</i>	

SESSION T2D: APPROACHES TO GLOBAL ENGINEERING CHALLENGES

Manufacturing Engineering Graduation Program for 21st. Century	706
<i>Claudio da Rocha Brito, Melany M. Ciampi</i>	
Beyond Technical Issues: A Case-study Approach to Introducing Environmental Engineering Students to Nontechnical Wastewater Engineering Constraints	710
<i>Junko Munakata-Marr, Jon A. Leydens, Barbara M. Moskal</i>	
Work in Progress - Globalization and Business Innovation: How Do We Best Prepare Millennial-generation Engineering Students for Complex Challenges?	715
<i>Lynn Kahle, Knud Holm Hansen</i>	
Addressing Globalization in Civil Engineering at the United States Coast Guard Academy	717
<i>Hudson Jackson, Kassim Tarhini, Sharon Zelmanowitz</i>	
Introducing an External Mentor in an International Open Ended Group Project	722
<i>Åsa Cajander, Tony Clear, Mats Daniels</i>	

SESSION T2E: WEB-BASED TEACHING APPROACHES

T-Buddy: Teach Buddy, a Socializing Medium to Enhance Learning	728
<i>Vivek Varadarajan, Aura Ganz</i>	
Supporting Interoperability Between Web-based Educational Systems	734
<i>Ig Ibert Bittencourt, Evandro Costa, Lucas Braz, Henrique Pacheco, Darina Dicheva</i>	
Work in Progress - Hypermedia Tool for the Development of Specific and Generic Competences in the Framework of Engineering Education	740
<i>Guillermo Palacios, Raquel Lacuesta, Luis Fernández</i>	
Work in Progress - a Novel Method of Creating an Academic Content Repository	742
<i>Mark Phythian, Jim Taylor, Shirley Reushle, Glenn Harris, Alexander A. Kist, Ron Ayers</i>	
Do Multi-user Virtual Environments Really Enhance Student's Motivation in Engineering Education?	744
<i>Pilar Sancho, Javier Torrente, Baltasar Fernández-Manjón</i>	

SESSION T2F: NEW IDEAS IN TEACHING CAPSTONE DESIGN

A Study of Biologically-inspired Design as a Context for Enhancing Student Innovation	750
<i>Brent Nelson, Jamal Wilson, Jeannette Yen</i>	
A Common Framework for Diverse Capstone Experiences	755
<i>Juliet K. Hurtig, John K. Estell</i>	
Work in Progress - Student Representations and Conceptions of Design and Engineering	761
<i>Micah Lande, Larry Leifer</i>	
Metacognition Changes During an Engineering Design Project	763
<i>Oenardi Lawanto</i>	
Collaborative Teaching to Create Integrated Building Envelopes	768
<i>Kevin Dong, James Doerfler, Michael Montoya</i>	

SESSION T2G: EDUCATIONAL ROBOTICS

An Experience to Use Robotics to Improve Computer Science Learning	773
<i>Lady Daiana O. Maia, Vandermi João da Silva, Ricardo E. V. de Rosa, José Pinheiro Queiroz-Neto, Vicente Lucena Júnior</i>	
RoboEduc: a Pedagogical Tool to Support Educational Robotics	779
<i>Sarah Thomaz, Akynara Aglaé, Carla Fernandes, Renata Pitta, Samuel Azevedo, Aquiles Burlamaqui, Alzira F. Silva, Luiz M. G. Gonçalves</i>	
On Developing a Mesh Network of Robots for Hands-on Undergraduate Education	785
<i>Shivananda Reddy, Kati Jo Wilson, Ana Goulart, Ryan Beasley</i>	
A Modular and Extendable Robotics Platform for Education	791
<i>Ryan Connaughton, Matthew Modlin</i>	
Exploring Computer Science Through Autonomous Robotics	795
<i>Zachary Henkel, Peggy Doerschuk, Judith Mann</i>	

SESSION T2H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS III

A Collaborative Approach to Offering Summer Engineering Camps for Middle School Students	801
<i>Andrew T Rose, Amy L Miller</i>	
Work in Progress - Collaborative Outreach to “at-risk” Middle School Students Using LEGO Robotics	807
<i>Dana Franz, Bill B. Elmore</i>	
Providing an Engineering Design Model for Secondary Teachers	809
<i>Dean Fontenot, Susan Talkmitt, Audra Morse, William Marcy, John Chandler, Betty Stennett</i>	
Work in Progress - FIRST Robotics Competition from the Perspective of a First Time Mentor	813
<i>Chad Davis</i>	
Work in Progress - UTeachEngineering: Innovative Program to Train Qualified K-12 Engineering Teachers	815
<i>Taylor Martin, Stephanie Rivale, Dave Allen, Larry Abraham, Rich Crawford, Michael Houser, Michael P Marder, Anthony Petrosino</i>	

SESSION T2J: STUDENT-ACTIVE AND STUDENT-INTEGRATIVE PEDAGOGIES

Assessing Inquiry Learning in a Circuits/Electronics Course	817
<i>John C. Getty</i>	
Integrating Sensing and Information Processing in an Electrical and Computer Engineering Undergraduate Curriculum	823
<i>Gary A. Ybarra, Leslie M. Collins, Lisa G. Huettel, Hisham Z. Massoud, John A. Board, Martin Brooke, Nan M. Jokerst, Romit Roy Choudhury, Michael R. Gustafson, Rebecca M. Willett, Kip Coonley</i>	
A Study of the Effect of Instructional Media in an Undergraduate Electrical Circuits Course	829
<i>Xiaoyan Mu, Deborah Walter, Carlotta Berry, Pinghua Jiang</i>	
Work in Progress - Integrating Energy Issues and Technologies Into an Electrical Or Computer Engineering Curriculum	833
<i>William Hornfeck, Ismail Jouny</i>	
Work in Progress - Integration of Multidisciplinary Security and Risk Analysis Undergraduate Program Components Into a Four-year Electromechanical Engineering Technology Program	835
<i>Sohail Anwar, Jungwoo Ryoo</i>	

SESSION T3A

Panel - Reforming Mathematics Requirements for a Modern Engineering Education	837
<i>Rachid Manseur, Adrian Ieta, Zohra Z. Manseur</i>	

SESSION T3B

Special Session - Real World Engineering Projects: Discovery-based Curriculum Modules for First-year Students	839
<i>Joan Carletta, Taryn M. Bayles, Karl Kalveram, Sami Khorbotly, Chris Macnab, Leyla Nazhandali, Jonathan Rice, James A. Smith, Laurence E. Turner, Stephen Williams, Loren Wyard-Scott</i>	

SESSION T3C: ASSESSMENT OF STUDENT LEARNING I

Innovative Program and Course Outcomes' Assessment Tools	844
<i>Adel Gastli, Amer Al-Habsi, Dawood Al-Abri</i>	
All, Most Or Some: Implementation of Tiered Objectives for ABET Assessment in an Engineering Program	852
<i>Elliott B. Slanovich, Keith J. Bowman</i>	
The Fuzzy Decomposition Technique for Weighting Analysis of Skill Assessment	858
<i>Huan-Wen Tzeng</i>	
Development of a Concept Inventory Test for Signal and Power Integrity in Electronic Design	865
<i>Jianjian Song, Edward Wheeler, David Pommerenke, James L. Drewniak</i>	
Scenario-based Assessment of Learning Experiences	870
<i>Steven R. Haynes, Larry D. Spence, Lisa Lenze</i>	

SESSION T3D: TECHNOLOGY-ENHANCED STUDENT LEARNING I

Benefiting from Electronically Blurred Boundaries Between Students and Academics in Problem Based Learning	877
<i>Manish Malik</i>	
Work in Progress - Digital School Desk	883
<i>Yung-Sheng Chen, Jer-Wei Rau</i>	
Enhancing Creativity in Synthetic Biology with Interactive Virtual Environments	885
<i>Kari L. Clase, Nicoletta Adamo-Villani, S. Lee Gooding, Aman Yadav, Jeffrey D. Karpicke, Marcia Gentry</i>	
Circuits Learned by Example Online (CLEO): A Video-based Resource to Support Engineering Circuit Analysis Courses	891
<i>Edward Doering, Xiaoyan Mu</i>	
Work in Progress - Identification of Subject Typologies Through Artificial Intelligence Techniques to Study the Competences Achievement of the New Computer Engineers	895
<i>Alvaro Garcia-Piquer, Albert Fornells, Elisabet Golobardes, Laia Cugota</i>	

SESSION T3E: TEACHING ENGINEERING ETHICS

Creative Ways to Teach Ethics and Assess Learning	897
<i>Catherine Beaton</i>	
Work in Progress - a Mixed-methods Approach to Developing an Instrument Measuring Engineering Students' Positive Ethical Behavior	901
<i>Matthew A. Holsapple, Cynthia Finelli, Donald Carpenter, Trevor Harding, Janel Sutkus</i>	
Work in Progress - an Education Module on Engineering Ethics Concentrating on Environment-friendly Engineering for Computer Engineers	903
<i>Karthikeyan Lingasubramanian, Sanjukta Bhanja</i>	
Work in Progress - a New Course on Intellectual Property, Innovation, and Ethics	905
<i>John A. Nestor</i>	

SESSION T3F: LEARNING IN A WORLD ONLINE

Exploring 802.11: Real Learning in a Virtual World	907
<i>Thomas Sturgeon, Colin Allison, Alan Miller</i>	
"e-learning in Corporations": an Elective to Augment Life Long Learning Skills	913
<i>Pieter de Vries, Maartje van den Bogaard</i>	
Work in Progress - Implantation of a Collaborative Student-centered Learning Environment in a Wireless Technology Course	918
<i>Jesús Requena-Carrión, Ana Belén Rodríguez-González, Antonio G. Marques, David Gutiérrez-Pérez</i>	
Developing Online Materials to Facilitate an Inverted Classroom Approach	920
<i>Stuart Kellogg</i>	
Lessons Learned When Gathering Real-time Formative Assessment in the University Classroom Using Tablet PCs	926
<i>Susan E. Kowalski, Frank V. Kowalski, Tracy Q. Gardner</i>	

SESSION T3G: SERVICE LEARNING

The Business of Service Learning	931
<i>Lori Carter</i>	
Work in Progress - Using the Virtual World to Improve Our World	937
<i>Bruce R. Maxim, Matthew D. Sable, John Cristiano</i>	
Work in Progress - Description of a Service Learning Project to Design Assistive Technologies to Aid the Visually-impaired in India	939
<i>Raymond Slowik, Mohan Krishnan, Prasad Venugopal, Sandra A. Yost, Shuvra Das</i>	
Integrating Students' Learning Experiences Through Deliberate Reflective Practice	941
<i>Joachim Walther, Nadia Kellam, David Radcliffe, Chantinee Boonchai</i>	
Work in Progress - Integrating Humanitarian Course Modules Into Engineering Coursework	947
<i>Ryan C. Campbell, Denise Wilson</i>	

SESSION T3H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS IV

A Holistic Framework to Support ICT-based Early Childhood Education Processes	949
<i>Ruben Miguez Perez, Juan Manuel Santos, Luis Anido</i>	
Teaching Programming Concepts to High School Students with Alice	955
<i>Ting-Chung Wang, Wen-Hui Mei, Shu-Ling Lin, Sheng-Kuang Chiu, Janet Mei-Chuen Lin</i>	
Incorporating Engineering Into PreK to Grade 12 Curricula Through Career Imprinting	961
<i>Evelyn A. Ellis, Hudson Jackson, Kenyetta K. Wynn</i>	
Work in Progress - Changes in High School Teachers' Beliefs About Engineering Preparation: a Quasi-experimental Study	968
<i>Allen Phelps, Mitchell J. Nathan, Amy Atwood, Amy Prevost, Natalie Tran</i>	
Incorporating Industrial Co-op Experience in High School Classroom Outreach	970
<i>Karen C. Davis, Catherine V. Maltbie, Brian Myers, Robin Forry, Michael Wolf</i>	

SESSION T3J: PROMOTING STUDENT LEARNING I

A Study of Time Limit Structures on Participation Flow in an Asynchronous Discussion Forum	976
<i>Timothy J. Ellis, Laurie P Dringus</i>	
Peer Tutors' Perceptions of the In-class Peer Tutoring Program in Mechanics of Materials	981
<i>Carrie Schramm, Shane Brown, David Street</i>	
Assessment Management in Large Courses	987
<i>Jim Greenslade</i>	
Innovative Service and Performance Focused Hands-on End-to-end System Integration Approach in Teaching Undergraduate Data Communications and Telecommunications	992
<i>Emil H. Salib</i>	
Work in Progress - Collaborative Multi-disciplinary J-DSP Software Project	998
<i>Karthikeyan N. Ramamurthy, Andreas S. Spanias, Linda Hinnov, C. Akujobi, M. Stiber, M. Pattichis, E. Doering, C. Pattichis, H. Thornburg, A. Papandreou-Suppappola, P. Spanias, R. Ayyanar, E. Campana, S. Haag</i>	

SESSION T4A

Special Session - Enhancing Graduate Attributes Through Researchteaching Linkages	1000
<i>Sandra Cairncross</i>	

SESSION T4B

Special Session - Developing Engineering Student's Philosophical Inquiry Skills	1002
<i>Russell Korte, Karl Smith</i>	

SESSION T4C: PROMOTING STUDENT LEARNING II

Give it a "TWIST!": Turning Writing Into Student Thinking	1004
<i>Teresa L. Larkin</i>	

The NAVKIT: A European Multimedia Tool for Professional Training in the Field of Satellite Navigation Technology	1008
<i>Fabio DAVIS, Gabriella Povero, Matteo Vannucchi</i>	
Work in Progress - the European Higher Education Area (“bologna Process”) in Engineering Education in Spain	1014
<i>Alfonso Duran, Young B. Moon, Esmeralda Giraldo</i>	
An Introductory Learning Module on Ethics and Academic Integrity for Freshman Engineering Students	1016
<i>Luis O. Jimenez, Efrain O'Neill-Carrillo, Madeline Rodriguez</i>	
Work in Progress - Improved Approach for Delivering an Introductory Computer Science Course	1022
<i>Asad Azemi, Nannette D'Imperio</i>	

SESSION T4D: INNOVATIVE TEACHING APPROACHES THROUGH UNDERSTANDING LEARNERS

Work in Progress - Reorganizing Engineering Pedagogy: Preventing Student Disengagement by Increasing Dialogic Learning	1024
<i>Aditya Johri</i>	
Information and Communication Technology Education Contextualized in a Cultural Ecological View of Learning	1026
<i>Mikko Vesisenaho, Patrick Dillon</i>	
A New Set of Learner Classifications for CSET	1031
<i>Michael DeAntonio, Gyoungil Lee, Joe Peterson</i>	
Work in Progress - Students’ Misconceptions About State in Digital Systems	1037
<i>Geoffrey L. Herman, Craig Zilles, Michael C. Loui</i>	
Work in Progress - Commonsense Probability: Preconceptions of Entering Engineering Students	1039
<i>Robert McCartney, Dennis Bouvier, Tzu-Yi Chen, Gary Lewandowski, Kate Sanders, Beth Simon, Tammy VanDeGrift</i>	

SESSION T4E: PROMOTING FOUNDATIONAL ENGINEERING LEARNING

Work in Progress - the Effect of Engineering Matriculation Status on Major Selection	1041
<i>Catherine E. Brawner, Michelle M. Camacho, Russell A. Long, Susan M. Lord, Matthew W. Ohland, Mara H. Wasburn</i>	
The Attitudes of Students with Diverse Backgrounds on Computer and Information Literacy Subjects: Evidence from a First Year Course	1043
<i>Berna Bakir, Refika Koseler, Sevgi Ozkan, Tugba Taskaya Temizel, Davut Incebacak, Mahir Kaya</i>	
Work in Progress - Motivation for Mathematics, Using Design with the Wright State Model	1049
<i>Nicholas R Oswald, Alan Cheville, Karen A. High</i>	
Work in Progress - STEM Learning Community @ FAMU	1051
<i>Bernadette Kelley, Reginald Perry</i>	
Appender: Combining On-line Training and Virtual Learning Environments to Improve Problem Solving Skills	1053
<i>Gilberto Huesca, Victor Robledo-Rella, Julieta Noguez, Luis Neri</i>	

SESSION T4F: ENGAGING STUDENTS IN THEIR LEARNING

The Use of CATs and Case-based Teaching for Dealing with Different Levels of Abstractions	1059
<i>Maria Feldgen, Osvaldo Clua</i>	
Flipping the Work Design in an Industrial Engineering Course	1066
<i>Roxanne Toto, Hien Nguyen</i>	
Student Response to a Compulsory Mentoring Scheme in a Technological Education Degree	1070
<i>Maggie Pollock</i>	
Student Beliefs About Intelligence: Relationship to Learning	1076
<i>Glenda Stump, Jenefer Husman, Wen-Ting Chung, Aaron Done</i>	
Work in Progress - Highlights and Challenges of a Student Driven Cocurricular Leadership Program	1082
<i>Michael Kalkhoff, Krishna S. Athreya, Diane Rover, Steven K Mickelson, Amy Joines</i>	

SESSION T4G: TECHNOLOGY-ENHANCED STUDENT LEARNING II

Educational Simulator of Conic Sections Supported by Intelligent Agents and Semantic Web: an Example in the Development and Design of Educational Simulators for Mathematics	1084
<i>Jorge Luis Bacca Acosta, Jammer Andres Molina Cedeño, Gloria Andrea Cavanzo Nisso, Juan Carlos Guevara</i>	
Work in Progress - ShelbySim: A Holistic Pedagogy-oriented Simulator for Computer Systems	1090
<i>Dan Tappan</i>	
A Multimedia Database Project and the Evolution of the Database Course	1092
<i>Mark A Holliday, James Z Wang</i>	
Illustrating CPU Design Concepts with DLSim 3	1098
<i>John L. Donaldson, Richard M. Salter, Joseph Kramer-Miller, Serguei Egorov, Akshat Singhal</i>	
Work in Progress - iComb Project - A Mathematical Widget for Teaching and Learning Combinatorics Through Exercises	1104
<i>Leônidas de Oliveira Brandão, Alexandre Lu's Kundrat Eisenmann</i>	

SESSION T4H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS V

Work in Progress - IMAGERIA- a Visual Computing Festival for Girls	1106
<i>Alexandra Branzan Albu</i>	
IT-adventures: Turning High School Students “ON” to Information Technology	1108
<i>Julie A. Rursch, Doug Jacobson</i>	
Work in Progress - SUNRISE: Schools, University ‘N’ (and) Resources in the Sciences and Engineering-A NSF/GMU GK-12 Fellows Project	1114
<i>Rajesh Ganesan, Donna Sterling, Philip Henning</i>	
Introduction to Nanotechnology: Implementation of a Cooperative Program for Gifted and Talented Elementary School Children	1116
<i>David M. Beck, George Vrabel, Mark M. Budnik</i>	
Work in Progress - Cyber Discovery Camp – Integrated Approach to Cyber Studies	1123
<i>Heath Tims, Galen Turner, Christian Duncan, Brian Etheridge</i>	

SESSION T4J: INNOVATIVE CSET TEACHING APPROACHES

Social Media Theory and Practice: Lessons Learned for a Pioneering Course	1125
<i>Stephen Jacobs, Christopher A. Egert, Susan B. Barnes</i>	
Work in Progress - Breaking Free of the Laboratory Using PDAs	1130
<i>Javier A. Kypuros, Thomas J. Connolly, Kathy J. Schmidt</i>	
Towards Integrative Learning in Biomedical Engineering: a Project Course on Electrocardiogram Monitor Design	1132
<i>Alfred C.H. Yu, Billy Y.S. Yiu, Ivan K.H. Tsang, Paul Y.S. Cheung</i>	
Hybrid Content Delivery and Learning Styles in a Computer Programming Course	1138
<i>Melissa Seward Yale, Deborah Bennett, Cordelia Brown, Guangwei Zhu, Yung-Hsiang Lu</i>	
A Computational Introduction to Programming, Mathematical Modeling, and Elementary Mechanics	1143
<i>Eric Freudenthal, Mary K. Roy, Alexandria N. Ogrey, Alan Siegel, Ann Q. Gates</i>	

SESSION W1A: UNIVERSITY, INDUSTRY, GOVERNMENT PARTNERSHIPS

Work in Progress - Professional Mentoring for CS Students	1149
<i>Robert Williams</i>	
A Practice of Collaborative Project-based Learning for Mutual Edification Between Programming Skill and Artistic Craftsmanship	1152
<i>Nitta Naoya, Yasuhiro Takemura, Izuru Kume</i>	
Laydown Yard Optimization Using RFID: A Cost and Time Perspective	N/A
<i>Ben Zoghi, Phil Abbott, Sriram Sridharan</i>	
Work in Progress - Establishing and Maintaining Successful Community College Partnerships	1157
<i>Mary C. Baker, Brian Nutter</i>	
Infusing Industry, Community, and the Coast Guard Into the Civil Engineering Program at the United States Coast Guard Academy	1159
<i>Hudson Jackson, Kassim Tarhini, Sharon Zelmanowitz</i>	

Using Cyber Defense Competitions to Build Bridges Between Community Colleges and Four Year Institutions: a Footbridge for Students Into an IT Program	1165
<i>Julie A. Rursch, Doug Jacobson</i>	

SESSION W1B: DEVELOPING REAL-WORLD SOFTWARE ENGINEERING SKILLS

Difficulties in Solving Ill-defined Problems: a Case Study with Introductory Computer Programming Students	1171
<i>Andrea Mendonca, Clara de Oliveira, Dalton Guerrero, Evandro Costa</i>	
Work in Progress - Development of a New Multi-CPU Parallel and Distributed Processing Experiment Platform for Remote Hardware Laboratory	1177
<i>Norihiro Fujii, Nobuhiko Koike</i>	
Work in Progress - IEEEExtreme: From a Student Competition to the Promotion of Real-world Programming Education	1179
<i>Ricardo J. Machado, Pedro Guerreiro, Elizabeth T. Johnston, Marko Delimar, Miguel A. Brito</i>	
Responding to Java-centric CS Curricula: Integration of C Into a Course in Computer Organization.....	1181
<i>Eric A. Freudenthal, Brian A. Carter, Rafael Escalante</i>	
Language Subsetting Via Reflection and Overloading	1187
<i>John C. Lusth, Nicholas A. Kraft, James Tacey</i>	
Building an Undergraduate Computer Science Research Experience	1193
<i>Steve Hadfield, Dennis Schweitzer</i>	

SESSION W1C: E-LEARNING I

A Synchronous Distance Learning Program Implementation in Engineering and Mathematics.....	1199
<i>Rachid Mansour, Zohra Mansour</i>	
Adaptive Hypermedia System: A Design Proposal and a Case Study.....	1205
<i>Francesco Colace, Massimo De Santo</i>	
Pedagogic Coherence in Virtual Didactic Authoring Communities	1211
<i>Hilton Jose de Azevedo, Adriane Foohs, Gilson Yukio Sato, Faimara R. Strauhs</i>	
Multi-dimensional Evaluation of E-learning Systems in the Higher Education Context: An Empirical Investigation of a Computer Literacy Course	1217
<i>Sevgi Ozkan, Refika Koseler</i>	
Adaptive Construction and Delivery of Web-based Learning Paths.....	1223
<i>Andrea Sterbini, Marco Temperini</i>	
Work in Progress - New Challenges to Educate in Isolated Areas in the Amazon.....	1229
<i>Lí-lian Simão Oliveira, Maria da Graça Pimentel, José Pinheiro Queiroz-Neto</i>	

SESSION W1D: PROMOTING DIVERSITY IN ENGINEERING

Work in Progress - A Research-based Tool Kit for Communicating Unique Messages About Engineering to First Generation College Student	1231
<i>Julie Martin Trenor, Denise S. Grant</i>	
Work in Progress - Engineering Students' Disciplinary Choices: Do Race and Gender Matter?	1233
<i>Susan M. Lord, Catherine E. Brawner, Michelle M. Camacho, Richard A. Layton, Matthew W. Ohland, Mara H. Wasburn</i>	
Academic Aspirations: An Analysis of the Influence of Doctoral Advisors and Maryland's Alliance for Graduate Education and the Professoriate (AGEP) on Graduate Students' Attitudes Regarding Careers in Academia	1235
<i>Laura Dykes</i>	
Outside the Classroom: Gender Differences in Extracurricular Activities of Engineering Students.....	1240
<i>Debbie Chachra, Helen L. Chen, Deborah Kilgore, Sheri Sheppard</i>	
Work in Progress - Academic and Social Barriers to Black and Latino Male Collegians in Engineering	1246
<i>Terrell L. Strayhorn</i>	
Work in Progress - the Ethics of Diversity: Addressing Diversity Issues in Undergraduate Engineering Ethics Education	1249
<i>Melissa S. Tooley, Elizabeth E. Umphress</i>	

SESSION W1E: DEVELOPING LIFELONG PROFESSIONAL SKILLS

Work in Progress - Bridging the Technology Gap: an Analysis of Industry Needs and Student Skills	1252
<i>Catherine J. Marcarelli, Lori J. Carter</i>	
We Are Teaching Engineering Students What They Need to Know, Aren't We?	1254
<i>Holly Matusovich, Ruth Streveler, Ronald Miller</i>	
What Competences Do Employers, Staff and Students Expect from a Computer Science Graduate?	1260
<i>Sonja Kabicher, Renate Motschnig-Pitrik, Kathrin Figl</i>	
Activity of Technical Skill Education Based on Motion Analysis	1266
<i>Kentaro Noguchi, Shihoko Kamisato, Ryuji Suzuki</i>	
Communication Learning Outcomes from Software Engineering Professionals: a Basis for Teaching Communication in the Engineering Curriculum	1271
<i>Susan Ruff, Michael Carter</i>	
Work in Progress - Disciplinary Egocentrism As a Barrier to Interdisciplinary Design	1277
<i>David M. Richter, Marie C. Paretti, Lisa D. McNair</i>	

SESSION W1F: LEARNING VIA ENGAGING STUDENTS I

An Environment That Fosters Shared Leadership and the Effects on Engineering Education: an Analysis and Proposed Structure	1279
<i>Brian J. Galli, Ray Luechtefeld</i>	
Empirical Usage Metadata in Learning Objects	1285
<i>Gwen Nugent, Kevin Kupzyk, Sarah A. Riley, L. D. Miller, Jesse Hostetler, Leen-Kiat Soh, Ashok Samal</i>	
A Distributed Systems Course Structured Using Socratic Seminars	1291
<i>Oswaldo Chua, Maria Feldgen</i>	
Work in Progress - the Affordances of Photo Elicitation As a Research and Pedagogical Method	1293
<i>Shawn Jordan, Robin Adams, Alice Pawley, David Radcliffe</i>	
The Role of Active Learning Through Laboratory Experimentation Pertaining to Memory Retention in First-year Engineering Programs	1295
<i>Aric Bryant, Koenraad Gieskes, Roy McGrann</i>	
Utilizing Hands-on Learning to Facilitate Progression Through Bloom's Taxonomy Within the First Semester	1301
<i>Ricky Castles, Vinod K Lohani, Pushkin Kachroo</i>	

SESSION W1G: ASSESSING STUDENT LEARNING II

Examining Science and Engineering Students' Attitudes Toward Computer Science	1306
<i>Andy Hoegh, Barbara Moskal</i>	
Work in Progress - Design and Creation of Longitudinal Assessment Study on the Effectiveness of Engagement	1312
<i>Stacy S. Wilson, Mark E. Cambron</i>	
Relationship Between Examination Questions and Bloom's Taxonomy	1314
<i>Karl O Jones, Janice C Harland, Juliet M.V. Reid, Rebecca J. Bartlett</i>	
Beyond Multiple Choice Exams: Using Computerized Lexical Analysis to Understand Students' Conceptual Reasoning in STEM Disciplines	1320
<i>Mark Urban-Lurain, Rosa A. Moscarella, Kevin C. Haudek, Emma Giese, Duncan F. Sibley, John E. Merrill</i>	
Benchmarking of Virginia Tech GPAs to Curtin University Course Weighted Averages	1326
<i>Euan Lindsay, Richard M Goff</i>	
Steps Toward a Sound Measure of Engineering Student Attitudes: Pittsburgh Engineering Attitudes Scale - Revised	1331
<i>Jonathan Hilpert, Glenda Stump, Jenefer Husman, Wonsik Kim, Wen-Ting Chung, Jieun Lee</i>	

SESSION W1H: COMPUTING AND ENGINEERING IN K-12 PROGRAMS VI

Work in Progress - Using a Course Management System in K-12 Education	1337
<i>Patricia A. Carlson</i>	
A Novel Engineering Outreach to High School Education	1339
<i>William Stapleton, Bahram Asiabanpour, Harold Stern, Hannah Gourgey</i>	

The Structure of a Story	1343
<i>Pamalee Brady, Edmond Saliklis</i>	
A Model for High-school Teacher Professional Development and Student Learning	1347
<i>James Nelson, Galen Turner, Kelly Crittenden, Alicia Boudreaux</i>	
Work in Progress - Engagement Through a Dual Credit Initiative Resulting in Collaborative Partnerships to Create Pre-engineering Biotechnology Curriculum for the High School Classroom	1353
<i>Kari L. Clase</i>	
Work in Progress - Scholarly Teaching Techniques in a Web 2.0 Workshop for Educators	1356
<i>Angela E. Arndt, Karen C. Davis</i>	

SESSION W1J: LABORATORY INNOVATIONS TO PROMOTE LEARNING

Work in Progress - Transitioning Lab-in-a-box (LiaB) to the Community College Setting	1358
<i>Richard L. Clark, George H. Flowers, Peter Doolittle, Kathleen Meehan, Robert W. Hendricks</i>	
Work in Progress - New Project “Internet-based Performance-centered Learning Environment for Curriculum Support” (IPLECS)	1364
<i>Rosario Gil, Elio Sancritobal, Sergio Martin, Nuria Oliva, Pablo Losada, Santiago Monteso, Salvador Martinez, Jose Carpio, Catalina Martinez-Mediano, Nevena Mileva, Slavka Tzanova, Roberto Hernandez, Rafael Pastor, Salvador Ros, Gabriel Diaz, Manuel Castro, Juan Peire</i>	
Test Platform to Pitch Angle Using Hardware in Loop	1366
<i>Sérgio Ronaldo B. Santos, Neusa Maria F. Oliveira</i>	
Work in Progress - Tablet PCs in Interactive Undergraduate Mathematics	1371
<i>Carla Romney</i>	
WiiLab: Bringing Together the Nintendo Wiimote and MATLAB	1373
<i>Jordan Brindza, Jessica Szweda, Qi Liao, Yingxin Jiang, Aaron Striegel</i>	
Work in Progress - Using Insights from Non-engineers to Help Develop Laboratory Projects	1379
<i>John Krupczak, Kate Disney, Scott VanderStoep</i>	

SESSION W2A: INNOVATIVE INSTRUCTIONAL APPROACHES

Work in Progress-An Innovative Web-based Game to Illustrate Basic Traffic Control and Safety Concepts	1382
<i>Yatish Kasaraneni, Montasir M. Abbas, Lisa D. McNair</i>	
Enhancing Reusability in Learning Management Systems Through the Integration of Third-party Tools	1384
<i>Jorge Fontenla Gonzalez, Manuel Caeiro-Rodriguez, Martín Llamas Nistal</i>	
Visualizing Tags As a Network of Relatedness	1390
<i>Fernando Sanchez-Zamora, Martin Llamas-Nistal</i>	
On the Use of Scrum for the Management of Practical Projects in Graduate Courses	1396
<i>Luciano Pinto, Ricardo Rosa, Cristiane Pacheco, Christophe Xavier, Raimundo Barreto, Vicente Lucena, Jr., Marcus Caxias, Carlos Maurício Figueiredo</i>	
Implications of Student Conceptions of Teaching for the Reform of Engineering Education	1402
<i>Arnold Pears</i>	
Wiki-enhanced Social Scribing of Lectures: a Case Study in an Undergraduate Course	1408
<i>Sudeep Sarkar</i>	

SESSION W2B: LEARNING VIA ENGAGING STUDENTS II

Need for Study and Career Counselling in Computer Science	1414
<i>Mikko Vesisenaho, Helena Puhakka, Jussi Silvonen, Erkki Sutinen, Marjatta Vanhalakka-Ruoho, Pirkko Voutilainen, Leena Penttinen</i>	
Designing Training Sessions for TAs: Experiences in Aerospace Engineering at Delft University of Technology	1420
<i>Gillian N Saunders-Smits, Maartje van den Bogaard, Yi-Chen Chiang</i>	
Work in Progress - Energy Education and Energy Literacy: Benefits of Rigor and Relevance	1426
<i>Jan DeWaters, Susan Powers</i>	
Work in Progress - Relationship of Demonstration Construction Quality on Pedagogic Effectiveness	1428
<i>James C. Squire, Gerald A Sullivan, George M Brooke, IV</i>	

Work in Progress - Closing the Loop Between Simulation and Optimization in Engineering Management Education	1430
<i>Alfonso Duran, Isabel Garcia, Esmeralda Giraldo, Sergio Martin, Manuel Castro</i>	
Using Software Defined Radio (SDR) to Demonstrate Concepts in Communications and Signal Processing Courses	1432
<i>Sharlene Katz, James Flynn</i>	

SESSION W2C: E-LEARNING II

Web-based Tools to Sustain the Motivation of Students in Distance Education	1438
<i>Yuji Tokiwa, Koji Nonobe, Masami Iwatsuki</i>	
A Web-based Collaboration Environment for K-12 Math and Science Teachers	1443
<i>Liang Dong, Jeff Marshall, James Wang</i>	
Work in Progress - Internet Accessible, Interactive Teaching Software and Tracking System for Medical Imaging Education	1449
<i>Xiping Li, Weizhao Zhao</i>	
Designing and Using an On-line Game to Teach Engineering	1451
<i>John M Pfotenhauer, David J Gagnon, Michael J Litzkow, Christopher C Blakesley</i>	
Work in Progress - Game Mechanics and Social Networking for Coproduction of Course Materials	1456
<i>Edward F. Gehringer, Maria Droujkova, Abhishek Gummadi, Maveeth Nallapeta</i>	
Work in Progress - Using the AC/DC Circuits Concept Inventory to Inform the Design of a Circuit Simulation and Instructional Strategy	N/A
<i>Douglas L. Holton, Amit Verma</i>	

SESSION W2D: SUSTAINABILITY AND THE ENVIRONMENT

Sustainable Systems Engineering	1458
<i>Sencer Yeralan, Derek K. Baker</i>	
Work in Progress - Incorporating ‘Sustainability’ Into the Core Curriculum Through the Development of an Introductory Course	1464
<i>Anoop Desai, Jean-Claude Thomassian</i>	
Work in Progress - Developing a Curriculum for a Minor in ‘Sustainability’ by the Incorporation of Quality Function Deployment (QFD) Techniques	1466
<i>Jean-Claude Thomassian, Anoop Desai</i>	
Integrating Environmental Issues in IT Education in Tanzania	1468
<i>Matti Tedre, Bukaza Chachage, Joy Faida</i>	
Work in Progress - An Evidence-based Intervention System to Enhance Engineering Education	1475
<i>Donald L. McEachron, Elizabeth Papazoglou, Fred Allen, Mustafa Sualp</i>	
Bringing Renewable Energy to the Electrical Engineering Undergraduate Education and Research at UPRM	1477
<i>Eduardo I. Ortiz-Rivera, Jesus Gonzalez-Llorente, Andres Salazar-Llinas</i>	

SESSION W2E: INNOVATIONS IN CSET EDUCATION

A Hands-on Bioelectric Potentials Course for Electrical Engineering Majors	1483
<i>Samhita S. Rhodes, Bruce E Dunne</i>	
Software Defined Radio in the Electrical and Computer Engineering Curriculum	1489
<i>Ladimer S. Nagurney</i>	
Revision of a Microcontroller Course for a Mixed Student Body	1495
<i>Jian Peng</i>	
Pedagogically Effective Effortless Algorithm Visualization with a PCIL	1501
<i>Brandon Malone, Travis Atkison, Martha Kosa, Frank Hadlock</i>	
EE Service Course Redesign: a Three-year Study	1507
<i>James R Rowland</i>	
Innovative Approaches to Teaching Analog and Digital Filter Design Concepts	1511
<i>Richard J. Hartnett, Keith C. Gross</i>	

SESSION W2F: NOVEL APPROACHES FOR CSET SUBJECTS

Design of a Computer Networking Laboratory for Efficient Manageability and Effective Teaching	1517
<i>Carlos Enrique Caicedo, Walter Cerroni</i>	
Database Frameworks: Textbooks Vs. Student Perceptions	1523
<i>Nicole Anderson, Kirby McMaster</i>	
An Approach for Problem Specification and Its Application in an Introductory Programming Course	1529
<i>Andrea Mendonca, Dalton Guerrero, Evandro Costa</i>	
A Security Capstone Course: an Innovative Practical Approach to Distance Education	1535
<i>Nate Evans, Benjamin Blakely, Doug Jacobson</i>	
Work in Progress - Lessons-Constructor-Analyzer Paradigm (LCA) and the Animated Database Courseware (ADbC)	1539
<i>Mario Guimaraes, Meg Murray</i>	
A Multi-institutional Project-centric Framework for Teaching AI Concepts	1544
<i>Ingrid Russell, Zdravko Markov</i>	

SESSION W2G: PROMOTING STUDENT SUCCESS

Work in Progress - Academic and Student Affairs Collaboration to Enhance Student Success in Engineering and Applied Sciences	1550
<i>Edmund Tsang, Laura Darrach, Paul Engelmann, Cynthia Halderson, Dana Butt</i>	
Work in Progress - Outreach and Retention in the University of Utah Engineering Programs	1552
<i>Amy Aldous Bergerson, Cynthia Furse</i>	
Impact of the Use of Facebook Amongst Students of High School Age with Social, Emotional and Behavioural Difficulties (SEBD)	1555
<i>Frederic Fovet</i>	
Examination of Student's Motivational Beliefs and Faculty's Role	1561
<i>Anna Pereira, Michele Miller</i>	
Engineering Degree Programs with Technical Focus and Embedded Quality Assurance Measures: A Case Study	1567
<i>Mahmoud A. Al-Qutayri, Raed M. Shubair</i>	
IMPACT: Integrated Mathematics and Physics Assessment for College Transition	1573
<i>Patrick D. Schalk, David P. Wick, Peter R. Turner, Michael W. Ramsdell</i>	

SESSION W2H: BIG PICTURE INNOVATIONS IN CSET EDUCATION

Work in Progress - A Model to Foster Technological Innovation and Interaction Between Academy and Industry in Mexico	1579
<i>Joaquin Salas</i>	
Work in Progress - Computer Architecture Meets Ubiquitous Computing	1581
<i>Alan Clements</i>	
Transformative Design Practices: Comparing Face-to-Face and Technology-mediated Design Experiences Among Engineering Students	1583
<i>James J. Pembridge, Aditya Johri, Christopher B. Williams</i>	
Aligning Computing Education with Engineering Workforce Computational Needs: New Curricular Directions to Improve Computational Thinking in Engineering Graduates	1590
<i>Claudia E. Vergara, Mark Urban-Lurain, Cindee Dresen, Tammy Coxen, Taryn MacFarlane, Kysha Frazier, Daina Briedis, Neeraj Buch, Abdol-Hossein Esfahanian, Louise Paquette, Jon Sticklen, Jeannine LaPrad, Thomas F. Wolff</i>	
Work in Progress - Iterative Curriculum Development for an Interdisciplinary Online-taught IT Course	1596
<i>Refika Koseler, Tugba Taskaya Temizel, Berna Bakir, Davut Incebacak, Mahir Kaya, Sevgi Ozkan</i>	
Work in Progress - Prototyping the Engineer of 2020: a Curricular Examination of Two Exemplary Institutions Preparing Undergraduate Engineers	1599
<i>Tonya N. Saddler, Lois Calian Trautvetter, Ann F McKenna</i>	

SESSION W2J: ASSESSING STUDENT LEARNING III

Work in Progress - Creating Expert Systems in Engineering Education	1601
<i>Wei-Fan Chen</i>	
The Impact of an In-class Peer Tutoring Program on Student Social Capital	1603
<i>David Street, Shane Brown, Carrie Schramm, Katie Gillespie</i>	
Work in Progress - Assessing Adaptive Expertise in Physiology Using Online Challenge Modules in Biofluids.....	1609
<i>Regina Nelson, Naomi Chesler</i>	
Work in Progress - W2: an Easy-to-use Workshop Module	1611
<i>Alvaro Figueira, Elisabete Cunha</i>	
Comparative Analysis of 2D Games and Artwork As the Motivation to Learn Programming	1613
<i>Hidekuni Tsukamoto, Hideo Nagumo, Yasuhiro Takemura, Kenichi Matsumoto</i>	
Work in Progress - Use of a System for Evaluation of Learning and Formative Feedback in Fluid Mechanics.....	1619
<i>Jay Martin, John Mitchell, Jennifer Welter</i>	
Author Index	