

2012 Frontiers in Education Conference Proceedings

(FIE 2012)

**Seattle, Washington, USA
3-6 October 2012**

Pages 1-749

**IEEE Catalog Number: CFP12FIE-PRT
ISBN: 978-1-4673-1353-7**

TECHNICAL SESSIONS TABLE OF CONTENTS

Wednesday, October 3rd

Track 1 - 1:30 - 4:30pm

Workshop: A Workshop on How Learning Works

Maura Borrego (National Science Foundation, USA)

Guy-Alain Ammoussou (National Science Foundation, USA)

Louis Everett (National Science Foundation, USA)

Susan Finger (National Science Foundation, USA)

Zhanjing (John) Yu (National Science Foundation, USA)

Track 1 - 5:30 - 8:30pm

Workshop: Evaluation of Educational Research and Development Projects1

Zhanjing (John) Yu (National Science Foundation, USA)

Maura Borrego (Virginia Tech, USA)

Louis Everett (National Science Foundation, USA)

Susan Finger (National Science Foundation, USA)

Don Millard (National Science Foundation, USA)

Track 2 - 1:30 - 4:30pm

Workshop: Learning Agile Through Active Learning Activities3

Jennifer Polack-Wahl (University of Mary Washington, USA)

Karen Anwalt (University of Mary Washington, USA)

Track 2 - 5:30 - 8:30pm

Workshop: Using Student Scrums for Course and Capstone Projects

Tom Reichlmayr (Rochester Institute of Technology, USA)

Track 3 - 1:30 - 4:30pm

Workshop: Assessing Professional Skills for ABET4

Phillip Thompson (Seattle University, USA)

Denny Davis (Washington State University, USA)

Steven Beyerlein (University of Idaho, USA)

Michael Trevisan (Washington State University, USA)

Jay McCormack (University of Idaho, USA)

Howard Davis (Washington State University, USA)

Track 3 - 5:30 - 8:30pm

Workshop: Training students to become better raters: Raising the quality of self- and peer-evaluations using a new feature of the CATME system.....6

Richard Layton (Rose-Hulman Institute of Technology, USA)

Matthew W Ohland (Purdue University, USA)

Misty Loughry (Georgia Southern University, USA)

Track 4 - 1:30 - 4:30pm

Workshop : What were we thinking? Critically examining our beliefs about the purposes and goals of engineering and engineering education

Russell Korte (University of Illinois at Urbana-Champaign, USA)

John Krupczak, Jr (Hope College, USA)

Mani Mina (Iowa, USA)

William Grimson (Dublin Institute of Technology, Dublin Ireland, Ireland)

Track 4 - 5:30 - 8:30pm

Workshop: Teaching Engineering Design to Middle and High School Students using STEAM Machines™

Shawn Jordan (Arizona State University, USA)

Odesma Dalrymple (Arizona State University, USA)

Nielsen Pereira (Western Kentucky University, USA)

Track 5 - 1:30 - 4:30pm

Workshop: Building Learning Tools using IMS Learning Tools Interoperability N/A

Charles Severance (University of Michigan, USA)

Track 5 - 5:30 - 8:30pm

Workshop: Case Study Teaching in Software Development Curricula

Thomas Hilburn (Embry-Riddle Aeronautical University, USA)

Massood Towhidnejad (Embry-Riddle Aeronautical University, USA)

Salamah Salamah (Embry-Riddle Aeronautical University, USA)

Track 6 - 1:30 - 4:30pm

Workshop: Interactive Education Tools for Earth Systems and Sustainability Applications..... 10

Linda Hinnov (Johns Hopkins University, USA)

Andreas Spanias (ASU / SenSIP Center / School of ECEE, USA)

Karthikeyan Natesan Ramamurthy (Arizona State University, USA)

Girish Kalyanasundaram (Arizona State University, USA)

Track 6 - 5:30 - 8:30pm

Workshop: Project-Enhanced Learning in Engineering Science Education..... 12

Razi Nalim (IUPUI, USA)

Manikanada Rajagopal (IUPUI, USA)

Robert Helfenbein (Indiana University--IUPUI, USA)

Track 7 - 1:30 - 4:30pm

Workshop: Teaching Computer Security Literacy to the Masses: A Practical Approach 14

Doug Jacobson (Iowa State University, USA)

Julie Rursch (Iowa State University, USA)

Joseph Idziorek (Iowa State University, USA)

Track 7 - 5:30 - 8:30pm

Workshop: It's More Than Coding: Using Video Scenarios to Engage Students in Computing 16

Madalene Spezialetti (Trinity College, USA)

Thursday, October 4th

10:00 AM - 11:50 AM

T1A: All About Design 1

Chair: Eric Pappas (James Madison University, USA)

Work in Progress: Student Outcomes of Design Projects Across the Curriculum.....18

Kathryn Trenshaw (University of Illinois at Urbana-Champaign, USA)

Jerrod Henderson (University of Illinois at Urbana-Champaign, USA)

Ayesha Boyce (University of Illinois at Urbana-Champaign, USA)

Lizanne DeStefano (University of Illinois at Urbana-Champaign, USA)

Differences between Same-sex and Cross-sex Mentoring Relationships in Capstone Design Courses20

James Pembridge (Embry-Riddle Aeronautical University, USA)

Marie Paretti (Virginia Tech, USA)

Work in Progress: Investigating the Engineering Design Process: Novices vs. Experts25

Ting Song (Utah State University, USA)

Kurt Becker (Utah State University, USA)

Design Considerations: Implications of Domain Expertise27

Kristina Krause (University of Washington, USA)

Cindy Atman (University of Washington, USA)

Jim Borgford-Parnell (University of Washington, USA)

Kate Deibel (University of Washington, USA)

A Comparison of Electrical, Computer, and Chemical Engineering Faculty's Progressions through the Innovation-Decision Process.....33

Stephanie Cutler (Virginia Tech, USA)

Maura Borrego (Virginia Tech, USA)

Charles Henderson (Western Michigan University, USA)

Michael Prince (Bucknell University, USA)

Jeffrey Froyd (Texas A&M University, USA)

Examining the Effect of Design Education on the Design Cognition: Measurements from Protocol Studies.....38

Christopher Williams (Virginia Tech, USA)

Yoon Suk Lee (Virginia Tech, USA)

John Gero (George Mason University, USA)

Marie Paretti (Virginia Tech, USA)

T1B: Engineering in International Contexts 1

Chair: James P Trevelyan (University of Western Australia, Australia)

Global Engineering: Cybersecurity, BRICs, and Culture44

Syed Nasr (Bucknell University, USA)

Maurice Aburdene (Bucknell University, USA)

Work in Progress: An International Engineering Certificate: Incentivizing Engineering Students to Pursue Global Experiences49

John Paxton (Montana State University, USA)

Heidi Sherick (Montana State University, USA)

Robert Marley (Montana State University, USA)

<i>Factors Influencing STEM Teachers' Effectiveness in the UAE</i>	51
Sohailah Makhmasi (Khalifa University of Science, Technology and Research, UAE)	
Rachad Zaki (Khalifa University of Science, Technology and Research, UAE)	
Hassan Barada (Khalifa University of Science, Technology and Research, UAE)	
Yousof Al-Hammadi (Khalifa University of Science Technology and Research, UAE)	
<i>A cross-cultural comparison study: The effectiveness of Schema Training modules among Hispanic students</i>	57
Aidsa Santiago-Román (University of Puerto Rico at Mayaguez, Puerto Rico)	
Arturo Ponce (University of Puerto Rico at Mayaguez, Puerto Rico)	
Dazhi Yang (Boise State, USA)	
Alejandra Magana (Purdue University, USA)	
Ruth Streveler (Purdue University, USA)	
Ronald Miller (Colorado School of Mines, USA)	
<i>Work in Progress: What do engineering students do with non-academic information as they address authentic socio-technical problems?</i>	62
Annette Berndt (University of British Columbia, Canada)	
<i>Eliciting Yucatan Peninsula Teachers' Images of Engineering and Engineers</i>	65
Caridad Cruz (Universidad de las Américas Puebla & Universidad Autónoma del Carmen, Mexico)	
Maria José Guillermo Echeverria (Universidad de las Américas Puebla, Mexico)	
Aurelio López-Malo (Universidad de las Américas Puebla, Mexico)	
Enrique Palou (Universidad de las Américas Puebla & Center for Science, Engineering and Technology Education, Mexico)	
T1C: Student Beliefs, Motivation, and Persistence 1	
Chair: Philip R Brown (Virginia Tech, USA)	
<i>Introducing "Stickiness" as a Versatile Metric of Engineering Persistence</i>	71
Matthew W Ohland (Purdue University, USA)	
Marisa K. Orr (Purdue University, USA)	
Susan M Lord (University of San Diego, USA)	
Richard Layton (Rose-Hulman Institute of Technology, USA)	
Russell Long (Purdue University, USA)	
<i>On Deployment of Effective Instructional Strategies: Students' Engagement through Cooperative Learning</i>	76
Waddah Akili (Geotechnical Engineering, USA)	
<i>Increasing student commitment in introductory programming learning</i>	82
António José Mendes (University of Coimbra, Portugal)	
Luis Paquete (University of Coimbra, Portugal)	
Amilcar Cardoso (University of Coimbra, Portugal)	
Anabela Gomes (Polytechnic Institute of Coimbra, Portugal)	
<i>Students' experiences and attitudes towards learning Computer Science</i>	88
Anne-Kathrin Peters (Uppsala University, Sweden)	
Arnold N Pears (Uppsala University, Sweden)	
<i>Identifying the Impact of the SPIRIT Program in Student Knowledge, Attitudes, and Perceptions toward Computing Careers</i>	94
Alka Harriger (Purdue University, USA)	
Alejandra Magana (Purdue University, USA)	
Ryan Lovan (Purdue University, USA)	

<i>The Students Are Unstable! Cluster Analysis of Motivation and Early Implications for Educational Research and Practice</i>	100
Alex Dillon (Olin College, USA)	
Jonathan Stolk (Franklin W. Olin College of Engineering, USA)	
T1D: Pre-College Initiatives and Partnerships 1	
Chair: Philip Henning (James Madison University, USA)	
<i>Facilitating the creation of K-12 interactive learning objects using a multi device web tool</i>	106
Enrique Barra Arias (Universidad Politécnica de Madrid & Agora Systems S. A., Spain)	
Daniel Gallego (Universidad Politécnica de Madrid & Escuela Técnica Superior de Ingenieros de Telecomunicación, Spain)	
Sandra Aguirre Herrera (Universidad Politécnica de Madrid, Spain)	
Juan Quemada Vives (Universidad Politécnica de Madrid, Spain)	
<i>An INSPIRED Game Programming Academy for High School Students</i>	112
Peggy Doerschuk (Lamar University, USA)	
Jiangjiang Liu (Lamar University, USA)	
Judith Mann (Lamar University, USA)	
<i>Work in Progress: Teaching Computational Thinking in Middle and High School</i>	118
Kristina Yevseyeva (Embry-Riddle Aeronautical University, USA)	
Massood Towhidnejad (Embry-Riddle Aeronautical University, USA)	
<i>Work in Progress: The NAE Grand Challenges, High School Curricula and Graduate Student Research</i>	120
Jessica Ward (Drexel University, USA)	
Adam Fontecchio (Drexel University, USA)	
<i>"Inform, Experience, Implement" - Teaching an Intensive High School Summer Course</i>	122
Ryan Layer (University of Virginia, USA)	
Mark Sherriff (University of Virginia, USA)	
Luther Tychonievich (University of Virginia, USA)	
<i>Computer Science Learning Made Interactive - A One-Week Alice Summer Computing Workshop for K-12 Teachers</i>	128
Jiangjiang Liu (Lamar University, USA)	
Cheng-Hsien Lin (Lamar University, USA)	
Ethan Hasson (Lamar University, USA)	
Zebulun Barnett (Lamar University, USA)	
T1E: Software Engr, Computing & Informatics 1	
Chair: Elio Sancristobal (Spanish University for Distance Education - UNED, Spain)	
<i>Teaching Software Inspection Effectiveness: An Active Learning Exercise</i>	134
Walter W Schilling, Jr (Milwaukee School of Engineering, USA)	
<i>Work in Progress: Sustainable Projects for Software Engineering Courses: Collaborating with Technology Courses</i>	140
Hazeline U. Asuncion (University of Washington, Bothell, USA)	
Robin L Angotti (University of Washington, Bothell, USA)	
Kelvin Sung (University of Washington, Bothell, USA)	

<i>Work in Progress: Transitioning from Novice to Expert Software Engineers Through Design Patterns: Is It Really Working?</i>	146
Arbi Ghazarian (Arizona State University, USA)	
<i>A Snapshot of Current Languages Used in Industry.....</i>	148
Jennifer Polack-Wahl (University of Mary Washington, USA)	
Stephen Davies (University of Mary Washington, USA)	
Karen Anewalt (University of Mary Washington, USA)	
<i>Work in Progress: Modeling Employer Assessments Using Professionalism in Computer Science Courses.....</i>	154
Alice Armstrong (Shippensburg University, USA)	
Carol Wellington (Shippensburg University, USA)	
<i>// TODO: Help Students Improve Commenting Practices.....</i>	157
Peter J. DePasquale, III (The College of New Jersey, USA)	
Michael E Locasto (University of Calgary, Canada)	
Lisa Kaczmarczyk (Independent Consultant, USA)	
Miroslav Martinovic (The College of New Jersey, USA)	
T1F: Electrical and Computer Engineering 1	
Chair: Rob Williams (University of the West of England, United Kingdom)	
<i>Work in Progress: International Experience in Semiconductor Product Engineering</i>	163
Richard Gale (Texas Tech, USA)	
Tanja Karp (Texas Tech University, USA)	
Helmut Gesch (FH Landshut, Germany)	
<i>Work in Progress: Student lab on graphics cards' multi buffer architecture implemented in an FPGA ...</i>	165
Dag Samuelson (Buskerud University College, Norway)	
Olaf Hallan Graven (Buskerud University College, Norway)	
<i>Educational Software Tool for Signals and Systems Theory</i>	167
Juan Heredia Juesas (University of Oviedo, Spain)	
Emilio Gago-Ribas (University of Oviedo, Spain)	
Sara Menéndez García (University of Oviedo, Spain)	
<i>Work in Progress: Mesoscopic Analysis of Engineering Education Scholarship in Electrical and Computer Engineering, 2002-2011</i>	173
Farrah Fayyaz (Purdue University, USA)	
Brent Jesiek (Purdue University, USA)	
<i>Work in Progress: Implementation of Enhanced Guided Notes and Collaborative Note-taking in Learning Electric Circuit Concepts.....</i>	175
Oenardi Lawanto (Utah State University, USA)	
Harry Santoso (University of Indonesia, Indonesia)	
<i>Tradeoffs Implementing Digital Control Systems for Electrical Engineering Course Projects</i>	177
Gerson Beauchamp (University of Puerto Rico at Mayaguez, Puerto Rico)	
Manuel Jimenez (University of Puerto Rico at Mayaguez, Puerto Rico)	
Reinaldo Mulero (University of Puerto Rico-Mayaguez, Puerto Rico)	
Alexander Ortiz (University of Puerto Rico-Mayaguez, Puerto Rico)	

T1G: Approaches to Student-Centered Education 1
Chair: Emily L. Allen (San Jose State University, USA)

Work in Progress: From Sage on the Stage to Guide on the Side: examining shifts in teaching practice through stories of open community participation.....183

Mel Chua (Purdue University, USA)
Sebastian Dziallas (Franklin W. Olin College of Engineering, USA)

Stories of Change: How Educators Change Their Practice.....185

Sally Fincher (University of Kent, United Kingdom)
Brad Richards (University of Puget Sound, USA)
Janet Finlay (Leeds Metropolitan University, United Kingdom)
Helen Sharp (The Open University, United Kingdom)
Isobel Falconer (Glasgow Caledonian University, United Kingdom)

Peer Mentoring: Linking the value of a reflective activity to graduate student development.....191

Brook Sattler (University of Washington, USA)
Adam R Carberry (Arizona State University, USA)
Lauren Thomas (Virginia Tech, USA)

Implementing & Evaluating Undergraduate Research in Renewable Energy at Colorado School of Mines.....197

Chuck Stone (Colorado School of Mines, USA)
Scott Strong (Colorado School of Mines, USA)

The Effectiveness of Undergraduate Research Programs: A Follow-up Study203

Linda S. Hirsch (New Jersey Institute of Technology, USA)
Angelo Perna (New Jersey Institute of Technology, USA)
John Carpinelli (New Jersey Institute of Technology, USA)
Howard Kimmel (New Jersey Institute of Technology, USA)

An Engineering Curriculum Track for IT for Sustainability207

Lueny Morell (Hewlett Packard Labs, USA)
Martina Trucco (Hewlett Packard Labs, USA)
Cullen Bash (Hewlett Packard Labs, USA)
Chandrakant Patel (Hewlett Packard Labs, USA)

T1H: Experiential Learning

Chair: Chris Plouff (Grand Valley State University, USA)

The Impact of Real-World Topic Labs on Student Performance in CS1213

Christine Reilly (University of Texas - Pan American, USA)
Noe De La Mora (University of Texas - Pan American, USA)

Work in Progress: Faculty Perceptions of Project-Enhanced Learning in Early Engineering Education: Barriers and Benefits.....219

Robert Helfenbein (IUPUI, USA)
Razi Nalim (IUPUI, USA)
Manikanda Rajagopal (IUPUI, USA)

Unveiling Fieldbus Network Technology through Project-based Learning.....225

Samuel E. de Lucena (Sao Paulo State University, Brazil)
Omar Mogames (Sao Paulo State University, Brazil)

<i>Work in Progress: Hands-on Biomechanics Lab for Undergraduate Universities</i>	230
Deborah Schenberger Munro (University of Portland, USA)	
<i>IT Experiential Learning: The Living Lab</i>	236
Connie Justice (IUPUI, USA)	
Liem Do (IUPUI, USA)	
<i>Assessment of a Frugal, Virtual and Green Computing Lab Infrastructure of the Future</i>	242
Suleyman Uludag (The University of Michigan - Flint, USA)	
Murat Karakus (The University of Michigan - Flint, USA)	
Evrin Guler (The University of Michigan - Flint, USA)	
Stephen W Turner (University of Michigan-Flint, USA)	
Afelete Kita (University of Michigan - Flint, USA)	
T1I: Teams, Communication and Professional Development 1	
Special Session: Teaching Teamwork and Communication Skills in Core Engineering Courses	
<i>Special Session: Teaching Teamwork and Communication Skills in Core Engineering Courses</i>	
Holly Matusovich (Virginia Tech, USA)	
Marie Parette (Virginia Tech, USA)	
Kelly Cross (Virginia Polytechnic Institute and State University, USA)	
Andrea Motto (Virginia Tech, USA)	
1:30 PM - 3:00 PM	
T2A: Gender and Diversity Issues 1	
Special Session: Race and the Idea of Privilege in the Engineering Classroom	
<i>Special Session: Race and the Idea of Privilege in the Engineering Classroom</i>	248
Elizabeth A. Eschenbach (Humboldt State University, USA)	
Susan M Lord (University of San Diego, USA)	
Michelle Madsen Camacho (Sociology Department, USA)	
Eileen Cashman (Humboldt State University, USA)	
T2B: Engineering and Educational Philosophy 1	
Chair: Arnold N Pears (Uppsala University, Sweden)	
<i>Understandings of Value in Engineering Practice</i>	250
James P Trevelyan (University of Western Australia, Australia)	
<i>Work in Progress: Engineering Education and Pragmatism: Imagining an Undergraduate Engineering Course based on the Educational Philosophy of John Dewey</i>	256
Iraj Omidvar (Southern Polytechnic State University, USA)	
Mani Mina (Iowa State University, USA)	
<i>Work in Progress: Phenomenographic Perspective on Engineering Students' Experience of Interdisciplinary Learning</i>	258
Ming-Chien Hsu (Purdue University, USA)	
<i>Applying philosophical inquiry: Bringing future engineering education researchers into the philosophy of engineering education</i>	261
Robin Adams (Purdue University, USA)	
Alice Pawley (Purdue University, USA)	
Brent Jesiek (Purdue University, USA)	

<i>A Philosophy Driven Curriculum: the Example of an Engineering Science Course in England.....</i>	267
John Heywood (Trinity College Dublin, Ireland)	
T2C: Faculty Development 1	
Chair: James Pembridge (Embry-Riddle Aeronautical University, USA)	
<i>An assessment of stress factors on engineering academics in a regional context.....</i>	273
Steven Goh (University of Southern Queensland, Australia)	
Hong Zhou (University of Southern Queensland, Australia)	
Frank Bullen (University of Southern Queensland, Australia)	
Kenneth Davey (University of Adelaide, Australia)	
<i>Starting a New Conversation: An Engineering Faculty Advisor Development Program</i>	279
Emily L Allen (San Jose State University, USA)	
Francisco Castillo (San Jose State University, USA)	
Eva Schiorring (The Research & Planning Group for California Community Colleges, USA)	
<i>Work in Progress: Empowering Teaching Assistants to Become Agents of Education Reform</i>	285
Geoffrey Herman (University of Illinois at Urbana-Champaign, USA)	
Kathryn Trenshaw (University of Illinois at Urbana-Champaign, USA)	
Luisa-Maria Rosu (University of Illinois at Urbana-Champaign, USA)	
<i>Department Climate: A Key to Recruiting and Retaining a Diverse and Successful Faculty</i>	287
Rebecca Brent (Education Designs, Inc., USA)	
<i>Work in Progress: Developing and Evaluating Tutor Training for Collaborative Teaching</i>	291
Lyn Brodie (University of Southern Queensland, Australia)	
Hannah Jolly (University of Southern Queensland, Australia)	
T2D: Mobile Applications 1	
Chair: Javier Kypuros (The University of Texas-Pan American, USA)	
<i>Developing Innovative Thinking Among Engineering Undergraduates: Examining the Role of Slate Enabled Technology</i>	297
Catherine Amelink (Virginia Tech, USA)	
Bevlee Watford (Virginia Tech, USA)	
Glenda Scales (Virginia Tech, USA)	
<i>Work in Progress: The Effects of Mobile Learning on Inquiry-Based Instruction</i>	303
Kristen Bachman (Miami University, USA)	
Gerald Gannod (Miami University, USA)	
<i>Will Texting Help Student Learning? A case study of using mobile devices in university classrooms</i>	305
Fabienne Miller (Worcester Polytechnic Institute, USA)	
Erin DeSilva (Worcester Polytechnic Institute, USA)	
Jianyu Liang (Worcester Polytechnic Institute, USA)	
<i>Enhancing Curiosity Using Interactive Simulations Combined with Real-Time Formative Assessment Facilitated by Open-Format Questions on Tablet Computers.....</i>	310
Frank Kowalski (Colorado School of Mines, USA)	
Susan Kowalski (Colorado School of Mines, USA)	

***Work in Progress: Real World Relevant Security Labware for Mobile Threat Analysis and Protection Experience*.....316**

Minzhe Guo (University of Cincinnati, USA)
Prabir Bhattacharya (University of Cincinnati, USA)
Ming Yang (Southern Polytechnic State University, USA)
Kai Qian (Southern Polytechnic State University, USA)
Li Yang (University of Tennessee at Chattanooga, USA)

T2E: Engineering Entrepreneurship

Chair: Deborah Schenberger Munro (University of Portland & Donald P. Shiley School of Engineering, USA)

***Work in Progress: Entrepreneurial Skills for Computing Graduates*318**

Rob Williams (University of the West of England, United Kingdom)
Jeff Graham (XOR Systems, United Kingdom)

***Differentiating Undergraduates from Graduate Student and Faculty Inventors*.....320**

Nathalie Duval-Couetil (Purdue University, USA)
Brandon Barrett (Purdue University, USA)
Elizabeth Hart-Wells (Purdue University, USA)
Chad Gotch (Washington State University, USA)

***Work in Progress: Integrating Entrepreneurship into Undergraduate Engineering Education*326**

Cory Hixson (Virginia Tech, USA)
Marie Paretti (Virginia Tech, USA)
Jack Lesko (Virginia Tech, USA)

***Work in Progress: Developing an Innovation Self-Efficacy Survey*.....328**

Elizabeth Gerber (Northwestern University, USA)
Caitlin K Martin (Northwestern University, USA)
Elizabeth Kramer (Northwestern University, USA)
Jennie Braunstein (Northwestern University, USA)
Adam R Carberry (Arizona State University, USA)

***Work in Progress: Entrepreneurship in Education: Faculty Beliefs, Teaching Practices, and Student Learning*.....331**

Sarah Zappe (Penn State University, USA)
Mary Besterfield-Sacre (University of Pittsburgh, USA)
Angela Shartrand (National Collegiate Inventors & Innovators Alliance, USA)
Phil Weilerstein (National Collegiate Inventors & Innovators Alliance, USA)

T2F: Student as Learner 1

Chair: Michele H Miller (Michigan Technological University, USA)

***Work in Progress: A Pilot Project to Assess the Added Value of Engineering and Student Affairs Collaboration on Student Cognitive and Affective Development*.....333**

Troy Place (Western Michigan University, USA)
Amanda Glick (Western Michigan University, USA)
Edmund Tsang (Western Michigan University, USA)
Betsy Aller (Western Michigan University, USA)
Laura Darrah (Western Michigan University, USA)

<i>Engineering and Computer Science Community College Transfers and Native Freshmen Students: Relationships Among Participation in Extra-Curricular and Co-Curricular Activities, Connecting to the University Campus, and Academic Success.....</i>	335
Lisa Massi (University of Central Florida, USA)	
Patrice Lancey (University of Central Florida, USA)	
Uday Nair (University of Central Florida, USA)	
Rachel Straney (University of Central Florida, USA)	
Michael Georgiopoulos (University of Central Florida, USA)	
Cynthia Young (University of Central Florida, USA)	
 <i>Communities that Make a Difference: The STEM Student Perspective.....</i>	341
Denise Wilson (University of Washington, USA)	
Don Peter (Seattle Pacific University, USA)	
Diane Jones (University of Washington, USA)	
Joy Crawford (Green River Community College, USA)	
Rebecca Bates (Minnesota State University, Mankato, USA)	
Nanette Veilleux (Simmons College, USA)	
Tamara Floyd-Smith (Tuskegee University, USA)	
 <i>Why Do Some Engineering Students Study Alone?</i>	347
Elizabeth Burpee (University of Washington, USA)	
Cheryl Allendoerfer (University of Washington, USA)	
Denise Wilson (University of Washington, USA)	
Mee Joo Kim (University of Washington, USA)	
 <i>Work in Progress: An Interactive Online Educational Support System Considering Real-World Human Relationships of Students.....</i>	353
Asako Ohno (Osaka Sangyo University, Japan)	
 T2G: Engineering in International Contexts 2	
Chair: Razi Nalim (IUPUI & Purdue University, USA)	
 <i>Managing International Student Collaborations: An Experience Report.....</i>	355
Åsa Cajander (Uppsala University, Sweden)	
Mats Daniels (Uppsala University, Sweden)	
Can Kultur (Bilkent University, Turkey)	
Lori Russell Dag (Bilkent University, Turkey)	
Cary Laxer (Rose-Hulman Institute of Technology, USA)	
 <i>Work in Progress: On Entrance Test Criteria for CS and IT UG Programs</i>	361
Richa Singh (IIIT Delhi, India)	
Mayank Pundir (IIIT Delhi, India)	
 <i>Work in Progress: International Teacher Development: Engineering into the Classroom in the Dominican Republic</i>	363
Kenneth Reid (Ohio Northern University, USA)	
Douglas Gorham (IEEE, USA)	

Student Reflections on Collaborative Technology in a Globally Distributed Student Project.....365

Roger McDermott (Robert Gordon University, United Kingdom)
Mats Daniels (Uppsala University, Sweden)
Åsa Cajander (Uppsala University, Sweden)
Mats Cullhed (Uppsala University, Sweden)
Tony Clear (Auckland University of Technology, New Zealand)
Cary Laxer (Rose-Hulman Institute of Technology, USA)

Problem-driven learning on two continents: Lessons in pedagogic innovation across cultural divides371

Wendy Newstetter (Georgia Institute of Technology, USA)
Kinda Khalaf (Khalifa University of Science, Technology and Research, UAE)
Peng Xi (Peking University, P.R. China)

T2H: Using Learning Theories 1

Chairs: Koenraad Gieskes (Binghamton University, USA), Russ Meier (Milwaukee School of Engineering, USA)

Work in Progress: Can Bourdieu's Habitus provide a theoretical framework for Engineering Education Research?377

Jo Devine (University of Southern Queensland, Australia)

Work in Progress: Towards a Framework for Adaptive Learning Systems379

Elaine Harada Teixeira de Oliveira (Universidade Federal do Amazonas, Brazil)
Erika Nozawa (Instituto Ambiental e Tecnológico da Amazônia, Brazil)
Rosa Vicari (Universidade Federal do Rio Grande do Sul, Brazil)
Luciana Costa (IATECAM, Brazil)
Yuri Albuquerque (IATECAM, Brazil)

Work in Progress: A Constructivist Didactic Methodology for a Humanoid Robotics Workshop382

Alexandre Miranda (Technical University of Catalonia, Spain)
Yolanda Bolea (Technical Univ of Catalonia, Spain)
Antoni Grau (Technical Univ of Catalonia, Spain)
Alberto Sanfeliu (Technical Univ of Catalonia, Spain)

Work in Progress: Identification of Misconceptions governed by Emergent Phenomena in Photovoltaics Content using the Delphi Method385

Katherine Nelson (Arizona State University, USA)
Sarah Brem (Arizona State University, USA)
Jenefer Husman (Arizona State University, USA)

Work in Progress: A Developmental Approach to Better Problem Solving: A Model for Bridging the Alverno Gap387

Stuart Kellogg (South Dakota School of Mines and Technology, USA)
Jennifer Karlin (South Dakota School of Mines and Technology, USA)

T2I: Teams, Communication and Professional Development 2
Special Session: A practitioner's perspective on teaching technical writing

Special Session: A practitioner's perspective on teaching technical writing

William Nesbit (Wm. Nesbit & Associates, Inc., USA)

3:30 PM - 5:00 PM

T3A: Software Engr, Computing & Informatics 2
Special Session: The CS2013 Computer Science Curriculum Guidelines Project

Special Session: The CS2013 Computer Science Curriculum Guidelines Project.....389

Steve Roach (ITT Excelis, USA)

Mehran Sahami (Stanford University, USA)

Richard LeBlanc (Seattle University, USA)

T3B: Engineering and Educational Philosophy 2
Chair: John Heywood (Trinity College Dublin, Ireland)

Harnessing Theory in the Service of Engineering Education Research391

Arnold N Pears (Uppsala University, Sweden)

Neena Thota (Uppsala University, Sweden)

Paivi Kinnunen (University of Eastern Finland, Finland)

Anders Berglund (Uppsala University, Sweden)

Work in Progress: Theoretical Approach to Characterizing Changes in Students' and Engineers' Conceptual Understanding and Personal Epistemologies396

Devlin Montfort (Washington State University, USA)

Shane Brown (Washington State University, USA)

Nadia Frye (Washington State University, USA)

Work in Progress: Exploring the essential nature of engineering education through philosophical inquiry.399

Russell Korte (University of Illinois at Urbana-Champaign, USA)

Work in Progress: Do students need to learn to speak "Engineering-ese?" Conceptual change as language acquisition in engineering401

Geoffrey Herman (Purdue University, USA)

Ruth Streveler (Purdue University, USA)

Devlin Montfort (Washington State University, USA)

Shane Brown (Washington State University, USA)

Work in Progress: Abstraction as a Vector - Distinguishing Science and Engineering403

John Krupczak, Jr (Hope College, USA)

Gregory Bassett (Hope College, USA)

T3C: Faculty Development 2
Chair: Emily L Allen (San Jose State University, USA)

Enhancing the Engineering Curriculum: Defining Discovery Learning at Marquette University.....405

Jay Goldberg (Marquette University, USA)

Mark Nagurka (Marquette University, USA)

<i>Qualitative Inquiry of Best Practices and Challenges Faced by Faculty Engaged in Learning Through Service Efforts</i>	411
Anna Zilberberg (James Madison University, USA)	
Olga Pierrakos (James Madison University, USA)	
Nathan Canney (University of Colorado, Boulder, USA)	
Sean McVay (James Madison University, USA)	
 <i>Awareness of and Receptiveness to Active Learning Strategies among STEM Faculty</i>	 417
Cheryl Allendoerfer (University of Washington, USA)	
Mee Joo Kim (University of Washington, USA)	
Elizabeth Burpee (University of Washington, USA)	
Denise Wilson (University of Washington, USA)	
Rebecca Bates (Minnesota State University, Mankato, USA)	
 <i>A Proposed Teaching and Learning Curriculum for COMPLETE Based on Current National Trends</i>	 423
Tristan Utschig (Georgia Institute of Technology, USA)	
Dirk Schaefer (Georgia Institute of Technology, USA)	
Donald Visco (University of Akron, USA)	
 <i>Work in Progress: Integrating a College of Engineering Teaching and Learning Center into a Leading Position in the Institution</i>	 429
Orna Muller (ORT Braude College of Engineering, Israel)	
Vered Dangur (ORT Braude College of Engineering, Israel)	
 T3D: Mobile Applications 2	
Chair: Javier Kypuros (The University of Texas-Pan American, USA)	
 <i>Mobile Communications Anytime, Anywhere: The Impact on Work-Life Balance and Stress</i>	 431
Paul Makinson (IUPUI, USA)	
Stephen P. Hundley (IUPUI, USA)	
Charles Feldhaus (IUPUI, USA)	
Eugenia Fernandez (IUPUI, USA)	
 <i>Using eReaders and Tablets in the Engineering Classroom</i>	 437
Ladimer Nagurney (University of Hartford, USA)	
 <i>Undergraduate Hands-on Senior Capstone Project Experience on Emerging Mobile IPv6 Technology</i> ...	 442
Nana Darko (James Madison University, USA)	
Emil Salib (James Madison University, USA)	
 <i>Work in Progress: Using Smart Mobile Tools to Enhance Autism Therapy for Children</i>	 448
Anthony Ellertson (University of Wisconsin-Stevens Point & UWSP, USA)	
 <i>Work in Progress: Application Design on Touch Screen Mobile Computers (TSMC) to Improve Autism Instruction</i>	 450
Nancy Rasche (Purdue University, USA)	
Cheryl Zhenyu Qian (Purdue University, USA)	

T3E: Approaches to Student-Centered Education 2

Special Session: Creating Learning Environments that Support Intrinsic Motivation: Exploring the Alternatives

Special Session: Creating Learning Environments that Support Intrinsic Motivation: Exploring the Alternatives

Mark Somerville (Olin College, USA)

Jonathan Stolk (Franklin W. Olin College of Engineering, USA)

David E. Goldberg (University of Illinois, USA)

Geoffrey Herman (University of Illinois, USA)

T3F: Student as Learner 2

Chair: James Rowland (University of Kansas, USA)

Work in Progress: How Differences in Student Motivation Characterize Differences between Engineering Disciplines452

Adam Kirn (Clemson University, USA)

Beshoy Morkos (Clemson University, USA)

Lisa Benson (Clemson University, USA)

Care Ethics in Engineering Education: Undergraduate Student Perceptions of Responsibility.....454

Ryan C. Campbell (University of Washington, USA)

Ken Yasuhara (University of Washington, USA)

Denise Wilson (University of Washington, USA)

Work in Progress: Does Motivation Matter for Conceptual Change?460

Holly Matusovich (Virginia Tech, USA)

Rachel McCord (Virginia Tech, USA)

Work in Progress: Development of Computer Modules to Improve Student Metacognition and Motivation Strategies462

Michele H Miller (Michigan Technological University, USA)

Laura Roberts (Michigan Technological University, USA)

Kevin Hale (Michigan Technological University, USA)

David Lanier (Michigan Technological University, USA)

James De Clerck (Michigan Technological University, USA)

William Endres (Michigan Technological University, USA)

Sheryl Sorby (Michigan Technological University, USA)

Work in Progress: Building a K-12/University Biotechnology Learning Community.....N/A

Carla Romney (Boston University, USA)

Carl Franzblau (Boston University, USA)

Donald DeRosa (Boston University, USA)

T3G: Quantifying Learning Gains 1

Chair: Elizabeth Cady (National Academy of Engineering, USA)

Utilizing Reflection in Projects for Increased Metacognition and Enhanced Learning.....466

Luciana Barroso (Texas A&M University, USA)

Jim Morgan (Texas A&M University, USA)

Using Inquiry-Based Activities to Repair Student Misconceptions Related to Heat, Energy and Temperature471

Michael Prince (Bucknell University, USA)

Margot Vigeant (Bucknell University, USA)

Katharyn Nottis (Bucknell University, USA)

Examining student constructed explanations of thermodynamics using lexical analysis476
Luanna B Prevost (Michigan State University, USA)
Kevin Haudek (Michigan State University, USA)
John Merrill (Michigan State University, USA)
Mark Urban-Lurain (Michigan State University, USA)

Work in Progress: Audio Reflections Provide Evidence of Metacognition during Students' Problem Solving Attempts.....482
Lisa Benson (Clemson University, USA)
Michelle Cook (Clemson University, USA)
Catherine McGough (Clemson University, USA)
Sarah Grigg (Clemson University, USA)

Work in Progress: Investigating Student Conceptual Understanding in Introductory Electrical Engineering Courses.....N/A
Christian Kautz (Hamburg University of Technology, Germany)

T3H: Innovative Practices 1
Chair: Adam R Carberry (Arizona State University, USA)

Implementation of a Multidisciplinary Introduction to Microfabrication at Binghamton University486
Weili Cui (Binghamton University, USA)
Wayne Jones (Binghamton University, USA)
David Klotzkin (Binghamton University, USA)
Greta Myers (Binghamton University, USA)
Bruce White (Binghamton University, USA)
Shawn Wagoner (Binghamton University, USA)

Work in Progress: Weekly Innovation Challenge - Changing the Mindset One Step at a Time Every Week492
Sridhar Condoor (Saint Louis University, USA)
Gregory Keogh (Saint Louis University, USA)

Constructing a Collegiate Motorsports Engineering Program498
Pete Hylton (IUPUI, USA)
Scott Raymond (IUPUI, USA)
Wendy Otoupal-Hylton (IUPUI, USA)

Designing Technology for Resource-Constrained Environments: Three Approaches to a Multidisciplinary Capstone Sequence503
Ruth E Anderson (University of Washington, USA)
Richard J. Anderson (University of Washington, USA)
Gaetano Borriello (University of Washington, USA)
Beth Kolko (University of Washington, USA)

T3I: Using Learning Theories 2
Special Session: Using Domain General Learning Models to Guide Engineering Education Research

Special Session: Using Domain General Learning Models to Guide Engineering Education Research ...509
Jonathan Hilpert (Georgia Southern University, USA)

5:10 PM - 6:00 PM

**T4A: Informed Decisions about Majors and Possible Careers in Engineering
Catalyzing Collaborative Conversations**

Chairs: Philip R Brown (Virginia Tech, USA), Holly Matusovich (Virginia Tech, USA)

Informed Decisions about Majors and Possible Careers in Engineering

Philip R Brown (Virginia Tech, USA)

Holly Matusovich (Virginia Tech, USA)

**T4B: Designing Engineering Endorsements for P-12 Teacher Licensure
Catalyzing Collaborative Conversations**

Chairs: Susan Donohue (United States & University of Virginia, USA), Larry Richards (University of Virginia, USA)

Designing Engineering Endorsements for P-12 Teacher Licensure

Susan Donohue (United States & University of Virginia, USA)

Larry Richards (University of Virginia, USA)

**T4C: Beyond the Classroom: Preparing Faculty to Enable Student Success
Catalyzing Collaborative Conversations**

Chair: Emily L Allen (San Jose State University, USA)

Beyond the Classroom: Preparing Faculty to Enable Student Success

Emily L Allen (San Jose State University, USA)

**T4D: A Research Plan for Mind Maps for Design and Word Problems
Catalyzing Collaborative Conversations**

Chair: Peter A Jamieson (Miami University, USA)

A Research plan for Maps and Design and Word Problems

Peter A Jamieson (Miami University, USA)

**T4E: Developing a Classification Scheme for "Introduction to Engineering" Courses
Catalyzing Collaborative Conversations**

Chair: Kenneth Reid (Ohio Northern University, USA)

Developing a Classification Scheme for "Introduction to Engineering" Courses

Kenneth Reid (Ohio Northern University, USA)

**T4F: Communicating an Engineering Curriculum via Concept Maps
Catalyzing Collaborative Conversations**

Chair: Jennifer French (Massachusetts Institute of Technology, USA)

Communicating an Engineering Curriculum via Concept Map

Jennifer French (Massachusetts Institute of Technology, USA)

**T4G: Global Software Engineering Collaboration
Catalyzing Collaborative Conversations**

Chair: Wook-Sung Yoo (Fairfield University, USA)

Global Software Engineering Collaboration

Wook-Sung Yoo (Fairfield University, USA)

Stephen T Frezza (Gannon University, USA)

Friday, October 5th

10:00 AM - 10:50 AM

F1A1: Teams, Communication and Profession 2

***Panel: Ethics in Engineering Case Study*511**

Deborah Limb (Boeing, USA)

11:00 AM - 11:50 AM

F1A2: Engineering in International Contexts 3

***Panel: Engineering and Development: Facilitating Successful Project Work in Diverse Global Contexts*512**

Brent Jesiek (Purdue University, USA)

Julia Thompson (Purdue University, USA)

Anne Dare (Purdue University, USA)

James Huff (Purdue University & Harding University, USA)

William Oakes (Purdue University, USA)

Juan Lucena (Colorado School of Mines, USA)

Kurt Paterson (Michigan Technological University, USA)

Richard Vaz (Worcester Polytechnic Institute, USA)

10:00 AM - 11:50 AM

F1B: All About Design 2

Chair: Deborah Schenberger Munro (University of Portland & Donald P. Shiley School of Engineering, USA)

***A Sophomore Capstone Solid Modeling Experience: Virtual Dissection and Reassembly of Legacy Drawings*514**

Edwin Odom (University of Idaho, USA)

Steven Beyerlein (University of Idaho, USA)

Jay McCormack (University of Idaho, USA)

Clarence Porter (University of Idaho, USA)

***Physical Modeling in Design Projects: Development and Testing of a New Design Method*.....520**

Vimal Viswanathan (Texas A&M University, USA)

Julie Linsey (Texas A&M University, USA)

***Work in Progress: Using Rigorous Design Reviews to Teach and Assess Students' Design Capabilities* ..526**

Denny Davis (Washington State University, USA)

Howard Davis (Washington State University, USA)

Jay McCormack (University of Idaho, USA)

Steven Beyerlein (University of Idaho, USA)

***Work in Progress: How Engineering Students Define Innovation*.....528**

Nicholas D Fila (Purdue University, USA)

William Myers (Purdue University, USA)

Senay Purzer (Purdue University, USA)

***Work in Progress: Creativity, Mindset, and Implications for Engineering Design Instruction*530**

Susan Donohue (University of Virginia, USA)

Whitney Hunter (University of Virginia, USA)

Larry Richards (University of Virginia, USA)

<i>Work in Progress: Educational Program Approach of Device Fabrication and Its Analysis for Engineering Experiments</i>	532
Chinami Kaneshiro (Okinawa National College of Technology, Japan)	
Katsuya Higa (Okinawa National College of Technology, Japan)	
F1C: Student Beliefs, Motivation, and Persistence 2	
Chair: Lizabeth Schlemer (Cal Poly, San Luis Obispo, USA)	
<i>Engineering Matriculation Paths: Outcomes of Direct Matriculation, First-Year Engineering, and Post-General Education Models</i>	534
Marisa K. Orr (Purdue University, USA)	
Catherine Brawner (Research Triangle Educational Consultants, USA)	
Susan M Lord (University of San Diego, USA)	
Matthew W Ohland (Purdue University, USA)	
Richard Layton (Rose-Hulman Institute of Technology, USA)	
Russell Long (Purdue University, USA)	
<i>Work in Progress: Understanding Migration Patterns of Engineering Undergraduates: The Impact of Course Grades on Student Major Choice</i>	539
Joyce B. Main (Purdue University, USA)	
Matthew W Ohland (Purdue University, USA)	
Kevin Mumford (Purdue University, USA)	
<i>A First Look at Student Motivation Resulting from a Pass/Fail Program for First-Semester Engineering Students</i>	542
Ken C. Stanton (Colorado State University, USA)	
Thomas Siller (Colorado State University, USA)	
<i>I'm absolutely certain that's probably true: Exploring epistemologies of sophomore engineering students</i>	548
Nadia Frye (Washington State University, USA)	
Devlin Montfort (Washington State University, USA)	
Shane Brown (Washington State University, USA)	
Olusola O. Adesope (Washington State University, USA)	
<i>Understanding Engineering Transfer Students: Demographic Characteristics and Educational Outcomes</i>	554
Margaret D Sullivan (Mathematica Policy Research, USA)	
Clemencia Cosentino (Mathematica Policy Research, USA)	
Michael Barna (Mathematica Policy Research, USA)	
Marisa K. Orr (Purdue University, USA)	
Russell Long (Purdue University, USA)	
Matthew W Ohland (Purdue University, USA)	
<i>Work in Progress: Transfer Students in Engineering: A Qualitative Study of Pathways and Persistence</i>	560
Catherine Mobley (Clemson University, USA)	
Erin Shealy (Clemson University, USA)	
Catherine Brawner (Research Triangle Educational Consultants, USA)	

<i>Towards a Framework for Designing and Analyzing CS Learning Environments</i>	600
Mikko Apiola (University of Helsinki, Finland)	
Matti Tedre (Tumaini University & Iringa University College, Tanzania)	
Matti Lattu (University of Helsinki, Finland)	
Tomi Pasanen (University of Helsinki, Finland)	
 <i>A Scratch-based CS0 course for At-risk Computer Science Majors</i>	 606
Mona E Rizvi (Norfolk State University, USA)	
Thorna Humphries (Norfolk State University, USA)	
 F1F: Game-Based Learning 1	
Chair: Peter A Jamieson (Miami University, USA)	
 <i>Evaluation of the Learning Effectiveness of Game-based and Hands-on Gear Train Laboratories</i>	 611
EL Sayed Aziz (Stevens Institute of Technology, USA)	
James Corter (Teachers College, Columbia University, USA)	
Yizhe Chang (Stevens Institute of Technology, USA)	
Sven Esche (Stevens Institute of Technology, USA)	
Constantin Chassapis (Stevens Institute of Technology, USA)	
 <i>What Are We Teaching in Cyber Competitions?</i>	 617
Steven Fulton (USAF Academy, USA)	
Dino Schweitzer (USAF Academy, USA)	
Judson Dressler (USAF Academy, USA)	
 <i>Work in Progress: Evaluating the Use of Mobile Game Development in Introductory CS Courses.....</i>	 622
Stan Kurkovsky (Central Connecticut State University, USA)	
Delvin Defoe (Rose-Hulman Institute of Technology, USA)	
 <i>Work in Progress: Teaching Game Design and Robotics Together: A Natural Marriage of Computing and Engineering Design in a First-Year Engineering Course</i>	 624
Adam R Carberry (Arizona State University, USA)	
Ashish Amresh (Arizona State University, USA)	
 <i>Work In Progress: Who Answered First? - A Trivia Game utilizing Timed Electronic Classroom Response Systems</i>	 627
Jonathan Riehl (Michigan Technological University, USA)	
Brett Hamlin (Michigan Technological University, USA)	
 F1G: Approaches to Student-Centered Education 3	
Chair: Kathiravelu Ganeshan (Unitec Institute of Technology, New Zealand)	
 <i>A study on the influence of rich versus traditional classroom response system (CRS) questions on concept retention</i>	 629
Smitesh Bakrania (Rowan University, USA)	
 <i>Work in Progress: Examination of Student Experiences in Immersive vs. Traditional Group Projects</i>	 635
Irena Bojanova (University of Maryland University College, USA)	
 <i>Collaborative Learning Frameworks to Promote a Positive Learning Culture</i>	 638
Keith Willey (The University of Technology, Sydney, Australia)	
Anne Gardner (University of Technology, Sydney, Australia)	

<i>Work in Progress: Choose Your Own Homework</i>	644
Andrew Bennett (Kansas State University, USA)	
Rekha Natarajan (Kansas State University, USA)	
<i>When Students Choose Competencies: Insights from the Competency-specific Engineering Portfolio Studio</i>	646
Jennifer Turns (University of Washington, USA)	
Brook Sattler (University of Washington, USA)	
<i>Implementation of Enhanced Guided Notes to Promote Students' Metacognitive Self-Regulated Learning Strategies While Learning Electric Circuit Concepts</i>	652
Oenardi Lawanto (Utah State University, USA)	
Harry Santoso (Utah State University, USA)	
F1H: First Years 1	
Chair: Michael Elmore (Binghamton University, USA)	
<i>The Adjustment Experience of First-Year International Undergraduate Students in Engineering</i>	658
Whitney Barnes (University of Illinois at Urbana-Champaign, USA)	
Michael C. Loui (University of Illinois at Urbana-Champaign, USA)	
<i>Work in Progress: A Holistic Approach to Re-Engineering the Freshmen Engineering Course</i>	664
James Collofello (Arizona State University, USA)	
Amy Trowbridge (Arizona State University, USA)	
<i>Work in Progress: A New Concept Mapping Approach in an Introductory Engineering Course: Correlation Between Students' Conceptual Understanding and Problem-Solving Skills</i>	670
Ning Fang (Utah State University & College of Engineering, USA)	
<i>Work in Progress: Describing the Responsibilities of Teaching Assistants in First-Year Engineering Programs</i>	672
Rachel Louis (Virginia Tech, USA)	
Holly Matusovich (Virginia Tech, USA)	
<i>Work in Progress: First-Year Engineering Students Development of Test Cases for Model Development</i>	674
Heidi Diefes-Dux (Purdue University, USA)	
Monica Cardella (Purdue University, USA)	
<i>Work in Progress: Constructing a Multidisciplinary Design Project for First-Year Engineering and Computing Students</i>	677
Micah Lande (Arizona State University, USA)	
Benjamin Ruddell (Arizona State University, USA)	
Darryl Morrell (Arizona State University, USA)	
Robert Grondin (Arizona State University, USA)	
Ramon Anguamea Lara (Arizona State University, USA)	
Richard Whitehouse (Arizona State University, USA)	
Kevin Gary (Arizona State University, USA)	

F1I: Using Learning Theories 3

Special Session: Making an Impact: Building Transportable NSF TUES Education Projects

Special Session: Making an Impact: Building Transportable NSF TUES Education Projects

Maura Borrego (National Science Foundation, USA)

Zhanjing (John) Yu (National Science Foundation & Evergreen Valley College, USA)

Louis Everett (National Science Foundation, USA)

Susan Finger (NSF, USA)

Guy-Alain Ammoussou (National Science Foundation, USA)

1:30 PM - 3:00 PM

F2A: Faculty Development 3

Premier Award Session

This session is reserved for the presentation, demonstration and dissemination of the Premier Award Winner(s), to be announced at lunch on Friday, 4 October.

F2B: Student Decision Making

Chair: Philip R Brown (Virginia Tech, USA)

Developing a Simple and Effective Method of Assessing Civil Engineering Student Outcomes.....683

Hudson Jackson (United States Coast Guard Academy, USA)

Kassim Tarhini (United States Coast Guard Academy, USA)

Sharon Zelmanowitz (United States Coast Guard Academy, USA)

Charles Hatfield, III (United States Coast Guard Academy, USA)

A Survey of Attitudes, Beliefs, and Perceptions Regarding the Internationalization of Engineering and Computer Science Undergraduate Programs at the University of Victoria689

Anna Braslavsky (University of Victoria, Canada)

Anissa Agah St-Pierre (University of Victoria, Canada)

Holly Tuokko (University of Victoria, Canada)

Alexandra Branzan Albu (University of Victoria, Canada)

Work in Progress: Out-of-Class Learning: Shaping Perception of Learning and Building Knowledge of IT Professions696

Hwee-Joo Kam (Ferris State University, USA)

Greg Gogolin (Ferris State University, USA)

What Should I Do Next? How Advanced Engineering Students Decide Their Post-Baccalaureate Plans698

Anwen Jiang (University of Illinois, Urbana-Champaign, USA)

Michael C. Loui (University of Illinois at Urbana-Champaign, USA)

"Need to Know" in Engineering Programs; STEMing the Uncertainty Around Graduate Education704

Kenneth Gibbs (National Science Foundation, USA)

Erin Crede (Virginia Tech, USA)

Maura Borrego (Virginia Tech, USA)

F2C: Distance Education 1

Chair: Manuel Castro (Spanish University for Distance Education - UNED, Spain)

Work in Progress: Smart Teaching: Capture Lectures and Keep Students Engaged Online and in the Classroom N/A

Loren B Naffziger (National University, USA)

Kenneth Fawson (National University, USA)

Erika McCulloch (National University, USA)

<i>Quality of Service, Quality of Experience and Online Learning</i>	712
Alexander A. Kist (University of Southern Queensland, Australia)	
Lyn Brodie (University of Southern Queensland, Australia)	
<i>Quantifying learning from web-based course materials using different pre and post tests</i>	718
Paul Steif (Carnegie Mellon University, USA)	
Marsha Lovett (Carnegie Mellon University, USA)	
Anna Dollár (Miami University, USA)	
<i>Accessibility Evaluation Improvement using Case Based Reasoning</i>	723
Cecilia Avila Garzon (Universitat de Girona, Spain)	
Silvia Margarita Baldiris Navarro (University of Girona, Spain)	
Ramón Fabregat Gesa (Universitat de Girona, Spain)	
Juan Carlos Guevara Bolaños (Universidad Distrital Francisco José de Caldas, Colombia)	
<i>Work in Progress: Evaluation of an Online Education Portal from the User's Perspective: An Empirical Investigation of a Photovoltaics (PV) Engineering Learning Portal, pveducation.org</i>	729
Refika Koseler (Arizona State University, USA)	
Sue Shapcott (Arizona State University, USA)	
Katherine Nelson (Arizona State University, USA)	
Jenefer Husman (Arizona State University, USA)	
F2D: Mobile Applications 3	
Chair: Susan Kowalski (Colorado School of Mines, USA)	
<i>Work in Progress: Multi-Faceted Penetration of Fast Fourier Transform by Interactively Analyzing Real-World Objects via Mobile Technology</i>	731
Liang Hong (Tennessee State University, USA)	
Kai Qian (Southern Polytechnic State University, USA)	
Chih-Cheng Hung (Southern Polytechnic State University, USA)	
<i>Work in Progress: Performing Signal Analysis Laboratories using Android Devices</i>	733
Suhas Ranganath (Arizona State University, USA)	
Jayaraman Thiagarajan (Arizona State University, USA)	
Karthikeyan Natesan Ramamurthy (Arizona State University, USA)	
Shuang Hu (Arizona State University, USA)	
Mahesh Banavar (Arizona State University, USA)	
Andreas Spanias (Arizona State University, USA)	
<i>Exploring the Significance of Multi-touch Tables in Enhancing Collaborative Software Design Using UML</i>	735
Mohammed Basher (Durham University, United Kingdom)	
Liz Burd (Durham University, United Kingdom)	
<i>Comparing the Mobile Novice Programming Environments: App Inventor for Android Vs. GameSalad</i>	740
Krishnendu Roy (Valdosta State University, USA)	
William Rousse (Valdosta State University, USA)	
David DeMeritt (Valdosta State University, USA)	

<i>Work in Progress: Using Mobile Phones to Accomplish an Audience Response System with iGoogle</i>	
<i>Home Page</i>	746
Martin Llamas-Nistal (University of Vigo, Spain)	
Manuel Caeiro (University of Vigo, Spain)	
Juan González-Tato (University of Vigo, Spain)	
Javier Álvarez-Osuna (University of Vigo & Imaxdi Real Innovation SL, Spain)	
F2E: Student as Learner 3	
Special Session: What do student-generated diagrams say about their understanding?: Developmental trajectories of model-based reasoning in engineering students	
<i>Special Session: What do student-generated diagrams say about their understanding?: Developmental trajectories of model-based reasoning in engineering students</i>	748
Joseph Le Doux (Georgia Institute of Technology, USA)	
Wendy Newstetter (Georgia Institute of Technology, USA)	
Alisha A. Waller (Georgia Institute of Technology, USA)	
F2F: Game-Based Learning 2	
Chair: Peter A Jamieson (Miami University, USA)	
<i>Challenges and Issues in the Development of a Software Engineering Simulation Game</i>	750
Daniela Peixoto (Federal University of Minas Gerais, Brazil)	
Rodrigo Possa (Federal University of Minas Gerais, Brazil)	
Rodolfo Resende (Federal University of Minas Gerais, Brazil)	
Clarindo Pádua (Federal University of Minas Gerais, Brazil)	
<i>FASENG: A Framework for Development of Software Engineering Simulation Games</i>	756
Daniela Peixoto (Federal University of Minas Gerais, Brazil)	
Rodrigo Possa (Federal University of Minas Gerais, Brazil)	
Rodolfo Resende (Federal University of Minas Gerais, Brazil)	
Clarindo Pádua (Federal University of Minas Gerais, Brazil)	
<i>A web tool to create educational content with gaming visualization</i>	762
Enrique Barra Arias (Universidad Politécnica de Madrid & Agora Systems S. A., Spain)	
Daniel Gallego (Universidad Politécnica de Madrid & Escuela Técnica Superior de Ingenieros de Telecomunicación, Spain)	
Sandra Aguirre Herrera (Universidad Politécnica de Madrid, Spain)	
Juan Quemada Vives (Universidad Politécnica de Madrid, Spain)	
<i>Work in Progress: Integrating Game Design and Development into Undergraduate Biology Education</i>	768
Yunkai Liu (Gannon University, USA)	
Mary Vagula (Gannon University, USA)	
Stephen T Frezza (Gannon University, USA)	
<i>Work in Progress: Learning flow-of-control with FlipLogic: A game-based approach</i>	770
Elham Beheshti (Northwestern University, USA)	
Michael Horn (Northwestern University, USA)	

F2G: Engineering in International Contexts 4

Chair: Gregorio Cappuccino (Deis - University of Calabria, Italy)

Intensive International Summer Schools in Global Distributed Software Development772

Art Farley (University of Oregon, USA)
Stuart Faulk (University of Oregon, USA)
Virginia Lo (University of Oregon, USA)
Andrzej Proskurowski (University of Oregon, USA)
Michal Young (University of Oregon, USA)

Work in Progress: Preliminary Survey Results on the First Year of the Bologna Process in Engineering Education in Spain778

Martin Llamas-Nistal (University of Vigo, Spain)
Manuel Caeiro (University of Vigo, Spain)
Manuel Castro (Spanish University for Distance Education - UNED, Spain)
Inmaculada Plaza (EduQTech &&D&I group University of Zaragoza & EU Politecnica de Teruel, Spain)
Edmundo Tovar (Universidad Politécnica de Madrid & Facultad de Informática, Spain)

Bologna VS non-Bologna academic outcome in BEng Mechanical Engineering within EHEA780

Enrique Ballester Sarrias (Universitat Politecnica de Valencia, Spain)
Manuel Gasch Salvador (Universitat Politecnica de Valencia, Spain)
Laura Contat Rodrigo (Universitat Politecnica de Valencia, Spain)
Isabel Gasch Molina (Universitat Politecnica de Valencia, Spain)
Maria Dolores Navarro Mas (Universitat Politecnica de Valencia, Spain)
Luis M. Sanchez Ruiz (Universitat Politècnica de València, Spain)

Analyzing students performance in an EHEA BEng Industrial Design Engineering degree785

Enrique Ballester Sarrias (Universitat Politecnica de Valencia, Spain)
Marina Puyuelo Cazorla (Universitat Politècnica de València, Spain)
Laura Contat Rodrigo (Universitat Politecnica de Valencia, Spain)
Manuel Gasch Salvador (Universitat Politecnica de Valencia, Spain)
Luis M. Sanchez Ruiz (Universitat Politècnica de València, Spain)

Learning Artificial Intelligence Clip by Clip: Post Class Reflections on the First Online Norvig-Thrun-Stanford-Know Labs Artificial Intelligence Course.....789

Alexandra Branzan Albu (University of Victoria, Canada)

F2H: First Years 2

Chair: Susan Donohue (United States & University of Virginia, USA)

Work in Progress: Redesigned First-Year Seminar Course in Engineering: Delivery, Learning Outcomes Assessment, and Lessons Learned796

Ramakrishnan Sundaram (Gannon University, USA)

Work in Progress: En route to lifelong learning? Academic Motivations, Goal Orientations, and Learning Conceptions of Entering First-Year Engineering Students798

Jonathan Stolk (Franklin W. Olin College of Engineering, USA)
Robert Martello (Franklin W. Olin College of Engineering, USA)
Taylor Lobe (Franklin W. Olin College of Engineering, USA)
Boris Taratutin (Franklin W. Olin College of Engineering, USA)
Katherine Chen (California Polytechnic State University, San Luis Obispo, USA)
Roberta Herter (California Polytechnic State University, San Luis Obispo, USA)

Work in Progress: Early Prediction of Students' Academic Performance in an Introductory Engineering Course Through Different Mathematical Modeling Techniques801

Shaobo Huang (Utah State University, USA)

Ning Fang (Utah State University, USA)

Work in Progress: How do first-year engineering students develop as self-directed learners?803

Boris Taratutin (Franklin W. Olin College of Engineering, USA)

Taylor Lobe (Franklin W. Olin College of Engineering, USA)

Jonathan Stolk (Franklin W. Olin College of Engineering, USA)

Robert Martello (Franklin W. Olin College of Engineering, USA)

Katherine Chen (California Polytechnic State University, San Luis Obispo, USA)

Roberta Herter (California Polytechnic State University, San Luis Obispo, USA)

First-Year Engineering Students' Peer Feedback on Open-Ended Mathematical Modeling Problems806

Kelsey Rodgers (Purdue University, USA)

Heidi Diefes-Dux (Purdue University, USA)

Monica Cardella (Purdue University, USA)

Amanda Fry (Purdue University, USA)

F2I: Gender and Diversity Issues 2

Special Session: An Interactive Exploration of Gender and Engineering: Unpacking the Experience

Special Session: An Interactive Exploration of Gender and Engineering: Unpacking the Experience812

Debbie Chachra (Franklin W. Olin College of Engineering, USA)

Lynn Andrea Stein (Franklin W. Olin College of Engineering, USA)

Alisha Sarang-Sieminski (Franklin W. Olin College of Engineering, USA)

Caitrin Lynch (Franklin W. Olin College of Engineering, USA)

Yevgeniya V Zastavker (F. W. Olin College of Engineering, USA)

4:00 PM - 5:50 PM

F3A: Approaches to Student-Centered Education 4

Special Session: Raising P-20 Engineers: Nurturing Creativity and Curiosity by Getting STEAMd

Special Session: Raising P-20 Engineers - Nurturing Creativity and Curiosity by Getting STEAMd814

Susan Donohue (University of Virginia, USA)

Whitney Hunter (University of Virginia, USA)

Larry Richards (University of Virginia, USA)

F3B: Putting Research Findings into Practice 1

Chair: Stan Kurkovsky (Central Connecticut State University, USA)

Improving Students Understanding of Engineering Concepts through Project Based Learning816

Hudson Jackson (United States Coast Guard Academy, USA)

Kassim Tarhini (United States Coast Guard Academy, USA)

Brian Maggi (United States Coast Guard Academy, USA)

Nathan Rumsey (United States Coast Guard Academy, USA)

Constructive scaffolding for accessible PBL.....822

Brian Davison (Edinburgh Napier University, United Kingdom)

Tom McEwan (Edinburgh Napier University, United Kingdom)

Work in Progress: A Quantitative Study of Effectiveness in Group Learning828

Saket Srivastava (IIIT Delhi, India)

Richa Singh (IIIT Delhi, India)

Results From an Action Research Approach for Designing CSI Learning Environments in Tanzania830

Mikko Apiola (University of Helsinki, Finland)

Nella Moisseinen (University of Eastern Finland, Finland)

Matti Tedre (Stockholm University, Sweden)

Work in Progress: Supporting Latinos and English Language Learners' Written Communication Skills: A Research-Based Pedagogical Intervention836

Alberto Esquinca (University of Texas at El Paso, USA)

Elsa Villa (The University of Texas at El Paso, USA)

Gabby Gandara (University of Texas at El Paso, USA)

Predictive Models on Improvement of Spatial Abilities in Controlled Training839

Jorge Martin-Gutierrez (University of La Laguna, Spain)

Manuel Contero (Universitat Politècnica de València, Spain)

F3C: Faculty Development 4

Chair: Asako Ohno (Osaka Sangyo University, Japan)

Work in Progress: Update 2012 on the iCollaborate MSE Project845

Kathleen Kitto (Western Washington University, USA)

Debra Jusak (Western Washington University, USA)

Work in Progress: Engaging New PIs Using an Electronic Mentoring System848

Elizabeth Cady (National Academy of Engineering, USA)

Simil Raghavan (National Academy of Engineering, USA)

Work in Progress: The University of Texas System Louis Stokes Alliance for Minority Participation: A State-wide Initiative to Promote STEM Undergraduate Research850

Ariana Arciero (University of Texas at El Paso, USA)

Benjamin Flores (University of Texas at El Paso, USA)

Helmut Knaust (University of Texas at El Paso, USA)

Peering at the peer review process for conference submissions852

Anne Gardner (University of Technology, Sydney, Australia)

Keith Willey (The University of Technology, Sydney, Australia)

Lesley Jolly (University of Queensland, Australia)

Gregory Tibbits (University of Queensland, Australia)

Work in Progress: A Model for Facilitating Problem Based Learning858

Deirdre Hunter (Virginia Tech, USA)

Holly Matusovich (Virginia Tech, USA)

Marie Parette (Virginia Tech, USA)

Modelling Remote Laboratories integrations in e-Learning tools through Remote Laboratories federation protocols860

Pablo Orduña (Deusto Institute of Technology - DeustoTech, University of Deusto, Spain)

Elio Sancristobal (Spanish University for Distance Education - UNED, Spain)

Mikel Emaldi (Deusto Institute of Technology - DeustoTech, University of Deusto, Spain)

Manuel Castro (Spanish University for Distance Education - UNED, Spain)

Diego López-de-Ipiña (Deusto Institute of Technology - DeustoTech, University of Deusto, Spain)

Javier Garcia-Zubia (University of Deusto, Spain)

F3D: Pre-College Initiatives and Partnerships 3
Chair: Carla Romney (Boston University, USA)

***Increasing Access to Engineering*866**

Jeffrey Froyd (Texas A&M University, USA)
Diane Hurtado (Texas A&M University, USA)
Magdalini Lagoudas (Texas A&M University, USA)
Sandra Nite (Texas A&M University, USA)
Margaret Hobson (Texas A&M University, USA)
Jacqueline Hodge (Texas A&M University, USA)
Joy Monroe (Texas A&M University, USA)

***Evaluating the Effectiveness of the Use of Teaching Materials in Video Format in Distance Learning Environments*872**

Itana Stiubiener (Universidade Federal do ABC UFABC, Brazil)
Regina Melo Silveira (University of São Paulo, Brazil)
Reinaldo Matushima (Universidade de São Paulo, Brazil)
Graça Bressan (Escola Politécnica - Universidade de São Paulo, Brazil)
Wilson Ruggiero (University of Sao Paulo, Brazil)

***A Systematic Knowledge Pattern (SKP) for Teaching Knowledge Management*878**

Eti Hershkovich (Macabim-Reut Mor High School, Israel)
Bruria Haberman (HIT & Davidson Institute of Science Education, Israel)

***Work in Progress: Putting Control Engineering in Middle School Girls' Futures*884**

Sarah Lyden (University of Tasmania, Australia)
William Colvin (University of Tasmania, Australia)
Bernardo A León de la Barra (University of Tasmania, Australia)

***Implementing a New Computer Science Curriculum for Middle School in Israel*886**

Iris Zur (Babeş-Bolyai University & Israel Ministry of Education, Israel)
Orna Muller (ORT Braude College of Engineering, Israel)
Bruria Haberman (HIT & Davidson Institute of Science Education, Israel)
Doron Zohar (Ministry of Education, Israel)
Avi Cohen (Israel, Israel)
Dalit Levy (Kibbutzim College of Education, Israel)
Reuven Hotoveli (Afeka Tel-Aviv Academic College of Engineering, Israel)

***Work in Progress: STEM Capacity Building and STEM Outreach in India: A report on a recent NSF sponsored GK-12 George Mason Trip to India*892**

Philip Henning (James Madison University, USA)
Rajesh Ganesan (George Mason University, USA)
Donna Sterling (George Mason University, USA)

F3E: Assessment and Evaluation Strategies 1

Chair: John Getty (Montana Tech, USA)

Open Channel Flow Misconceptions and Ontological Categories894

Andrew Easley (Washington State University, USA)

Shane Brown (Washington State University, USA)

Jennifer Adam (Washington State University, USA)

Devlin Montfort (Washington State University, USA)

Bernard Vanwie (Washington State University, USA)

Multi-Faceted Approach to Assessing the Quality of Courses Delivered Through Learning

Management Systems: An Empirical Investigation of a Computer Literacy Course.....B#5

Sevgi Ozkan (Middle East Technical University, Turkey)

Refika Koseler (Arizona State University, USA)

Work in Progress: A Semantic Annotation Scheme for Concept Maps.....906

Viviane Silva (Universidade Federal do Amazonas & Instituto Federal de Educação Amazonas, Brazil)

Alberto Castro, Jr. (UFAM - Federal University of Amazonas, Brazil)

Work in Progress: Management of online assessments as a replacement for exams908

Andrew Maxwell (University of Southern Queensland, Australia)

Exploring Student Understanding of Parallelism Using Concept Maps910

Greg Lammers (Purdue University, USA)

Cordelia M. Brown (Purdue University, USA)

A Mastery-Based Learning Approach for Undergraduate Engineering Programs915

Jennifer Bekki (Arizona State University, USA)

Caitlyn Butler (University of Massachusetts, USA)

Odesma Dalrymple (Arizona State University, USA)

F3F: Quantifying Learning Gains 2

Chair: Lisa Benson (Clemson University, USA)

How does Academic Preparation Influence How Engineering Students Solve Problems?921

Sarah Grigg (Clemson University, USA)

Lisa Benson (Clemson University, USA)

Understanding Industry Experiences: From Problem Solving to Engineering Students' Learning

Gains.....927

Jacquelyn Nagel (James Madison University, USA)

Olga Pierrakos (James Madison University, USA)

Anna Zilberberg (James Madison University, USA)

Sean McVay (James Madison University, USA)

Work in Progress: Outreach Assessment: Measuring Engagement.....933

Lizabeth Schlemmer (California Polytechnic State University, San Luis Obispo, USA)

John Oliver (California Polytechnic State University, San Luis Obispo, USA)

Katherine Chen (California Polytechnic State University, San Luis Obispo, USA)

Sofia Rodriguez Mata (California Polytechnic State University, San Luis Obispo, USA)

Eric Kim (California Polytechnic State University, San Luis Obispo, USA)

<i>Development of a Design Task to Assess Students' Understanding of Human-Centered Design</i>	935
Roy B Melton (Purdue University, USA)	
Monica Cardella (Purdue University, USA)	
William Oakes (Purdue University, USA)	
Carla Zoltowski (Purdue University, USA)	
<i>LILES System: An Educational Engineering Application in Linguistics and Cognitive Science (A Novel Interdisciplinary Paradigm)</i>	N/A
Luis Inostroza Cueva (Tokyo Institute of Technology, Japan)	
Elena Seleznova (Hlukhiv Pedagogical University & Higashi Tamagawa Shoogakkoo School, Japan)	
<i>Standards-Based Grading: Preliminary Studies to Quantify Changes in Affective and Cognitive Student Behaviors</i>	947
Adam R Carberry (Arizona State University, USA)	
Matthew Siniawski (Loyola Marymount University, USA)	
John Dionisio (Loyola Marymount University, USA)	
F3G: Distance Education 2	
Chair: Suleyman Uludag (The University of Michigan - Flint, USA)	
<i>Microwave Engineering Education over the Web</i>	952
A. Y. Al-Zoubi (Princess Sumaya University for Technology, Jordan)	
Omar Ata (Princess Sumaya University for Technology, Jordan)	
Omar Musa Hasan (Princess Sumaya University, Jordan)	
<i>Distance Education with remote poles: an example from the Amazon region</i>	957
Elaine Harada Teixeira de Oliveira (Universidade Federal do Amazonas, Brazil)	
Ketlen K. Teles Lucena (Federal University of Amazonas, Brazil)	
Erika Nozawa (Instituto Ambiental e Tecnológico da Amazônia, Brazil)	
Filho Walfredo Lucena (Faculdade FUCAPI, Brazil)	
<i>Practical experiences on building structured remote and virtual laboratories from the student's point of view</i>	962
Rafael Pastor (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Daniel Sanchez (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Nourdine Aliane (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Roberto Hernandez (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Antonio Robles-Gómez (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Agustin Caminero (The National University of Distance Education, Spain)	
Salvador Ros (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Gabriel Díaz (Universidad Nacional de Educación a Distancia (UNED), Spain)	
Manuel Castro (Universidad Nacional de Educación a Distancia (UNED), Spain)	
<i>Reconfigurable electronics remote lab from the experiments and instruments point of view</i>	968
Unai Hernández-Jayo (University of Deusto, Spain)	
Javier Garcia-Zubia (University of Deusto, Spain)	
<i>Work in Progress: Enhance CS/CE Student Learning in Computer Architecture and Organization through a Remote Instrument Control Lab with Mixed Reality</i>	974
Dan Lo (Southern Polytechnic State University, USA)	
Kai Qian (Southern Polytechnic State University, USA)	
Gang Quan (Florida International University, USA)	
Liang Hong (Tennessee State University, USA)	

<i>Work in Progress: STEM-Based Computing Educational Resources on the Web</i>	976
Tatiana Ringenberg (Purdue University, USA)	
Alejandra Magana (Purdue University, USA)	
F3H: Innovative Practice 2	
Chair: Christine Reilly (University of Texas - Pan American, USA)	
<i>Work in Progress: An Intelligent Tutoring System for Improving Student Learning in a Sophomore Engineering Dynamics Course</i>	979
Yongqing Guo (Utah State University, USA)	
Ning Fang (Utah State University, USA)	
<i>Security Across the Curriculum and Beyond</i>	981
Joseph Idziorek (Iowa State University, USA)	
Julie Rursch (Iowa State University, USA)	
Doug Jacobson (Iowa State University, USA)	
<i>An Educational Visual Prototyping Environment for Real-Time Imaging</i>	987
Frédéric Jean (University of Victoria, Canada)	
Aleya Gebali (University of Victoria, Canada)	
Trevor Beugeling (University of Victoria, Canada)	
Alexandra Branzan Albu (University of Victoria, Canada)	
<i>Work in Progress: Building Bridges in Our Backyards: Engineering, Service Learning, and Our Elder Neighbor</i>	993
Lynn Andrea Stein (Franklin W. Olin College of Engineering, USA)	
Caitrin Lynch (Franklin W. Olin College of Engineering, USA)	
<i>Civil and Geological Engineering Service-Learning Projects as Part of a Pre-Engineering Education Collaborative</i>	995
Damon Fick (South Dakota School of Mines and Technology, USA)	
Foster Sawyer (South Dakota School of Mines and Technology, USA)	
Jason Tinant (Oglala Lakota College, USA)	
Bruce Berdanier (South Dakota State University, USA)	
<i>Work in Progress: HOMER: An Educational Tool to Learn About the Design of Renewable Energy Systems at the Undergraduate Level</i>	1001
Anthony Pérez-Santiago (University of Puerto Rico-Mayaguez, Puerto Rico)	
Miguel Reyes-Carrasquillo (University of Puerto Rico-Mayaguez, Puerto Rico)	
Eduardo Ortiz-Rivera (University of Puerto Rico-Mayaguez, Puerto Rico)	

F3I: First Years 3

Special Session: IEEE Real World Engineering Projects: Discovery-Based Curriculum Modules for First-Year Students

Special Session: IEEE Real World Engineering Projects: Discovery-Based Curriculum Modules for First-Year Students1007

Stephen M Williams (Milwaukee School of Engineering, USA)

Anita Vasavada (Washington State University, USA)

Jacques Nicolas Beneat (Norwich University, USA)

Gregorio Cappuccino (Deis - University of Calabria, Italy)

David Lin (Washington State University, USA)

Warren Rosen (Drexel University, USA)

Eric Carr (Drexel University, USA)

Kirk Reinkens (Washington State University, USA)

Mingrui Zhang (Winona State University, USA)

Francesco Amoroso (University of Calabria, Italy)

Saturday, October 6th

8:00 AM - 9:50 AM

S1A: Innovative Practice 3

Special Session: Connecting with Community: Empathy, Experience, and Engineering with Elders

Special Session: Connecting with Community: Empathy, Experience, and Engineering with Elders1009

Lynn Andrea Stein (Franklin W. Olin College of Engineering, USA)

Caitrin Lynch (Franklin W. Olin College of Engineering, USA)

S1B: Putting Research Findings into Practice 2

Chair: James Rowland (University of Kansas, USA)

New Pedagogic Challenges in Engineering Education1011

Michael Auer (Carinthia Tech Institute, Austria)

Danilo Zutin (Carinthia University of Applied Sciences, Austria)

Assessing the application of three theories of conceptual change to interdisciplinary data sets1016

Devlin Montfort (Washington State University, USA)

Geoffrey Herman (University of Illinois, USA)

Ruth Streveler (Purdue University, USA)

Shane Brown (Washington State University, USA)

The Effect of Interleaving an Alternate Task During Tutoring and Testing1024

Amruth Kumar (Ramapo College of New Jersey, USA)

Work in Progress: Using Writing-to-Learn Methods to Improve Conceptual Knowledge in

Engineering Statics1029

Lisa McNair (Virginia Tech, USA)

Chris Venters (Virginia Tech, USA)

Using practice theory to investigate professional engineers' workplace learning1031

Donna Rooney (University of Technology, Sydney, Australia)

David Boud (University of Technology, Sydney, Australia)

Ann Reich (The University of Technology, Sydney, Australia)

Terry Fitzgerald (The University of Technology, Sydney, Australia)

Keith Willey (University of Technology, Sydney, Australia)

Anne Gardner (University of Technology, Sydney, Australia)

Work in Progress: In their own words - how "changemakers" talk about change1037

Robin Adams (Purdue University, USA)

Mel Chua (Purdue University, USA)

Dana Denick (Purdue University, USA)

Joi-Lynn Mondisa (Purdue University, USA)

Nikitha Sambamurthy (Purdue University, USA)

Junaid Siddiqui (Purdue University, USA)

Linda Vanasupa (California Polytechnic State University, San Luis Obispo, USA)

Roberta Herter (California Polytechnic State University, San Luis Obispo, USA)

S1C: Quantifying Learning Gains 3

Chair: Elizabeth Cady (National Academy of Engineering, USA)

Feedback Effects: Comparing the Change Resulting from Peer and TA Feedback to Student Solutions of Model-Eliciting Activities.....1039

Jacob Bishop (Utah State University, USA)
Matthew Verleger (Utah State University, USA)

The Effect of Feedback on Modeling in an Authentic Process Development Project1045

Debra Gilbuena (Oregon State University, USA)
Erick Nefcy (Oregon State University, USA)
Milo Koretsky (Oregon State University, USA)

The Effect of Student Learning Styles on the Learning Gains Achieved When Interactive Simulations Are Coupled with Real-Time Formative Assessment via Pen-Enabled Mobile Technology1051

Frank Kowalski (Colorado School of Mines, USA)
Susan Kowalski (Colorado School of Mines, USA)

Automatic Classification of Question Difficulty Level: Teachers' Estimation vs. Students' Perception ..1056

Elena Verdú Pérez (Universidad de Valladolid, Spain)
Luisa Regueras (Universidad de Valladolid, Spain)
María Jesús Verdú Pérez (Universidad de Valladolid, Spain)
Juan Pablo de Castro Fernández (University of Valladolid, Spain)
Ricardo García Martín (University of Valladolid, Spain)

Student Self-Efficacy in Introductory Project-Based Learning Courses.....1061

Geoffrey Pleiss (F. W. Olin College of Engineering, USA)
Madeline Perry (F. W. Olin College of Engineering, USA)
Yevgeniya V Zastavker (F. W. Olin College of Engineering, USA)

Using Modern Graph Analysis Techniques on Mind Maps to Help Quantify Learning1067

Peter A Jamieson (Miami University, USA)

S1D: Pre-College Initiatives and Partnerships 4

Chair: Helmut Knaust (The University of Texas at El Paso & Math Medics LLC, USA)

Work in Progress: Changes in Elementary Teachers' Noticing of Engineering Pre/Post Professional Development with Engineering.....1073

Daphne Duncan-Wiles (Purdue University, USA)
Tamecia R. Jones (Purdue University, USA)
Heidi Diefes-Dux (Purdue University, USA)
Sean Brophy (Purdue University, USA)

Using Robots to Teach Programming to K-12 Teachers1075

Jennifer Kay (Rowan University, USA)
Janet Moss (Rowan University, USA)

The Effect of University Research Experiences on Middle Level Math and Science Instructors Perceptions1081

Karen High (Oklahoma State University, USA)
Juliana Utley (Oklahoma State University, USA)
Julie Angle (Oklahoma State University, USA)

Work in Progress: ACTIVATE: Advancing Computing and Technology Interest and innovAtion through Teacher Education.....1087

Thomas Cortina (Carnegie Mellon University, USA)
Wanda Dann (Carnegie Mellon University, USA)
Carol Frieze (Carnegie Mellon University, USA)
Cara Ciminillo (University of Pittsburgh, USA)
Cynthia Tananis (University of Pittsburgh, USA)
Keith Trahan (University of Pittsburgh, USA)

Work in Progress: Theory meets practice: The impact of immersive science teaching experiences on pre-service elementary science teachers' self efficacy.....N/A

Donald DeRosa (Boston University School of Education, USA)
Carol Jenkins (Boston University School of Education, USA)
Andrew Hollins (Boston University School of Education, USA)
Brenda Richardson (Trotter Elementary School, USA)

S1E: Software Engr, Computing & Informatics 4
Chair: Deborah Trytten (University of Oklahoma, USA)

Computational Science Programs: the Background Research1091

Lori Carter (Point Loma Nazarene University, USA)
Ryan Botts (Point Loma Nazarene University, USA)
Catherine Crockett (Point Loma Nazarene University, USA)

Introducing Parallel Programming to Traditional Undergraduate Courses.....1097

Henrique Cota Freitas (Pontifical Catholic University of Minas Gerais, Brazil)

A system to help teaching and learning algorithms.....1103

Leônidas O Brandão (University of São Paulo, Brazil)
Romenig Ribeiro (Universidade de São Paulo, Brazil)
Anarosa Brandão (University of São Paulo, Brazil)

The Impact of a Scientific Computing Prerequisite on Student Performance in a Linear Systems Course.....1109

Steve Warren (Kansas State University, USA)
Dwight Day (Kansas State University, USA)

S1F: All About Design 3
Chair: Monica Cardella (Purdue University, USA)

Integrating Developmental Instruction in Four Sustainability Contexts into an Undergraduate Engineering Design Curriculum: Level Three1115

Eric Pappas (James Madison University, USA)
Olga Pierrakos (James Madison University, USA)
Robert Nagel (James Madison University, USA)

Promoting Design Skills in Distributed Systems.....1121

Maria Feldgen (Universidad de Buenos Aires, Argentina)
Osvaldo Clua (Universidad de Buenos Aires, Argentina)

Work in Progress: Making Room: Creating Design Spaces for Design Practice1127

Micah Lande (Arizona State University, USA)

<i>Integrating International Students' Contests with Computer Science Capstone: Lessons Learned and Best Practices</i>	1132
Amir Zeid (American University of Kuwait, Kuwait)	
<i>Work in Progress: The Integration of Human Performance Considerations within Aerospace Engineering Design Education</i>	N/A
Alexandra Coso (Georgia Institute of Technology, USA)	
Amy Pritchett (Georgia Institute of Technology, USA)	
<i>Collaborating Interaction Design into Engineering Projects in Community Service (EPICS)</i>	1141
Cheryl Zhenyu Qian (Purdue University, USA)	
Carla Zoltowski (Purdue University, USA)	
William Oakes (Purdue University, USA)	
S1G: Approaches to Student-Centered Education 5	
Chair: Susan Donohue (United States & University of Virginia, USA)	
<i>Work in Progress: Integrating Computation Across Engineering Curricula: Preliminary Impact on Students</i>	1147
Claudia Vergara (Michigan State University, USA)	
Daina Briedis (Michigan State University, USA)	
Neeraj Buch (Michigan State University, USA)	
Abdol-Hossein Esfahanian (Michigan State University, USA)	
Jon Sticklen (Michigan State University, USA)	
Mark Urban-Lurain (Michigan State University, USA)	
Louise Paquette (Lansing Community College, USA)	
Cindee Dresen (Corporation for a Skilled Workforce, USA)	
Kysha Frazier (Corporation for a Skilled Workforce, USA)	
<i>Uncovering and Repairing Crystal Structure Misconceptions in an Introductory Materials Engineering Class</i>	1149
Stephen Krause (Arizona State University, USA)	
Cindy Waters (NCA&T State University, USA)	
<i>Development of an Augmented Reality Based Remedial Course to Improve the Spatial Ability of Engineering Students</i>	1155
Manuel Contero (Universitat Politècnica de València, Spain)	
José María Gomis (Universitat Politècnica de València, Spain)	
Ferran Naya (Universitat Politècnica de València, Spain)	
Francisco Albert (Universitat Politècnica de València, Spain)	
Jorge Martin-Gutierrez (University of La Laguna, Spain)	
<i>Work in Progress: What is Critical Thinking?</i>	1160
Elliot Douglas (University of Florida, USA)	
<i>Work in Progress: A Generic Model for Interactivity-Intense Intelligent Tutor Authoring Tools</i>	1162
Danilo Dalmon (University of São Paulo, Brazil)	
Leônidas O Brandão (University of São Paulo, Brazil)	
Guilherme Gomes (University of São Paulo, Brazil)	
Anarosa Brandão (University of São Paulo, Brazil)	
Seiji Isotani (University of Sao Paulo, Brazil)	
<i>Redesign of Senior Capstone Program in Electrical and Computer Engineering and its Assessment</i>	1164
Mark G Faust (Portland State University, USA)	
Andrew Greenberg (Portland State University, USA)	
Branimir Pejcinovic (Portland State University, USA)	

S1H: Teams, Communication and Profession 3

Chair: Seyed Hossein Mousavinezhad (Idaho State University, USA)

Work in Progress: A Machine Learning Approach for Assessment and Prediction of Teamwork Effectiveness in Software Engineering Education1170

Dragutin Petkovic (San Francisco State University, USA)
Kazunori Okada (San Francisco State University, USA)
Marc Sosnick (San Francisco State University, USA)
Aishwarya Iyer (San Francisco State University, USA)
Shenhaochen Zhu (San Francisco State University, USA)
Rainer Todtenhoefer (Fulda University of Applied Sciences, Germany)
Shihong Huang (Florida Atlantic University, USA)

Trust in Engineering Teams and Groups and Virtual Facilitation Methods1173

Laura Pohopien (University of La Verne, USA)
Gina Hogan (University of La Verne, USA)
Stephen Bayne (University of La Verne, USA)
James Temple (University of La Verne, USA)
Diane Fiero (University of La Verne, USA)
Allison Devlin (University of La Verne, USA)
John Patrick (University of La Verne, USA)
Nate Sexton (University of La Verne, USA)
Jalin Brooks (University of La Verne, USA)
Penny M. Stein (University of La Verne, USA)
Anthony Artry (University of La Verne, USA)
Ray Luechtefeld (University of La Verne, USA)

Work in Progress: Integrating Writing Instruction in Engineering Courses.....1179

Tatiana Teslenko (University of British Columbia, Canada)
Estella Qi (University of British Columbia, Canada)

Work in Progress: Enhancement of Student Learning via Recorded Worked-out Examples and In-Class Team Based Problem Solving1182

Asad Azemi (Pennsylvania State University, USA)
Roxanne Toto (Pennsylvania State University, USA)

Team Learning: Developing interdisciplinary project teams118+

Scott Schaffer (Purdue University, USA)
Xiaojun Chen (Purdue University, USA)
Xiumei Zhu (Purdue University, USA)
William Oakes (Purdue University, USA)

S1I: Distance Education 3

Chair: Suleyman Uludag (The University of Michigan - Flint, USA)

Work in Progress: Leadership Emergence among Groups in an Online Environment118)

Julie Little-Wiles (IUPUI, USA)
Stephen P. Hundley (IUPUI, USA)

Present@: A Virtual Environment for Dissertation Defense1190

Antoni Perez-Navarro (Universitat Oberta de Catalunya, Spain)
Jordi Conesa (Universitat Oberta de Catalunya, Spain)
Francesc Santanach (Universitat Oberta de Catalunya, Spain)
Muriel Garreta Domingo (Universitat Oberta de Catalunya, Spain)
Alicia Valls (Universitat Oberta de Catalunya, Spain)

<i>Infusion of ABET-specified Professional and Academic Content into Off-campus Work Experiences via Distance Learning Modules</i>	1196
Chris Plouff (Grand Valley State University, USA)	
Nael Barakat (Grand Valley State University, USA)	
<i>Work in Progress: Extending a LMS with social capabilities: Integrating Moodle into Facebook</i>	1202
Agustin Caminero (UNED, Spain)	
Salvador Ros (UNED, Spain)	
Antonio Robles-Gómez (UNED, Spain)	
Llanos Tobarra (UNED, Spain)	
Roberto Hernandez (UNED, Spain)	
Rafael Pastor (UNED, Spain)	
Miguel Rodriguez-Artacho (UNED, Spain)	
Elio San Cristobal (UNED, Spain)	
Sergio Martin (UNED, Spain)	
Mohamed Tawfik (UNED, Spain)	
<i>Work in progress: Software for remote laboratories designed with the focus on learners</i>	1204
Olaf Hallan Graven (Buskerud University College, Norway)	
Dag Samuelsen (Buskerud University College, Norway)	
<i>The Role of Social Networking Sites in E-learning</i>	1206
Xiaosong Li (Unitec Institute of Technology, New Zealand)	
Kathiravelu Ganeshan (Unitec Institute of Technology, New Zealand)	
Guorong Xu (Unitec Institute of Technology, New Zealand)	
10:30 AM - 12:20 PM	
S2A: Electrical and Computer Engineering 2	
Special Session: CE2004 Revisions (Computer Engineering Curriculum Guidelines) Special Session	
<i>Special Session: CE2004 Revisions (Computer Engineering Curriculum Guidelines) Special Session</i>	
Eric Durant (Milwaukee School of Engineering, USA)	
John Impagliazzo (Hofstra University, USA)	
Susan Conry (Clarkson University, USA)	
Andrew McGettrick (University of Strathclyde, United Kingdom)	
Mitch Thornton (Southern Methodist University, USA)	
Timothy Wilson (Embry-Riddle Aeronautical University, USA)	
S2B: Putting Research Findings into Practice 3	
Chair: Stephen T Frezza (Gannon University, USA)	
<i>What are the Implications for Teaching? An Analysis of How Educational Implications are Represented in Engineering Education</i>	1212
Jennifer Turns (University of Washington, USA)	
Drew Paine (University of Washington, USA)	
Brook Sattler (University of Washington, USA)	
Diana Muñoz (University of Washington, USA)	

<i>Development of the Science Technology Engineering and Mathematics - Active Listening Skills Assessment (STEM-ALSA)</i>	1218
Kerrie G. Wilkins (Arizona State University, USA)	
Bianca Bernstein (Arizona State University, USA)	
Jennifer Bekki (Arizona State University, USA)	
Caroline Harrison (Arizona State University, USA)	
Robert Atkinson (Arizona State University, USA)	
 <i>Implementing an Outcomes-Based Assessment Technique in Applied and Theoretical Courses</i>	N/A
Keith Garfield (Embry-Riddle Aeronautical University, USA)	
 <i>Application of item response theory (IRT) for the generation of adaptive assessments in an introductory course on object-oriented programming</i>	1228
Yehiry Pulido Vega (Universidad Distrital Francisco José de Caldas, Colombia)	
Juan Carlos Guevara Bolaños (Universidad Distrital Francisco José de Caldas, Colombia)	
Gloria Milena Fernández Nieto (Universidad Distrital Francisco José de Caldas, Colombia)	
Silvia Margarita Baldiris Navarro (University of Girona, Spain)	
 <i>Pedagogical architectures to support the process of teaching and learning of computer programming ..</i>	1232
Orivaldo Tavares (UFES, Brazil)	
Crediné Silva de Menezes (Universidade Federal do Rio Grande do Sul, Brazil)	
Rosane de Nevado (UFRGS, Brazil)	
 <i>Work in Progress: Help in Finding Evaluation Instruments for Engineering Education Innovations ...</i>	1238
Jennifer LeBeau (Washington State University, USA)	
Denny Davis (Washington State University, USA)	
Michael Trevisan (Washington State University, USA)	
Brian French (Washington State University, USA)	
Shane Brown (Washington State University, USA)	
Howard Davis (Washington State University, USA)	
Brian Dorgan (Washington State University, USA)	
Sarah J Brooks (Washington State University, USA)	
 S2C: Gender and Diversity Issues 3	
Chair: Amir Zeid (American University of Kuwait, Kuwait)	
 <i>Work in Progress: First-Year Engineering Women: A Qualitative Investigation of Retention Factors...</i>	1240
Jordan Hornback (University of Colorado Boulder, USA)	
Daniel Knight (University of Colorado Boulder, USA)	
Beverly Louie (University of Colorado Boulder, USA)	
 <i>Perceptions of Engineering Identity: Diversity and EWB-USA.....</i>	1245
Kaitlin Litchfield (University of Colorado at Boulder, USA)	
Amy Javernick-Will (University of Colorado at Boulder, USA)	
 <i>Work in Progress: Understanding the Experiences of Women of Color in Engineering</i>	1251
Renata Revelo Alonso (University of Illinois at Urbana-Champaign, USA)	
 <i>Work in Progress: Critical Questions of Engineering Students by Gender and Ethnicity</i>	1253
Armando Rodriguez (Arizona State University, USA)	
Mary Anderson-Rowland (Arizona State University, USA)	

A Program to Increase Female Engineering Enrollment through NSF S-STEM Scholarships1259

Ralph Ford (Penn State Erie, The Behrend College, USA)
Jane Brady (Penn State Erie, The Behrend College, USA)
Michael Campbell (Penn State Erie, The Behrend College, USA)
Barbara Gunnison (Penn State Erie, The Behrend College, USA)
Oladipo Onipede (Penn State Erie, The Behrend College, USA)
Ruth Pflueger (Penn State Erie, The Behrend College, USA)
Andrew Watters (Penn State Erie, The Behrend College, USA)

S2D: Pre-College Initiatives and Partnerships 5

Chair: Koenraad Gieskes (Binghamton University, USA)

Science Bound: A Success Story for STEM Education.....1265

Pete Hylton (IUPUI, USA)
Wendy Otoupal-Hylton (IUPUI, USA)
Wesley Campbell (Purdue University, USA)
Derrick Williams (Purdue University, USA)

Work in Progress: A Multi-Strategy Model for Promoting High School Students Interest in STEM1270

Natalia Mosina (LaGuardia Community College of CUNY, USA)
Dmitriy Chebanov (LaGuardia Community College of CUNY, USA)
Abderrazak Belkharraz (LaGuardia Community College of CUNY, USA)

Work in Progress: Incorporating an Open-ended Systems Engineering Project in a Minority

Middle School Outreach Program.....N/A

Carl White (Morgan State University, USA)
Clifton Martin (Innovative STEM Foundation (ISF), USA)
Givon Forbes (Innovative STEM Foundation (ISF), USA)

Work in Progress: Developing Engineering Systems Thinking through the Modeling of a

Complex Bioengineering System1275

Christina Foster (Arizona State University, USA)
Monica Crowder (Arizona State University, USA)
Katherine Nelson (Arizona State University, USA)
Tirupalavanam Ganesh (Arizona State University, USA)

Work in Progress: Grand Challenges for Engineering in the Middle School Classroom:

Preliminary Results1277

Kimberly Howard (Boston University, USA)
Amy Wendt (University of Wisconsin-Madison, USA)
Susan Hagness (University of Wisconsin - Madison, USA)
Steve Cramer (University of Wisconsin - Madison, USA)
Jacob Diestelmann (University of Wisconsin, USA)
Tsu-Lun Huang (University of Wisconsin - Madison, USA)

Work in Progress - Engineering Case Studies Inspired by Society's Grand Challenges for

Engineering: An Integrated Approach to Middle School STEM Instruction1279

Amy Wendt (University of Wisconsin-Madison, USA)
Tam Mayeshiba (University of Wisconsin - Madison, USA)
Jean DeMerit (University of Wisconsin - Madison, USA)
Lauren Aneskavich (University of Wisconsin - Madison, USA)
Kevin Cheng (University of Wisconsin - Madison, USA)
Steve Cramer (University of Wisconsin - Madison, USA)
Susan Hagness (University of Wisconsin - Madison, USA)
Amy Schiebel (Edgewood College, USA)
Kimberly Howard (Boston University, USA)

S2E: Assessment and Evaluation Strategies 2

Chair: John Getty (Montana Tech, USA)

Work in Progress: A comprehensive approach for mapping student's progress: Assessing student progress in freshman engineering1281

John Pritchard (Iowa State University, USA)

Mani Mina (Iowa State University, USA)

Anthony Moore (Iowa State University, USA)

Using technology to improve peer review and collaborative conversations to benchmark academic standards.....1283

Mark Freeman (The University of Sydney, Australia)

Keith Willey (The University of Technology, Sydney, Australia)

Phil Hancock (The University of Western Australia, Australia)

Bryan Howieson (The University of Adelaide, Australia)

Kim Watty (Deakin University, Australia)

Anne Abraham (The University of Western Sydney, Australia)

Brendan O'Connell (RMIT, Australia)

Paul Delange (RMIT, Australia)

Work in Progress: Engaging Faculty for Program Improvement via EvalTools ®: a New Software Model1289

Mohammed Eltayeb (Frostburg State University, USA)

Fong Mak (Gannon University, USA)

Oguz Soysal (Frostburg State University, USA)

Work in Progress: Building Information Literacy Assessment1295

Jessica A. Rozzi-Ochs (United States Coast Guard Academy, USA)

Carla Egelhoff (United States Coast Guard Academy, USA)

Hudson Jackson (United States Coast Guard Academy, USA)

Sharon Zelmanowitz (United States Coast Guard Academy, USA)

Managing Student Outcomes in a Totally Asynchronous Learning Environment: Lessons Learned1298

Larry Richards (University of Virginia, USA)

Susan Donohue (University of Virginia, USA)

S2F: Student as Learner 4

Chair: Manikanda Rajagopal (IUPUI, USA)

Helping engineering students develop skills in content-based problem-solving workshops outside classrooms.....1304

Jia-Ling Lin (University of Minnesota Twin Cities, USA)

Jennifer Binzley (University of Wisconsin-Madison, USA)

Manuela Romero (University of Wisconsin-Madison, USA)

Work in Progress: How student use Lecture Notes in an Operating Systems Course1310

Osvaldo Clua (Universidad de Buenos Aires, Argentina)

Maria Feldgen (Universidad de Buenos Aires, Argentina)

Assessment of Self-regulated Attitudes and Behaviors of Introductory Programming Students1312

Ana Paula Ambrosio (Federal University of Goias, Brazil)

Scheila Martins (University of Coimbra, Portugal)

Leandro Almeida (University of Minho, Portugal)

Amanda Franco (University of Minho, Portugal)

Fouad Georges (University Salgado de Oliveira, Brazil)

<i>Work in Progress: Analysis of the Relationship between Teaching Contents and Motivation in Programming Education</i>	1318
Hidekuni Tsukamoto (Osaka University of Arts, Japan)	
Yasuhiro Takemura (Osaka University of Arts, Japan)	
Hideo Nagumo (Niigata Seiryō University, Japan)	
Naoya Nitta (Konan University, Japan)	
 <i>Work in Progress: What Calculus Do Students Learn After Calculus?</i>	 1320
Andrew Bennett (Kansas State University, USA)	
Todd Moore (Kansas State University, USA)	
 S2G: Approaches to Student-Centered Education 6	
Chair: Elliot Douglas (University of Florida, USA)	
 <i>Work in Progress: Video Tutorials that Enhance Laboratory Learning</i>	 1323
Veronica Fortino (University of Miami, USA)	
Weizhao Zhao (University of Miami, USA)	
 <i>Categorizing How Students Use Collaborative Technologies in a Globally Distributed Project</i>	 1325
Åsa Cajander (Uppsala University, Sweden)	
Mats Daniels (Uppsala University, Sweden)	
Mats Cullhed (Uppsala University, Sweden)	
Tony Clear (Auckland University of Technology, New Zealand)	
Roger McDermott (Robert Gordon University, United Kingdom)	
Cary Laxer (Rose-Hulman Institute of Technology, USA)	
 <i>Student and Instructor Experiences in the Inverted Classroom</i>	 1331
Michael Herold (The Ohio State University, USA)	
Thomas Lynch (The Ohio State University, USA)	
Rajiv Ramnath (The Ohio State University, USA)	
Jayashree Ramanathan (The Ohio State University, USA)	
 <i>Lessons Learned Implementing and Optimizing Guided Discovery Modules</i>	 1337
Javier Kypuros (The University of Texas-Pan American, USA)	
Constantine Tarawneh (The University of Texas-Pan American, USA)	
Horacio Vasquez (The University of Texas-Pan American, USA)	
Martin Knecht (South Texas College, USA)	
Robert Wrinkle (The University of Texas-Pan American, USA)	
 <i>Work in Progress: Student-Directed Learning: An Approach to Sustainability and Engineering Education</i>	 1343
Bhavna Sharma (University of Pittsburgh & Mascaro Center for Sustainable Innovation, USA)	
Birdy Reynolds (University of Pittsburgh, USA)	
Chris Schunn (University of Pittsburgh, USA)	

S2H: Teams, Communication and Profession 4

Chair: Deborah Trytten (University of Oklahoma, USA)

Effective Teaching of Technical Teamwork to Large Cohorts of Engineering Students in China.....1345

Dan Zhang (Queen Mary, University of London & Beijing University of Posts and Telecommunications, Fiji)

Na Yao (Queen Mary, University of London, United Kingdom)

Eleanor M Pritchard (Centre for Socio-Legal Studies, Faculty of Law, University of Oxford & QMUL / BUPT, United Kingdom)

Laurie Cuthbert (Queen Mary, University of London, United Kingdom)

Steve Ketteridge (Queen Mary, University of London, United Kingdom)

Work in Progress: Understanding Professional Competency Formation in a Service-Learning

Context from an Alumni Perspective1351

James Huff (Purdue University, USA)

William Oakes (Purdue University, USA)

Carla Zoltowski (Purdue University, USA)

Characterizing Communication Instruction in Computer Science and Engineering Programs.....1354

Janet Burge (Miami University, USA)

Gerald Gannod (Miami University, USA)

Paul Anderson (Elon University, USA)

Kara Rosine (Miami University, USA)

Mladen A Vouk (North Carolina State University, USA)

Michael Carter (North Carolina State University, USA)

Work in Progress: A Case Study of the Types and Frequencies of Conflict in Engineering

Design Dyads.....1360

Joi-Lynn Mondisa (Purdue University, USA)

Nicholas D Fila (Purdue University, USA)

Emily Dringenberg (Purdue University, USA)

Tasha Zephirin (Purdue University, USA)

Senay Purzer (Purdue University, USA)

Work in Progress: Enhancing Broader Communication among Courses Linked with Prerequisites1362

Ziliang Zhou (California Baptist University, USA)

Anthony Donaldson (California Baptist University, USA)

S2I: Distance Education 4

Chair: Reid Bailey (University of Virginia, USA)

A Model for Generating Proactive Context-Aware Recommendations in e-Learning Systems.....1364

Daniel Gallego (Universidad Politécnica de Madrid & Escuela Técnica Superior de Ingenieros de Telecomunicación, Spain)

Enrique Barra Arias (Universidad Politécnica de Madrid & Agora Systems S. A., Spain)

Sandra Aguirre Herrera (Universidad Politécnica de Madrid, Spain)

Gabriel Huecas (Universidad Politécnica de Madrid, Spain)

Aural Instruction with Visualization in E-Learning1370

Fuad Alhosban (Durham University, United Kingdom)

Liz Burd (Durham University, United Kingdom)

<i>Automating the Authoring of Learning Material in Computer Engineering Education</i>	1376
Ángel Conde (University of the Basque Country, Spain)	
Mikel Larrañaga (University of the Basque Country, Spain)	
Iñaki Calvo (University of the Basque Country, Spain)	
Jon A. Elorriaga (University of the Basque Country, Spain)	
Ana Arruarte (University of the Basque Country, Spain)	
<i>Improving Collaborative Learning by Personalization in Virtual Learning Environments Using Agents and Competency-Based Ontology</i>	1382
Vitor Bremgartner (Federal University of Amazonas, Brazil)	
José Magalhães Netto (Federal University of Amazonas, Brazil)	
<i>Flexible Virtual Environments for Teaching and Learning</i>	1388
Leonardo N Santos (UFAM - Federal University of Amazonas, Brazil)	
Alberto Castro, Jr. (UFAM - Federal University of Amazonas, Brazil)	
Crediné Silva de Menezes (Universidade Federal do Rio Grande do Sul, Brazil)	
Additional Papers:	
<i>Animated Engineering Tutors: Middle School Students' Preferences and Rationales on Multiple Dimensions</i>	1394
Gamze Ozogul, Amy Johnson, and Martin Reisslein	
<i>Work in Progress: Exploring Programming Anti-patterns as Emphasis on Creativity in the Teaching of Computer Programming</i>	1400
Ferreira Deller	
<i>Instilling a Software Engineering Mindset through Freshman Seminar</i>	1402
Michael J. Lutz, James R. Vallino, Kenn Martínez, Daniel E. Krutz	
<i>An approach for teaching algorithms and computer programming using Greenfoot and Python</i>	1408
Luiz Carlos Begosso, Luiz Ricardo Begosso, Emiliana Martins Gonçalves, Jean Rafael Gonçalves	
<i>Work in Progress: Serving Rural Communities: A K-8 LEGO Robotics Case Study</i>	1414
Tanja Karp	
<i>A multinational case study on using diverse feedback types applied to introductory programming learning</i>	1416
Dirson S.Campos, António J. Mendes and Maria J.	
<i>A semantic enrichment experience in the early Childhood Context</i>	1422
Victor M. Alonso-Rorís, Rubén Míguez-Pérez, Juan M. Santos-Gago	
<i>Work in Progress: Analysis of Change in Engineering Construct Knowledge</i>	1428
Ronald L. Carr, Heidi A. Diefes-Dux, Benjamin J. Horstman	
<i>Work in Progress: Development of a Metacognition Scaffold in STEM / P-6 Engineering Context: MCinEDP</i>	1430
Ronald L. Carr & Johannes Strobel	

AUTHOR INDEX