

Contents

Contributions in: International Cooperation, Knowledge Building, Discovery and Presentation, Teaching Methods, Course/Curriculum Design and Assessment, Transdisciplinary Education, First Year Teaching, Motivation, Outreach, Women in Engineering, and Computer-based Learning Systems

Ahmad Ibrahim	921–923	Editorial
I. Ortiz-Marcos, T. Fransson, P. Hagström and C. Lhermithe	924–932	T.I.M.E. European Summer School: An Innovative International Educational Experience
T. C. Sheahan, E. J. Mason, D. M. Qualters, P. V. Poblete and X. Vargas	933–944	Cross-National Evaluation of Learning Assessment in First-Year Engineering Students: U.S. Experience Applied at Two Universities in Chile
Glenn W. Ellis, Alan N. Rudnitsky, Mary A. Moriarty and Borjana Mikic	945–957	Applying Knowledge Building in an Engineering Class: A Pilot Study
Aditya Johri and Vinod K Lohani	958–967	Framework for Improving Engineering Representational Literacy by Using Pen-based Computing
Ruth A. Streveler, Ronald L. Miller, Aidsa I. Santiago-Román, Mary A. Nelson, Monica R. Geist and Barbara M. Olds	968–984	Rigorous Methodology for Concept Inventory Development: Using the 'Assessment Triangle' to Develop and Test the Thermal and Transport Science Concept Inventory (TTCI)
Rachel G. Campbell Murdy, Kela P. Weber and Raymond L. Legge	985–991	Exploring Concept Maps as Study Tools in a First Year Engineering Biology Course: A Case Study
Eleazar Gil-Herrera, Athanasios Tsalatsanis, Ali Yalcin and Autar Kaw	992–1002	Predicting Academic Performance Using a Rough Set Theory-Based Knowledge Discovery Methodology
J. Menacho, L. González-Sabaté R. Tejedor-Estrada and J. Tricás	1003–1018	Testing a QFD Methodology to Improve a Calculus Course for Engineers
Lesley Strawderman and Laura Ruff	1019–1026	Designing Introductory Industrial Engineering Courses to Improve Student Career Efficacy
Desmond Adair, Martin Jaeger and Jonathan Stegen	1027–1036	Comparison of Two Approaches when Teaching Object-Orientated Programming to Novices
Frederic Segonds, Nicolas Maranzana, Philippe Veron and Ameziane Aoussat	1037–1045	Collaborative Reverse Engineering Design Experiment Using PLM Solutions
S. Wandahl, W. Olsen and L. F. Ussing	1046–1053	Relevance of Academic Internship to the Quality in Construction Management Education
Philip Ciufu	1054–1060	Analysis of First-year Student Performance in an Engineering Program
Yanfel Liu and Carlos Pomalaza-Ráez	1061–1071	Freshman Engineering Project on Energy Scavenging
Barry L. Shoop and Eugene K. Ressler	1072–1080	Developing the Critical Thinking, Creativity and Innovation of Undergraduate Engineering Students
Valentina M. Nejkovic and Milorad Tosic	1081–1093	Influence of Several Years Use of Wiki on Academic Motivation Improvement
Atila Ertas, Thomas Kollman and Emrah Gumus	1094–1106	Transdisciplinary Educational Performance Evaluation through Survey
So Young Sohn and Yong Han Ju	1107–1116	Design and Implementation of Youth Engineering Adventure Program in Korea
Kacey Beddoes	1117–1129	Engineering Education Discourses on Underrepresentation: Why Problematization Matters
Jakub Kolota	1130–1138	A Remote Laboratory for Learning with Automatic Control Systems and Process Visualization
P. Fernández-Sánchez, A. Salaverria, V. G. Valdés and E. Mandado	1139–1149	ISLE: An Integrated Self-Learning system of Electronics Using a Virtual Laboratory as a Self-Assessment Tool
Juan Carlos G. de Sande	1150–1157	Computer-Based Training Tool for Signals and Systems Exercises
	1158	Guide for Authors

