

Contents

Section I

Special Issue

Capstone Design

Guest Editors

Susannah Howe—Smith College, USA

Jay Goldberg—Marquette University, USA

Scott Palo—University of Colorado, USA

Janis Terpenney—Iowa State University, USA

Ahmad Ibrahim	1159	Editorial
Susannah Howe, Jay Goldberg Scott Palo and Janis Terpenney	1160–1163	Guest Editorial—The 2010 Capstone Design Conference
Patricia Brackin, Dean Knudson, Bahram Nassersharif and Deborah O’Bannon	1164–1173	Pedagogical Implications of Project Selection in Capstone Design Courses
Susannah Howe, Kevin Caves, Carsten Kleiner, Glen Livesay, Judith Shaul Norback, Renee Rogge, Cameron Turner and Tristan Utschig	1174–1185	Nifty Ideas and Surprising Flops in Capstone Design Education
Angela Shartrand and Phil Weilerstein	1186–1191	Strategies to Promote Entrepreneurial Learning in Engineering Capstone Courses
Marie Paretti, Richard Layton, Stephen Laguette and Greg Speegle	1192–1205	Managing and Mentoring Capstone Design Teams: Considerations and Practices for Faculty
Angela R. Bielefeldt, Mandar M. Dewoolkar, Kevin M. Caves, Bruce W. Berdanier and Kurtin G. Paterson	1206–1220	Diverse Models for Incorporating Service Projects into Engineering Capstone Design Courses
Alan Parkinson, Holt Zaugg and Isaku Tateishi	1221–1230	Global Virtual Teams: A New Frontier for Capstone Design
Paul Kauffmann and Gene Dixon	1231–1237	Vetting Industry Based Capstone Projects Considering Outcome Assessment Goals
Gregg M. Warnick and Robert H. Todd	1238–1245	Importance of Providing Intellectual Property to Sponsoring Companies When Recruiting Capstone Projects
R. Keith Stanfill and Oscar D. Crisalle	1246–1258	Mentoring the Project Coach: Effective Propagation of Pedagogical Techniques, Resources, and Know-How
Mark Steiner, Junichi Kanai, Cheng Hsu, Richard Alben and Lester Gerhardt	1259–1272	Holistic Assessment of Student Performance in Multidisciplinary Engineering Capstone Design Projects
Kenneth J. Reid and John K. Estell	1273–1280	Incorporation of Poverty Alleviation in Third World Countries in a First-Year Engineering Capstone Course
Michael W. Glier, Susanne R. Schmidt, Julie S. Linsey and Daniel A. McAdams	1281–1294	Distributed Ideation: Idea Generation in Distributed Capstone Engineering Design Teams
Gregg L. Fiegel and Jay S. Denatale	1295–1307	Civil Engineering Capstone Design: Team Formation, Preparation, and Performance
Jay McCormack, Steve Beyerlein, Patricia Brackin, Denny Davis, Michael Trevisan, Howard Davis, Jennifer Lebeau, Robert Gerlick, Phillip Thompson, M. Javed Khan, Paul Leiffer and Susannah Howe	1308–1323	Assessing Professional Skill Development in Capstone Design Courses
Ben Sherrett and John P. Parmigiani	1324–1332	Implementation of the House of Quality as a Tool to Assess Products of Design in a Capstone Design Course

Section II

Contributions in: Students Performance, Problem-based Learning, Control Systems, and Industry Needs

Ali Yalcin and Autar Kaw	1333–1342	Do Homework Grading Policies Affect Student Learning?
J. C. F. de Winter and D. Dodou	1343–1351	Predicting Academic Performance in Engineering Using High School Exam Scores

Ning Fang	1352–1361	Tree of Dynamics: A Modified Concept Mapping Approach to Improving Students' Conceptual Understanding in Engineering Dynamics
Liliana Fernández Samacá, Kirsten Mølgaard Nielsen, José Miguel Ramírez and Anette Kolmos	1362–1373	Comparison of PBL Curricula within Control Engineering Education
R. Aguilar, V. Muñoz and E. J. González	1374–1382	Laboratory Approach for Teaching and Learning Intelligent Control
Jean-Sébastien Deschênes	1383–1393	Integration of Local Industry Theme Examples in Process Control Education: a Case from North-Eastern Quebec
Joy Watson and Jed Lyons	1394–1411	Aligning Academic Preparation of Engineering Ph.D. Programs with the Needs of Industry
	1412	Guide for Authors