

Contents

Mudd Design Workshop VIII Design Education: Innovation and Entrepreneurship

Guest Editor

Clive Dym

Fletcher Jones Professor of Engineering Design
Director, Center for Design Education, Department of Engineering
Harvey Mudd College

Ahmad Ibrahim	237	Editorial
Clive L. Dym	238–239	Guest Editorial
Clive L. Dym	240–248	Engineering Design @ HMC: A Testament to Innovation and Entrepreneurship
Alice Merner Agogino	249–250	Finding One's Way
Martin Steinert and Larry J. Leifer	251–252	'Finding One's Way': Re-Discovering a Hunter-Gatherer Model based on Wayfaring
Daniel M. Ferguson and Matthew W. Ohland	253–262	What is Engineering Innovativeness?
Ann F. McKenna and Adam R. Carberry	263–269	Characterizing the Role of Modeling in Innovation
Rebecca M. Currano and Martin Steinert	270–274	A Framework for Reflective Practice in Innovative Design
Roger Burton, Lizabeth Schlemer and Linda Vanasupa	275–285	Transformational Innovation: Reflections on How to Foster it in Engineering Education Systems
Kimberly E. Bigelow	286–292	Student Perspectives in an All-Female First-Year Engineering Innovation Course
Kimberly Lau, Sara L. Beckman and Alice M. Agogino	293–301	Diversity in Design Teams: An Investigation of Learning Styles and their Impact on Team Performance and Innovation
Jinny Rhee, David Parent and Clifton Oyamoto	302–309	Influence of Personality on a Senior Project Combining Innovation and Entrepreneurship
Michele V. Manuel, Ann F. McKenna and Gregory B. Olson	310–316	Supporting Students' Technical Innovation in Capstone Design: Insights into the Human Connection
Elizabeth M. Gerber, Jeanne Marie Olson and Rebecca L. D. Komarek	317–324	Extracurricular Design-Based Learning: Preparing Students for Careers in Innovation
Mary Kathryn Thompson	325–338	Fostering Innovation in Cornerstone Design Courses
David S. Strong	339–348	An Approach for Improving Design and Innovation Skills in Engineering Education: The Multidisciplinary Design Stream
Jay R. Goldberg	349–354	Learning to Identify Unmet Needs and New Product Opportunities
Samantha R. Brunhaver, Micah Lande, Sheri D. Sheppard and J. Edward Carryer	355–363	Fostering an Enterprising Learning Ecology for Engineers
Sara L. Beckman and Michael Barry	364–373	Teaching Students Problem Framing Skills with a Storytelling Metaphor
Aditya Johri and Hon Jie Teo	374–380	Assessing the Effectiveness of Open Organizing as a Model for Re-designing Design Learning
Dirk Schaefer, Jitesh H. Panchal, J. Lane Thames, Sammy Haroon and Farrokh Mistree	381–396	Educating Engineers for the Near Tomorrow
Christopher L. Magee, Pey Kin Leong, Chen Jin, Jianxi Luo and Daniel D. Frey	397–406	Beyond R&D: What Design adds to a Modern Research University
Ulrik Jørgensen and Andrés Valderrama	407–415	Entrepreneurship and Response Strategies to Challenges in Engineering and Design Education
Jay McCormack, Steve Beyerlein, Denny Davis, Michael Trevisan, Jennifer Lebeau, Howard Davis, Susannah Howe, Patricia Brackin, Phillip Thompson, Robert Gerlick, M. Javed Khan and Paul Leiffer	416–424	Contextualizing Professionalism in Capstone Projects Using the IDEALS Professional Responsibility Assessment
Nathalie Duval-Couetil, Teri Reed-Rhoads and Shiva Haghighi	425–435	Engineering Students and Entrepreneurship Education: Involvement, Attitudes and Outcomes
Ken Yasuhara, Micah Lande, Helen L. Chen, Sheri D. Sheppard and Cynthia J. Atman	436–447	Educating Engineering Entrepreneurs: A Multi-Institution Analysis

Juan Garcia, Joe Sinfeld, Aman Yadav and Robin Adams	448–457	Learning Through Entrepreneurially Oriented Case-Based Instruction
Z. Maria Oden, Marcia K. O'Malley, Gary Woods, Thomas Kraft and Brad Burke	458–462	Outcomes of Recent Efforts at Rice University to Incorporate Entrepreneurship Concepts into Interdisciplinary Capstone Design
Shanna R. Daly, James L. Christian, Seda Yilmaz, Colleen M. Seifert and Richard Gonzalez	463–473	Assessing Design Heuristics for Idea Generation in an Introductory Engineering Course
Arlindo Silva and Luis Faria	474–483	Two Approaches to Design Teaching in a Mechanical Engineering Curriculum
Lora Oehlberg, Ian Leighton, Alice Agogino and Björn Hartmann	484–491	Teaching Human-Centered Design Innovation across Engineering, Humanities and Social Sciences
Wm. Michael Butler, Janis P. Terpenney, Richard M. Goff, Rajkumar S. Pant and Heidi M. Steinhauer	492–500	Improving the Aerospace Capstone Design Experience Through Simulation Based Learning
Aaron Altman, Clive L. Dym, Ray Hurwitz and John W. Wesner	501–511	The Key Ideas of MDW VIII: A Summary
	512	Guide for Authors