

Contents

Section I

Special Issue

Design-Centric Engineering Education

Guest Editors

Kok Kiong Tan—National University of Singapore, Singapore

Hwee Choo Liaw—National University of Singapore, Singapore

Huixing, Zhou—College of Engineering, China Agricultural University, P.R. China

Ahmad Ibrahim	757	Editorial
Kok Kiong, Tan, Hwee Choo, Liaw and Huixing, Zhou	758	Guest Editorial
R. Sell and S. Seiler	759–766	Improvements of Multi-disciplinary Engineering Study by Exploiting Design-centric Approach, Supported by Remote and Virtual Labs
Pere Ponsa, Cristina Manresa-Yee, Diana Arellano, Johanna Gómez and Alex Pérez	767–777	Human-Centred Design in Engineering Curricula
Andi Sudjana Putra and Tan Kok Kiong	778–781	An Alternative Perspective in Engineering Education: A Parallel to Disruptive Technology
Vanessa Svihla, Anthony J. Petrosino and Kenneth R. Diller	782–798	Learning to Design: Authenticity, Negotiation, and Innovation
William Z. Bernstein, Devarajan Ramanujan, Fu Zhao, Karthik Ramani and Monica F. Cox	799–810	Teaching Design for Environment through Critique within a Project-Based Product Design Course
Chih-Hsiang Ko, Ting-Chia Chang, Yung-Hsun Chen and Li-Han Hua	811–817	A Design-Centric Approach for Augmented Reality Collaboration
Jiyoung Han, Seung-Hyun Yoo and Eunbyeong Kwon	818–823	The Educational Effects of an Introductory Engineering Design Course based on Creative Projects
Huixing Zhou, Peng Sun and Dong Zheng	824–830	Practice-Oriented Intuitive Approach for Engineering Undergraduates: A Case Study
Jin-Suo Lu, Yan-Ping Ding, Alexander Swift and Ting-Lin Huang	831–844	Towards Design-Centric Engineering Education: Capstone Course Reform in a Chinese University
Sanja Loncar-Vickovic, Zlata Dolacek-Alduk, Vladimir Sigmund and Dina Stober	845–851	Student Workshops in Engineering Education: Case Studies at the Faculty of Civil Engineering in Osijek, Croatia
Fernando Martini Catalano, Álvaro Martins Abdalla and Fulvio Luiz Delicato Filho	852–858	What is Missing for Traditional Design-Centric Engineering Education to Better Prepare Newly Graduated Engineers for the Global Era?
André Luiz Aquere, Diana Mesquita, Rui M. Lima, Simone B. S. Monteiro and Marcia Zindel	859–870	Coordination of Student Teams Focused on Project Management Processes
Jitesh H. Panchal, Olusola Adesope and Richard Malak	871–879	Designing Undergraduate Design Experiences—A Framework based on the Expectancy-Value Theory
Jorge Villalobos and Oscar González	880–891	A Curricula Model for Supporting a Design-Centric Computing Engineering Education
Teresa G. Wojcik, Garrett M. Clayton, Aleksandra Radlińska and Noelle Comolli	892–903	The Value of Impromptu Design Exercises as an Approach in Design-Centric Engineering Education
Kwanmyung Kim, Namhun Kim, Seonhee Jung, Duck-Young Kim, Youngshin Kwak and Gyouhyung Kyung	904–919	A Radically Assembled Design-Engineering Education Program with a Selection and Combination of Multiple Disciplines

Section II

Contributions in: Electronic Portfolios, Motivation, Problem-Based Learning, Design Competition, Collaborative Design, Learning Outcomes, Industry Sponsorship

Stuart Nettleton	920–931	The Power of Pull in Engineering Student Learning
Timothy T. Yuen, Can Saygin, Heather Shipley, Hung-da wan and David Akopian	932–938	Factors that Influence Students to Major in Engineering
Benoît Galand, Mariane Frenay and Benoît Raucant	939–947	Effectiveness of Problem-Based Learning In Engineering Education: A Comparative Study on Three Levels of Knowledge Structure

Antonio P. Volpentesta, Salvatore Ammirato and Francesco Sofo	948–958	Collaborative Design Learning and Thinking Style Awareness
Mohamed Al-Marzouqi and Muftah H. El-Naas	959–965	The Role of Environmental Design Competitions in Engineering Education
Alcion Benedict Popp, David C. Levy and Simon Barrie	966–981	Rationalizing Relationships between the Various Sets of Learning Outcomes as a Data Driven Mapping Strategy
Fakhteh Soltani, David Twigg and John Dickens	982–988	Industry Input into the Education of Undergraduate Engineering Students through Sponsorship
	989	Guide for Authors