

## Contents

### **Contributions in: PBL, Innovation, Team work, Creativity, Entrepreneurship, Service Learning, Leadership, Engineering Thinking, Motivation, Academic Performance, Laboratory Development, STEM, Outreach, Professional Skills, International Engineers, Technological Tools, Mechanical Engineering, Computer Engineering, Process Automation, Control Systems, Manufacturing**

<b>Ahmad Ibrahim</b>	1–2	Editorial
<b>Fenzhi Zhang, Anette Kolmoz and Erik de Graaf</b>	3–16	Conceptualizations on Innovation Competency in a Problem- and Project-Based Learning Curriculum: From an Activity Theory Perspective
<b>Kali Prasad Nepal</b>	17–22	Comparative Evaluation of PBL and Traditional Lecture-based Teaching in Undergraduate Engineering Courses: Evidence from Controlled Learning Environment
<b>Andreas Jaeger, Walter Mayrhofer, Peter Kuhlmann, Kurt Matyas and Wilfried Sihn</b>	23–32	Total Immersion: Hands and Heads-On Training in a Learning Factory for Comprehensive Industrial Engineering Education
<b>Aditya Johri, Christopher Williams and James Pembridge</b>	33–44	Creative Collaboration: A Case Study of the Role of Computers in Supporting Representational and Relational Interaction in Student Engineering Design Teams
<b>Sarah Zappe, Kirsten Hochstedt, Elizabeth Kisenwether and Angela Shartrand</b>	45–62	Teaching to Innovate: Beliefs and Perceptions of Instructors Who Teach Entrepreneurship to Engineering Students
<b>Shi-Jer Lou, Chih-Chao Chung, Ru-Chu Shih, Huei-Yin Tsai and Kuo-Hung Tseng</b>	63–76	Design and Verification of an Instructional Model for Blended TRIZ Creative Learning
<b>David M. Bowen</b>	77–84	Technological Innovation and Engineering Education: Beware the Da Vinci Requirement
<b>Ryan Shelby, Farzana Ansari, Eli Patten, Lisa Pruitt, Gretchen Walker and Jennifer Wang</b>	85–98	Implementation of Leadership and Service Learning in a First-Year Engineering Course Enhances Professional Skills
<b>Hsiu-Ping Yueh</b>	99–106	Engineering Students' Perceptions of and Reflections on Portfolio Practice in Leadership Development
<b>Elena Trotskovsky, Shlomo Waks, Nissim Sabag and Orit Hazzan</b>	107–118	Students' Misunderstandings and Misconceptions in Engineering Thinking
<b>Shane Brown, David Street, Fred Barker and Larry Flick</b>	119–131	Motivational Factors Influencing In-Class Peer Tutors in Engineering: A Functional Approach
<b>Stuart Palmer</b>	132–138	Modelling Engineering Student Academic Performance Using Academic Analytics
<b>M. Jouaneh, J. Boulmetis and W. Palm, III</b>	139–153	Take-Home Experiments in Engineering Courses: Evaluation Methods and Lessons Learned
<b>Ibrahim Zeid, Jessica Chin, Sagar Kamarthi and Claire Duggan</b>	154–169	New Approach to Effective Teaching of STEM Courses in High Schools
<b>Ning Fang, Karen Nielson and Stephanie Kawamura</b>	170–180	Using Computer Simulations with a Real-World Engineering Example to Improve Student Learning of High School Physics: A Case Study of K-12 Engineering Education
<b>Magdalena Walczak, Jacek Uziak and M. Tunde Oladiran, Claudia Cameratti Baeza and Patricia Thibaut Paez</b>	181–192	Industry Expectations of Mechanical Engineering Graduates. A Case Study in Chile
<b>Sandra Ingram, Marcia Friesen and Anita Ens</b>	193–204	Professional Integration of International Engineering Graduates in Canada: Exploring the Role of a Co-operative Education Program
<b>Breno Barros Telles Do Carmo and Renata Lopes Jaguaribe Pontes</b>	205–214	Collaborative Learning Concept Implementation through Web.2.0 Tools: The Case of Industrial Engineering Fundamentals' Discipline
<b>Wira D. Mulia, David J. Fritz, Sohun A. Sohoni, Kerri Kearney and Mwarumba Mwavita</b>	215–229	PLP: A Community Driven Open Source Platform for Computer Engineering Education
<b>Daniela Perdukova and Pavol Fedor</b>	230–238	Virtual Laboratory for the Study of Technological Process Automation
<b>Dogan Ibrahim and Jamal F. Abu Hasna</b>	239–247	Teaching PID Auto-Tuning Using a Low-Cost Control Kit
<b>Giustina Secundo and Giuseppina Passiante, Aldo Romano and Pasquale Moliterni</b>	248–262	Developing the Next Generation of Engineers for Intelligent and Sustainable Manufacturing: A Case Study
<b>Mauricio Hincapié, Oscar Salas, Miguel Ramírez, Baltazar Carranza Itesm and Carina Viteri</b>	263–273	Implementation of a Teleoperated Didactic Manufacturing Cell through Internet2 as a Means of Engineering Education
	274	Guide for Authors

