

Contents

Section I

Special Issue

**The Impact of Collaboration between Academia and Industry on Engineering Education
Part 2: Case studies linked to project-based learning and to the implementation of learning
environments in the fields of: aeronautics, architecture, civil engineering, energy, materials
science, mechanical engineering & manufacturing, naval engineering and information and
communication technologies**

Guest Editor

**Andrés Díaz Lantada, Mechanical Engineering Department, UPM Innovative Teaching
Group on Machine Development, Universidad Politécnica de Madrid, Spain**

Ahmad Ibrahim	1311	Editorial
Antonio Ramalho de Souza Carvalho, Ligia Maria Soto Urbina, Lídia Hissae Shibuya Sato and David Fernandes	1312–1321	University Satellite Project—ITASAT: Creating Technological Capabilities
Fernando Martini Catalano and Micael Carmo	1322–1330	The Scientific and Technological Projects Developed Between University of Sao Paulo and Embraer and its Impact on Engineering Education
Alcínia Z. Sampaio, Daniel P. Rosário, Ana Rita Gomes and Joana P. Santos	1331–1347	Virtual Reality Applied on Civil Engineering Education: Construction Activity Supported on Interactive Models
Y. Gene Liao, Kwo Young and Gregory F. Moss	1348–1361	A University-Industry Partnership for Developing a Learning Environment for Advanced Energy Storage
F. Bosi, E. Mazzocchi, I. Jatro, F. Dal Corso, A. Piccolroaz, L. Deseri, D. Bigoni, A. Cocquio, M. Cova and S. Odorizzi	1362–1370	A Collaborative Project Between Industry and Academia to Enhance Engineering Education at Graduate and PhD Level in Ceramic Technology
Denis P. Dowling	1371–1376	Impact of a University Spin-In Company on Academic Research: A Case Example
Imanol García, Enrique Soriano, Higinio Rubio and Jesús Manuel García	1377–1386	Simulator Training for Employees in the Field of Production: A Robert Bosch Gasoline Systems Case
A. L. Helleno, A. T. Simon, M. C. O. Papa, W. E. Ceglie, A. S. Rossa Neto and R. B. A. Mourad	1387–1399	Integration University–Industry: Laboratory Model for Learning Lean Manufacturing Concepts in the Academic and Industrial Environments
Antonio Souto-Iglesias, Israel Martínez- Barrios, Mirko Toman, Aaron Fernandez-Coracho and Rafael Guadalupe-García	1400–1409	Integrated Learning of Production Engineering Software Applications in a Shipbuilding Context
Kirti Ruiakar and Peter Demian	1410–1419	Podcasting to Engage Industry in Project-Based Learning
Yanben Wang and Jurong Bai	1420–1428	A Training Model of Out-standing Engineers: Exploration of School-Enterprise Cooperation Based on Technology Competition
Kahina Lasfer, Art Pyster and Tal Ben-Zvi	1429–1439	Broad Partnership of an Engineering Program with Industry: A Success Story

Section II

**Contributions in: Cooperative Learning, Retention, Research Based Instructional Strategies,
Sustainability, Psychometrics, Web Based Intelligent Tutoring, Simulations, Games,
Remote Laboratories, Virtual Laboratories, Multimedia Learning, Project Based
Learning, accreditation, STEM Applications, Control Engineering, Electrical and
Computer Engineering, Computer Networks, Mechanical Engineering, Production
Engineering, Engineering Dynamics, Design Projects**

Michael C. Loui, Brett A. Robbins, Erik C. Johnson and Niranjan Venkatesan	1440–1455	Assessment of Peer-Led Team Learning in an Engineering Course for Freshmen
-------------------------------------------------------------------------------	-----------	-------------------------------------------------------------------------------

Maura Borrego, Jeffrey E. Froyd, Charles Henderson, Stephanie Cutler and Michael Prince	1456–1471	Influence of Engineering Instructors' Teaching and Learning Beliefs on Pedagogies in Engineering Science Courses
Ranjani Rao, Alice L. Pawley, Stephen R. Hoffmann, Monica E. Cardella and Matthew W. Ohland	1472–1489	An Ecofeminist Grounded Analysis of Sustainability in Engineering Education: Skill Set, Discipline, and Value
Mary Kathryn Thompson, Line Harder Clemmensen and Beung-uk Ahn	1490–1502	Effect of Rubric Rating Scale on the Evaluation of Engineering Design Projects
Ning Fang and Yongqing Guo	1503–1513	A Web-Based Interactive Intelligent Tutoring System for Enhancing Student Learning in a Foundational Engineering Dynamics Course
Juthamas Choomlucksana and Toni L. Doolen	1514–1526	The Impact of Collaborative and Simulation Sessions on Learning Lean Principles and Methods: A Multi-institutional Study
Biljana Cvetić, Dragan Vasiljević and Ivana Mijatovic	1527–1536	Design and Application of a Decision Support Tool for the Selection of Logistics and Supply Chain Management Games
Pablo Gil, Francisco A. Candelas, Carlos A. Jara, Gabriel J. García and Fernando Torres	1537–1550	Web-Based OERs in Computer Networks
Arquímedes Barrios, Mauricio Duque, Michael Canu, José Luis Villa, Philippe Chevrel, Victor H. Grisales, Flavio Prieto and Stifen Panche	1551–1563	Academic Evaluation Protocol for Monitoring Modalities of Use at an Automatic Control Laboratory: Local vs. Remote
Joanna K. Garner and Michael P. Alley	1564–1579	How the Design of Presentation Slides Affects Audience Comprehension: A Case for the Assertion–Evidence Approach
Douglas W. Stamps	1580–1590	A Vertically Integrated Design Sequence
M. Tunde Oladiran, Giuditta Pezzota, Jacek Uziak and Marian Gizejowski	1591–1603	Aligning an Engineering Education Program to the Washington Accord Requirements: Example of the University of Botswana
Kuang-Chao Yu, Kuen-Yi Lin and Szu Chun Fan	1604–1614	How High School Students Apply Knowledge in Engineering Design Projects
	1615	Guide for Authors