

Contents

Section I

Special Issue

Selected Papers from the ICOI 2013, Thailand

Guest Editors

Charles Sheih—Chang Jung Christian University, Taiwan

Alex Maritz—Swinburne University of Technology, Australia

Ahmad Ibrahim	273–274	Editorial
Charles Sheih and Alex Maritz	275	Guest Editorial
Sung-Lin Hsueh and Chia-Hui Huang	276–282	Using Fuzzy Multi-Criteria Assessment Model for Evaluating Student's Core Competencies—A View of Cultural and Creative Design Education
Kuang Sheng Liu, Yen Ting Liao and Chun Ta Tzeng	283–290	TBEE Model for Green Design Courses to Evaluate the Indoor Environment Health of Existing Buildings in Taiwan
Alex Maritz, Gerrit Anton de Waal and Shieh, Chieh-Jen	291–301	Educating Engineers: A Postgraduate Entrepreneurship and Innovation Perspective
Jyh-Rong Chou	302–311	Applying TRIZ and Life Cycle Engineering to Eco-innovation Product Design: A Practice Case
Sheng-Wen Hsieh, Tzong-Song Wang and Ming-Chia Hsieh	312–318	A Gesture-Based Learning System with a Concept Map-Oriented Approach in a Basic Engineering Circuit Course
Min-Wei Hsu, Tsai-Yun Lo, K. C. Liang, Wi-Kuan Lin and Wen-Hao Yang	319–325	Exploring the Impact of Surrounding Factors on Design Imagination
Chieh-Jen Shieh, Su Zhifang and Shang-Pao Yeh	326–332	Key Success Factors in Cultivating Students' Learning Motivation

Section II

Contributions in: Gender and Minorities Issues, STEM, Reading Abilities, Communications, Global Preparedness, Teaching Methodologies, PBL, Engineering Design, Assessment, Lego Mindstorms, Supply Chain, Simulators, Remote Labs, Quality Control, Control Systems, RFID, Sensors, Water Quality

Candice E. Stefanou, Susan M. Lord, Michael J. Prince and John C. Chen	333–342	Effect of Classroom Gender Composition on Students' Development of Self-Regulated Learning Competencies
Justin Bond, Yichuan Wang, Chetan S. Sankar, P. K. Raju and Qiang Le	343–359	Female and Minority Students Benefit from Use of Multimedia Case Studies
Gillian M. Nicholls, Harvey Wolfe, Mary Besterfield-Sacre and Larry J. Shuman	360–377	Defining the Majors that Comprise "STEM": An Analytical Method for Looking Beyond the Classical Acronym
A. Sucena, J. Falcão Carneiro and F. Gomes de Almeida	378–387	Assessing Reading Abilities of Mechanical Engineering College Students: A Prospecting Study
G. Medina-Sanchez, E. Torres-Jimenez, P. Romero-Carrillo and R. Dorado-Vicente	388–399	Teaching Technical Communication in English to European Engineering Students
Gisele Ragusa	400–411	Engineering Global Preparedness: Parallel Pedagogies, Experientially Focused Instructional Practices
Kátia Gaspar, María Amparo Núñez, Juan José Rodríguez and Francesc Jordana	412–423	Adaptation of the EHEA Standards in Degree Programs
David Diaz, Teresa J. Leo, Eleuterio Mora and José Andrés Somolinos	424–437	Mixed Assessment Methodology in Engineering Higher Education based on Quality Control Concepts
Kyungmoon Jeon, Olga S. Jarrett and Han do Ghim	438–448	Project-Based Learning in Engineering Education: Is it motivational?
Young-Tae Lee and Sung-Hee Jin	449–457	Rolling Discussion Technique for Facilitating Collaborative Engineering Design Activities
Seungkeun Kim, Hyondong Oh, Jiyoung Choi and Antonios Tsourdos	458–470	Using Hands-on Project with Lego Mindstorms in a Graduate Course
Ray Y. Zhong and George Q. Huang	471–482	RFID-enabled Learning Supply Chain: A Smart Pedagogical Environment for TELD

Miodrag Zivkovic, Bosko Nikolic and Ranko Popovic	483–494	eWISENS: Educational Wireless Sensor Network Simulator
Raúl Antón Gabriel Ayala, Francisco Mouzo and Tomás Gómez-Acebo	495–504	Power Plant Optimisation Simulator Using Catalogues: A Case Study with Student Assessment
Parhum Delgoshaei and Vinod K. Lohani	505–519	Design and Application of a Real-Time Water Quality Monitoring Lab in Sustainability Education
	520	Guide for Authors