

Contents

Contributions in: Life-Long Learning, Assessment, Remote Laboratories, Graduate Education, Ethics, Learning Outcomes, Outreach, PBL, Project Management, Calculus, Engineering Dynamics, Automation, Structural Engineering, Electronics, CAD, Computer Animation, Dosing Systems, Factory Practicum, Solar Energy

Ahmad Ibrahim	1061–1062	Editorial
John C. Chen, Susan M. Lord and Karen J. McGaughey	1063–1071	Assessing Engineering Students as Lifelong Learners
Sally Sue Richmond, Joanna F. DeFranco and Kathryn Jablokow	1072–1082	A Set of Guidelines for the Consistent Assessment of Concept Maps
Auhood Alfaries, Maha Al-Yahya, Henda Chorfl and Remya P. George	1083–1094	CURONTO: A Semantic Model of the Curriculum for Program Assessment and Improvement
S. Mugisha, E. F. Doungmo Goufo and L. D. Mogari	1095–1109	Analysis of the Performance of First Year Students in Calculus
Ning Fang	1110–1119	Difficult Concepts in Engineering Dynamics: Students' Perceptions and Educational Implications
Peter Gibbings	1120–1129	Qualitatively Different Ways Students Experience Remote Access Laboratories
Radhi Mhiri, Maarouf Saad, Moustapha Dodo Amadou and Vahé Nerguizian	1130–1135	Potential of ICTs and Pedagogical Approaches to Improve Remote Laboratory
Bushra Tawfiq Chowdhury and Aditya Johri	1136–1144	U.S. Graduate Engineering Students' Perceptions of and Strategies towards Acquiring External Funding for their Education
Larry L. Howell, Carl D. Sorensen and Matthew R. Jones	1145–1165	Are Undergraduate GPA and General GRE Percentiles Valid Predictors of Student Performance in an Engineering Graduate Program?
Chung-Fah Huang	1166–1175	Associations among Civil Engineer's Ethical Education Experiences, Ethical Beliefs, Ethical Perceptions and Ethical Behaviour
Susan McCahan and Lisa Romkey	1176–1189	Beyond Bloom's: A Taxonomy for Teaching Engineering Practice
Aharon Gero and Efrat Zach	1190–1199	High School Programme in Electro-Optics: A Case Study on Interdisciplinary Learning and Systems Thinking
K. J. Chua	1200–1212	Performance Differences between First-time Students Undergoing Hybrid and Pure Project-based Learning
Arturo Gonzalez, David Jennings and Loreto Manriquez	1213–1224	Multi-Faceted Impact of a Team Game Tournament on the Ability of the Learners to Engage and Develop their Own Critical Skill Set
Jorge Maturana, Gonzalo Tampier, Guillaume Serandour and Richard Luco	1225–1233	Developing Teamwork Skills in First and Second Year Engineering Students
N. Barka, I. Benhayoune, A. El Ouafi, J. Brousseau and A. Menou	1234–1241	Increasing Student Performance by Integrating Project Management into CAD Undergraduate Course
Fernando Alba-Elias, Ana González-Marcos and Joaquín Ordieres-Meré	1242–1253	An Active Project Management Framework for Professional Skills Development
Arantzazu Burgos, Isabel Sarachaga, Maria Luz Alvarez, Elisabet Estévez and Marga Marcos	1254–1270	Training Proposal based on MeiA to face Automation Challenges
Fábio Lima, Álvaro Camargo Prado, Alexandre Augusto Massote and Fabrizio Leonardi	1271–1279	Automation Course for Industrial Engineers: An Approach Based on Petri Nets, Software Tools and Laboratory Experiments
Cenk Alhan and Hatice Gazi	1280–1294	Bringing Probabilistic Analysis Perspective into Structural Engineering Education: Use of Monte Carlo Simulations
Aharon Gero and Wishah Zoabi	1295–1302	Computer Animation and Academic Achievements: Longitudinal Study in Electronics Education
Shi-Jer Lou, Wei-Yuan Dzan, Chun-Yi Lee and Chih-Chao Chung	1303–1312	Learning Effectiveness of Applying TRIZ-Integrated BOPPPS
Dragan Dragicevic, Gordana Ostojic, Branislav Tejic, Srdjan Tegeltija and Stevan Stankovski	1313–1323	Development of Didactic Dosing System for Raw Materials in the Form of Granules
Auguste Ndtoungou, Abdelhamid Hamadi, Salem Rahmani and Kamal Al-Haddad	1324–1336	Standalone Solar Photovoltaic Energy System Analysis and Design
	1337	Guide for Authors

