

Contents

Contributions in: Social Capital, Female Belongingness, Gender-Based Teams, Innovation, Leadership, International Teams, Engineering Design, Design-Based Learning, Active Learning, Knowledge Assessment, IT Service Management, Mobile Learning, Personalized Learning, Software Engineering, Simulation, Electric Circuits, Digital Circuits, Hydrology, Impact of Mathematics and Physical Science

Ahmad Ibrahim	913	Editorial
Julie P. Martin, Shane Brown, Matthew K. Miller and Shannon K. Steff	914–926	Characterizing Engineering Student Social Capital in Relation to Demographics
Marcia R. Friesen	927–937	Social Capital Dynamics among Participants in a Qualifications Recognition Program for Internationally-Educated Engineers
Allison Godwin and Geoff Potvin	938–952	Fostering Female Belongingness in Engineering through the Lens of Critical Engineering Agency
Nausheen Pasha-Zaidi, Ernest Afari, Jaby Mohammed, Samuel Cubero, Ameera M. Shoukry and Wael El Sakkary	953–966	Gender-Based Teams: Perceptions of Team Satisfaction and Effectiveness among Engineering Students in the United Arab Emirates
David M. Bourrie, Chetan S. Sankar and L. Allison Jones-Farmer	967–985	Conceptualizing Interactions between Innovation Characteristics and Organizational Members' Readiness to Adopt Educational Innovations
Clinton M. Stephens and David M. Rosch	986–997	Building Leaders: A National Examination of the Leadership Capacities within Engineering Undergraduate Students
Pere Ponsa, José Antonio Román, Elisabet Arnó and Jaume Pérez	998–1006	Professional Skills in International Multidisciplinary Teams
Sung-Hee Jin, Ki-Il Song, Do Hyoung Shin and Soobong Shin	1007–1020	A Performance-Based Evaluation Rubric for Assessing and Enhancing Engineering Design Skills in Introductory Engineering Design Courses
Maria Clavert and Tuomas Paloposki	1021–1032	Implementing Design-Based Learning in Teaching of Combustion and Gasification Technology
Robert M. Leicht, Sarah E. Zappe, Kirsten S. Hochstedt and Michael Whelton	1033–1047	Employing an Energy Audit Field Context for Scenario-Based Learning Activities
Jose M. Such, Natalia Criado and Ana García-Fornes	1048–1057	An Active Learning Technique Enhanced with Electronic Polls
Andrija Bošnjaković, Jelica Protić, Dragan Bojić and Igor Tartalja	1058–1070	Automating the Knowledge Assessment Workflow for Large Student Groups: A Development Experience
Ali Yazici, Alok Mishra and Paul Kontogiorgis	1071–1080	IT Service Management (ITSM) Education and Research: Global View
Yu Huan, Xueping Li, Mehmet Aydeniz and Tami Wyatt	1081–1091	Mobile Learning Adoption: An Empirical Investigation for Engineering Education
Luis de-Marcos, Antonio Garcia-Cabot, Eva Garcia-Lopez and Jose-Amelio Medina	1092–1105	Parliamentary Optimization to Build Personalized Learning Paths: Case Study in Web Engineering Curriculum
Viljan Mahnič	1106–1116	From Scrum to Kanban: Introducing Lean Principles to a Software Engineering Capstone Course
Omur Akdemir	1117–1125	Using Interactive Course Modules to Improve Students' Understanding of Electric Circuits
Dina M. Battaglia and Tolga Kaya	1126–1138	How Flipping Your First-Year Digital Circuits Course Positively Affects Student Perceptions and Learning
Walter M. McDonald, Daniel S. Brogan, Vinod K. Lohani, Randel L. Dymond and Richard L. Clark	1139–1157	Integrating a Real-Time Environmental Monitoring Lab into University and Community College Courses
BJ van Wyk, Wah Hofman and I. Louw	1158–1166	Impact of Mathematics and Physical Science on the Success of South African Engineering Technology Students
	1167	Guide for Authors

