Contents

Contributions in: Student Reasoning, Entrepreneurship, Innovation, Interdisciplinary Programs, Multidisciplinary Teams, Active Learning, Learning Styles, Teaching Practices, Outreach, Academia and Industry, Plagiarism Detection, Assessment, Design Process, Parallel Computing, Virtual Learning, Robotics, Digital Signal Processing, Wireless Programming, Radar and Radiolocalization, Chemical Engineering, Sociology

Steven Zemke 584-597 Qu Jin, Shannon K. Gilmartin, Helen L. Chen, Sara K. Johnson, Milanjan K. Cilmer, Richard M. Lerner and Sheri Sheppard Adrian Holzer, Rabelle Vonèche Cardia, Samuel Bendahan, Alexis Berne, Luca Bragazza, Antonio Dandet, Ambrogio Fasoli, Jeröme N. Feige, Denis Gillet, Starle baca: Ingril Le Die, Diphine Presonan and Rohand Tomory Mark Steiner and Juniciti Kania Nilanjan Raghunath and Timothy Li 640-653 Developing a Coding Framework to Analyze Student-to-Student Reasoning Based on Mental Models Theory Mark Steiner and Juniciti Kania Nilanjan Raghunath and Timothy Li 640-653 Dialan Raghunath and Timothy Li 640-653 Dialan Raghunath and Timothy Li 640-653 Creating Effective Multidisciplinary Capstone Project Teams Nilanjan Raghunath and Timothy Li 640-653 Creating Effective Multidisciplinary Capstone Project Teams Nilanjan Raghunath and Timothy Li 640-653 Comparing the Effects of Two Active Learning Advanced Sociological Topics to Engineering Wilderts 640-663 Timbere Engineering Antonio Callejo 840-861 Rileance of the Perceived Workload of Students on the Academic Performance Rates 648-669 Perdicting Academic Success and Creative Ability in Freshman Chemical Engineering Students of Success and Creative Ability in Freshman Chemical Engineering Students of Success and Creative Ability in Freshman Chemical Engineering Students of Success in Engineering Paractics across Australian Undergraduate Engineering 742-751 Perter D. Conradic, Cesar Vandevelde, Jolien De ville and Julle Saldien 841-841 Narick, Jako Mishara and Jeliea Protic 842-845 Perdo Company, Jeffrey Otey, Manuel Contrew, Maria-Jeans Agost and Aramia Almiana 843-845 Stanislav Avsec, David Ribtarsic and Slavia Nasa Fain and Jalee Ribarsic 844-845 Stanislav Avsec, David Ribtarsic and Slavia Assessment 845-847 Prototyping Tangible User Interfaces: Case Study of the Collabor	Ahmad Ibrahim	583	Editorial		
Based on Mental Models Theory Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Enterpreneurial Career Choice and Characteristics of Engineering and Business Students Special Engineering Indergraduates on Societal Issues through an Interdisciplinary Program Special Engineering Students Spites Perspective Predicting Academic Success and Creative Ability in Freshman Chemical Engineering Students Academic Strategy S					
Helen L. Chen, Sara K. Johnson, Michelle B. Weiner, Richard M. Lerner and Sheri Sheppard Adrian Holzer, Isabelle Vonéche Cardia, Samuel Bendahan, Alexis Berne, Luca Bragazza, Antonio Danalet, Ambrogio Fasoli, Jerôme N. Feige, Denis Gillet, Sara Isaac, Ingrid Le Due, Delphine Preissmann and Roland Tormey Mark Steiner and Junichi Kanai Nilanjan Raghunath and Timothy Li 640-653 Nilanjan Raghunath and Timothy Li Baba Abdal, Olusola O. Adesope, David B. Thiessen and Bernard J. Van Wie Entiquio Gallego, Virginia Diaz Barcos, Eva Cristina Correa Hernando, Elvira Sachecz Pspinosa and Antonio Callio Ramos Ragineszka Szewczyk-Zakrzewska and Stanisłav Assec David B. Knight, Ian T. Cameron, Roger G. Hadgraft and Carl Reidsema Lorenzo Salas-Morera, Maria A. Cejas-Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia-Hernandez Lorenzo Salas-Morera, Maria A. Cejas-Molina José L. Olivares-O	Steven Zenike	364-391	Based on Mental Models Theory		
Samuel Bendahan, Alexis Berne, Luca Bragazza, Antonio Danalet, Ambrogio Fasoli, Jerôme N. Feige, Denis Gillet Saira Isasca, Ingrid Le Duc, Delphine Preissman and Roland Tormey Mark Steiner and Junichi Kanai 625-639 Creating Effective Multidisciplinary Capstone Project Teams Villanjan Raghunath and Timothy Li 640-653 Unlearning Anxieties of the Unfamiliar: Teaching Advanced Sociological Topics to Engineering Students Comparing the Effects of Two Active Learning Approaches Comparing Comparing Students of Students on the Academic Performance Rates Comparing Students of Students on the Academic Performance Rates Comparing Students of Students on the Academic Performance Rates Comparing Students of Students of Students of Students of Students of Success and Creative Ability in Freshman Chemical Engineering Students: A Learning Styles Perspective Caracteristics on the Adoption of Positive Teaching Practices across Australian Undergraduate Engineering Students of Success in Engineering Degrees: A Combined Strategy Between High School and University Comparing Students of Success in Engineering Degrees: A Combined Strategy Between High School and University Comparing Students of Success in Engineering Degrees: A Combined Strategy Between High School and University Comparing Students of Software Tools for Plagiarism Detection in Programming Acide Protection of Pag	Helen L. Chen, Sara K. Johnson, Michelle B. Weiner, Richard M. Lerner	598–613			
Nilanjan Raghunath and Timothy Li	Samuel Bendahan, Alexis Berne, Luca Bragazza, Antonin Danalet, Ambrogio Fasoli, Jérôme N. Feige, Denis Gillet, Siara Isaac, Ingrid Le Duc, Delphine	614–624			
Baba Abdul, Olusola O. Adesope, David B. Thiessen and Bernard J. Van Wie Eutiquio Gallego, Virginia Diaz Barcos, Eva Cristina Correa Hernando, Elvira Sánchez Espinosa and Antonio Callejo Ramos Agnieszka Szewczyk-Zakrzewska and Stanisłav Avsec Agnieszka Szewczyk-Zakrzewska and Stanisłav Avsec Agnieszka Szewczyk-Zakrzewska and Stanisłav Avsec G. Hadgraft and Carl Reidsema Lorenzo Salas-Morera, Maria A. Cejas- Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura Garcia- Hernández Peter D. Conradie, Cesar Vandevelde, Jolien De ville and Jelle Saldien Marko Mišíć, Živojin Šuštran and Jellor Orbertovich Manuel Contero, Maria-Jesus Agost and Arnau Almiñana Roman Zavbi, Niša Fain and Janez Ritharišíč Ali Yazici, Alok Mishra and Ziya Karakaya Van-Wu Wu, Li-Ming Young and Ming-Hui Wen Zeljko Stojanov and Dalibor Dobrilovic Maja Lutovae Banduka 818–829 Poeveloping an iBeacon-based Ubiquitous Learning Environment in Smart Green Building Courses Molina, José Lo Divares-Olmedilla, Maria Sembalika Vasec 190–803 Qualitative Evaluation of Software Montenta Design Aids to Facilitate Alternative Concept Embodiments Design Parallel Computing Concepts Using Real-Life Applications Teaching Parallel Computing Concepts Using Real-Life Applications Trivativa Evaluation of Software Maintenance Services Integrated in a Virtual Learning Environment Stanislav Avsec, David Rihtaršic and Slavko Kocijancic Maja Lutovae Banduka 818–829 Robotics First—A Mobile Environment for Robotics Education Jon Zarrajeria and Begoña García Zapirain Petre Ogrutan, Florin Sandu and Carmen Gerigan Yuri Alvarez López 849–865 Linguacer Charmacer Services Integrated in Programming Carmen Gerigan Viru Alverey López 180–808 Lories Engineering Students of Nortive Agandemic Success and Creative Ability in Freshman Chemical Engineering Students on the Adoption of Positive Learning Environment Parallel Computing Concepts Using Real-Life Applications 180–809 Predicting Academic Success and Creative Abdileter Frores	Mark Steiner and Junichi Kanai	625-639	Creating Effective Multidisciplinary Capstone Project Teams		
B. Thiessen and Bernard J. Van Wie Eutiquio Gallego, Virginia Diza Barcos, Eva Cristina Correa Hernando, Elvira Sánchez Espinosa and Antonio Callejo Ramos Agnieszka Szewczyk-Zakrzewska and Stanisław Avsec Boavid B. Knight, Ian T. Cameron, Roger G. Hadgraft and Carl Reidsema Lorenzo Salas-Morera, Maria A. Cejas-Molina, José L. Olivares-Olmedilla, Maria S. Climent-Bellido and Laura García-Hernández Peter D. Conradie, Cesar Vandevelde, Jolien De ville and Jelle Saldien Marko Mišić, Živojin Šuštran and Jelle Computo Gorte, Mania-Jesus Agost and Arnau Almiñana Roman Žavbi, Nuša Fain and Jenna Maria A. Caparelli Yaure, Wan, Li-Ming Young and Ming-Hui Wen Zeljko Stojanov and Dalibor Dobrilove Zeljko Stojanov and Dalibor Dobrilove Stanislav Avsec, David Rihtaršic and Slavka Kocijanic Maja Lutovac Banduka 841–848 Susing Students for Success in Engineering Degrees: A Combined Strategy Between High School and University Peter D. Conradie, Cesar Vandevelde, Jolien Deville and Jelle Saldien 726–737 Prototyping Tangible User Interfaces: Case Study of the Collaboration between Academia and Industry A Comparison of Software Tools for Plagiarism Detection in Programming Assignments A Comparison of Software Tools for Plagiarism Detection in Programming Assignments Warson Arnau Almiñana Roman Žavbi, Nuša Fain and Jane Plagian and Jelle Saldien Van-Wu Wu, Li-Ming Young and Ming-Hui Wen Zeljko Stojanov and Dalibor Dobrilovic Stanislav Avsec, David Rihtaršic and Slavko Kocijanic Maja Lutovac Banduka 818–829 Robotics First—A Mobile Environment for Robotics Education Virtual Learning Environment Stanislav Avsec, David Rihtaršic and Slavko Kocijanic Peter Ogrutan, Florin Sandu and Carlence Gerigan Peter Ogrutan, F	Nilanjan Raghunath and Timothy Li	640–653			
Performance Rates		654–669	Comparing the Effects of Two Active Learning Approaches		
Stanislav AvsecEngineering Students: A Learning Styles PerspectiveDavid B. Knight, Ian T. Cameron, Roger G. Hadgraft and Carl Reidsema695-711The Influence of External Forces, Institutional Forces, and Academics' Characteristics on the Adoption of Positive Teaching Practices across Australian Undergraduate EngineeringLorenzo Salas-Morera, María A. Cejas-Molina, José L. Olivares-Olmedilla, Marías S. Climent-Bellido and Laura García-Hernández712-725Perparing Students for Success in Engineering Degrees: A Combined Strategy Between High School and UniversityPeter D. Conradie, Cesar Vandevelde, Jolien De ville and Jelle Saldien726-737Prototyping Tangible User Interfaces: Case Study of the Collaboration between Academia and IndustryMarko Mišíc, Živojin Šuštran and Jelica Protić738-748A Comparison of Software Tools for Plagiarism Detection in Programming AssignmentsPedro Company, Jeffrey Otey, Manuel Contero, Maria-Jesus Agost and Arnau Almiñana749-761Implementation of Adaptable Rubrics for CAD Model Quality Formative AssessmentRoman Žavbi, Nuša Fain and Jiva Karakaya752-781Teaching Parallel Computer-Generated Design Aids to Facilitate Alternative Concept EmbodimentsAli Yazici, Alok Mishra and Ziya Karakaya772-781Teaching Parallel Computing Concepts Using Real-Life ApplicationsYun-Wu Wu, Li-Ming Young and Ming-Hui Wen782-789Developing an iBeacon-based Ubiquitous Learning Environment or Green Building CoursesZeljko Stojanov and Dalibor Dobrilovic790-803Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning EnvironmentStanislav Avsec, David Rihtaršic and Slavko Kocijancie818-829Robotics First—A Mobile Environm	Eva Cristina Correa Hernando, Elvira Sánchez Espinosa and Antonio Callejo	670–681			
Characteristics on the Adoption of Positive Teaching Practices across Australian Undergraduate Engineering Degrees: A Combined Strategy Between High School and University Peter D. Conradie, Cesar Vandevelde, Jolien De ville and Jelle Saldien Marko Mišić, Živojin Šuštran and Jelle Saldien Jelle Saldi		682–694			
Molina, José L. Olivares-Olmedilla, María S. Climent-Bellido and Laura García-Hernández		695–711	Characteristics on the Adoption of Positive Teaching Practices across		
Dolien De ville and Jelle Saldien Detween Academia and Industry	Molina, José L. Olivares-Olmedilla, María S. Climent-Bellido and Laura García-	712–725			
Jelica ProtiéAssignmentsPedro Company, Jeffrey Otey, Manuel Contero, Maria-Jesus Agost and Arnau Almiñana749–761Implementation of Adaptable Rubrics for CAD Model Quality Formative AssessmentRoman Žavbi, Nuša Fain and Janez Rihtaršič762–771Using Computer-Generated Design Aids to Facilitate Alternative Concept EmbodimentsAli Yazici, Alok Mishra and Ziya Karakaya772–781Teaching Parallel Computing Concepts Using Real-Life ApplicationsYun-Wu Wu, Li-Ming Young and Ming-Hui Wen782–789Developing an iBeacon-based Ubiquitous Learning Environment in Smart Green Building CoursesZeljko Stojanov and Dalibor Dobrilovic790–803Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning EnvironmentStanislav Avsec, David Rihtaršic and Slavko Kocijancic804–817The Impact of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning EnvironmentMaja Lutovac Banduka818–829Robotics First—A Mobile Environment for Robotics EducationJon Zarrajeria and Begoña García Zapirain830–840Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal ProcessingPetre Ogrutan, Florin Sandu and Carmen Gerigan841–848Using Students Own Mobile Phones in Teaching Wireless Programming Techniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course 866–867Book Review		726–737			
Manuel Contero, Maria-Jesus Agost and Arnau AlmiñanaAssessmentRoman Žavbi, Nuša Fain and Janez Rihtaršič762–771Using Computer-Generated Design Aids to Facilitate Alternative Concept EmbodimentsAli Yazici, Alok Mishra and Ziya Karakaya772–781Teaching Parallel Computing Concepts Using Real-Life ApplicationsYun-Wu Wu, Li-Ming Young and Ming-Hui Wen782–789Developing an iBeacon-based Ubiquitous Learning Environment in Smart Green Building CoursesZeljko Stojanov and Dalibor Dobrilovic790–803Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning EnvironmentStanislav Avsec, David Rihtaršic and Slavko Kocijancic804–817The Impact of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning EnvironmentMaja Lutovac Banduka818–829Robotics First—A Mobile Environment for Robotics EducationJon Zarrajeria and Begoña García Zapirain830–840Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal ProcessingPetre Ogrutan, Florin Sandu and Carmen Gerigan841–848Using Students Own Mobile Phones in Teaching Wireless Programming Techniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course 866–867Book Review		738–748			
Ali Yazici, Alok Mishra and Ziya Karakaya Yun-Wu Wu, Li-Ming Young and Ming-Hui Wen Zeljko Stojanov and Dalibor Dobrilovic Stanislav Avsec, David Rihtaršic and Slavko Kocijancic Maja Lutovac Banduka Jon Zarrajeria and Begoña García Zapirain Petre Ogrutan, Florin Sandu and Carmen Gerigan Yun-Wu Wu, Li-Ming Young and 841–848 Embodiments Teaching Parallel Computing Concepts Using Real-Life Applications Teaching Parallel Computing Concepts Using Real-Life Applications Petro Ogrutan, Florin Sandu and Carmen Gerigan Yuri Álvarez López Embodiments Embodiments Embodiments Embodiments Embodiments Embodiments Teaching Parallel Computing Concepts Using Real-Life Applications Teaching Parallel Computing Concepts Using Real-Life Applications Peveloping an iBeacon-based Ubiquitous Learning Environment in Smart Green Building Courses Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning Environment The Impact of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning Environment Open Learning Environment for Robotics Education Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal Processing Petre Ogrutan, Florin Sandu and Carmen Gerigan Yuri Álvarez López 849–865 Innovative Approach to Teaching Radar and Radiolocalization Course 866–867 Book Review	Manuel Contero, Maria-Jesus Agost	749–761			
Ziya KarakayaYun-Wu Wu, Li-Ming Young and Ming-Hui Wen782–789Developing an iBeacon-based Ubiquitous Learning Environment in Smart Green Building CoursesZeljko Stojanov and Dalibor Dobrilovic790–803Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning EnvironmentStanislav Avsec, David Rihtaršic and Slavko Kocijancic804–817The Impact of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning EnvironmentMaja Lutovac Banduka818–829Robotics First—A Mobile Environment for Robotics EducationJon Zarrajeria and Begoña García830–840Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal ProcessingPetre Ogrutan, Florin Sandu and Carmen Gerigan841–848Using Students Own Mobile Phones in Teaching Wireless Programming Techniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course866–867Book Review		762–771	Using Computer-Generated Design Aids to Facilitate Alternative Concept Embodiments		
Ming-Hui WenGreen Building CoursesZeljko Stojanov and Dalibor Dobrilovic790–803Qualitative Evaluation of Software Maintenance Services Integrated in a Virtual Learning EnvironmentStanislav Avsec, David Rihtaršic and Slavko Kocijancie804–817The Impact of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning EnvironmentMaja Lutovac Banduka818–829Robotics First—A Mobile Environment for Robotics EducationJon Zarrajeria and Begoña García830–840Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal ProcessingPetre Ogrutan, Florin Sandu and Carmen Gerigan841–848Using Students Own Mobile Phones in Teaching Wireless Programming Techniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course866–867Book Review		772–781	Teaching Parallel Computing Concepts Using Real-Life Applications		
Stanislav Avsec, David Rihtaršic and Slavko Kocijancic Maja Lutovac Banduka Stanislav Avsec Banduka Maja Lutovac Banduka Stanislav Avsec, David Rihtaršic and Slavko Kocijancic Maja Lutovac Banduka Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Maja Lutovac Banduka Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Maja Lutovac Banduka Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Open Learning Environment Petro Robotics First—A Mobile Environment for Robotics Education Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal Processing Petro Ogrutan, Florin Sandu and Carmen Gerigan Vuri Álvarez López Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment of Robotics-Enhanced Approach on Students' Satisfaction in Open Learning Environment Stanislav Avsec, David Rihtaršic and Statisfaction in Open Learning Environment Statisfaction in Open Learning Environment Statisfaction in Open Learning Environment Approach on Students' Satisfaction in Open Learning Environment Statisfaction in Open Learning Environment Approach on Students' Satisfaction in Open Learning Environment Statisfaction in Open Learning Environment Approach Statisfaction in Open Learning Environment Statisfactio	, 8	782–789	Green Building Courses		
Slavko Kocijancic Open Learning Environment Maja Lutovac Banduka 818–829 Robotics First—A Mobile Environment for Robotics Education Jon Zarrajeria and Begoña García Zapirain Petre Ogrutan, Florin Sandu and Carmen Gerigan Yuri Álvarez López 849–865 Innovative Approach to Teaching Radar and Radiolocalization Course 866–867 Book Review	Zeljko Stojanov and Dalibor Dobrilovic	790–803			
Jon Zarrajeria and Begoña García Zapirain Petre Ogrutan, Florin Sandu and Carmen Gerigan Yuri Álvarez López 830–840 Using Actual Cases of Pathological Speech Improvement to Teach Digital Signal Processing Using Students Own Mobile Phones in Teaching Wireless Programming Techniques Laboratory Yuri Álvarez López 849–865 Innovative Approach to Teaching Radar and Radiolocalization Course 866–867 Book Review		804–817			
ZapirainSignal ProcessingPetre Ogrutan, Florin Sandu and Carmen Gerigan841–848Using Students Own Mobile Phones in Teaching Wireless Programming Techniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course866–867Book Review	Maja Lutovac Banduka	818-829	Robotics First—A Mobile Environment for Robotics Education		
Carmen GeriganTechniques LaboratoryYuri Álvarez López849–865Innovative Approach to Teaching Radar and Radiolocalization Course866–867Book Review		830–840			
866–867 Book Review	Carmen Gerigan	841–848			
	Yuri Álvarez López	849-865	Innovative Approach to Teaching Radar and Radiolocalization Course		
868 Guide for Authors		866–867	Book Review		
		868	Guide for Authors		