

Contents

Part I

Special Issue: Educational Applications of Product Lifecycle Management Systems

Guest Editors:

**Arturo Molina Gutiérrez, Eduardo González Mendivil,
Tecnológico de Monterrey, México**

Young B. Moon, Syracuse University, USA

Manuel Contero, Universidad Politécnica de Valencia, Spain

A. Ibrahim	861	Editorial
A. M. Gutiérrez, E. G. Mendivil, Y. B. Moon and M. Contero	862	Guest Editorial (1): Educational Applications of Product Lifecycle Management Systems
Gloria Rogers	863	Guest Editorial (2): Assessment
M. Gutiérrez and F. Sastrón	864–875	A Computer Simulation Game for Learning Product Lifecycle Planning Through the Engineer-To-Order Case
Y. B. Moon	876–885	Teaching Product Lifecycle Management (PLM) with Enterprise Systems
C. Vila, J. V. Abellán-Nebot, A. M. Estruch and H. R. Siller	886–899	Collaborative Product Development Experience in a Senior Integrated and Manufacturing Course
F. J. Sánchez Alejo, J. M. López Martínez, F. Jiménez Alonso and A. Mora Sotomayor	900–908	Integrated Use of PLM and Life Cycle Energy Analysis Software in Teaching Automobile Life Cycles

Part II

Special Issue: Assessment (2)

Guest Editor: Gloria Rogers

ABET, Inc.

K. A. Tarnoff	909–919	Using Interdisciplinary Teams to Develop an Assessment System and Change Organizational Culture
D. B. Sanderson	920–927	Assessment in the Department of Computer and Information Sciences at East Tennessee State University: An Overview
K. K. Bender and T. J. Siller	928–940	Raising the Utility of Assessment: Developing Evidence Systematically to Satisfy the Institution, ABET and Regional Accreditation
J. K. Estell	941–951	Streamlining the Assessment Process with the Faculty Course Assessment Report
H. Welch, D. Suri and E. Durant	952–961	Rubrics for Assessing Oral Communication in the Capstone Design Experience: Development, Application, Analysis and Refinement

Part III

Contributions in: Electromagnetics, Control Engineering, Agricultural Engineering Fluid Mechanics, Web-based Learning, Design Methods, Global Projects, Students' Satisfaction and Motivation

E. G. Bakhoun	962–968	Experimental Demonstration of a Fundamental Concept in Electromagnetics
N. Aliane	969–978	Use of Spreadsheets in Control Engineering Education
S. R. Turns, L. L. Pauley and S. E. Zappe	979–997	Active and Collaborative Learning in a First Course in Fluid Mechanics: Implementation and Transfer
C. Fernández, E. Soria, A. J. Serrano, J. D. Martín-Guerrero, R. Magdalena and M. Martínez	998–1004	Simucapra: Educational Software Application for Animal Nutrition based on MATLAB

M. Stefanovic, M. Matijevic, and V. Cvijetkovic	1005–1012	Web-Based Laboratories for Distance Learning
M. C. Kasapbaşı and H. S. Varol	1013–1019	Knowledge Management Integrated Web Based Information Security Course Tutoring System
Q. A. Memon and S. A. Khoja	1020–1028	Semantic Web Approach to Academic Program Assessment
M. G. Green, D. Jensen, C. C. Seepersad and K. L. Wood	1029–1045	Design for Frontier Contexts: Classroom Assessment of a New Design Methodology with Humanitarian Applications
C. S. Sankar, P. K. Raju and H. Clayton	1046–1058	Preparing Students for Global Research Experiences: US–India Summer Projects
N. Fang	1059–1067	Electronic Classroom Response System for an Engineering Dynamics Course: Student Satisfaction and Learning Outcomes
K. M. Y. Law and K. B. Chuah	1068–1074	What Motivates Engineering Students? A Study in Taiwan