

Contents

Part 1

M. S. Wald	139	Editorial
Ahmad M. Ibrahim and Aleksander Malinowski	140	Guest Editorial
Barna Szabados	141–151	Interactive Outcome-Based Assessment Using Multimedia
Sebastian A. Maurice and Robert L. Day	152–160	Online Testing Technology: Important Lessons Learned
Stephan Hussmann, Grant Covic and Nitish Patel	161–169	Effective Teaching and Learning in Engineering Education using a Novel Web-based Tutorial and Assessment Tool for Advanced Electronics
A. Almendra, F. J. Jiménez-Leube, C. González and J. Sanz-Maudes	170–175	An Experience De-localizing a Freshman Electrical Engineering Laboratory
Steve E. Watkins, Richard H. Hall, K. Chandrashekhara and Julie M. Baker	176–187	Interdisciplinary Learning through a Connected Classroom
M. J. Moure, M. D. Valdés, A. Salaverría and E. Mandado	188–192	Virtual Laboratory as a Tool to Improve the Effectiveness of Actual Laboratories
Dirk M. Chiu and Shen Y. Chiu	193–197	An Open-ended Laboratory System with Computer-aided Simulation for Undergraduate Electronic Engineering
Antonio J. López-Martín	198–204	An Undergraduate Laboratory in Communication Fundamentals
Mohamed Dessouky, Mahmoud Magdy, Noha Mahmoud, Maie Aly and Noha Soliman	205–211	Bringing Research to Undergraduate Projects—Case Study: Design Automation of a Delta-Sigma Analog-to-Digital Converter
Alejandro M. Suárez, Manuel A. Duarte-Mermoud, Nicolás H. Beltrán and Danilo F. Bassi	212–225	Neural Network Control for Teaching Purposes
Cetin Elmas and M. Ali Akcayol	226–233	Virtual Electrical Machinery Laboratory: A Fuzzy Logic Controller for Induction Motor Drives
Ilya Levin, Eli Kolberg and Yoram Reich	234–243	Robot Control Teaching with a State Machine-based Design Method
Slavko Kocijancic and Janez Jamsek	244–250	Electronics Courses for Science and Technology Teachers

Part 2

Contributions on Communication Skills, Innovation and Creativity, Software Engineering, Engineering Management, Control Engineering and Chemical Engineering

Carolyn Boiarsky	251–260	Teaching Engineering Students to Communicate Effectively: a Metacognitive Approach
Y. C. Chan, N. H. Yeung and C. W. Tan	261–266	InnovTech: Creativity and Innovation Learning Facility for Engineering Students
Daniela Rosca, William Tepfenhart and James McDonald	267–276	Necessary Metamorphoses of a Software Engineering Program
Terry R. Collins and Alisha D. Youngblood	277–285	Envisioning Change and Revitalization for a University Engineering Management Program
Michael Reynolds, Peter H. Meckl and Bin Yao	286–292	The Educational Impact of Modular, Open-ended Controller Design Projects
Jianzhong Wu	293–301	Integrating Novel Examples into Thermodynamics Courses

