

Contents

Contributions in: Student Retention, Gender, Workload, Major Choice, First Year Students, Learning Approaches, Student Evaluation of Teaching, Teaching Approaches, Active Learning, Case-Based Instructions, Problem Solving, Conceptual Understanding, Integrated Thinking, Life-Long Learning, Learning Tools, E-Learning, Simulation, Multimedia, Student Competition, Entrepreneurship, Impact of Economic Crisis, Chemical Engineering, STEM, Materials Science, Civil Engineering, Engineering Sciences, Mechanical Engineering, Dynamics, Industrial Computing, Supply Chain

Ahmad Ibrahim	1429–1430	Editorial
Catherine E. Brawner, Susan M. Lord, Richard A. Layton, Matthew W. Ohland and Russell A. Long	1431–1447	Factors Affecting Women’s Persistence in Chemical Engineering
Marcia Laugerman, Diane Rover, Mack Shelley and Steve Mickelson	1448–1457	Determining Graduation Rates in Engineering for Community College Transfer Students Using Data Mining
Runar Unnthorsson and Gudmundur V. Oddsson	1458–1467	A Longitudinal Study of the Relations between Workload, Grades and Student Ratings in a First Year Engineering Course
Joyce B. Main, Kevin J. Mumford and Matthew W. Ohland	1468–1475	Examining the Influence of Engineering Students’ Course Grades on Major Choice and Major Switching Behavior
Christopher R. Dennison, Robert Butz, R. Shawn Fuhrer and Jason P. Carey	1476–1490	Comparison of Student Evaluation of Teaching Results when Stratified by Protocol, Course Content, and Course Structure
Yuanyuan Zhou, Eunju Jung, Raymundo Arróyave, Miladin Radovic and Patrick Shamberger	1491–1503	Incorporating Research Experiences into an Introductory Materials Science Course
Gülden Gümüşburun Ayalp	1504–1515	Relationships between Learning Approaches of Civil Engineering Undergraduates in Three Turkish Universities and Success in Construction Management Courses
Willem van Niekerk and Elsa Mentz	1516–1525	Cooperative Pair Problem Solving: A Strategy for Problem Solving Tutorials in the Engineering Sciences
Atila Ertas, Jasmin Rohman, Pratap Chillakanti and T. Batuhan Baturalp	1526–1536	Transdisciplinary Collaboration as a Vehicle for Collective Intelligence: A Case Study of Engineering Design Education
Nur Ozge Ozaltin, Mary Besterfield-Sacre and Renee M. Clark	1537–1553	Design Team Processes that Contribute to Innovative Outcomes: A Mixed Methods Approach
Aman Yadav, Christy Bozic, Sarah Gretter and Eric Nauman	1554–1563	Benefits and Challenges of Implementing Case-based Instruction: A Student Perspective
Tianzhen Wang, Xiaoyue Huang, Christophe Claramunt, Qiurong Zhang, Zhen Zhang, Chao Geng and Lei Lui	1564–1575	An Adaptive Intelligent Car Lab as a Proactive Learning Environment
Jacek Uziak, Magdalena Walczak, M. Tunde Oladiran and Marian Gizejowski	1576–1586	Understanding of Lifelong Learning by Engineering Instructors
Devlin Montfort, Geoffrey L. Herman, Shane Brown, Holly M. Matusovich, Ruth A. Streveler and Olusola Adesope	1587–1604	Patterns of Student Conceptual Understanding across Engineering Content Areas
Iiris Attorps, Sören Hector and Mirko Radic	1605–1612	Creating the Patterns of Variation with GeoGebra when Teaching Derivative Graphs for First Year Engineering Students
Reuven Katz	1613–1621	Integrated Thinking in Mechanical Engineering Education
Francisco D. Guillén-Gámez, Iván García-Magariño, Javier Bravo and Inmaculada Plaza	1622–1628	Exploring the Influence of Facial Verification Software on Student Academic Performance in Online Learning Environments
E. Pan, J. Chiu, K. Inkelas, G. Garner, S. Russell and E. Berger	1629–1644	Affordances and Constraints of Physical and Virtual Manipulatives for Learning Dynamics
Reyes Grangel, Cristina Campos, Cristina Rebollo, Inmaculada Remolar and Sergio Palomero	1645–1660	A Software Engineering-Based Methodology for Selecting and Implementing Web 2.0 Technologies for Teaching
Dragana Nikolic, Sanghoon Lee, Sarah E. Zappe and John I. Messner	1661–1677	Integrating Simulation Games into Construction Curricula—The VCS3 Case Study
Houcine Hassan, Juan M. Martínez and Carlos Domínguez	1678–1687	m-IC: a Mobile Device based Multimedia Learning Methodology for Industrial Computing
Avinoam Tzimerman, Yale T. Herer and Avraham Shtub	1688–1700	Teaching Supply Chain Management to Industrial Engineering Students: Mixed vs. Pure Approaches in Simulation Based Training

Glauco Barbosa Da Silva, Helder Gomes Costa and Marta Duarte De Barros	1701–1710	Entrepreneurship in Engineering Education: A Literature Review
Amparo Verdú Vázquez, Cristina Torrecillas, Oscar López Zaldivar and Tomás Gil López	1711–1721	Impact of the Economic Crisis and the Implementation of the EHEA on the Bachelor's Degree in Building in Spain
	1722	Guide for Authors