

2012 PSW American Society for Engineering Education Conference

Cal Poly • San Luis Obispo, California • Thurs.-Sat., April 19-21, 2012

2012 PSW ASEE Conference Program

Cal Poly, San Luis Obispo

Thursday April 19th – Saturday April 21st

“Engagement, Collaboration and Innovation in Engineering Education”

Conference website: aseepsw2012.calpoly.edu/
ASEE PSW section website: csupomona.edu/~sparisay/ASEE/PSW/

Table of Contents

<u>Title</u>	<u>Page#</u>
Conference at a glance.....	3
Cal Poly Maps & Directions.....	4
Conference Program.....	6
Thursday.....	6
Friday.....	7
Saturday.....	10
List of Vendors & Exhibitors.....	12
ASEE PSW Board.....	13
Conference Committee & Reviewers.....	14
Conference Index.....	15
Awards.....	18
Sponsors.....	18

“Engagement, Collaboration and Innovation in Engineering Education”

Conference at a Glance

Thursday, April 19th, 2012

- **8am – 12pm** Workshops
 - **1pm – 5pm** Workshops
 - **6pm – 8pm** Welcome Reception & Registration
-

Friday, April 20th, 2012

- **9am – 12:30pm** Technical Sessions
 - **10:30am – 4pm** Ongoing Expo
 - **12:30pm – 2pm** Poster Sessions
 - **2pm – 5pm** Technical Sessions
 - **6pm – 9pm** Banquet & Awards (Madonna Inn – Garden Room)
-

Saturday, April 21st, 2012

- **9am – 1pm** Technical Sessions
- **1pm – 2pm** Closing Remarks
- **2pm – 4pm** ASEE PSW Executive Board Business Meeting
- **2pm – 4pm** Lab Tours

Maps & Directions

Cal Poly Information Booth to Parking Lot (H16):

1. Head north on Grand Ave toward Deer Rd (0.4 mi)
2. Turn right onto S. Perimeter Rd (0.4 mi)
3. Turn right onto University Dr (0.1 mi)
4. Turn right onto Highland Dr (266 ft)
5. Take the 1st left onto Via Carta (456 ft)
6. Cross the bridge, lot **H16** is your first right

Cal Poly Campus to Madonna Inn Banquet:

1. From University Dr, head north on University Dr toward Highland Dr
2. Turn Left onto Highland Dr
3. Turn left onto Santa Rosa St
4. Turn right onto Olive St
5. Merge onto US-101 South
6. Take Exit 201 for Madonna Rd
7. Continue straight through light, location is directly across the intersection:

**Madonna Inn (Garden Room)
100 Madonna Road
San Luis Obispo, CA 93405**

**Park anywhere in the parking lot. The banquet will be held in the Garden Room at the Madonna Inn.*

American Society for Engineering Education
 Pacific Southwest Section - 2012 Conference
 April 19-21st, 2012
 California Polytechnic State University, San Luis Obispo, CA

Conference Program

Registration Opens at 7:30 am in the lobby of Bld. 192

Thursday April 19th: Workshops

(Workshops are free to those registered for the conference)

Concurrent Workshop Presentations

	Room 192-131	Room 192-329	
8:00 – 12:00	<ul style="list-style-type: none"> ▪ 1A. Fred DePiero, <i>Sustainable and Effective Practices for ABET Assessment</i> ▪ 2A. Kate Disney, <i>Facilitating the Transfer of Community College Engineering Students through Model Transfer Curricula</i> 	<ul style="list-style-type: none"> ▪ 1B. Dave Alpert, <i>SolidWorks Hands-On: 3D Design, Documentation, Simulation, and Sustainability</i> ▪ 2B. Dave Alpert, <i>SolidWorks Hands-On: 3D Design, Documentation, Simulation, and Sustainability</i> 	
12:00 – 1:00	Lunch		192-220
	Room 192-131	Room 41-106	
1:00 – 5:00	<ul style="list-style-type: none"> ▪ 3A. Eniko Enikov & Estelle Eke, <i>Personalized Experimentation in Classical Controls with Matlab Real-Time Windows Target and Portable Aeropendulum Kit</i> 	<ul style="list-style-type: none"> ▪ 3B. Martin Koch, <i>From Art to Part: Rapid Part Realization from CAD to CNC Machining to Cast Metal, Plastic or Chocolate</i> 	
	Room 192-131	Room 192-329	
	<ul style="list-style-type: none"> ▪ 4A. Odesma Dalrymple, Maria Diaz, Jay Fernandez & Shawn Jordan, <i>Teaching Engineering Design to Middle and High School Students using Rube Goldbergengineering</i> 	<ul style="list-style-type: none"> ▪ 4B. Gary Cruz & Lupe Munoz-Alvarado, <i>Breaking New Ground From The STEM-Up</i> 	
5:00 – 6:00	Break		
6:00 – 8:00	Welcome Reception and Registration		Bonderson 197-104

Additional Notes:

- Workshops have limited capacity (approximately 24 per workshop)
- To attend a workshop, register online or when you arrive at the conference

Friday April 20th: Technical Sessions

Registration Opens at 7:30 am in the lobby of Bld. 192

8:00 – 9:00

5A. Breakfast & Opening Remarks

- Welcome Address: Dr. Debra Larson, *College of Engineering Dean*
- Address by ASEE Zone IV Chair: Marilyn Dyrud, *Professor Oregon Institute of Technology, "Year of Dialogue"*.

Bonderson
197-104

Concurrent Technical Sessions

9:00 – 10:30

192-131	192-221	192-329
<p>6A. Collaboration Through Team Teaching</p> <ul style="list-style-type: none"> ▪ James Helbling & Angela Beck, <i>Evolution and Evaluation of Team Teaching in Senior Capstone Courses Through Curricular Change and Alumni Feedback</i> ▪ Seema Shah-Fairbank & Kenneth Lamb, <i>Addressing Student Dissatisfaction through Group Advising</i> ▪ Manoochehr Zoghi, <i>Collaborative Learning Opportunities via Forensic Engineering and Case Studies in Construction Failure</i> 	<p>6B. Technology in the Classroom</p> <ul style="list-style-type: none"> ▪ Eric Lara & Victor Okhuysen, <i>Improving a traditional Engineering Lab Through Conversion Into a Hybrid Course</i> ▪ Gustavo Menzes, <i>Assessing The Use of a Web-Based Interactive Response System in Engineering Courses at CSULA</i> ▪ Vladimir Prodanov, <i>In-Class Lecture Recording: What Lecture Capture has to Offer to the Instructor</i> 	<p>6C. Project Innovation</p> <ul style="list-style-type: none"> ▪ Eric Gustafson & Phillip Nico, <i>Towards Robust Programming for the Masses</i> ▪ Kiran George, <i>Integration of Low-cost Classroom Technologies into Engineering Classrooms</i> ▪ Hao Jiang, David Carrillo, Andrew Preciado, Esther Chan, Enrique Raygozo, Di Lan, Amelito Enriquez, Cheng Chen, Hamid Mahmoodi, Wenshen Pong, Hamid Shahnasser, <i>Engaging Underrepresented Community College Students in Interdisciplinary Learning and Research</i>

10:30 – 11:00

- Break & Snacks
- Expo Opens (*will remain open until 4pm*)

192-220

Concurrent Session Presentations

11:00 – 12:30

192-131	192-221	192-329
<p>7A. STEM Education & Retention</p> <ul style="list-style-type: none"> ▪ Kiran George, <i>A STEM Scholarship Program Model to Reverse High School Student Attrition</i> ▪ Kamyar Khashayar, <i>Creating Models in Pathways to Engineering Education</i> ▪ John Tester & Rand Decker, <i>A Collaborative Examination of Engineering Education and STEM Issues by the Engineering Schools of the West Initiative (ESWI)</i> 	<p>7B. Technology and Students</p> <ul style="list-style-type: none"> ▪ Amelito Enriquez, <i>Strengthening the Community College Engineering Pipeline Using Tablet PCs and Online Instruction</i> ▪ Jay Fernandez, Maria Diaz, Odesma Dalrymple and Shawn Jordan, <i>Swapping Designs between Geographically-distributed Engineering Design Teams: A Mechanism for Facilitating Critical Thinking</i> ▪ Manoochehr Zoghi, Allen McGrew, Ming Xiao, <i>Seamless Integrations of the Undergraduate Engineering Geology and Geotechnical Engineering Courses</i> 	<p>7C. Class Design Innovation</p> <ul style="list-style-type: none"> ▪ Paul Flikkema, <i>Approaching the Design of Complex Engineering Systems: A Model-Based Approach Informed by Systems Thinking</i> ▪ Thomas Korman, <i>Design and Implementation of Experiential Learning Exercises for Commercial Building Construction Education</i> ▪ Matthew Salveson & Ed Dammel, <i>Focused Technical Design and Global Project Planning in a Capstone Engineering project</i>

12:30 – 2:00

Lunch & Poster Session		192-220
8A. Poster Session		
<ul style="list-style-type: none"> ▪ Robert Rumer, <i>Enhancing Introduction to Engineering with 3D Printing</i> ▪ Jose Carillo, <i>Summer Research Internship on Embedded Systems for Community College Students</i> ▪ Esther Chan, David Carillo, Andrew Preciado, & Enrique Raygoza, <i>Developing a Temperature and Pressure Datalogger for Biomedical Applications</i> ▪ John Oliver, <i>Using Sifteos in the Classroom</i> ▪ John Louie Paulino, <i>Professional and Academic Enrichment Through NASA CIPAIR Internship</i> 	<ul style="list-style-type: none"> ▪ Roger Lo, Aaron M. Joffe, Thuyoanh Truong, & Oanh H. Dinh, <i>Microfluidics @ The Beach: An Inexpensive Imaging System for Microfluidics Labs</i> ▪ Bob Rumer, <i>Active Learning in Digital Design</i> 	

2:00 – 3:00

Concurrent Session Presentations

192-131	192-221	192-329
<p>9A. Development At Community Colleges</p> <ul style="list-style-type: none"> ▪ Cheng Chen, Andrew Chan, John Louie Paulino, Moises Quiroz, Jose Valdovinos, Qiming Zeng, Amelito G. Enriquez, Hao Jiang, Hamid Mahmoodi, Wenshen Pong, & Hamid Shanasser, <i>Professional Development for Community College Students Through Design and Seismic Evaluation of Three-Story Moment Resisting Frame</i> ▪ Nilgun Ozer, Amelito G. Enriquez, Wenshen Pong, <i>Fostering Participation and Achievement Among Educationally Disadvantaged Students in Engineering</i> 	<p>9B. Technology and Distance</p> <ul style="list-style-type: none"> ▪ Richard Jones, Steve Hsiung, & Reza Raeisi, <i>Introduction to a Microcontroller Training Platform for Distance Education & Project Implementation</i> ▪ Kenneth Santarelli, <i>Utilizing a Unique Academic orientation for Satellite Campus Students to Improve Student Efficiency</i> 	<p>9C. Sustaining Innovation</p> <ul style="list-style-type: none"> ▪ David Braun, <i>Teaching Sustainability Analysis in Electrical and Computer Engineering Courses</i> ▪ Lizabeth Schlemer, <i>SUSTAIN SLO: A New Learn by Doing</i>

3:00 – 3:30

<ul style="list-style-type: none"> ▪ Break & Snacks ▪ Expo Open (<i>will remain open until 4pm</i>) 	192-220
---	----------------

Concurrent Session Presentations

	192-131	192-221	192-329
3:30 – 5:00	<p>10A. Student Engagement</p> <ul style="list-style-type: none"> ▪ Daniel T. Flynn, <i>Baccalaureate Attainment as a Function of Student Engagement: Comparing the Impact of Engagement on Engineering / ICS Degree Attainment to Other majors at 4-Year Institutions</i> ▪ Jane Lehr, Helene Finger, & Beverly Kwang, <i>When, Why, How, Who – Lessons from First Year Female Engineering Students at Cal Poly for Efforts to Increase Recruitment</i> 	<p>10B. Technology Integrated Styles</p> <ul style="list-style-type: none"> ▪ Dale Dolan & Taufik, <i>Use of Online Review to Increase Student Performance on Online and In-Class Evaluations in Power Electronics</i> ▪ Daniel Waldorf, <i>iLearnIt: An On-Line Wiki for Equipment Maintenance and Laboratory Instruction in Engineering Education</i> ▪ Nancy Warter-Perez & Jianyu Dong, <i>Flipping the Classroom: How to Embed Inquiry and Design Projects into a Digital Engineering Lecture</i> 	<p>10C. Energy Conversion, Innovation and Intellectual Property</p> <ul style="list-style-type: none"> ▪ Matthew DeVost, Daniel Forgette, Ryan Okerson, Trent Wells, & Kevin Anderson, <i>Butte Industries, Inc./Cal Poly Pomona Waste-to-Renewable Energy Entrepreneurial Project</i> ▪ Bruno Osorno, <i>Project and Simulation Oriented Electrical Machines and Energy Conversion Course at CSUN</i> ▪ Robert Kuntz, <i>Engineering Schools Can Help Rescue Our Intellectual Capital</i>

5:00 – 6:00	Break
-------------	-------

6:00 – 9:00	<p>11A. 2012 ASEE PSW Section Banquet & Awards Ceremony</p> <ul style="list-style-type: none"> ▪ Keynote speaker: Beth Anderson, Vice President Supplier Management, <i>The Boeing Company</i> ▪ Awards: <ul style="list-style-type: none"> ○ ASEE PSW Outstanding Teaching Award <i>Professor Taufik, Electrical Engineering Professor at Cal Poly San Luis Obispo</i> ○ ASEE PSW Outstanding Community College Educator Award <i>Professor Dominic J. Dal Bello, Allan Hancock College</i> ○ ASEE PSW Best Paper <i>2012 Conference, TBA</i> ○ ASEE PSW Outstanding Student of the year Award <i>Andrea Ferris, Mechanical Engineering Student at Cal Poly Pomona</i>
-------------	---

Madonna Inn
(Garden Room)

Saturday, April 21st Technical Sessions

8:00 – 9:00

12A. Continental Breakfast

- Keynote Speaker: Dr. Clive Dym, *Professor Harvey Mudd College, Co-Recipient of the 2012 NAE Bernard M. Gordon Prize for “Innovation in Engineering and Technology Education”*.

ATL

Concurrent Session Presentations

9:15 – 11:15

192-131	192-221	192-329
<p>13A. K-12 Engagement in Engineering</p> <ul style="list-style-type: none"> ▪ Gypsy Denzine, <i>Trends in K-12 Education: Implications for the Future of Engineering Education</i> ▪ Gregg L. Fiegel & Daniel C. Jansen, <i>Look Ma, Concrete Hands!</i> ▪ Mariappan Jawaharial, Bettina Casad, Tanya Faltens, Winny Dong & Victor Okhuysen, <i>Robotics Education through Active Learning (REAL) - An effective engineering service learning initiative to inspire K-12 students and training teachers</i> ▪ David Porush, <i>Mentoring and Recruitment Millennials Minorities in Engineering</i> 	<p>13B. Standards in Grading</p> <ul style="list-style-type: none"> ▪ Dianne DeTurris, <i>Assessment Rubric for Global Competency in Engineering Education</i> ▪ Matthew Siniawski, Adam Carberry & John Dionisio, <i>Standards-based Grading: An Alternative to Score-based Assessment</i> ▪ George Youssef & Robert Ryan, <i>Relationship Between Exam Format and Learning Effectiveness</i> ▪ Xi Wu, <i>Incorporation of Research and Modern Tools in Upper Division Technical Elective</i> 	<p>13C. Integration and Student Success</p> <ul style="list-style-type: none"> ▪ Lizabeth Schlemer, Sema Alptekin & Karen Bangs, <i>Integrating Courses Through Project Based Learning</i> ▪ Ketaki Andhare, Odesma Dalrymple & Srividya Bansal, <i>Learning Objectives Feature for the Instructional Module Design System</i> ▪ M. Sanchez, M. Zoghi, and W. Mizuno, <i>Mechanical Engineering Undergraduate Curricula Revisions in Accordance with the CDIO Initiative</i>

11:15 – 11:30

Break & Snacks

192-220

Concurrent Session Presentations

	192-131	192-221	192-329
11:30 – 1:00	14A. Project Learning <ul style="list-style-type: none"> ▪ Lily Gossage, Panadda Marayong & Hemalatha Ramachandran, <i>On Using ASEE PRISM Articles in Blending Information Literacy Skills & Project-Based Learning in a Freshman Engineering Course Model</i> ▪ Jane Lehr, <i>The International Computer Engineering Experience Program at Cal Poly: Global Engineering Education in an Interdisciplinary “Learn by Doing” Context</i> 	14B. Establishing New Standards Through Learning <ul style="list-style-type: none"> ▪ Trent Wells, Matthew DeVost & Kevin Anderson, <i>Using OPTO22 PAC Learning System in the Mechanical Engineering Design of Machine Controls Lab</i> ▪ Manoochehr Zoghi, L. Crask, B. Hyatt & Y. Luo, <i>Curriculum Innovation with Leadership Opportunities to Engage Students at All Levels</i> 	14C. Industry Interaction <ul style="list-style-type: none"> ▪ Kurt Colvin, <i>Virtual Presentations in Pursuit of Industry Academia Interaction</i> ▪ Amelito Enriquez, <i>Engaging Underrepresented Community College Engineering Students Through the Integration of Research in Curricular Improvements</i> ▪ Jose Macedo, <i>A Model to Offer Courses Led by Industry Advisory Boards</i>
1:00 – 2:00	Lunch & Closing Remarks <ul style="list-style-type: none"> ▪ Dr. Jose Macedo, <i>Conference Chair & Industrial and Manufacturing Engineering Department Chair</i> 		192-220
1:00 – 4:00	15A. ASEE PSW Executive Board Business Meeting <ul style="list-style-type: none"> ▪ Eric Wang, Chair ▪ Open to all ASEE Members 		Bonderson 197-204
2:00 – 4:00	Optional Tours of Cal Poly Engineering Labs & Facilities Labs Available for Tours: <ul style="list-style-type: none"> ▪ Aerospace (AERO) ▪ Electrical (EE) ▪ Industrial/Manufacturing (IME) ▪ Materials (MATE) ▪ Mechanical (ME) 		

Additional Notes:

- ATL: Advanced Technology Laboratories
- Tours have limited capacity
- Tour registration will be available when you arrive to the conference

Conference Vendors & Exhibitors

Below is a list of the ASEE PSW 2012 Vendors and Exhibitors.
The EXPO will be held in bldg. 192-220 from 10:30am – 4pm on Friday, April 20th

goEngineer

**Lab
Corporation**

McGraw Hill

Pasco Scientific

Pearson

**EXPO will be held in
Bldg 192, Room 220**

ASEE PSW Executive Board

Position	Name	University/Company
Chair	Eric Wang	University of Nevada Reno
Past Chair	Jose Macedo	Cal Poly San Luis Obispo
Chair Elect	Amelito Enriquez	Cañada College, Redwood City, CA
VC Faculty Awards	Stacey Breitenbach	Cal Poly San Luis Obispo
VC Student Awards	John Tester	Northern Arizona University
VC New Faculty	David Lanning	Embry-Riddle Aeronautical University, Prescott, AZ
VC Membership	Lizabeth Schlemer	Cal Poly San Luis Obispo
VC Community Colleges	Amelito Enriquez	Cañada College, Redwood City, CA
Treasurer	Allen Plotkin	San Diego State University
Executive Secretary	J. Richard Phillips	Harvey Mudd College, Claremont, CA
Director	Reza Raeisi	California State University Fresno
Director	Walt Loscutoff	California State University Fresno
Director	Reza Abbaschian	University of California Riverside
Director	Thomas Impelluso	San Diego State University
Director	Jesa Kreiner	California State University Fullerton
Director	Amir Rezaei	California State University Pomona
Director	Elizabeth J. Orwin	Harvey Mudd College, Claremont, CA
Director/Webmaster	Sima Parisay	California State University Pomona
Relations w/Industry South	Sean Gallagher	UVP LLC, Upland, CA
Relations w/Industry East	Emmanuel (Manno) Siméus	Raytheon
Relations w/Industry North	Jim Vanides	Hewlett Packard, Palo Alto, CA

Conference Committee and Reviewers

Name	Discipline	Institution/Affiliation	Involvement
Amelito Enriquez	Eng & Math	Cañada College	Committee & Reviewer
Amir Rezaei	ME	Cal Poly Pomona	Committee & Reviewer
Brian Self	ME	Cal Poly, San Luis Obispo	Committee & Reviewer
Bruno Osorno	EE & CPE	Cal State University, Northridge	Reviewer
Dale Dolan	EE	Cal Poly, San Luis Obispo	Reviewer
David Braun	EE	Cal Poly, San Luis Obispo	Reviewer
David Porush		MentorNet	Reviewer
Elizabeth Schlemer	IME	Cal Poly, San Luis Obispo	Committee & Reviewer
Eric L. Wang	ME	University of Nevada, Reno	Committee & Reviewer
Gary Cruz		Great Minds In Stem	Reviewer
Greg Fiegel	CE	Cal Poly, San Luis Obispo	Committee & Reviewer
John Oliver	CPE	Cal Poly, San Luis Obispo	Reviewer
John Tester	ME	Northern Arizona University	Reviewer
Jose Macedo	IME	Cal Poly, San Luis Obispo	Committee & Reviewer
Kamyar Khashayar	Eng & Tech	East Los Angeles College	Reviewer
Karen Bangs	IME	Cal Poly, San Luis Obispo	Committee & Reviewer
Kevin Anderson	ME	Cal Poly, Pomona	Reviewer
Lizabeth Schlemer	IME	Cal Poly, San Luis Obispo	Committee
Lynne Slivovsky	EE	Cal Poly, San Luis Obispo	Committee & Reviewer
Mariappan Jawaharlal	ME	Cal Poly, Pomona	Reviewer
Mohammad Amin	EE	National University	Committee & Reviewer
Odesma Dalrymple	Tech & Innovation	Arizona State University	Reviewer
Paul Flikkema	EE & CSC	Northern Arizona University	Reviewer
Reza Raeisi	CPE	Cal State University, Fresno	Committee & Reviewer
Richard Jones	Eng & Techn	Old Dominion University	Reviewer
Sergio Mendez	CHEME	Cal State University, Long Beach	Reviewer
Shannon Ciston	CHEME	University of California Berkeley	Committee & Reviewer
Stacey Brietenbach	Assistant Dean Engineering	Cal Poly, San Luis Obispo	Committee
Trevor Harding	MATE	Cal Poly, San Luis Obispo	Committee & Reviewer
Vladimir Prodanov	EE	Cal Poly, San Luis Obispo	Committee & Reviewer
Walter Loscutoff	ME	Cal State University, Fresno	Committee & Reviewer
Xi Wu	ME	Cal Poly, San Luis Obispo	Reviewer

Conference Index/ List of Authors & Presenters

Last Name	First Name	University or Institution	TimeSlot	Day
Alpert	Dave	goEngineer	2B	Thursday
Alpert	Dave	goEngineer	1B	Thursday
Alptekin	Sema	Cal Poly SLO	13C	Saturday
Anderson	Beth	Boeing	11A	Friday
Anderson	Kevin	Cal Poly Pomona	10C	Friday
Anderson	Kevin	Cal Poly Pomona	14B	Saturday
Andhare	Ketaki	Arizona State University	13C	Saturday
Bangs	Karen	Cal Poly SLO	13C	Saturday
Bansal	Srividya	Arizona State University	13C	Saturday
Beck	Angela	Embry-Riddle Aeronautical University	6A	Friday
Braun	David	Cal Poly SLO	9C	Friday
Carberry	Adam	Loyola Marymount University	13B	Saturday
Carillo	David	Cañada College	8A	Friday
Carillo	Jose	Cañada College	8A	Friday
Carillo	David	Cañada College	6C	Friday
Casad	Bettina	Cal Poly Pomona	13A	Saturday
Chan	Esther	Cañada College	6C	Friday
Chan	Esther	Cañada College	8A	Friday
Chan	Andrew	San Francisco State University	9A	Friday
Chen	Cheng	San Francisco State University	9A	Friday
Chen	Cheng	San Francisco State University	6C	Friday
Colvin	Kurt	Cal Poly SLO	14C	Saturday
Crask	L.	California State University, Fresno	14B	Saturday
Cruz	Gary	Great Minds in STEM	4B	Thursday
Dalrymple	Odesma	Arizona State University	7B	Friday
Dalrymple	Odesma	Arizona State University	4A	Thursday
Dalrymple	Odesma	Arizona State University	13C	Saturday
Dammell	Ed	California State University, Sacramento	7C	Friday
Decker	Rand	Northern Arizona University	7A	Friday
Denzine	Gypsy	Northern Arizona University	13A	Saturday
DePiero	Fred	Cal Poly SLO	1A	Thursday
DeTurris	Dianne	Cal Poly SLO	13B	Saturday
DeVost	Matthew	Cal Poly Pomona	14B	Saturday
DeVost	Matthew	Cal Poly Pomona	10C	Friday
Diaz	Maria	Arizona State University	7B	Friday
Dinh	Oanh H.	California State University, Long Beach	8A	Friday
Dionisio	John	Loyola Marymount University	13B	Saturday
Disney	Kate	Cañada College	2A	Thursday
Dolan	Dale	Cal Poly SLO	10B	Friday
Dong	Jianyu	California State University, LA	10B	Friday
Dong	Winny	Cal Poly Pomona	13A	Saturday
Dym	Clive	Harvey Mudd	12A	Saturday
Dyrud	Marilyn	ASEE Zone IV Chair	5A	Friday
Eke	Estelle	University of Arizona	3A	Thursday
Enikov	Eniko	University of Arizona	3A	Thursday

Enriquez	Amelito	Cañada College	14C	Saturday
Enriquez	Amelito	Cañada College	9A	Friday
Enriquez	Amelito	Cañada College	7B	Friday
Enriquez	Amelito	Cañada College	9A	Friday
Enriquez	Amelito	Cañada College	6C	Friday
Faltens	Tanya	Cal Poly Pomona	13A	Saturday
Fernandez	Jay	Arizona State University Polytechnic	7B	Friday
Fiegel	Gregg	Cal Poly SLO	13A	Saturday
Finger	Helene	Cal Poly SLO	10A	Friday
Flikkema	Paul	Northern Arizona University	7C	Friday
Flynn	David T.	University of California, Irvine	10A	Friday
Forgette	Daniel	Cal Poly Pomona	10C	Friday
George	Kiran	California State University, Fullerton	6C	Friday
George	Kiran	California State University, Fullerton	7A	Friday
Gossage	Lily	California State University, Long Beach	14A	Saturday
Gustafson	Eric	Cal Poly SLO	6C	Friday
Helbling	James	Embry-Riddle Aeronautical University	6A	Friday
Hsiung	Steve	Old Dominion University, Norfolk Va.	9B	Friday
Hyatt	B.	California State University, Fresno	14B	Saturday
Jansen	Daniel C.	Cal Poly SLO	13A	Saturday
Jawaharial	Mariappan	Cal Poly Pomona	13A	Saturday
Jiang	Hao	San Francisco State University	6C	Friday
Jiang	Hao	San Francisco State University	9A	Friday
Joffe	Aaron M.	California State University, Long Beach	8A	Friday
Jones	Richard	Old Dominion University, Norfolk Va.	9B	Friday
Jordan	Shawn	Arizona State University	7B	Friday
Khashayar	Kamyar	East LA College	7A	Friday
Koch	Martin	Cal Poly SLO	3B	Thursday
Korman	Thomas	Cal Poly SLO	7C	Friday
Kuntz	Robert	California Engineering Foundation	10C	Friday
Kwang	Beverly	Cal Poly SLO	10A	Friday
Lamb	Kenneth	Cal Poly Pomona	6A	Friday
Lan	Di	Cañada College	6C	Friday
Lara	Eric	University of California, San Diego	6B	Friday
Larson	Debra	Cal Poly SLO	5A	Friday
Lehr	Jane	Cal Poly SLO	14A	Saturday
Lehr	Jane	Cal Poly SLO	10A	Friday
Lo	Roger	California State University, Long Beach	8A	Friday
Luo	Y.	California State University, Fresno	14B	Saturday
Macedo	Jose	Cal Poly SLO	14C	Saturday
Mahmoodi	Hamid	Cañada College	6C	Friday
Mahmoodi	Hamid	Cañada College	9A	Friday
Marayong	Panadda	California State University, Long Beach	14A	Saturday
McGrew	Allen	California State University, Fresno	7B	Friday
Menezes	Gustavo	California State University, LA	6B	Friday
Munoz-Alvarado	Lupe	Great Minds in STEM	4B	Thursday
Nico	Phillip	Cal Poly SLO	6C	Friday
Okerson	Ryan	Cal Poly Pomona	10C	Friday

Okhuysen	Victor	University of California, San Diego	13A	Saturday
Okhuysen	Victor	University of California, San Diego	6B	Friday
Oliver	John	Cal Poly SLO	8A	Friday
Osorno	Bruno	California State University, Northridge	10C	Friday
Ozer	Nilgun	San Francisco State University	9A	Friday
Paulino	John Louie	Cañada College	9A	Friday
Paulino	John Louie	Cañada College	8A	Friday
Pong	Wenshen	Cañada College	9A	Friday
Pong	Wenshen	Cañada College	6C	Friday
Pong	Wenshen	Cañada College	9A	Friday
Porush	David	MentorNet	13A	Saturday
Preciado	Andrew	Cañada College	8A	Friday
Preciado	Andrew	Cañada College	6C	Friday
Prodanov	Vladimir	Cal Poly SLO	6B	Friday
Quiroz	Moises	San Francisco State University	9A	Friday
Raeisi	Reza	Old Dominion University, Norfolk Va.	9B	Friday
Ramachandran	Hemalatha	California State University, Long Beach	14A	Saturday
Raygoza	Enrique	Cañada College	8A	Friday
Raygoza	Enrique	Cañada College	6C	Friday
Rumer	Robert	California Lutheran University	8A	Friday
Rumer	Robert	California Lutheran University	8A	Friday
Ryan	Robert	California State University, Northridge	13B	Saturday
Salveson	Matthew	California State University, Sacramento	7C	Friday
Santarelli	Kenneth	California State University, Long Beach	9B	Friday
Schlemer	Lizabeth	Cal Poly SLO	13C	Saturday
Schlemer	Lizabeth	Cal Poly SLO	9C	Friday
Shah-Fairbank	Seema	Cal Poly Pomona	6A	Friday
Shahnasser	Hamid	Cañada College	6C	Friday
Shahnasser	Hamid	Cañada College	9A	Friday
Siniawski	Matthew	Loyola Marymount University	13B	Saturday
Taufik		Cal Poly SLO	10B	Friday
Tester	John	Northern Arizona University	7A	Friday
Truong	Thuyoanh	California State University, Long Beach	8A	Friday
Valdovinos	Jose	San Francisco State University	9A	Friday
Waldorf	Daniel	Cal Poly SLO	10B	Friday
Wang	Eric	University of Nevada, Reno	15A	Saturday
Warter-Perez	Nancy	California State University, LA	10B	Friday
Wells	Trent	Cal Poly Pomona	10C	Friday
Wells	Trent	Cal Poly Pomona	14B	Saturday
Wu	Xi	Cal Poly SLO	13B	Saturday
Xiao	Ming	California State University, Fresno	7B	Friday
Youssef	George	California State University, Northridge	13B	Saturday
Zeng	Qiming	San Francisco State University	9A	Friday
Zoghi	Manoochehr	California State University, Fresno	7B	Friday
Zoghi	Manoochehr	California State University, Fresno	13C	Saturday
Zoghi	Manoochehr	California State University, Fresno	6A	Friday
Zoghi	Manoochehr	California State University, Fresno	14B	Saturday

Awards & Thanks

ASEE PSW Outstanding Teaching Award

Professor Taufik, Electrical Engineering Professor at Cal Poly San Luis Obispo

ASEE PSW Outstanding Community College Educator Award

Professor Dominic J. Dal Bello, Allan Hancock College

ASEE PSW Best Paper

2012 Conference, TBA

ASEE PSW Outstanding Student of the Year Award

Andrea Ferris, Mechanical Engineering student at Cal Poly Pomona

Thank you for your generous support!

Robert E. Wulf
Wulf Management & Technical
Services

