

Journal of Applied Sciences and Arts

Volume 1 | Issue 1

Article 1

2015

Front Matter

Jorge L. Díaz-Herrera Ph.D.
President, Keuka College, jdiazh@keuka.edu

Follow this and additional works at: <http://opensiuc.lib.siu.edu/jasa>

Recommended Citation

Díaz-Herrera, Jorge L. Ph.D. (2015) "Front Matter," *Journal of Applied Sciences and Arts*: Vol. 1: Iss. 1, Article 1.
Available at: <http://opensiuc.lib.siu.edu/jasa/vol1/iss1/1>

This Article is brought to you for free and open access by OpenSIUC. It has been accepted for inclusion in Journal of Applied Sciences and Arts by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

J A

S

Journal of
Applied Sciences and Arts

Volume 1: Issue 1 2015

Journal of Applied Sciences and Arts

Description

Is THE journal for professionals...

The Journal of Applied Sciences and Arts (JASA) supports a liberal arts-based professional education through experiential learning to empower graduates to be exemplary citizens and leaders in today and tomorrow's global, digital wider world. Its contributors foster scholarly contributions to inform the practical application of the Sciences and Arts in solving complex societal problems in the areas listed below and more. We make the distinction between basic research and applied research by following the use-driven research paradigm advanced by Donald Stokes in "*Pasteur's Quadrant: Basic Science and Technological Innovation*:" a model of research done carefully, i.e., good science, but motivated by specific practical needs, hence referred to as need-driven or use-driven. The Journal of Applied Sciences and Arts (JASA) is a peer-reviewed journal to publish such research and creative outcomes in the areas, related but not limited to:

- **Allied Health:** Public Health; Dental Hygiene, Radiologic Sciences, Mortuary Sciences; Health Care Management; Occupational Therapy; Health Informatics; Bioinformatics
 - **Architecture:** Art and Design; Interior and Fashion Design; Digital Architecture and Parametric Systems; Industrial Arts; Fabrication and Production, Urban Design, Applied Building Technologies; Building Information Management; Construction Sciences
 - **Automotive Technology:** Computerized Engine Controls; Advanced Emissions Controls; Autonomous Vehicles, Production and Parts Industries, Unmanned Aircraft, Automation.
 - **Aviation Management and Flight:** Airports and Airlines, Manufacturers, General Aviation Companies; Aviation Business Analytics; Safety and security; Airport Management and Policy
 - **Aviation Technologies:** Flight Systems, Digital flight and Avionics
 - **Information Systems and Applied Technologies:** Interaction; Information Technology; Information Assurance and Cybersecurity; Informatics; Cyber-Physical Systems; Web And Mobile Applications; Big Data Analytics; Informatics; Electronic Systems; Technical Resource Management; Infrastructure
 - **Digital Humanities:** Digital Storytelling; Digital communications; Social Networks; Digital Anthropology; Digital Archeology; Data and Informational Mapping and Modeling
 - **Digital Education:** Digital Classes; MOOCs; Digital Learning; Informational Collaboration
-

Journal of Applied Sciences and Arts

Published in U.S.A

**SOUTHERN ILLINOIS UNIVERSITY CARBONDALE
COLLEGE OF APPLIED SCIENCES AND ARTS**

1365 Douglas Drive, Mail Code 6604 | Carbondale IL 62901

ASA Website

<http://www.ASA.siu.edu>

Give feedback on the book at:

feedback@asa.edu

Copyright © 2014

Cover by CASA Editorial Staff

ISBN-13: 978-1-451-51000-X

ISBN-10: 1-451-51000-X

All rights reserved. No part of this publication may be reproduced in any form by any electronic or mechanical means including photocopying, recording, or information storage and retrieval without permission in writing from the author.

Editor-in-Chief:

Jorge L. Díaz-Herrera, Ph.D.
President, Keuka College
141 Central Ave.
Keuka Park, NY USA 14478

Editorial Board, 2015-2018:

Craig Anz, Ph.D.

(publication editor)
Associate Dean for Academic
Affairs & Associate Professor of
Architectural Studies, College
of Applied Sciences and Arts,
Southern Illinois University
Carbondale, IL USA

Jennie Joiner, Ph.D.

Division Chair of Humanities &
Fine Arts & Associate Professor
of English - Keuka College, Keuka
Park, New York

Akel Kahera, Ph.D.

Dean of School of Arts in Qatar
Virginia Commonwealth University,
Qatar.

Melvin Pérez-Cedano, Ph.D.

Senior Fellow Construx Software
Builders, Inc. Bellevue, WA USA

Hazem Rashed-Ali, Ph.D.

Associated Dean of Research and
Graduate Studies & Associate
Professor College of Architecture,
Construction and Planning,
University of Texas San Antonio, TX
USA

Douglas Richards, Ph.D.

Professor of English, Division of
Humanities and Fine Arts, Keuka
College, Keuka Park, NY USA

Andrew Robak, Ph.D.

Associate Professor of Chemistry,
Division of Natural Sciences &
Mathematics, Keuka College, Keuka
Park, NY USA

Jose Ruiz, Ph.D.

Professor of Aviation Management
and Flight Transportation
Education Center College of
Applied Sciences and Arts,
Southern Illinois University
Carbondale, IL USA

Thomas Shaw, Ph.D.

Associate Dean for Administration
& Associate Professor of Mortuary
Science, School of Allied Health,
College of Applied Sciences and
Arts, Southern Illinois University
Carbondale, IL USA

Editorial Board

Pengcheng Shi, Ph.D.

Professor & Director: Doctor of
Philosophy, B. Thomas Golisano
College of Computing and
Information Sciences,
Rochester Institute of Technology
Rochester, NY USA

Andrey Soares, Ph.D.

Assistant Professor of Information
Systems Technologies, School of
Information Systems and Applied
Technologies
College of Applied Sciences and
Arts, Southern Illinois University
Carbondale, IL USA

Linwei Wang, Ph.D.

Assistant Professor
Department: Doctor of Philosophy
B. Thomas Golisano College of
Computing and Information
Sciences, Rochester Institute of
Technology, Rochester, NY USA

David S. Worrells, Ph.D.

Associate Professor and Program
Chair, PhD Technology,
College of Aeronautics, Worldwide
Embry-Riddle Aeronautical
University, Rockledge, FL USA

Table of Contents

GENERAL SUBJECTS	Author(s):	Page:
● Debating the Merits of Design/Build - Assessing Pedagogical Strategies in an Architectural Technology Course	Chad Schwartz	8
● Transportation Conditions and Solutions in Carbondale, Illinois	Shannon S. McDonald Lucas Shubert	22
● Protecting Educational Laboratory Equipment from Operator Error Using a Qualitative Research Approach	Donald Bartlett	42

Editorial Notes

The Journal of Applied Sciences and Arts (JASA) is a peer-reviewed journal for publishing use-driven research and creative outcomes. We make the distinction between basic research and applied research by following the use-driven research paradigm advanced by Donald Stokes in *Pasteur's Quadrant: Basic Science and Technological Innovation*: a model of research done carefully, i.e., good science, but motivated by specific practical needs, hence referred to as need-driven or use-driven. Stokes points out that this interplay of science and technology is not unique, and the history of science and technology abounds with similar stories. JASA provides a unique opportunity to feature experiences in sciences and arts as applied to important technological needs in solving complex practical societal problems in many areas of human endeavor.

This inaugural issue supports a liberal arts-based professional education through experiential learning to empower graduates to be productive citizens and leaders. It includes three important works.

Chad Schwartz focuses on practical pedagogy issues related to architectural technology courses debating the merits of design/build. "The reflection on the past three years has illuminated significant successes, but it has also revealed critical flaws that require further refinement," concludes the author.

The second article, by Shannon S. McDonald and Lucas Shubert, deals with Transportation Conditions and Solutions in Carbondale, a perfect example of use-driven research studying "the potential of a new sustainable macro transit system to create sustainable/resilient transportation at the Southern Illinois University (SIU) campus and city of Carbondale, Illinois."

The third contribution, by Donald R Bartlett, presents the results of applying an "industry-based technique to an academic setting to identify and eliminate root causes that result in damaged laboratory equipment and educational aids by college students or instructors."

I hope you enjoy reading these pieces as much as I did and that you can gain some practical advice useful for your own use-driven research.

Cordially yours,

Dr. Jorge Díaz-Herrera
Editor-in-Chief

