Reviewer: 1
1. Describe the type of course(s) to which this manuscript applies, the level of interest that this manuscript will generate in the faculty teaching this/these course(s), and the contributions that this manuscript makes to the education of engineers.: Descriptions and references to CMMI, WSN, etc. clarify the relevance of this interdisciplinary graduate course to a broad cross-section of engineering faculty members.

Reviewer: 2
1. Describe the type of course(s) to which this manuscript applies, the level of interest that this manuscript will generate in the faculty teaching this/these course(s), and the contributions that this manuscript makes to the education of engineers.: project management, system design and architecture, software engineering.

Yes, these issues are now mentioned in the manuscript.

Reviewer: 1
2. Discuss the technical accuracy of the manuscript: Technically accurate to my knowledge.

Reviewer: 2
2. Discuss the technical accuracy of the manuscript: Various x-disciplinary concepts are defined clearly and used properly in most parts. Although still there are some confusion in : 1. "inter-disciplinary education" (keywords, and other...) and Multi-disciplinary education (p:6) 2. Multi-disciplinary course (p:5) inter- disciplinary course (p:14) 3. other than the defined ones cross- and meta- disciplinary may mix up.
Few smaller corrections were done in order to distinguish more clearly the usage of these terms. In addition, on pages 4 and 5, three more sentences were added to the paragraph in which these issues are defined.

All students were "learning" different disciplines(p:7) can be "studying in".
Corrected.

keywords can include "multi-disciplinary" and "trans-disciplinary".

Done.

Reviewer: 1
3. Discuss the clarity of the manuscript. Is it easy to read? Do ideas flow clearly? Will a reader in a different engineering discipline be able to follow the presentation in the manuscript: Ideas are clear and much improved. Specific suggestions listed below.

We accepted these suggestions, as described below (in reply to the comments to the authors).


Reviewer: 2
3. Discuss the clarity of the manuscript. Is it easy to read? Do ideas flow clearly? Will a reader in a different engineering discipline be able to follow the presentation in the manuscript: This version of the manuscript is better organized, and the course objectives are easily understood.

Reviewer: 1
4. Discuss the relationship of the manuscript to related literature (text books, reference books, archival journals, and conference papers). Are the proper references cited? Are the cited references adequate: Adequate references to the literature. Some question of whether Boix-Mansilla #14 is used correctly.

A modification (in page 6) is made in accordance to the comment from this reviewer, regarding this reference. Now the reference better fits the rest of the paragraph. 


Reviewer: 2
4. Discuss the relationship of the manuscript to related literature (text books, reference books, archival journals, and conference papers). Are the proper references cited? Are the cited references adequate: Yes the number of references are increased and reliable additions are done.

Reviewer: 1
5. Other Comments to the Author(s): This is much improved from the previous version. Thank you for making most of the suggested changes. The result is a much clearer and more readable manuscript that appeals to a broader audience. What follows is a list of what needs to be revised before the article is published. 

The ordering of sections 2-5 is still awkward. Thank you for pointing me to reference 15. I looked it up, and I think there are two ways to interpret describing the preconditions for the environment: you separate section 3 and 5, while I recommend combining them or at least reordering the paper (e.g., 2,4,3,5) so that all of the description of the course is together and all of the description of the data you collected from students is together. This is much more common in articles about education. Information about the students such as their majors, ages, academic standing would be presented early in the manuscript, but any data collected by the authors for the specific purpose of the course, even if it is pre-test data would be presented with data from the end of the course. This also makes comparisons such as student gains in learning easier to demonstrate. 
The paper is now reordered, based on the comments of this reviewer.

I note that on page 4 there is a paragraph giving your definitions of inter, multi and transdisciplinary. However, I still argue that the distinctions are not clear (partly because they do not align with definitions I have seen in the literature) and you should select just one of these terms to use consistently throughout the paper. When you use the term(s), I encourage you to remove the hyphen (interdisciplinary as opposed to inter-disciplinary) so that readers searching for your article will be more likely to find it. 
We use these three terms with three different meanings in mind. The entire text was carefully checked to ensure if each usage of these terms is appropriate, and few corrections were made. In addition, on pages 4 and 5, three more sentences were added to paragraph where these issues were defined, in order to make the differences between them clearer when they are used in different contexts. 

Similarly, on page 9 you say “redraw the boundaries,” which is quite ambitious for one graduate course to accomplish. Perhaps you mean “span boundaries” instead.
The wording suggested by this reviewer is now inserted into the paper.

Your use of the term case study is confusing. It can mean that your course at your university is a case study of interdisciplinary (or CMMI, etc) education. Or it can refer to a situation that is used for the students to learn the content. I think you mean the second version, but on page 5, I assumed you meant the first. I recommend calling this a “project” instead, but if you want to keep the term then clarify your meaning. 
Appropriate modifications were made. Depending on the context, now we use the terms: special case and project. 

On page 8, there is a long paragraph addressing the representativeness of the sample. This does not make sense to me because the definition of the population is arbitrary. You argue that the population is all of the students at this university in these majors. But you could just as logically argue that the population is all students across the country or the world in these majors, or that treatment (took the course). 
An explanation was added on why the right population is all the students of the university. This is because each university promotes a specific culture, different than the culture of any other university.

You give enough detail about your environment to address the qualitative research concept of transferability, rather than quantitative generalizability. I am much more concerned with the detail you added to page 13 (paragraph that begins “In table…”). This is excellent, and it is required to help readers judge the validity, reliability, etc. of your work. You need to supply this information for the pretests (tables 1-2) as well. 
This information, we think, due to its length, is best provided via the web site of our courses. We can put it into the appendix of the paper, if and only if the EIC requests that.

Later on that page, please add a few words to describe who the “experts” are (other instructors at the university? Industry experts who were guest speakers?).
Both medical and computer/engineering experts, chosen to take part in this curriculum, were professionals in these majors, experienced in designing and using telemedical applications. They were involved as guest speakers, as well. 


On page 14, the text on lines 18—28 (4%) draws attention away from the dramatic gains in student’s learning about other disciplines. In terms of what results were expected or not, you do not need to quantify.
We accepted this suggestion and made appropriate modification of this paragraph.

It would help if much earlier in the manuscript you explain that the focus of the class is on learning about other disciplines, so you expect to see gains outside the major much more than within the major (where the emphasis is on application rather than content which is tested in your instruments). You can also say that INF and ENG are very similar, so you expect that those students would know a lot and learn less about those disciplines than they would about MED. That is a very elegant result to emphasize. 
At the end of page 5, we added these comments. 

The follow-up activities reported on page 17 are great. Did you need to prompt the students to let you know about their activities? If so, you should say that. If not, you could get an even better response to report in a revision. 

Everybody was asked to report without prompting from our side, but we had to prompt them nevertheless. We now mentioned this.
 
The addition of reference 14 to page 6 doesn’t fit with the rest of the paragraph. There are three items in this sentence, and three items in the next sentence. Readers would expect these to align somehow. It is fine that you did not plan your study following this framework from the start. Most of your assessment evidence directly addresses the disciplinary grounding item. Integration is probably the goal of the project. But it is not clear how critical awareness is really addressed—you try to make this argument, but it is not convincing. It is perfectly acceptable to say that this is something to address in future work. 
The reference is now made to fit with the rest of the paragraph. A sentence is added to denote that the critical awareness issue will be addressed in more details in a follow-up research.


Some of the wording is awkward, although I think most of it is acceptable. The following wording changes must be made: 
-“accent” page 2 and elsewhere should be “focus”
-“appliance” page 4 should be “application”
-“portion” line 58 page 4 is confusing. Do you mean “division” or “transfer”?
-“researches” and “feedbacks” page 5 and elsewhere are always “research” and “feedback” even when you are referring to multiples
-“shortly” page 6 should be “briefly”
-page 7 please spell out MIT and RISD
-“assess” page 7 should be “assess” (The current misspelling is comically offensive!)
-page 8 “while were not given the opportunity to teach” is unclear. Guest speakers did not teach? That is probably understood from the wording as “guest speakers.”
-“get” feedback page 8 and elsewhere should be “collect” or “receive” feedback
-Line 2 on page 6 “interesting to” is awkward or incorrect wording. The topics you list could be “of interest to instructors teaching” them or the project could “require instructors to focus on topics including” the ones you list. 
All of the wordings suggested above are accepted and the paper is now modified according to these suggestions. 


On page 4 you use the abbreviations INF, ENG and MED. Although you have strictly followed the grammatical rule of spelling these out the first time they are used, it would help readers if you repeated what these abbreviations mean here. 
Done.

Finally, you might consider presenting this work at a conference specifically focused on interdisciplinary pervasive computing education: http://www.ece.vt.edu/perdesign/
Thank you for this suggestion.


Reviewer: 2
5. Other Comments to the Author(s): I have some doubt for including section 4.

As mentioned above, the paper is now reordered.

