
Examining Teacher Candidates' Perceptions Of Tolerance Through Metaphors <i>Fatma Susar Kirmizi and Özge Tarhan</i>	1-10
L1 Related-Issues of Turkish Speaking Learners of English in use of Possessives <i>Burçin Balabakgil, Dilan Ökçü, Mehmet Türk and Enisa Mede</i>	11-34
An Investigation into University Students' Approaches to Learning <i>Aynur Pala</i>	35-40
Business Education: A Panacea for Curbing Social Vices <i>Nwabufo Ngozi Bibiana and Joshua Sule Mamman</i>	41-46
Developing Reflective Practice among Soon-to-Be English Teachers <i>María Magdalena Cass Zubiria and Secundino Isabeles Flores</i>	47-56
Issues of Migration and Education for Latinos in NYC, Is it Good or Bad to be Bilingual? <i>Luis Galli</i>	57-62
Focus on Reading in the ESP Classroom <i>Svitlana Chugu</i>	63-70
Teaching English Speech Etiquette to Georgian Students <i>Goshkhketeliani Irine and Surguladze Natalia</i>	71-76
English Oral Communicative Competence of Future Teachers: A Second Work Integrated Experience at Bindura University of Science Education <i>Isel Ramirez and Olivia Laurencio</i>	77-90
Timely Advice and Feedback in Improving Student's Confidence in the Assessment Process <i>Elizabeth A. Sheader and Michelle E. Keown</i>	91-94
TADD: Translantic Double Degree in Nursing <i>Sirkka Erämaa and Sirpa Luukkainen</i>	95-100
Developing Creative Thinking in the Direct Marketing Classroom Through Digital Story Making? <i>Henry Greene</i>	101-110
Living-Learning Community in Support of Stem Education: A Quantitative and Qualitative Study of the NSF Stem Scholar Cohort (2009-2013) at Robert Morris University <i>Maria Kalevitch, Cheryl Maurer, George Semich, James Bernauer, Paul Badger, Greg Holdan and Arif Sirinterlikci</i>	111-116
Reforming School: The Place of the Ethical Competence in the Algerian Secondary Education EFL Course <i>Hamid Amziane</i>	117-124
New Methods and Techniques for Developing, Monitoring and Assessing the Learning Outcomes in the Geography of Tourism <i>Aurel Gheorghila and Anca Tudoricu</i>	125-136

Attributional and Emotional Effects of Students' Academic Performance <i>Njomza Llullaku and Detlef Urhahne</i>	137–150
EFL Students' Attitudes Toward Teacher Selected Literary Genres: A Turkish Private University Context <i>Tugba Seker</i>	151–164
Teachers Not Mediators: An Approach to a Montessori / Socratic Methodology Applied in University Courses Known as the Porta Empirical Methodology (PEM) <i>Marcela Porta and René de León</i>	165–174
The Use of Web Services for Patron Education and Information by Selected Top University Libraries in USA and India <i>Sangeeta Namdev Dhamdhare and Egbert De Smet</i>	175–196
A Study on Influence of Social Media on Students' Decision on Choosing Management Institutes in the Current Environment: A Gender Study <i>R.K. Srivastava and Sandhya Dhabe</i>	197–208
A Linguistic Description and Analysis of Interlanguage Errors: The Written Interlanguage of ESL Class Students of The University of Namibia <i>Joseph Namutungika Mukoroli</i>	209–222
On-Line Data Processing for the Computation of Students Results in Relation to Record Keeping in Nigerian University: A Case Study of Ambrose Alli University <i>Emmanuel O. Oshoiribhor and Justina Onojerena Eimuhi</i>	223–232
The Influence of Teacher's Non-Verbal Communication Skills on Secondary School Students' Learning Outcomes in English Language in Ondo State, Nigeria <i>Bola Margaret Tunde-Awe</i>	233–246
Why Entrepreneurship Practice in Nigeria Fails: Views from Female Post Graduates of Tertiary Institutions <i>Oluwatoyin Dorcas Alese</i>	247–262
The Difference Between Turkish and International Learners' Attitude and Motivation Towards English Language Learning in a University English Preparatory Program <i>Gülnihan Yaman</i>	263–278
The Quality Schools Facilities and Manpower: Indicators for Optimal Literacy Development <i>Eniola Olutoyosi Akande</i>	279–290
The Use of Students' Evaluation of Primary Teacher Education Programme as a Quality Assurance Mechanism <i>Ezeugo Nneka C.</i>	291–298
Towards Effective 'Almajiri' and Nomadic Education for Sustainable Development in Nigeria <i>F.O. Adeniyi-Egbeola</i>	299–322
Motivational Factors that Enhance Students Learning/Achievements <i>Justina I.D. Reamen</i>	323–332
Beyond End-Notes: A New Paradigm for E-Books <i>Giulio Zambon</i>	333–340
The Value of Involving Industry Professionals in Teaching Communication Studies at Colleges of Applied Sciences <i>Khamis Saleem Ambusaidi and Yousuf Khalfan Al-Shamsi</i>	341–352

Systemic School Improvement in the Quest for Improved Student Achievement and Well-Being: Guiding Principles of Success <i>Jean Claude Ah-Teck and David Hung Cheong Lan</i>	353–362
Essential Aspects of Teaching English in Teacher Professional Development Programs <i>Elena Rokhlina</i>	363–366
Comparative Analysis of Life Skills Among Junior Secondary School Students in Oyo State, Nigeria <i>Sunday Gbadegesin Olawale and Matthew Bamidele Ojuawo</i>	367–374
The Impact on Professional Growth Attitudes of Kindergarten Teachers: Analysis of Ecological Systems Theory <i>Hung-Chung Lee and Mei-Ju Chou</i>	375–386
The Impact of Individual Ipads on Student Engagement in a Primary Classroom <i>Tiffany Arnett Regan</i>	387–398
Students' Perceptions Of Good Lecturers <i>Kulkanya Napompech</i>	399–404
Classical Mythology: Interpretive Tool in the Analysis of English Texts – An Inquiry Into Teachers' Perceived Value of Using an Archetypal Frame <i>Leonie Pares</i>	405–414
Towards a Responsive Teacher Education Program in Bicol University, Philippines: Focus on Mother Tongue-Based Multilingual Education <i>Rebecca Rosario O. Bercasio, Merriam P. Maldo and Lara Kim Q. Remolacio</i>	415–430
Weblogs as an Intimate Tool: How to Make Writing Proficiency More Influential <i>Elham Kavandi</i>	431–440
Weekly Reflection to Foster English Language Learning <i>Ahlan Saleh Mohammed Al Malki</i>	441–450
The Equating Analytical Thinking Ability of Mattayomsuksa 3 Students Using Linear and True Score Method <i>Suthiwan Pirasaksopon</i>	451–464
Feasibility of the Ladderized Teacher Education for Pre-School Education <i>Maria Joselyn J. Paje and Michelle B. Gayo</i>	465–488
The Main Difficulties Challenging The Teaching Situation In Algeria: The Case Of Esp Teachers At The Preparatory School Of Economics <i>Boukhatem Nadera</i>	489–494
Bilingual Education in the Republic of Macedonia from the Parents' Point of View <i>Natasha Zdravkovska-Stojanovska, Blagojka Zdravkovska-Adamova and Renata Stojanovska</i>	495–506
Investigating the Relationship of E-Learning and Family Income on Nutritional Awareness and Weekly Frequency of Food Consumption in High School Female Students <i>Helda Tutunchi and Alireza Ostadrahimi</i>	507–516
The Impact of Information and Communication Technologies in Reading Skills in Students of the University of Guadalajara, Jalisco, Mexico <i>Gabriela Grajales García and Yolanda López Santana</i>	517–522

An Assessment of the Registration and Enrollment Information System in the Government Schools in the United Arab Emirates <i>Rima Shishakly and Mervyn J. Misajon</i>	523–530
Characteristics of a Virtue among the Nursing Students at Boromarajonani College of Nursing, Ratchaburi <i>Kanchana Lersthavorntham, Orapin Swangwatanasade and Wirawan Klayhirun</i>	531–538
Analyzing Student's Attitude Towards Sexuality Education in Nigeria and India <i>Emman Osakwe</i>	539–546
The Lead Framework for Effective Education: Learner Readiness, Educator Readiness, Academic Content, and Delivery <i>Firasat Khan</i>	547–562
Critical Issues in Preparing EFL Female Pre-Service Teachers in Saudi Arabia <i>Dalia Jamal Alghamdi</i>	563–572
The Role of Effective Teachers' Variables on the Efficacy of the Teaching-Learning Process in a Social-Constructivist Model Title <i>Sogand Noroozizadeh</i>	573–586
The Effectiveness of PGD Program in Developing the Teaching Competencies Needed to Deal With People of Special Needs in Public Schools <i>Mohammed Fatheia, Ahmad Al Mashhadany and Ghanem Al Bustanmi</i>	587–600
Mediation of Virtual Platforms in Teaching English as a Foreign Language in the Campus Os Social Sciences And Humanities, in the University of Guadalajara <i>Miguel Adrian Leonel de Cervantes Orozco and Cesar Correa Arias</i>	601–605
A Study on the Operation and Guideline for Learning Activities of the Sub-District Non-Formal Education Center in Western Region of Thailand <i>Jittra Makapol and Kiriboon Jongwutiwes</i>	607–618
Legal and Economic Analysis of the Cryptocurrencies Impact on the Financial System Stability <i>Witold Srokosz and Tomasz Kopyscianski</i>	619–627
Author Index	629–630

Journal of Teaching and Education is not responsible for the content of the individual manuscripts.

All correspondence should be mailed to the Editors, International Journal Group, 55 Farm Drive, Cumberland, Rhode Island 02864-3565, USA.

The manuscripts contained in this volume were double blind refereed.