

Managing Editor Board

- ❖ Dr. Onkargouda Kakade
Karnataka State Women's University, Bijapur.
India
- ❖ Dr. Thomas Bosah Igwebuikwe
College of Education, Warri, Nigeria.
Nigeria
- ❖ Dr. Abdul Wahab Arain
Hamdard University, Karachi
Pakistan
- ❖ Dr. Samirranjan Adhikari
Shimurali Sachinandan College of Education
India
- ❖ Dr. C. Denhere
Zimbabwe Ezekiel Guti University
Zimbabwe
- ❖ Dr. Montasser Mohamed AbdelWahab Mahmoud
Allmam University, College of Languages & Translation
Egypt
- ❖ Dr. Khandoker Montasir Hassan
Jagannath University, Dhaka
Bangladesh
- ❖ Dr. Norila Binti Md Salleh
Alumni of Usm
Malaysia

Contact Us

Website URL : www.iosrjournals.org
Email : iosrjournals@gmail.com
support@iosrmail.org


Qatar Office:

IOSR Journals
Salwa Road
Near to KFC and Aziz
Petrol Station,
DOHA, Qatar

India Office:

IOSR Journals
SC-89 A, Shastri Nagar,
Ghaziabad, UP,
India

Australia Office:

43, Ring Road,
Richmond Vic 3121
Australia

New York Office:

8th floor, Straight hub,
NS Road, New York,
NY 10003-9595


IOSR Journals
International Organization
of Scientific Research

e-ISSN : 2320-7388

Volume : 8 Issue : 6 (Version - IV)

p-ISSN : 2320-737X

IOSR-JRME

Contents:

The Correlation Between Principal's Academic Supervision, Commitment, Morale and Teacher Performance of SMP Negeri in Tapin District	01-11
Character Education Management	12-18
Contribution of Learning Management and Emotional Intelligence to Performance and Work Effectiveness of Teachers at Public Elementary School in Barambai Sub-District	19-27
Contribution Organizational Commitment and Job Satisfaction on Employee Achievement Motivational Social Office Banjar District of South Kalimantan	28-33
The Essential Nature for Chinese Students' Cultural Awareness	34-36
Social Skills Based on Islamic Shari'a in Elementary School	37-41
Biology Laboratory Profile At Senior High School In West Aceh Regency Academic Year Of 2018/2019	42-44
The Needs Of Student Parents Towards School and Family Collaboration In Students Of SDIT Religious Character In Makassar South Sulawesi, Indonesia	45-51
How to teach physics using information and communication technology media?: a review to propose new idea of learning models	52-58
The Effect of Education and Training Programs and Its Impact Towards Competency of Batalyon Kavaleri 3/ Tank Andhaka Cakti Soldiers in Singosari District Malang	59-67
Influence of Qualification Types and Teachers' Attitudes towards Teaching on the Use of Specific Feedback Mechanism in Primary Schools in Edo State, Nigeria	68-73
Influence of Head Master Academic Supervision, School Environment and Teacher Working Ethics to Ward Education Effectiveness in Sman Tulang Bawang Region	74-79
Spiritual Intelligence among Intermediate Students of Hyderabad, in Relation to the Learning Disabilities	80-86
Using Observational Techniques as Assessment Instruments to Improve Learners' Performance at Nkawkaw, Ghana	87-96
The vision of the teacher for the management of sustainable learning, a case study	97-99