

# Table of Contents

## Session 1

Using Visual Media to Enhance Science Teaching and Learning in Historically Disadvantaged Secondary Schools <i>Thelma de Jager</i>	1
Investigating Soft Skills among Information Technology Managers in Higher Education Institutions in the Philippines <i>Dave E. Marcial</i>	7
Tailoring Communicative Competence for Senior Citizen ESL Learners <i>Thomas Trinh Ngoc Thanh</i>	12
Emotional Development – The Spiritual Anchor in the Life of a Gifted Student <i>Wan Safuraa Wan Osman, Suriani Kiflee and Melor Md. Yunus</i>	17
Critical Literacy for Poor Learners: an Engagement with Power and Marginalization <i>Rajendra Chetty</i>	21
Addressing the Underpreparedness of Students for Post-Secondary or Higher Education Study by Means of Academic Support Programmes <i>Selina Serole Ramapela</i>	27
The Three Phases of Learning <i>Ron Aylward</i>	32
Reverse Innovation: In Search for Dually Disruptive Potential <i>Nebojša Radojević</i>	37
Exploring Academic Procrastination among Undergraduates <i>Shakir Zeenath and Daisy Jane C. Orcullo</i>	42
Mobile Learning within a New Zealand Context <i>Kumar Laxman</i>	47

## Session 2

Enhancing English Listening Skills through Websites Practicing: A Study of Thai EFL University Students <i>Kiattichai Saitakham</i>	50
A Second Order Confirmatory Factor Analysis of Composite Indicators of Sufficiency Economy to Knowledge Management for Basic Education Principals <i>Nikom Nak Ai</i>	54
A Study of Characteristic of Citizenship for Well-Being Society According to the Sufficiency Economy Philosophy <i>Chairat Pranee and Panupong Kongjun</i>	58
Teaching Practices Among Secondary School Teachers in Malaysia <i>Salmiza Saleh and Afik Aziz</i>	63

Enhancing School Children's Knowledge and Awareness on Bullying Through the 2Bs Program <i>Jamal Safri Saibon, Rabiatal-Adawiah Ahmad Rashid, Abdul Jalil Ali and Syed Mohamad Syed Abdullah</i>	68
Exploratory Analysis of Interaction Factors on Crewmembers Performance in Malaysian Independent Film Industry <i>Vimala Perumal, Hamisah Hassan, Jusang Bolong and Mohd Nizam Osman</i>	71
Local Studies Teachers' Perspectives of Information Literacy Education in Primary Schools <i>Saidatul Akmar Ismail, Daniel G. Dorner and Gillian Oliver</i>	76
Cloze Tests and Reading Strategies in English Language Teaching in Iran <i>Efat Salimi, M. Javad Sheykhi and M. Sadegh Bagheri</i>	81
Can Lesson Plan Affect Lesson Presentation? A Case of Mathematics Student Teachers' Teaching Practice in Schools <i>Sylvia M. Ramaligela</i>	87
Effects of Mentoring and Teaching Practice Projects on Nigerian Primary School Teachers Competency Development: Implication for Quality Teaching <i>Clara D. Moemeke, Friday. O. Onyeagwu and Caroline O. Nwaham</i>	92
<b>Session 3</b>	
Embedding Intercultural Learning in Organizations <i>Shawn Simpson</i>	96
Effective Factors on Psychological Empowerment. Case Study: Service organization <i>Fatemeh Narenji Thani, Faranak Mokhtarian</i>	101
Status of Teachers' Use of Educational Technology: a case of Some Schools in South African Semi-Urban Locations <i>Moses Makgato</i>	107
Higher Art Education Reform in Iran After Revolution <i>Mina Hedayat, Sabzali Musa Kahn</i>	111
A Framework for Mentoring Beginning Teachers in Hong Kong <i>Shun Wing Ng</i>	115
Open Your Mouth & Mind: Developing Oral Skills with Sense <i>Rebeca Sánchez Baez and César Solar Barranco</i>	120
Tablet PC Application in Geotechnical Engineering <i>Amin Chegenizadeh, Hamid Nikraz</i>	124
Group and Individual Assignment <i>Amin Chegenizadeh, Hamid Nikraz</i>	128
Gender and Academic Expectations of Students in Simunjan, Sarawak <i>Fareiny Morni, Ratnawate Panie and Fatimah Bujang</i>	131
Teachers' Professional Commitment and Students' Interest in Social Studies Education in Akwa Ibom State-Nigeria <i>Imo Martin Obot, Floence Banku Obi, Essien Ekpenyong Essien, Patrick Joseph</i>	136

*Uko, Imaobong Marcus Akpan*

**Session 4**

Creating E-Portfolios in the Virtual Learning Environment: A Technologic Tool for Academic Assessment and Career <i>Bob Barrett</i>	139
Student Centered Class <i>Amin Chegenizadeh, Hamid Nikraz, Haleh Hooshmand Zadeh</i>	144
iLecture and Teaching <i>Amin Chegenizadeh, Hamid Nikraz, Haleh Hooshmand Zadeh</i>	149
Audit Report and the Transparency of Credit Institutions from Romania <i>Săvulescu Iulian, Ciutacu Ileana and Dumitrascu Mihaela</i>	152
Using PBL Approach to Conduct Project Course in Polytechnic of Port Dickson, Malaysia <i>Murugan Krishnan and Ruhizan Muhammad</i>	156
Author Index	160

