

INTERNATIONAL CONFERENCE ON RESEARCH IN EDUCATION & SCIENCE

 ICRES2016

May 19-22, 2016

Bodrum/TURKEY

**CONFERENCE
PROGRAM BOOK**

ICRES2016

May 19-22, 2016

Bodrum/TURKEY

INTERNATIONAL CONFERENCE ON RESEARCH IN EDUCATION & SCIENCE

CONFERENCE PROGRAM BOOK

**GAZIANTEP
UNIVERSITY**

NIZIP EDUCATION FACULTY

www.ijemst.com

www.ijres.net

www.jeseh.net

<http://www.icres.net>

ONORARY PRESIDENT

Prof. Dr. Mehmet Yavuz COŞKUN (Rector of Gaziantep University)

CONFERENCE PRESIDENTS

Prof.Dr. Mack SHELLEY (Iowa State University)

Prof. Dr. Mehmet ÖZASLAN (Dean of Nizip Education Faculty, Gaziantep University)

SCIENTIFIC BOARD

Allan TARP - MATHeCADEMY, Denmark

Altay FIRAT - Near East University, Cyprus

Andrea DEBELJUH - University Juraj Dobrila of Pula, Croatia

Brahim FERDI - Bechar University, Algeria

Branislav POPOVIĆ - University of Kragujevac, Serbia

Chalavadi SULOCHANA - Department of Mathematics Gulbarga University, India

Dariga NURKESHEVA - Nazarbayev University, Kazakhstan

Elizabeth ADAMSON - Edinburgh Napier University, United Kingdom

Farouq ALMEQDADI - Emirates College for Advanced Education (ECAE), United Arab Emirates

Gordana SAVIC - University of Belgrade, Serbia

Henry David KATNIYON - Federal College of Education, Pankshin, Plateau state, Nigeria

Hsin-Chih WU - National Taiwan Normal University, Taiwan

Jessie BUSTILLOS - London Metropolitan University, United Kingdom

Milica PAVKOV HRVOJEVIĆ - University of Novi Sad, Serbia

Mohammad Sarwar – University of the Punjab, Pakistan

Morteza BARIN - Farhangiyani University of Iran, Iran

Muteb ALQAHTANI - Rutgers University, United States

Nurten SARGIN - Necmettin Erbakan University, Turkey

Ognyan B. MANOLOV - European Polytechnic University, Bulgaria

Sanaa AL-DELAIMY - Mosul University, Iraq

Shynar BAIMAGANBETOVA - Nazarbayev University, Kazakhstan

Summer MOUALLEM - University of Central Lancashire, United Kingdom

Tri Marhaeni PUDJÍ ASTUTI - Semarang State University, Indonesia

ORGANIZING COMMITTEE

Aliya MUSTAFINA - Nazarbayev University, Kazakhstan

Ann D. THOMPSON - Iowa State University, U.S.A.

Cemil AYDOĞDU - Hacettepe University

Ersin KARADEMİR – Eskisehir Osmangazi University

Hakan AKDAĞ - Gaziantep University

Halil SNOPE - South East European University, Macedonia

İsmail ÇELİK - Necmettin Erbakan University

İsmail ŞAHİN - Necmettin Erbakan University

Jacqueline T. MCDONNOUGH - Virginia Commonwealth University, U.S.A.

Mariusz JAWORSKI - Medical University of Warsaw, Poland

Mehmet ÖZASLAN - Gaziantep University

Natela DOGHONADZE - International Black Sea University, Georgia

Oğuz AKTÜRK - Necmettin Erbakan University

Ömer Tayfur ÖZTÜRK - Necmettin Erbakan University

Özkan AKMAN - Gaziantep University

S. Ahmet KIRAY - Necmettin Erbakan University

Selahattin ALAN - Selcuk University

Silvia MORARU - National High School Bucharest, Romania

Tahir GÜR - Gaziantep University

Tolga ERDOĞAN - Karadeniz Technical University

TECHNICAL STAFF

Mustafa Tevfik HEBEBÇİ

Yasemin AY

SCHEDULE**THURSDAY (19 May 2016)**

10.00-...	Conference Registration & Hotel Check-in
12.30-14.00	<i>Lunch</i>
14.00-14.30	Opening Ceremony (Prof. Dr. Mehmet Ozaslan) – Meeting Room 1
14.30	Art Exhibition Opening (Assist.Prof.Dr. Omer Tayfur Ozturk & Lect. Alparslan Tekin) – Conference Lobby Hall
15.30-16.00	<i>Coffee Break</i>
16.00-17.30	Session I- Presentations
17.30-19.30	Session II- Presentations
19.30-21.00	<i>Dinner</i>

FRIDAY (20 May 2016)

07.00-08.30	<i>Breakfast</i>
08.30-10.30	Session III- Presentations
10.30-11.00	<i>Coffee Break</i>
11.00-12.30	Session IV- Presentations
12.30-14.00	<i>Lunch</i>
14.00-15.30	Session V- Presentations
15.30-16.00	<i>Coffee Break</i>
16.00-17.30	Session VI- Presentations
17.30-19.30	Session VII- Presentations
19.30-21.00	<i>Dinner</i>

SATURDAY (21 May 2016)

07.00-08.30	<i>Breakfast</i>
08.30-10.30	Session VIII- Presentations
10.30-11.00	<i>Coffee Break</i>
11.00-12.30	Session IX- Presentations
12.30-14.00	<i>Lunch</i>
14.00-15.30	Session X- Presentations
15.30-16.00	<i>Coffee Break</i>
16.00-17.30	Session XI- Presentations
17.30-19.30	Session XII- Presentations
19.30-21.00	<i>Dinner</i>

SUNDAY (22 May 2016)

07.00-08.30	<i>Breakfast</i>
08.30-10.30	Session XIII- Presentations
10.30-11.30	Session XIV- Presentations
11.30-12.00	Closing Ceremony – Meeting Room 1
Before noon	Hotel Check-out

ORAL PRESENTATIONS**SESSION I: May 19, 2016 – Thursday (16:00 – 17:30)**

MEETING ROOM 8	CHAIRS: Joanna Gotlib - Andreas Kotelis
	A0288 - A CRITICAL REFLECTIVE MODEL IN A COLLECTIVIST CULTURE: THE BENEFITS OF INTEGRATING MENTORING SUPPORT ALONG WITH 'LESSON STUDY' FOR NOVICE TEACHERS' PROFESSIONALISM IN INDONESIA <i>Siti Nurul Hidayah, Noelene Weatherby-Fell, Meeta Chatterjee Padmanabhan</i>
	A0012 - USING DATA DRIVEN STRATEGIES TO ENHANCE VOCABULARY ACQUISITION <i>Kirk Dowswell</i>
	A0025 - ENGLISH LANGUAGE AS A MEDIUM OF INSTRUCTION IN TURKISH UNIVERSITIES: THE STUDENTS' VIEW <i>Andreas Kotelis</i>
	A0031 - ANALYSIS OF OPINIONS AND ATTITUDES OF NURSES REGARDING POSSIBILITIES OF PROFESSIONAL DEVELOPMENT OF NURSES IN POLAND <i>Joanna Gotlib, Mariusz Panczyk, Barbara Kot-doniec, Halina Żmuda-trzebiatowska, Jaroslawa Belowska, Lukasz Samolinski, Aleksander Zarzeka</i>
	A0032 - COMPARISON OF OPINIONS OF STUDENTS AND UNIVERSITY TEACHERS FROM MEDICAL UNIVERSITY OF WARSAW ON E-ASSESSMENT – A PRELIMINARY REPORT <i>Joanna Gotlib, Mariusz Panczyk, Piotr Gębski, Aleksander Zarzeka, Jaroslawa Belowska, Lukasz Samolinski, Marcin Malczyk</i>
	A0507 - WHEN SCIENCE MEETS WITH TECHNOLOGY: UNDERSTANDING GENETICS CONTROVERSIES VIA LENSES OF TECHNOLOGY <i>Ümran Betül Cebesoy, Ibrahim Delen</i>

SESSION II: May 19, 2016 – Thursday (17:30 – 19:30)

MEETING ROOM 8	CHAIRS: Sibel Açışlı - Osman Çil
	A0354 - THE RELATIONSHIP BETWEEN STUDENT TEACHERS' LEARNING STYLES AND SUCCESS OF THE PHYSICS COURSE <i>Nevzat Yiğit, Ümmü Gülsüm Durukan</i>
	A0382 - THE ACTION RESEARCH MODEL BASED ON THE RESEARCH LESSON STUDY: EXAMINING THE CHANGE ON THE STUDENTS' SELF REGULATED LEARNING & PRODUCTS <i>Zühal Yılmaz Doğan Yılmaz Dogan, Sertel Altun</i>
	A0393 - PRE-SERVICE TEACHERS' PERSPECTIVE AROUND PEER ASSESSMENT <i>Osman Çil</i>
	A0530 - INVESTIGATION OF VIEWS OF MIDDLE SCHOOL STUDENTS, PRESERVICE SCIENCE TEACHERS AND SCIENCE TEACHERS TOWARDS ROBOTIC APPLICATIONS <i>Sibel Açışlı</i>
	A0400 - EXPRESSIVE BASED GROUP STUDY TO IMPROVE THE SOCIAL-EMOTIONAL LEARNING SKILLS OF STUDENTS IN SINGLE PARENT FAMILIES <i>Nur Akbulut Kiliçoğlu, Azize Nilgün Canel</i>
	A0401 - THE EVALUATION OF PHYSICAL EDUCATION AND SPORTS TEACHER'S IDEAS ON REGARDING THE USE OF TOOLS IN THE LESSONS <i>Fikret Alıncak, Uğur Abakay</i>
	A0402 - THE 8. GRADE STUDENTS IN MIDDLE SCHOOL IDEAS ABOUT EFFECTIVENESS OF PHYSICAL EDUCATION LESSON <i>Fikret Alıncak, Mürsel Biçer, Ugur Abakay</i>
	A0522 - A STUDY TOWARDS VIEWS OF CANDIDATE TEACHERS ABOUT GLOBAL AND NATIONAL ENVIRONMENTAL PROBLEMS <i>Bülent Alagöz</i>

SESSION III: May 20, 2016 – Friday (08:30 – 10:30)

MEETING ROOM 6	CHAIRS: Ali Erden Babacan - Ali Elmas
	A0075 - ROUGH SET BASED FUZZY NEURAL NETWORK METHOD USING WEATHER FORECAST FOR ANKARA <i>Adem Öztürk</i>
	A0081 - SHALLOW CRUST STUDY WITH GRAVITY DATA USING HGM AND TAM TECHNIQUES IN GAZIANTEP SOUTHERN TURKEY <i>Ali Elmas</i>
	A0059 - DETERMINATION OF PROPERTIES OF MARGINS USING FREE AIR AND BOUGUER ANOMALIES <i>Ali Elmas</i>
	A0144 - IMAGING OF NEAR-SURFACE BURIED STRUCTURES USING MAGNETIC AND ELECTROMAGNETIC METHODS <i>Ali Erden Babacan, Ali Elmas</i>
	A0070 - INVESTIGATION OF ENGINEERING GEOPHYSICAL PROPERTIES OF RED CLAYS IN TRABZON CITY, TURKEY <i>Ali Erden Babacan</i>
	A0243 - ROUGH SETS FOR FEATURE SELECTION: AN OVERVIEW <i>Rasim Çekik, Sedat Telçeken</i>
	A0329 - DESIGN OF DRUM BRAKE AND MODELLING OF BRAKE FORCES <i>Abdullah Turan, Rasim Çekik</i>
	A0244 - A COMPACT REFERENCE ON THE APPLICATIONS OF BESSEL'S FUNCTIONS ON THE RADIAL FREE VIBRATION OF THICK-WALLED ANNULAR STRUCTURES CONSIDERING DIFFERENT BOUNDARY CONDITIONS <i>Vebil Yıldırım, Cem Boga</i>

SESSION III: May 20, 2016 – Friday (08:30 – 10:30)

MEETING ROOM 7	CHAIRS: Nihal Ata Tutkun - Fatih Bozbayındır
	A0225 - ANALYZING PEDAGOGICAL FORMATION COURSE STUDENTS' PERCEPTIONS ABOUT BASIC PEDAGOGICAL CONCEPTS WITH WORD ASSOCIATION TEST <i>Bulent Dos, Eyup Yurt</i>
	A0002 - INVESTIGATION OF HIGH SCHOOLS TEACHERS' ORGANIZATIONAL TRUST LEVELS <i>Fatih Bozbayındır</i>
	A0232 - EXAMINING INSTITUTIONALIZATION AT PUBLIC AND PRIVATE SECONDARY SCHOOLS <i>Mevlüt Kara, Mehmet Yaşar</i>
	A0235 - THE CHALLENGES FACED IN ENHANCING FORMAL AND NON-FORMAL EDUCATION AND TRAINING COURSES (ETCS) AND SOLUTION PROPOSALS BASED ON TEACHERS' VIEWS <i>Fatih Bozbayındır, Mevlüt Kara</i>
	A0153 - DURATION ANALYSIS IN GRADUATE EDUCATION <i>Nihal Ata Tutkun</i>
	A0050 - EXAMINING LEARNING OBJECT REPOSITORIES <i>Bulent Dos</i>
	A0306 - FAMILIES WHO HAVE INDIVIDUALS WITH SPECIAL NEEDS AND THEIR VIEWS ON DEATH <i>Beste Çağla Özata, Vasfiye Karabiyik</i>
	A0308 - STUDENTS' REASONS WHEN CHOOSING THEIR UNIVERSITY AND THEIR SATISFACTIONS, EXPECTATIONS AND THOUGHTS ON THE SERVICES PROVIDED BY THE UNIVERSITY <i>Beste Çağla Özata</i>

SESSION III: May 20, 2016 – Friday (08:30 – 10:30)

MEETING ROOM 8	CHAIRS: Ayşegül Sağlam Arslan - Serhat Ercan
	A0467 - INVESTIGATION OF PRE-SCHOOL PROSPECTIVE TEACHERS' SCIENTIST IMAGE <i>Mustafa Metin, Şeyma Ulukök Yıldırım</i>
	A0468 - ALTERNATIVE IDEAS FOR SOME BASIC CONCEPTS OF SCIENCE TEACHER CANDIDATES BEFORE ASTRONOMY COURSE <i>Hafife Bozdemir, Ebru Ezberci Çevik, Sevcan Candan, Mehmet Altan Kurnaz</i>
	A0481 - A STUDY ON DEVELOPING OF SCALE ABOUT SCIENTIFIC KNOWLEDGE FOR PRE-SERVICE TEACHERS <i>Mustafa Metin, Şeyma Ulukök Yıldırım</i>
	A0496 - PROFESSIONAL DEVELOPMENT PROGRAM FOR SCIENCE TEACHERS: STRENGTHENING THE INTERDISCIPLINARY TIES IN SCIENCE CLASSES <i>Esra Bozkurt Altan, Serhat Ercan</i>
	A0483 - CHEMISTRY CURRICULUM IN THE FIELD: HOW DO TEACHERS PRACTICE IT? <i>Ayşegül Sağlam Arslan, Suat Ünal, Faik Özgür Karataş, Ayşegül Aslan</i>
	A0484 - THE EFFECTS OF MENTORING TO CHEMISTRY TEACHERS' PROFESSIONAL DEVELOPMENT <i>Ayşegül Sağlam Arslan, Suat Ünal, Faik Özgür Karataş, Ayşegül Aslan</i>
	A0485 - USING THE WHATSAPP AS A PLATFORM FOR SCIENCE TEACHERS' INTERACTION <i>Serhat Ercan, Esra Bozkurt Altan</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 2	CHAIRS: Halide Gamze İnce Yakar - Yıldırım Bayazıt
	A0344 - PROTECTION OF CULTURAL HERITAGE BY USING GEOGRAPHIC INFORMATION SYSTEMS: THE CASE OF KIRKLARELI <i>Mehmet Kabakan, Doğan Savran, Gürkan Tuna</i>
	A0346 - USE OF LASER SCANNERS FOR CAVE MAPPING: THE CASE OF AYVAINI CAVE <i>Hasan Bora Yavuz, Doğan Savran, Gürkan Tuna</i>
	A0395 - FINDING POTENTIAL MINI HYDROPOWER SITES FOR SEYDISUYU BASIN: A GEOGRAPHICAL INFORMATION SYSTEM APPROACH <i>Yıldırım Bayazıt, Recep Bakış, Cengiz Koç</i>
	A0396 - EFFECT OF SILICA FUME AND FLY ASH ON HIGH STRENGTH CONCRETES <i>Çenk Karakurt, Yıldırım Bayazıt</i>
	A0534 - USING THE HEALING POWER OF LITERATURE <i>Halide Gamze İnce Yakar</i>
	A0526 - THE TRANSFORMATION OF THE SOCIAL LIFE IN SOLE -PARTY PERIOD IN TURKEY/KONYA SAMPLE (1935-1942) <i>M. Murat Çay</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 3	CHAIRS: Elaine A. King - Juraj Tomlain
	A0164 - ART AND VISUAL CULTURE: YESTERDAY IS NOT TODAY <i>Elaine A. King</i>
	A0279 - COMPETITIVENESS AND GROWTH OF SMES IN THE CONTEXT OF INTELLECTUAL CAPITAL AND THE KNOWLEDGE <i>Juraj Tomlain, Jakub Recicar</i>
	A0514 - CSR COMMUNICATION IN HOSPITALS: STATE OF ART, TASKS AND PERSPECTIVES <i>Bouchra Jebari</i>
	A0090 - SPECIFICITY OF THE USE OF METAPHOR BY OLD KABYLIANS (70-90 YEARS OLD) IN THEIR EVERYDAY SOCIAL INTERACTION—CASE STUDY: THE KABYLIAN MINOR COMMUNITY IN ALGERIA <i>Soraya Hamane</i>
	A0121 - A MULTI-LEVEL ANALYSIS OF CROSS-NATIONAL DIFFERENCES IN SUBJECTIVE WELL-BEING: A COMPARISON OF 22 EUROPEAN COUNTRIES <i>Rania Fuadovna Valeeva, Piet Bracke</i>
	A0143 - CHARACTER AND CULTURE IN EDUCATION <i>Agim Poshka</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 4	CHAIRS: Sertaç Öztürk - Kadir Tuzlak
	A0102 - MONITORING NUCLEAR REACTORS USING AN ANTI-NEUTRINO DETECTOR <i>Sertaç Öztürk, Erkan Özcan, Gökhan Ünel, Aytül Adigüzel</i>
	A0137 - A COMPARATIVE STUDY ON DIFFERENT SATURATION PULSE TYPES IN A STD-NMR EXPERIMENT FOR IBUPROFEN AND COX1 ENZYME MIXTURE <i>Nil Ertekin Binbay, Berrin Ziyadanoğullari</i>
	A0172 - CONTENT ANALYSIS OF ARTICLES PUBLISHED IN SSCI EDUCATIONAL JOURNALS IN THE FIELD OF SCIENCE (2010-2015) <i>Selçuk Arık</i>
	A0246 - EFFECT OF METHANOL ON GEOTECHNICAL PROPERTIES OF CLAY <i>Burak Görgün, Nazile Ural</i>
	A0338 - ANALYSIS OF NON-REFLECTIVE FIBER OPTIC CABLE FAULTS WITH KALMAN FILTER <i>Hüseyin Acar, Mehmet Emin Tağluk</i>
	A0352 - CLEAN ENERGY AND FERTILIZER PRODUCTION FROM DIRTY SEAS AND OCEANS <i>Kadir Tuzlak</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 5	CHAIRS: Çiğdem Şahin - Nimet Işık
	A0190 - EFFECT OF USING 3D MODEL TO UNDERSTAND ELECTROMAGNETIC INDUCTION OF PHYSICS TEACHER CANDIDATES <i>Güner Tural, Bayrak Ercan Bayraktar</i>
	A0335 - EFFECT OF INSTRUCTIONAL MATERIAL ON STUDENTS' CONCEPTUAL UNDERSTANDING FOR ENERGY CONVERSION <i>Güner Tural, Fatmagül Sağlam, Bayrak Ercan Bayraktar</i>
	A0533 - INVESTIGATION OF THE PRESERVICE SCIENCE TEACHERS' ENVIRONMENTAL EMOTIONS THROUGH THE ACTIVITY OF SOCIAL ATOM <i>Fuat Tokur, Abuzer Akgün, Ümit Duruk</i>
	A0488 - WHAT DO HIGH SCHOOL STUDENTS KNOW ABOUT DISSOLUTION AND DIFFUSION CONCEPTS? <i>Çiğdem Şahin, Fethiye Karslı</i>
	A0105 - THE USE OF NEURAL NETWORKS IN SCIENCE EDUCATION <i>Nimet Işık, Ali Hakan Işık</i>
	A0188 - THE ROLE OF TECHNOLOGY ON SCIENCE TEACHING IN PRESCHOOL <i>Nülüfer Okur Akçay, Medera Halmatov, Bilal Macun</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 6	CHAIRS: Mesut Aydın - Doğan Savran
	A0126 - PICTOGRAM AND INFORMATION DESIGN <i>Gökçin Çubukcu, Göknur Sözüneri</i>
	A0127 - USING THE GRAPHIC DESIGN TO DESIGN SHOWCASE <i>Gökçin Çubukcu, Göknur Sözüneri</i>
	A0146 - PRESERVATION OF EDİRNE'S ARCHITECTURAL HERITAGE USING DIGITAL TERRAIN MODELS <i>Doğan Savran, Gürkan Tuna</i>
	A0148 - USING UNMANNED AERIAL VEHICLES TO SURVEY AND MANAGE OPEN PIT MINES <i>Doğan Savran, Hasan Bora Yavuz, Gürkan Tuna</i>
	A0511 - ROLE AND MALATYA COMMUNITY CENTER CASE STUDY OF THE HISTORICAL PROCESS PEOPLE'S HOUSE <i>Mesut Aydın</i>
	A0079 - AN INVESTIGATION ON THE FIELD TERMINOLOGY KNOWLEDGE LEVEL OF STUDENTS STUDYING GRAPHIC IN FINE ARTS DEPARTMENTS <i>Ahu Simla Değerli, Murat Aslan</i>

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 7	CHAIRS: Nadim Zakhia - Enver Sherifi
	A0160 - THE EFFECT OF THE PITCH-TO-DIAMETER ON PRESSURE DROP ACROSS RESTRICTIONS OF A TUBE SUPPORT PLATE USED IN HEAT EXCHANGERS <i>Nadim Zakhia</i>
	A0166 - MONITORING OF MIMOSA PIGRA IN THE GORONGOSA NATIONAL PARK (GNP) <i>Francisco Francisco, Valerio Macandza</i>
	A0167 - HERPETOFAUNA DIVERSITY ASSESSMENT IN GORONGOSA NATIONAL PARK <i>Francisco Francisco, Valerio Macandza</i>
	A0216 - MEASUREMENT OF SOLAR RADIATION BY USING REAL EQUIPMENTS AND ANALYSIS FOR DIYARBAKIR CITY <i>Musa Yilmaz, Hibetullah Kiliç</i>
	A0217 - THE MEASUREMENT AND ANALYSIS OF WIND ENERGY DATA FOR DIYARBAKIR CITY <i>Hibetullah Kiliç, Musa Yilmaz</i>
A0251 - MORPHOLOGICAL VARIABILITY ON POPULATION OF LOTUS CORNICULATUS L. IN VERTICAL PROFILE OF LYBETENI <i>Enver Sherifi, Naser Shabani, Ron Salaj</i>	

SESSION IV: May 20, 2016 – Friday (11:00 – 12:30)

MEETING ROOM 8	CHAIRS: Hasan Düz - Osman Kirtel
	A0087 - THE STORAGE OF SUN ENERGY THROUGH A HEAT MACHINE MECHANISM <i>Hasan Düz</i>
	A0092 - PREDICTION OF DISORDERED PROTEIN REGIONS WITH VOTING ENSEMBLE CLASSIFICATION METHOD <i>Sebahattin Babur, Murat Gök</i>
	A0191 - DETERMINATION OF DYNAMICS BEHAVIOUR FOR A MULTI-STOREY BUILDING IN DIFFERENT EARTHQUAKE LEVELS. <i>Kirtel Osman</i>
	A0198 - THE INFLUENCE OF ANNEALING TEMPERATURE AND ALLOYING ELEMENTS ON FORMATION OF CARBIDES AND TWINING <i>Yuksel Akinay, Fatih Hayat</i>
	A0380 - THE EFFECTS OF DIAGONAL SPRING ABSORBER IN MULTI STOREY BUILDINGS <i>Osman Kirtel, Erkan Çelebi</i>
A0256 - RIGOROUS ASSESSMENT OF GEOTECHNICAL ENGINEERING PARAMETERS IN STRUCTURE-FOUNDATION-SOIL INTERACTION PROBLEMS <i>Yeşim Tümsek, Erkan Çelebi, Osman Kirtel</i>	

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 2	CHAIRS: Uğur Özcan - Çiğdem Şahin
	A0493 - FORGETFULL STUDENT TEACHERS: WHAT TO DO? <i>Ismail Şan</i>
	A0490 - DEVELOPMENT OF THE CONCEPT CARTOONS TEST ON "GETTING TO KNOW THE CELESTIAL BODIES" SUBJECT <i>Çiğdem Şahin, Elif Arikurt, Ümmü Gülsüm Durukan</i>
	A0133 - AN EVALUATION OF THE PERFORMANCE OF ENGINEERING DEPARTMENTS IN A TURKISH UNIVERSITY <i>Uğur Özcan, Ismet Söylemez, Ahmet Doğan</i>
	A0134 - EVALUATION OF RESEARCH PROJECTS OF UNDERGRADUATE STUDENTS IN AN ENGINEERING DEPARTMENT USING TOPSIS METHOD <i>Uğur Özcan, Ahmet Doğan, Ismet Söylemez</i>
	A0135 - TRAINING OF THE VILLAGERS IN THE LIGHT OF THE EDUCATIONAL SPECIALISTS OF AMERICAN ORIGIN OPINION <i>Yusuf Keskin, Hatice Söylemez</i>
	A0450 - PRIMARY SCHOOL TEACHER'S CURRICULUM IN AZERBAIJAN AND EXAMINATION OF THE PROBLEMS IN PRACTICE <i>Adem İncikli, Ali Murat Sünbül</i>

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 3	CHAIRS: Joanna Gotlib - Ronald Shimmon
	A0112 - TESTOSTERONE AND FATHERHOOD <i>Sally De-vitry Smith</i>
	A0113 - ESTIMATING THE QUANTITATIVE NORMS OF PHYSIOLOGY TEST EXAM FOR MEDICAL STUDENTS: ANALYSIS BASED ON THE RESULTS OF PHYSICIAN FINAL EXAMINATION <i>Mariusz Panczyk, Łukasz Samoliński, Aleksander Zarzeka, Jarosława Belowska, Joanna Gotlib</i>
	A0404 - DESIGN, SYNTHESIS AND EVALUATION OF METHOXYCHALCONE DERIVATIVES FOR ANTITYROSINASE ACTIVITY IN B16 CELLS <i>Sini Radhakrishnan, Ronald Shimmon</i>
	A0487 - TEENAGE VEGETARIANS <i>Anna Dittfeld, Katarzyna Gwizdek, Paweł Jagielski, Daria Jorg, Katarzyna Zborowska</i>
	A0430 - EVALUATION OF THE LEVEL OF HARMONIZATION OF CLOTHES <i>Svetlana Kuleshova, Alla Slavinskaya, Oksana Zakharkevich, Galina Shvets</i>
	A0171 - ANALYSIS OF PRODUCTION SYSTEMS IN DAIRY FARMS OF SETIF AREA (ALGERIA) <i>Benidir Mohamed</i>

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 4	CHAIRS: Sevgi Coşkun Keskin - Mesut Aydın
	A0189 - THE RELATIONAL EXAMINATION OF SOME VALUES IN THE SOCIAL STUDIES PROGRAM APPLIED IN TURKEY <i>Ayşegül Kirtel, Sevgi Coşkun Keskin</i>
	A0512 - PERCEPTIONS OF SOCIAL SCIENCES TEACHERS ON THE USE OF HISTORICAL EMPATHY TECHNIQUE IN SOCIAL SCIENCES CLASSES <i>Mesut Aydın</i>
	A0130 - REFLECTION OF THE GREAT DEPRESSION OF 1929 ON SOCIAL STUDIES THEMATIC PROGRAMS APPLIED IN TURKEY <i>Yusuf Keskin</i>
	A0186 - VALUE PROBLEMS AND SOLUTIONS IN THE MULTICULTURAL ENVIRONMENT FOR PROSPECTIVE SOCIAL STUDIES TEACHERS <i>Sevgi Coşkun Keskin</i>
	A0187 - TERRORISM IN THE CHILDREN'S METAPHOR <i>Sevgi Coşkun Keskin, Ayca Orhan</i>
	A0334 - TOURISM GEOGRAPHY LESSON WITH TRIP OBSERVATION AND OTHER INTERACTIVE METHODS <i>Ozkan Akman</i>

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 5	CHAIRS: Rachel Higdon - Charnaldo Jaime Ndaipa
	A0138 - THE IMPACT OF THE EDULAB MODEL ON THE LEARNING PROCESS: STUDENTS AND TEACHERS' PERCEPTIONS <i>Ana Oliveira, Lúcia Pombo</i>
	A0152 - INFLUENCE OF MORNINGNESS-EVENINGNESS PREFERENCE OF EDUARDO MONDLANE SECONDARY SCHOOL STUDENTS IN CHIMOIO ON SCHOOL PERFORMANCE <i>Adriano Nafital, Christopher Randler</i>
	A0179 - ONCREATE: CREATIVE ONLINE CROSS-CULTURAL COLLABORATION EXPERIENCES <i>Muhammet Demirbilek</i>
	A0208 - 'COMPLEXABILITY' NOT EMPLOYABILITY – CO-PRODUCING A MEANINGFUL PHILOSOPHY FOR EDUCATION AND WORK WITHIN DIVERSE AND GLOBAL GRADUATE CAREERS <i>Rachel Higdon</i>
	A0214 - FACTORS OF INFLUENCE INTO THE STUDENTS DECISION ON CHOOSING THE DIRECTION OF STUDIES IN THE REPUBLIC OF KOSOVA <i>Halil Snopce, Sadri Alija, Artan Luma</i>
	A0220 - LEADERSHIP STYLES ADOPTED BY HEAD TEACHERS AND THE INFLUENCE ON STAFF PERFORMANCE IN PRIMARY SCHOOLS OF CHIMOIO CLUSTER IN MOZAMBIQUE <i>Charnaldo Jaime Ndaipa</i>

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 6	CHAIRS: Paşa Yalçın - Mustafa Şahin Bülbül
	A0195 - PRIMARY SCHOOL TEACHER EDUCATION STUDENTS' VIEWPOINTS ON SEED GERMINATION <i>Ramazan Çeken</i>
	A0196 - WASTE IN TURKISH SCIENCE CURRICULUM <i>Ramazan Çeken</i>
	A0212 - OPINIONS ABOUT THE IMPROVEMENTS MADE IN ACCORDANCE WITH THE POLICIES OF THE EUROPEAN UNION SCIENCE EDUCATION COURSE IN TURKEY <i>Paşa Yalçın, Esin Zaim, Sema Altun Yalçın</i>
	A0247 - CHAOS, CREATIVITY AND NATURE OF SCIENCE FICTION <i>Mustafa Şahin Bülbül</i>
	A0248 - WHAT IS DURA PROJECT? <i>Mustafa Şahin Bülbül</i>
A0304 - A STUDY ON TURKISH SCIENCE TEACHERS' PROFESSIONAL EFFICACY <i>Ayşem Seda Önen, Canan Koçak Altundağ, Fatma Merve Ulusoy Mustafaoğlu</i>	

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 7	CHAIRS: Ali Erdem Çerçevik - Melahat Demirbilek
	A0264 - THE ROLE OF POLITICAL MARKETING TOOLS ON DETERMINING THE CHOICES OF YOUNG VOTERS IN 7TH JUNE 2015 TURKEY'S GENERAL ELECTION <i>Ibrahim Alkara</i>
	A0265 - A RESEARCH FOR DETERMINING THE KNOWLEDGE LEVEL OF CONSUMERS ON GENETICALLY MODIFIED FOODS <i>Ibrahim Alkara</i>
	A0322 - EXPLORATION OF SECRET RELATIONS IN HOMICIDE CASES <i>Merve Orakci, Bünyamin Ceylan</i>
	A0326 - PREDICTION OF UNKNOWN ELEMENTS IN RAPE CASES: MACHINE LEARNING APPROACH IN CRIME ANALYSIS <i>Merve Orakci, Bünyamin Ceylan</i>
	A0328 - THE ASSESSMENT OF WORK ACCIDENTS WITH MULTIVARIATE STATISTICAL ANALYSIS <i>Ali Erdem Çerçevik, Süheyla Yerel Kandemir, Yusuf Cengiz Toklu, Mustafa Özgür Yaylı</i>
A0492 - SCHOOL SOCIAL WORKER & ASSIGNED POSITIONS OF OTHER MEMBERS OF PROFESSION <i>Melahat Demirbilek</i>	

SESSION V: May 20, 2016 – Friday (14:00 – 15:30)

MEETING ROOM 8	CHAIRS: Kemal Özgen - Burcu Durmaz
	A0242 - AN INVESTIGATION OF THE RELATIONSHIPS BETWEEN SECONDARY SCHOOL STUDENTS' MATHEMATICS ANXIETIES AND PARENTING STYLE PERCEIVE THROUGH CANONICAL CORRELATION ANALYSIS <i>Eyup Yurt</i>
	A0229 - THE EFFECTS OF SOURCES OF MATHEMATICS SELF-EFFICACY ON MATH TASK VALUE: THE MEDIATING ROLE OF CLASSROOM MANAGEMENT PROFILES <i>Fatih Bozbayindir, Eyup Yurt</i>
	A0175 - DESIGNING EFFECTIVE PROBLEM-BASED LEARNING (PBL) PROBLEMS: THE SAMPLE OF MATHEMATICS COURSE <i>Kemal Özgen</i>
	A0176 - A THEORETICAL STUDY ON THE MATHEMATICAL CONNECTION <i>Kemal Özgen</i>
	A0486 - THE EFFECT OF LEARNING-THROUGH-EXAM METHOD ON ACADEMIC SUCCESS OF STUDENT MATHEMATICS TEACHERS IN INSTRUCTIONAL PRINCIPLES AND METHODS COURSE <i>Ismail Şan</i>
	A0459 - INVESTIGATION OF THE PROBLEMS POSED BY THE PRE-SERVICE ELEMENTARY MATHEMATICS AND CLASSROOM TEACHERS <i>Katibe Gizem Karaaslan, Burcu Durmaz</i>

SESSION VI: May 20, 2016 – Friday (16:00 – 17:30)

MEETING ROOM 8	CHAIRS: Kemal İzci - Nejla Gürefe
	A0316 - PROSPECTIVE TEACHERS' PERCEPTIONS OF ASSESSMENT AND CHOICES OF ASSESSMENT TASKS <i>Kemal İzci, Gürbüz Çalışkan</i>
	A0317 - TEACHERS' OPINIONS ABOUT SELF-ASSESSMENT AND AUTONOMY IN THE TURKISH EDUCATION CURRICULUM PREPARED BASED ON CONSTRUCTIVIST LEARNING APPROACH <i>Gürbüz Çalışkan</i>
	A0325 - EVALUATION OF EDUCATION QUALITY ACCORDING TO THE REGIONS IN TURKEY BY USING SMAA-2 METHOD <i>Asli Çalış, Cevriye Temel Gencer</i>
	A0327 - AN ANALYTIC METHOD PROPOSAL TO DETERMINE ACADEMIC INCENTIVE PAYMENTS <i>Ahmet Aktas, Billur Ecer Aktas, Mehmet Kabak</i>
	A0330 - USE OF AHP-BASED MOORA METHOD FOR EVALUATING THE PERFORMANCE OF HIGH SCHOOLS IN TURKEY ACCORDING TO THE PLACEMENT RATES OF CANDIDATES TO HIGHER EDUCATION PROGRAMS <i>Asli Çalış, Cevriye Temel Gencer</i>
	A0337 - HOW DO GESTURES REFLECT MENTAL IMAGE?: PRISM EXAMPLE <i>Nejla Gürefe</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

MEETING ROOM 2	CHAIRS: Müge Gündüz-Fatma Korkmaz Hazar
	A0125 - ANIMA ARCHETYPE IN ZIYA OSMAN SABA'S POEMS <i>Zeynep Tek</i>
	A0124 - BUILDING THE BONDS OF LOVE IN THE LITTLE PRINCE <i>Duygu Dinçer, Halil Ekşi</i>
	A0417 - DEVELOPING WRITING SKILLS VIA BLOGS <i>Müge Gündüz</i>
	A0515 - WHAT HAPPENED AT THE IRAQ FRONT ACCORDING TO A BRITISH OFFICER? <i>Levent Yikici</i>
	A0517 - LUTFULLAH THE SHEIKH <i>Fatma Korkmaz Hazar</i>
	A0518 - SELÇUK HATUN AND FOUNDATIONS <i>Fatma Korkmaz Hazar</i>
	A0503 - CONTENT ANALYSIS OF CHARACTER "BAATTIN" WITHIN THE FRAMEWORK OF NEW MEDIA AND SOCIAL MEDIA CONCEPTS <i>Nasif Ali Ünügür</i>
	A0504 - HUMOR IN THE OPPOSITION LINE: COVER CARTOONS OF UYKUSUZ MAGAZINE <i>Nasif Ali Ünügür</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

MEETING ROOM 3	CHAIRS: Nusret Tan - Arif Sari
	A0502 - PARAMETRIC APPROACH TO DESIGN FRACTIONAL ORDER PI CONTROLLER FOR INTERVAL SYSTEMS <i>Nusret Tan</i>
	A0116 - 21ST CENTURY'S DEVELOPING TECHNOLOGY: "INFORMATION COMMUNICATION TECHNOLOGIES" AND "CYBER SECURITY" <i>Ali Karaduman, Uğurcan Atasoy, Arif Sari</i>
	A0118 - CYBER SECURITY AND OPEN SOURCE INTELLIGENCE <i>Zeynep Büşra Kirencigil, Onurhan Yilmaz, Arif Sari</i>
	A0119 - IMPORTANCE OF CYBER SECURITY STRATEGIES IN GLOBALIZING WORLD AND CYBER SECURITY STRATEGIES OF DEVELOPED COUNTRIES <i>Ayşegül Nacak, Arif Sari, Onurhan Yilmaz</i>
	A0120 - IMPACT OF CLOUD STORAGE SERVICES ON ORGANIZATIONS <i>Uğurcan Atasoy, Ali Karaduman, Arif Sari</i>
	A0268 - A MULTI-OBJECTIVE DECISION MAKING MODEL FOR CLASS SELECTION PROBLEM: A CASE STUDY <i>Murat Şahin, Talip Kellegöz, Serhan Kökhan</i>
	A0269 - AN ANALYTIC APPROACH FOR ACADEMIC PERSONNEL SELECTION <i>Billur Ecer Aktas</i>
	A0309 - THE INTERNET OF THINGS FOR SMART GRIDS: POTENTIAL APPLICATIONS, OPEN RESEARCH ISSUES, AND CHALLENGES <i>S. Mehtap Izmirlı Ayan, Bahtiyar Dursun, Gürkan Tuna</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)	
MEETING ROOM 4	CHAIRS: Alattin Ural - Rezan Yılmaz
	A0128 - PROSPECTIVE MATHEMATICS TEACHERS' VIEWS ABOUT MATHEMATICAL MODELING <i>Alattin Ural</i>
	A0129 - THE MATHEMATICS PRE-SERVICE TEACHERS' VIEWS ABOUT USING MS PAINT SOFTWARE IN GEOMETRY TEACHING <i>Alattin Ural</i>
	A0295 - PREDICTION OF STUDENTS' SUCCESS IN MATHEMATICS BY A CLASSIFICATION TECHNIQUE VIA POLYHEDRAL CONIC FUNCTIONS <i>Nur Uylaş Sati</i>
	A0407 - TEACHERS' OPINION ON THE USE OF HISTORY OF MATHEMATICS IN MATH CLASSES <i>Kani Başbüyük, Ömer Şahin, Yasin Soylu</i>
	A0300 - CHALLENGES OF 4TH-YEAR MIDDLE-SCHOOL STUDENTS IN THE PROCESS OF MATHEMATICAL MODELING: SUMMER JOB PROBLEM <i>Neslihan Şahin, Ali Eraslan</i>
	A0318 - QUESTION ASKING PROFILES OF PROSPECTIVE MATHEMATICS TEACHERS ACCORDING TO BLOOM TAXONOMY <i>Rezan Yılmaz</i>
	A0381 - THE EFFECT OF COOPERATIVE LEARNING MODEL ON PRESCHOOL CHILDREN'S PROBLEM SOLVING SKILLS <i>Nilüfer Okur Akçay, Bilal Macun</i>
	A0385 - EXPERIMENTAL DESIGN BASED ON STATISTICAL METHOD FOR TIRE DEFLECTION ANALYSIS <i>Şerafettin İkinci</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)	
MEETING ROOM 5	CHAIRS: Khanlar R. Mamedov - Nida P. Kosar
	A0311 - AUTOMATIC METER READING SYSTEMS: INFORMATION SECURITY THREATS AND SOLUTIONS <i>S. Mehtap Izmirlı Ayan, Gürkan Tuna, Bahtiyar Dursun</i>
	A0319 - INVESTIGATION OF AUTOMATION TECHNOLOGY IN CONSTRUCTION <i>Melih Şahinöz, Ali Erdem Çerçevik, Yusuf Cengiz Toklu, Süheyla Yerel Kandemir, Mustafa Özgür Yaylı</i>
	A0321 - LATEST HACKING TREND: RANSOMWARE AND ITS POSSIBLE FUTURE <i>Mehmet Sevri, Nurettin Topaloğlu</i>
	A0349 - THE ANALYSIS OF PERSONAL-INSTITUTIONAL DATA, LEFT IN SOCIAL LIFE AREAS, WITH THE HELP OF FORENSIC METHODS <i>Faruk Süleyman Berber, Ecir Uğur Küçüksille</i>
	A0357 - KNOWLEDGE REPRESENTATION AND REASONING IN PROLOG VIA DETECTIVE STORY GAME <i>Ibrahim Şanlıalp, Elif Gül</i>
	A0475 - ANALYZE THE EFFECTS OF PERCEIVED ORGANIZATIONAL SUPPORT ON TEACHERS BY USING DATA MINING <i>Ahmet Boyacı, Aslı Çalış</i>
	A0476 - ANALYZE THE EFFECTS OF ORGANIZATIONAL IDENTIFICATION ON TEACHERS BY USING DATA MINING <i>Ahmet Boyacı, Gökben Bayramoğlu</i>
	A0543 - INVERSE SCATTERING PROBLEM FOR A CLASS STURM-LIOUVILLE OPERATOR <i>Khanlar R. Mamedov, Nida P. Kosar</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

MEETING ROOM 6	CHAIRS: Ayhan Çinici - Tolga Erdoğan
	A0233 - WEB-BASED LISTENING EXAM ACCEPTANCE: COMPARING FRESHMAN AND SOPHOMORE STUDENTS AT A VOCATIONAL COLLEGE <i>Harun Cigdem, Mustafa Ozturk, Abdullah Topcu</i>
	A0266 - THE ROLE OF ARGUMENTATION BASED ACTIVITIES ON PRE-SERVICE TEACHER' PERCEPTION OF RISK ABOUT GMOS <i>Ayhan Çinici</i>
	A0270 - THE EFFECT OF SOCIO-ECONOMIC CHARACTERISTICS ON MIDDLE SCHOOL STUDENTS' IMAGINATIONS OF TECHNOLOGICAL INVENTION <i>Ayhan Çinici, Kevser Herdem</i>
	A0296 - CO-AUTHORSHIP NETWORK COMPARISON OF FOUR TURKISH UNIVERSITIES <i>Ilker Türker, Rafet Durgut</i>
	A0297 - COMPLEX NETWORK OF SOCIAL NETWORK TAGS <i>Ilker Türker, Yasemin Sari, Berna Yenigün</i>
	A0320 - CLASSIFICATION OF WEB ATTACKS WITH MACHINE LEARNING ALGORITHMS: AN APPLICATION EXAMPLE <i>Mehmet Sevri, Nurettin Topaloğlu</i>
	A0323 - THE ANALYSIS OF RELATIONSHIP BETWEEN STUDENTS' INTERNET ADDICTION AND MISCELLANEOUS VARIABLES <i>Harun Cigdem, Tolga Erdogan, Osman Gazi Yildirim</i>
	A0336 - PREDICTORS OF VOCATIONAL COLLEGE STUDENTS' BEHAVIORAL INTENTION TO USE WEB BASED LISTENING TEST <i>Tolga Erdogan, Harun Cigdem, Osman Gazi Yildirim</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

MEETING ROOM 7	CHAIRS: Erkan Çelebi - Gazi Koçak
	A0386 - EVALUATION OF MECHANICAL PROPERTIES OF P265NB STEEL BY WELDING WITH DIFFERENT METHODS <i>Ahmet Gördebil, Mustafa Taşyürek, Necmettin Tarakçıoğlu</i>
	A0387 - THE ROOT AND PLANT STEM PROLIFERATION OF SOME PISTACHIO (PISTACIA L.) ROOTSTOCKS (CASE OF TURKEY) <i>Özkan Gökçek</i>
	A0446 - DIMENSIONAL ANALYSIS IN PASSIVE ISOLATION WITH ARTIFICIAL BEDROCK FOR REDUCTION OF STRUCTURAL VIBRATIONS <i>Fatih Göktepe, Erkan Çelebi</i>
	A0478 - UTILIZATION OF MARINE FULL MISSION ENGINE ROOM SIMULATOR FOR RESEARCH PURPOSE <i>Gazi Koçak, Yalçın Durmuşoğlu</i>
	A0465 - INVESTIGATION OF PHYSICAL AND MECHANICAL PROPERTIES OF BILECIK BEIGE MARBLE <i>Turgut Kaya, Cenk Karakurt, Özlem Çalışkan, Murat Aras</i>
	A0466 - EXPERIMENTAL INVESTIGATION OF INSULATION MATERIALS USED IN STRUCTURES ACCORDING TO ENERGY EFFICIENCY <i>Turgut Kaya, Cenk Karakurt</i>
	A0209 - THE EVALUATION OF THE IMPACT PERFORMANCE OF TWINNING INDUCED PLASTICITY (TWIP) STEELS <i>Yuksel Akinay, Fatih Hayat, Sadettin Şahin</i>
	A0211 - EFFECT OF WELD CURRENT ON THE MECHANICAL PROPERTIES OF RESISTANCE SPOT WELDED TWIP STEEL <i>Fatih Hayat, Sadettin Şahin, Onurcem Çölgeçen</i>

SESSION VII: May 20, 2016 – Friday (17:30 – 19:30)

MEETING ROOM 8	CHAIRS: Evgenios Avgerinos - Maria Kalathaki
	A0428 - IMAGE CLOTHING AS A COMPONENT OF PROFESSIONAL DESIGNERS EDUCATION <i>Svetlana Kuleshova, Oksana Zakharkevich, Galina Shvets</i>
	A0489 - KNOWLEDGE COMPARISON OF STUDENTS IN THE LAST CLASS OF SECONDARY SCHOOL IN THE FIELD OF SEXUAL EDUCATION <i>Katarzyna Zborowska, Daria Jorg, Katarzyna Gwizdek, Anna Dittfeld</i>
	A0498 - A SURVEY ON THE PERCEPTIONS ABOUT KNOWLEDGE LEVEL AND TEACHING SKILLS IN MATHEMATICS OF THE STUDENTS IN THE FINAL YEAR OF A DEPARTMENT OF EDUCATION OF A GREEK UNIVERSITY THAT COMES FROM THEORETICAL ORIENTATION <i>Evgenios Avgerinos, Athanasios Karageorgiadis</i>
	A0541 - THE DEGREE OF STUDENTS INVOLVEMENT IN THE SOCIAL STUDIES TEXTBOOK FOR SIX INTERMEDIATE BASIC SCHOOL IN KURDISTAN REGION 'STUDY AND ANALYSIS' <i>Sattar Jabbar Haji</i>
	A0519 - FORECASTING EVALUATION OF SCHOOL ENVIRONMENTAL PROJECTS: FRAMEWORK AND RESEARCH OBJECTS <i>Maria Kalathaki</i>
	A0532 - SURPRISING DEVELOPMENTS IN MATHEMATICS <i>Mohammad Hajari</i>
	A0505 - INVESTIGATING TURKISH MIDDLE SCHOOL SCIENCE TEXTBOOKS WITH USING AAAS CRITERIA <i>Ibrahim Delen, Nurcan Almali, Ayşegül Akbulut, Serap Akçınar, Zübeyda Akkeyik, Naile Sevgi Aydemir, Tansu Aydın, Izel Can, Gizem Canbulat, Gizem Çağlar, Irem Demirel, Hayriye Dinler, Merve Sultan Doğrul, Ebru Erikan, Ipek Gök, Fatma Gürbüz, Hanife Gürbüz, Ayşen Karaağil, Ayşe Küçükönder, Zehra Betül Peker, Gamze Özlütürk</i>

SESSION VIII: May 21, 2016 – Saturday (08:30 – 10:30)

MEETING ROOM 8	CHAIRS: Ayfer Alper - Mustafa Koç
	A0034 - MACHINE LEARNING TECHNIQUES FOR COLONY CLASSIFICATION <i>Volkan Altuntaş, Seda Altuntaş, Murat Gök</i>
	A0095 - TEACHERS' OPINION ABOUT EDUCATION INFORMATION NETWORK_EBA <i>Ayfer Alper, Fatih Gümüş, Pinar Çindemir</i>
	A0117 - CYBER SECURITY EDUCATIONAL CURRICULUMS IN TURKEY <i>Onurhan Yılmaz, Zeynep Büşra Kirencigil, Arif Sari</i>
	A0169 - EDUCATIONAL TECHNOLOGIES ENCOURAGING STUDENTS TO BE PRODUCERS NOT CONSUMERS <i>Mustafa Koç</i>
	A0170 - RESEARCH TRENDS IN LEARNING ANALYTICS FROM 2010 TO 2015 <i>Mustafa Koç</i>
	A0271 - RECOMMENDER SYSTEMS FOR E-LEARNING ENVIRONMENTS <i>Emin Talip Demirkiran</i>
	A0482 - NEW RECOMMENDER SYSTEM USING NAIVE BAYES FOR E-LEARNING <i>Mehmet Özcan, Tansu Temel</i>
	A0094 - IMPLEMENTING THE DISTRIBUTED BREADTH FIRST SEARCH ALGORITHM IN OMNET++ FOR TEACHING AND LEARNING PURPOSES <i>Esrarur Galip, Hasan Bulut</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 2	CHAIRS: Ş. Şadiye Yaşar - Aysa İpek Erdoğan
	A0240 - FINITE ELEMENT METHOD APPLICATION OF WOODEN FURNITURE <i>Mehmet Nuri Yildirim, Abdurahman Karaman, Aytac Akinay</i>
	A0067 - SELECTING USER-BASED COLLABORATIVE FILTERING ALGORITHM FOR USERS TO RECOMMEND PRODUCT FOR E-COMMERCE SYSTEMS <i>Ismail Terzi</i>
	A0020 - THE REASONS OF THE DIFFICULTY FACED BY SMES IN ACCESS TO BANK LOANS: A STUDY ON TURKISH SMES <i>Aysa İpek Erdogan</i>
	A0108 - EFFECTS OF OUTDOOR ENVIRONMENTAL CONDITIONS ON THE COMBUSTION CHARACTERISTICS OF SESSILE OAK WOOD <i>Ş. Şadiye Yaşar, Musa Atar, M. Said Fidan, Mehmet Yaşar, Hamza Çınar</i>
	A0109 - THE IMPACTS OF WEATHER TO SCOTS PINE WOOD IMPREGNATED WITH NATURAL AND SYNTHETIC IMPREGNATE MATERIALS <i>Mehmet Yaşar, Mustafa Altınok, M. Said Fidan, Ş. Şadiye Yaşar</i>
	A0443 - INVESTIGATING THE DEMAND OF SMALL HOTEL AND RESTAURANT BUSINESSES FOR BANK FINANCING: THE CASE OF TURKEY <i>Aysa İpek Erdoğan</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 3	CHAIRS: Armağan Konak - Atila Yildirim
	A0310 - AN INVESTIGATION OF PRESCHOOL CHILDREN'S QUALIFICATION ON COGNITIVE, EMOTIONAL AND SELF-CARE SKILLS IN TERMS OF MOTHERS' EMPLOYMENT STATUS <i>Sarem Özdemir, Seral Özturan</i>
	A0165 - EXAMINATION OF 60-84 MONTHS OF AGE CHILDREN'S SCHOOL READINESS IN TERMS OF DIFFERENT VARIABLES <i>Gozde Erturk Kara, Başak Filikci</i>
	A0547 - EXAMINING SOME OF THE VARIABLES IN TERMS OF THE LEVEL OF UNCERTAINTY AVOIDANCE OF TEACHER CANDIDATES <i>Atila Yildirim</i>
	A0455 - EVALUATION OF AN ANKLE-FOOT-ORTHOSIS DESIGNED FOR CHILDREN WITH SPINA BIFIDA: A GAIT ANALYSIS STUDY <i>Hasan Kemal Surmen, Ekin Nazif Akalan, Yunus Ziya Arslan</i>
	A0456 - MECHANICAL ANALYSIS OF AN ANKLE-FOOT ORTHOSIS USING FINITE ELEMENT METHOD <i>Hasan Kemal Surmen, Mahmut Cüneyt Fetvaci, Yunus Ziya Arslan</i>
	A0549 - SUPERVISOR TEACHERS WORKPLACE DEVIANCE BEHAVIOURS DURING OBSERVED BY THEIR TEACHER CANDIDATE STUDENTS <i>Ali Unal, Atila Yildirim, Abdullah Sürücü</i>
A0262 - THE OPINIONS OF THE ART EDUCATION SENIOR CLASS STUDENTS TOWARDS THE SUBJECT SPECIFIC COMPETENCIES OF VISUAL ARTS TEACHERS <i>Armağan Konak</i>	

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 4	CHAIRS: Aysegül Alaybeyođlu - Billur Ecer Aktas
	A0523 - COMPARING NONSTANDARD FINITE DIFFERENCE METHODS FOR ORDINARY DIFFERENTIAL EQUATIONS WITH POLYNOMIAL RIGHT HAND SIDE <i>Tarik Çelik, Bünyamin Şahin</i>
	A0524 - AN ALTERNATIVE HIGH ORDER LUCAS NUMBERS <i>Bünyamin Şahin, Tarik Çelik, İnci Gültekin</i>
	A0064 - FUZZY LOGIC BASED DOOR LOCK-RELEASE CONTROL SYSTEM FOR METRO SYSTEMS <i>Ali Özdemir, Aysegül Alaybeyođlu, Kadriye Filiz Balbal, Tevfik Denizhan Müftüođlu</i>
	A0065 - A FUZZY LOGIC APPROACH FOR BORDER SECURITY <i>Fatma Günseli Yaşar, Aysegül Alaybeyođlu, Ali Özdemir, Kadriye Filiz Balbal</i>
	A0069 - A NEW NEIGHBOURHOOD SELECTION METHOD FOR COLLABORATIVE FILTERING RECOMMENDER SYSTEMS <i>Emre Yağın</i>
	A0077 - A GROUP DECISION MAKING MODEL FOR DETERMINING UNDERGRADUATE ELECTIVE COURSES <i>Billur Ecer Aktas, Ahmet Aktas</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 5	CHAIRS: Erol Koçođlu - Bülent Alagöz
	A0454 - A STUDY TO INVESTIGATE THE ENTREPRENEURIAL INTENTIONS OF HIGH SCHOOL STUDENTS IN FAMAGUSTA, NORTH CYPRUS <i>Beste Sakalli</i>
	A0509 - THE PROFILE OF THE DESIRED TEACHER IN THE PERSPECTIVE OF ACADEMICIANS <i>Erol Koçođlu</i>
	A0510 - TEACHER PERCEPTIONS ON THE LEVEL OF USING LEARNING STRATEGIES BY STUDENTS IN SOCIAL SCIENCES CLASSES <i>Erol Koçođlu</i>
	A0451 - EVIDENCES OF UNDERSTANDINGS AND MISCONCEPTIONS OF GRAPHS AFTER EXPLORING USING TECHNOLOGY <i>Terri L. Kurz, H. Bahadır Yanik</i>
	A0449 - EXPLORING GRAPHING THROUGH PROGRAMMABLE ROBOTS <i>H.bahadır Yanik, Terri L. Kurz, Yasin Memiş</i>
	A0525 - QUESTIONNAIRE ADAPTATION FOR SOCIAL SCIENCES <i>Bülent Alagöz</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 6	CHAIRS: Tadeusz Wibig - Boujemaa Agorram
	A0278 - INSPECTORS AND FUTURES INSPECTORS' CONCEPTIONS RELATING TO SEXUALITY EDUCATION <i>Sabah Selmaoui, Taoufik El Abboudi, Abdelkader Ouhtit, Boujemaa Agorram, Salah-eddine Khzami, Prof.dr. Anouar, Alami.</i>
	A0055 - EFFECTIVENESS OF GREEN CHEMISTRY WITH SCIENCE WRITING IN ENHANCING UNDERSTANDING CHEMISTRY CONCEPTS <i>Sheila Shamuganathan, Gilbeth Andrew John, Mageswary Karpudewan</i>
	A0056 - THE EFFECTIVENESS OF PHYSICAL EDUCATION TECHNOLOGY (PHET) INTERACTIVE SIMULATIONS IN ENHANCING MATRICULATION STUDENTS' UNDERSTANDING OF CHEMICAL EQUILIBRIUM AND REMEDIATING THEIR MISCONCEPTIONS <i>Sheila Shamuganathan, Sumathi Ganasen</i>
	A0192 - NUCLEAR E-COLOGY - THE CITIZEN SCIENCE PROJECT AND THE HIGH-SCHOOL MODERN PHYSICS EDUCATION <i>Tadeusz Wibig, Punsiri Dam-o</i>
	A0193 - CITIZEN SCIENCE PROJECT NUCLEAR E-COLOGY: SCHOOL STUDENTS' KNOWLEDGE ON X-RAY AND NUCLEAR PHYSICS <i>Tadeusz Wibig, Punsiri Dam-o</i>
	A0348 - THE CONNECTION BETWEEN THE HUMAN RIGHTS AND RESPONSIBLE SCIENCE TEACHING. <i>Sedat Uçar</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 7	CHAIRS: Bjarne Schmidt - Agim Poshka
	A0049 - BENCHMARKING AS TQM TECHNIQUE IN EDUCATION ORGANISATION <i>Gadaf Rexhepi, Veland Ramadani, Sadudin Ibraimi, Rasim Zyferi, Shenaj Haxhimustafa</i>
	A0057 - THE DEGREE OF STUDENTS INVOLVEMENT IN THE SOCIAL STUDIES TEXTBOOK FOR SIX INTERMEDIATE BASIC SCHOOL IN KURDISTAN REGION 'STUDY AND ANALYSIS' <i>Sattar Jabbar Haji</i>
	A0080 - SOCIAL MEDIA AND LANGUAGE TEACHING <i>Agim Poshka</i>
	A0082 - ENGINEERING MATHEMATICS REVISITED <i>Bjarne Schmidt</i>
	A0084 - TEACHING SPEAKING <i>Khalida Rustamova, Shafagat Mahmudova</i>
	A0085 - TEACHING LISTENING <i>Khalida Rustamova, Shafagat Mahmudova</i>
	A0088 - COMPUTERISED STUDENTS' ORIENTATION AND REGISTRATION IN THE ALGERIAN HIGHER EDUCATION <i>Mohammed Meziane, Fekih Laid</i>

SESSION IX: May 21, 2016 – Saturday (11:00 – 12:30)

MEETING ROOM 8	CHAIRS: Yüksel Ardalı - Ali Eraslan
	A0341 - THE EFFECTIVENESS OF EDUCATIONAL DRAMA METHOD IN TEACHING OF OBJECT GRAPHIC IN PRIMARY SCHOOL SECOND GRADE <i>Esra Ay Karaçuha, Ahmet Çebi</i>
	A0342 - THE EFFECTIVENESS OF EDUCATIONAL DRAMA METHOD IN TEACHING HEAD OF HOURS IN FIRST GRADE PRIMARY SCHOOL <i>Ahmet Çebi, Esra Ay Karaçuha</i>
	A0343 - DEVELOPING INSTRUCTION WITH REAL-TIME DATA <i>Bülent Döş</i>
	A0345 - THE EFFECTIVITY OF THE POSTERS ON TEACHING TURKISH TO FOREIGNERS AS A VISUAL STIMULUS <i>Ahmet Akçay, Emrullah Ay</i>
	A0353 - PRIMARY FOURTH-GRADE STUDENTS' PERCEPTIONS ABOUT MODEL ELICITING ACTIVITIES AND MODELING PROCESESS <i>Neslihan Şahin, Ali Eraslan</i>
A0375 - THE IMPORTANCE OF URBANIZATION IN EDUCATION <i>Nühket Konuk, Nurdan Gamze Turan, Yüksel Ardalı</i>	

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 2	CHAIRS: Natela Doghonadze - Gadaf Rexhepi
	A0051 - CORPORATE GOVERNANCE IN THE WESTERN BALKAN REGION WITH SPECIAL EMPHASISES TO THE REPUBLIC OF MACEDONIA AND THE REPUBLIC OF ALBANIA <i>Brikend Aziri, Ibish Mazreku, Jeton Mazllami</i>
	A0052 - GEOGRAPHICAL AND ETHNICAL DISCREPANCIES IN FIGHTING UNEMPLOYMENT IN THE REPUBLIC OF MACEDONIA <i>Brikend Aziri, Izet Zeqiri</i>
	A0053 - FINANCING OF SMALL AND MEDIUM ENTERPRISES – CASE OF MACEDONIA <i>Nexhbi Veseli, Vjollca Hasani, Teuta Veseli</i>
	A0054 - ENHANCING FLEXIBLE MANUFACTURING COMPETENCE <i>Sadudin Ibraimi, Rasim Zuferi, Gadaf Rexhepi, Veland Ramadani</i>
	A0058 - GENDER DIFFERENCES IN EMPLOYMENT IN THE REPUBLIC OF MACEDONIA <i>Selajdin Abdulj, Stefan Qirici</i>
	A0063 - FATHER'S ROLE IN SONS' AND DAUGHTERS' UPBRINGING <i>Natela Doghonadze, Ramazan Goctu</i>

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 3	CHAIRS: Dursun Yağız - Emrah Atay
	A0470 - INVESTIGATION OF INJURIES PREVALENCE OF THE YOUNG JUDOISTS <i>Gökhan Çelik, Emrah Atay</i>
	A0471 - INVESTIGATION OF THE EFFECT OF PHYSICAL ACTIVITY LEVELS OF SELF-CONFIDENCE <i>Halil Çinkaya, Emrah Atay, Meriç Eraslan</i>
	A0508 - TWO NEW TAXA RECORDINGS FOR MYXOMYCOTA IN TURKEY <i>Dursun Yağız, Ahmet Afyon</i>
	A0516 - MACROFUNGI OF ÇAY DISTRICT (AFYONKARAHISAR) <i>Ahmet Afyon, Dursun Yağız, Aziz Türkoğlu</i>
	A0529 - EFFECTS OF "THE SOCIAL RESPONSIBILITY FOR HEALTH" PROGRAM ON HEALTH PERCEPTION, ALTRUISTIC AND EMPATHIC SKILLS OF THE ADOLESCENTS <i>Ayşe Şengel, Kamer Gür</i>
	A0370 - THE EFFECT OF PREPROCESSING ON MEDICAL RECORDS <i>Bekir Parlak</i>

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 4	CHAIRS: Uğur Özcan - Selçuk Kürşat İşleyen
	A0157 - SELECTION OF FINAL PROJECT TOPIC USING AHP AND TOPSIS METHOD: A CASE STUDY <i>Ismet Söylemez, Ahmet Doğan, Uğur Özcan</i>
	A0158 - A MATHEMATICAL MODEL FOR RESOURCE CONSTRAINED MIXED-MODEL ASSEMBLY LINE BALANCING <i>Ismet Söylemez, Ahmet Doğan, Uğur Özcan</i>
	A0228 - BALANCING U SHAPED ASSEMBLY LINES UNDER SEQUENCE DEPENDENT SETUP TIMES BY USING A MATHEMATICAL PROGRAMMING FORMULATION <i>Murat Şahin, Talip Kellegöz</i>
	A0267 - MATHEMATICAL MODELING SOLUTION OF UNIVERSITY COURSE TIMETABLING PROBLEM UNDER INSTRUCTOR PREFERENCE CONSTRAINT: A CASE STUDY <i>Ukbe Usame Ucar, Selcuk Kursat Isleyen</i>
	A0347 - PALLET LOADING PROBLEM: LITERATURE REVIEW AND RESEARCH TOPICS <i>Talip Kellegöz, Uğur Özcan, Selçuk Kürşat İşleyen, Sedat Hakyemez, Ahmet Doğan, Ismet Söylemez, Murat Şahin</i>
	A0445 - A MATHEMATICAL MODELLING APPROACH FOR EXAM TASK ASSIGNMENT PROBLEM CONSIDERING ASSISTANT PREFERENCES: A CASE STUDY <i>Ukbe Usame Ucar, Selcuk Kursat Isleyen</i>

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 5	CHAIRS: Artan Luma - Osama Tashani
	A0221 - LOGISTIC REGRESSION FOR DETERMINING FACTORS INFLUENCING STUDENTS' PERCEPTION OF COURSE EXPERIENCE <i>Sadri Alija, Halil Snopce, Azir Aliu</i>
	A0222 - THE REASONS WHY STUDENTS DECIDE TO ABANDON STUDIES IN THE REPUBLIC OF KOSOVA <i>Artan Luma, Azir Aliu, Sadri Alija</i>
	A0250 - AN EMPATHIC INTENSIVE ENGAGEMENT WITH CHILDREN WITH SEVERE AUTISM IMPROVED THEIR ICT ATTAINMENT LEVELS <i>Salima Y. Awad (elzouki), Osama Tashani, Bridget Cooper</i>
	A0272 - SHARED LEADERSHIP AND AMBIDEXTROUS LEARNING IN UNIVERSITIES - THE NEXUS FOR INNOVATIVE ENVIRONMENTS? <i>Ana Martins, Isabel Martins</i>
	A0273 - LEARNING PROCESSES – MEDIATOR BETWEEN KNOWLEDGE MANAGEMENT AND DYNAMIC CAPABILITIES <i>Isabel Martins, Ana Martins</i>
A0277 - THE CLAS NETWORK: A FREE DIGITAL LEARNING PLATFORM FOR CONTENT REPOSITORY, LEARNING MANAGEMENT, NETWORKING, AND COLLABORATION <i>James Lipuma, Jeremy Reich, Bruce Bukiet, Lawrence Mayalil</i>	

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 6	CHAIRS: Peter Fenrich - Sharif Abu karsh
	A0285 - USING INFORMATION TECHNOLOGY TO ENHANCE BUSINESS EDUCATION IN PALESTINE A THEORETICAL VIEW <i>Sharif Abu Karsh</i>
	A0291 - CLASSIFICATION MODEL OF C++ COURSE IN E-LEARNING ENVIRONMENT <i>Yousef Abuzir</i>
	A0293 - EDUCATION SYSTEM AND THE LANGUAGE DEBATE IN MALAYSIA <i>Nur Daut</i>
	A0313 - INSTRUCTIONAL SKILLS WORKSHOPS: A MODEL FOR TRAINING PROFESSORS HOW TO TEACH <i>Peter Fenrich, Ron Johnson</i>
	A0314 - ASSESSMENT OF EDUCATIONAL SOFTWARE AND PAPER-BASED MATERIALS THAT AIM TO TEACH LOGICAL-THINKING SKILLS TO ELEVEN AND TWELVE YEAR OLDS <i>Peter Fenrich</i>
A0332 - INVESTIGATING NIGERIAN UNIVERSITY STUDENTS' PERCEPTION TOWARDS ENGLISH LANGUAGE DOMINANCE OVER THEIR INDIGENOUS LANGUAGES <i>Mohamed Adriosh, Ozge Razi</i>	

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 7	CHAIRS: Ljiljana Marković - Ana Gema Guevara Aguilar
	A0339 - CREATING REAL LEARNING EXPERIENCES RATHER THAN TEACHING BASED ON THE TRADITIONAL TRANSFER OF MATHEMATICAL INFORMATION, AT COLLEGE LEVEL <i>Elizabeth Mena Avilés, Ana Gema Guevara Aguilar, Ernesto Save Moreno, Roberto Rosas Rangel</i>
	A0356 - TEACHER'S LEARNING AND COLLABORATION USING INNOVATIVE TEAMS: PROFESSIONAL LEARNING COMMUNITY. <i>Karla Gamez-Pérez, Elizabeth Mena-Aviles, Roberto Rosas-Rangel</i>
	A0361 - COMPUTER-ASSISTED ACADEMIC LITERACY DEVELOPMENT: GETTING STARTED <i>Sanet Steyn, Zander Janse Van Rensburg, Jean Du Toit</i>
	A0383 - DECOMPOSITION RATE IN THE FOREST OF SCHOOL YARD: A DIDACTIC INTERVENTION <i>Maria Kalathaki</i>
	A0388 - INTERNATIONAL STUDENTS AND THEIR SUPERVISORS' EXPECTATIONS IN THE DOCTORAL SUPERVISION PROCESS IN UK UNIVERSITIES <i>Osama Tashani</i>
A0411 - GEOGRAPHY STUDENTS' PERCEPTION ON THE IMPLEMENTATION OF MULTIPLE INTELLIGENCES IN A CLIL COURSE <i>Ljiljana Marković, Zorica Prnjat, Sladjana D. Andjelković</i>	

SESSION X: May 21, 2016 – Saturday (14:00 – 15:30)

MEETING ROOM 8	CHAIRS: Hakan Akdağ - Özkan Akman
	A0369 - THE IMPORTANCE OF USING ARCHIVE IN SOCIAL STUDIES EDUCATION <i>Ozkan Akman</i>
	A0371 - THE EFFECT OF QUANTUM MEMORY TECHNIQUES IN 7TH GRADES SOCIAL STUDIES CLASSES ON STUDENTS' KEEPING CONCEPTS AND PHENOMENA IN THEIR LONG-TERM MEMORIES <i>Özkan Akman, Çiğdem Kiliç Çarşanbali</i>
	A0372 - SOCIAL STUDIES TEACHERS' USAGE LEVELS OF HIDDEN CURRICULUM IN VALUE EDUCATION <i>Ozkan Akman, Çiğdem Kiliç Çarşanbali</i>
	A0376 - THROUGH THE WORD ASSOCIATION TEST 8. GRADE STUDENTS' CITIZENSHIP AND HUMAN RIGHTS EDUCATION CLASSROOM STUDY OF COGNITIVE STRUCTURES FOR SOME CONCEPTS <i>Mehmet Mustafa Kizik, Alican Köse, Merve Koca, Mustafa Gurultu</i>
	A0377 - ASSESSMENT OF SPECIAL FIELD EFFICIENCIES OF TEACHER CANDIDATES OF SOCIAL STUDIES TEACHING EDUCATION <i>Hakan Akdağ</i>
	A0472 - THE EFFECT OF IMMEDIATE FEEDBACK DURING TESTING ON STUDENT PERFORMANCE <i>Ahmet Ozcan, Mustafa Erol, Hilmi Süngü</i>
	A0391 - THE EXAMINATION OF THE RELATIONSHIP BETWEEN SOCIAL APPEARANCE ANXIETY AND SELF-ESTEEM OF PRESERVICE TEACHERS <i>Kayhan Bozğun</i>

SESSION XI: May 21, 2016 – Saturday (16:00 – 17:30)

MEETING ROOM 6	CHAIRS: Ömer Beyhan - Canan Koçak Altundağ
	A0249 - SELF-REGULATION AND INTERACTIVITY TYPES AS THE PREDICTORS OF LEARNER SATISFACTION WITH FLIPPED COURSES: EVIDENCE FROM A VOCATIONAL COLLEGE <i>Harun Cigdem, Mustafa Ozturk, Abdullah Topcu</i>
	A0274 - RESEARCH FOR GRIT LEVELS OF PROSPECTIVE TEACHERS IN TERMS OF DIFFERENT VARIABLES <i>Ömer Beyhan, Gökhan Baş</i>
	A0276 - MUSIC STUDENT TEACHERS' VIEWS ON THE PRACTICE OF PEER ASSESSMENT <i>Ömer Beyhan, Nurtug Barişeri Ahmethan</i>
	A0287 - THE EFFECT OF DIFFERENT FORMS OF CAPITAL ON ENTREPRENEURSHIP IN EDUCATION SECTOR <i>Bakiye Yalınç</i>
	A0298 - THE APPLICATION OF CAPS (REVERSE INTERPRETATION) IN TURKISH LANGUAGE TEACHING TO FOREIGNERS <i>Ahmet Akçay</i>
A0303 - AN EXAMINATION OF HIGH SCHOOL STUDENTS' ACADEMIC MOTIVATION AND THEIR ATTITUDE TOWARDS CHEMISTRY LESSONS <i>Canan Koçak Altundağ, Fatma Alkan</i>	

SESSION XI: May 21, 2016 – Saturday (16:00 – 17:30)

MEETING ROOM 7	CHAIRS: Ömer Tayfur Öztürk - Alparslan Tekin
	A0324 - A NEW APPROACH TO VOICE STEGANOGRAPHY IN A COVER IMAGE <i>Ali Dursun, Mehmet Burak Koca, Ilknur Çetin</i>
	A0558 - MIGRATION MOVEMENTS AND THEIR REFLECTIONS ON TURKISH PAINTING ART AFTER 1950 IN TURKEY <i>Alparslan Tekin</i>
	A0555 - UTILIZATION STATUS OF THE ART EDUCATION STUDENTS FROM ENVIRONMENTAL AND SOCIO-CULTURAL RESOURCES <i>Mahmut Sami Öztürk</i>
	A0557 - POSTMODERN APPROACHES AT ACADEMIES ACCORDING TO EDUCATORS <i>Ömer Tayfur Öztürk</i>
	A0101 - PHISHING WEBSITES <i>Ali Azizoğlu, Murat Gök</i>
A0528 - TRACES OF THE DEDE KORKUT STORIES IN TALES OF TURKMENS OF GÂVUR MOUNTAIN (JABALI BEREKET) <i>Fahri Dağı</i>	

SESSION XI: May 21, 2016 – Saturday (16:00 – 17:30)

MEETING ROOM 8	CHAIRS: Yüksel Ardalı - Hikmet Katircioğlu
	A0340 - ENVIRONMENT EDUCATION IN TURKEY <i>Yüksel Ardalı, Nurdan Gamze Turan, Nükhet Konuk</i>
	A0365 - THE IMPORTANCE OF ENVIRONMENTAL EDUCATION ON ATTITUDES AND BEHAVIORS FOR HOUSEHOLD WASTE MANAGEMENT IN BLACK SEA REGION, TURKEY <i>Nurdan Gamze Turan, Yüksel Ardalı, Nükhet Konuk</i>
	A0379 - THE PERSPECTIVES OF MIDDLE SCHOOL STUDENTS TOWARDS SCIENCE AND SCIENTISTS AFTER PARTICIPATING IN ARTVIN NATURE AND SCIENCE CAMP <i>Sibel Açışli, Hatice Kumandaş</i>
	A0397 - BIOLOGY COURSE REGARDING “ANIMAL KINGDOM”, THE EFFECT OF BRAIN-BASED LEARNING ON THE STUDENTS’ SUCCESS, THE PERMANENCE OF THEIR KNOWLEDGE, THE ATTITUDES TOWARDS THEIR COURSE <i>Adile Selçuk, Hikmet Katircioğlu</i>
	A0405 - STUDENT TEACHERS’ ELECTRIC FIELD LINES REPRESENTATIONS <i>Işik Saliha Karal Eyüboğlu</i>
	A0506 - ANALYSIS OF PRESERVICE SCIENCE TEACHERS’ QUESTIONING SKILLS ABOUT GENE CLONING ACCORDING TO BLOOM’S REVISED TAXONOMY <i>Isil Koc, Meltem Kuvac</i>

SESSION XII: May 21, 2016 – Saturday (17:30 – 19:30)

MEETING ROOM 7	CHAIRS: Ali Hakan Işık - Ahmet Ali Süzen
	A0150 - DESIGN AND IMPLEMENTATION OF CANBUS BASED PLC AND INVERTER CONTROL FOR AC MOTOR APPLICATION <i>Ali Emre Kavur, Nail Akçura, Savaş Şahin</i>
	A0374 - VOLATILE DATA ANALYSIS AND METHODS IN COMPUTER FORENSIC <i>Ahmet Ali Süzen, Kubilay Taşdelen, Ecir Uğur Küçükşille</i>
	A0398 - ACCESS TO USER ACCOUNTS THROUGH RAM IMAGE FOR COMPUTER FORENSICS <i>Ahmet Ali Süzen, Kubilay Taşdelen, Ecir Uğur Küçükşille</i>
	A0089 - A NEW PERSONNEL ASSIGNMENT DECISION SUPPORT SYSTEM AND APPLICATION FOR THE TURKISH GENERAL COMMAND OF THE GENDARMERIE <i>Ilker Çiçek, Cevriye Gencer</i>
	A0100 - SIMULATION AND ESTIMATION OF ASPHALT ROAD DETERIORATION USING GPSS <i>Sema Bodur, Esranur Galip, Serdar Korukoğlu</i>
	A0151 - HMI BASED SERVO MOTOR APPLICATION FOR CONTROL LABORATORY <i>Nail Akçura, Ali Emre Kavur, Savaş Şahin</i>
	A0103 - THE USE OF WIRELESS SENSOR NETWORKS IN BEEKEEPING <i>Ali Hakan Işık, Çilem Koçak</i>
	A0104 - ARTIFICIAL NEURAL NETWORK MODELLING IN DETERMINATION OF AFOCAL BEAM MODE <i>Nimet Işık, Ali Hakan Işık</i>

SESSION XII: May 21, 2016 – Saturday (17:30 – 19:30)

MEETING ROOM 8	CHAIRS: Zeynep Çamlıbel-Acar - Melahat Demirbilek
	A0537 - A COMPARATIVE STUDY OF TWO EFL WHILE-LISTENING TECHNIQUES <i>Sezen Balaban, Zeynep Çamlıbel-Acar</i>
	A0538 - TEACHING ENGLISH TO YOUNG LEARNERS: SOME CHALLENGES FACED BY PRE-SERVICE TEACHERS <i>Zeynep Çamlıbel-acar</i>
	A0073 - A MULTIPLE CRITERIA DECISION MAKING MODEL PROPOSAL FOR SUPERVISOR SELECTION OF POSTGRADUATE EDUCATION STUDENTS <i>Ahmet Aktas, Billur Ecer Aktas, Mehmet Kabak</i>
	A0241 - PEER ASSESSMENT IN EDUCATION <i>Mehmet Demir</i>
	A0078 - PRIMARY SCHOOL TEACHERS' ATTITUDES TOWARDS STUDENTS' UNDESIRE BEHAVIORS <i>Esra Balgalmış</i>
	A0239 - A CONTENT ANALYSIS REGARDING THE USE OF ALTERNATIVE ASSESSMENT METHODS IN PRIMARY SCHOOL CURRICULUM <i>Mehmet Demir</i>
	A0469 - INVESTIGATING INFLUENCE OF REPEATED MICRO-TEACHING PRACTICES ON TEACHING SKILLS <i>Bahattin Deniz Altunoğlu, Mehmet Altan Kurnaz</i>
	A0491 - DISTANCE EDUCATION IN SOCIAL WORK: PATTERN OF ANKARA UNIVERSITY <i>Melahat Demirbilek</i>

SESSION XIII: May 22, 2016 – Sunday (08:30 – 10:30)

MEETING ROOM 7	CHAIRS: Ayşe Oğuz Ünver - Çiğdem Karabacak Atay
	A0302 - BROAD-BASED PARTICIPATORY INQUIRY INTO THE DEFINITION AND SCOPE OF DISASTER <i>Fulya Öztürk Taşci, Ayşe Oğuz Ünver</i>
	A0061 - FIREFLY ALGORITHM BASED EXPERT SYSTEM DESIGN FOR THE DIAGNOSIS OF LIVER DISORDERS <i>Naciye Mülayim, Aysegul Alaybeyoglu</i>
	A0062 - A DESIGN OF AN EXPERT SYSTEM BASED ON FIREFLY ALGORITHM FOR DIAGNOSIS OF BREAST CANCER <i>Naciye Mülayim, Aysegul Alaybeyoglu</i>
	A0355 - THE AMOUNTS OF TAXANE FOR ANTICANCER DRUG IN NUTSHELLS IN DIFFERENT REGIONS OF TURKEY <i>Sibel Bayil Oğuzkan, Bora Karagül, E.sine Aksoy, Ayşe Uzun, Hasibe Yılmaz, Ceyhan Gören, Mehmet Özaslan, Halil Ibrahim Uğraş</i>
	A0097 - THE USE OF EXPERT SYSTEM FOR EARLY DIAGNOSIS IN THE FIELD OF ANIMAL HOSPITAL <i>Ali Hakan Isik</i>
	A0230 - IMPORTANCE OF INFORMATION SYSTEMS FOR ORGANIZATIONS IN TERMS OF DISASTER RECOVERY <i>Ahmet Doğan, Ismet Söylemez, Uğur Özcan</i>
	A0548 - SUPERVISOR TEACHERS WORKPLACE INCIVILITY BEHAVIOURS DURING OBSERVED BY THEIR TEACHER CANDIDATE STUDENTS <i>Atila Yıldırım, Abdullah Sürücü, Ali Ünal</i>
	A0458 - ANTIMICROBIAL ACTIVITIES AND ABSORPTION PROPERTIES OF DISAZO DYES CONTAINING IMIDAZOLE AND PYRAZOLE MOIETIES <i>Çiğdem Karabacak Atay, Merve Gökalp, Banu Özden Tuncer, Tahir Tilki</i>

SESSION XIII: May 22, 2016 – Sunday (08:30 – 10:30)

MEETING ROOM 8	CHAIRS: Altay Fırat - Oguzer Sinan
	A0367 - TOWARD A NEW HORIZON IN DIGITAL MARKETING: SOCIAL MEDIA MARKETING <i>Naciye Gülliz Uğur, Merve Türkmen Barutçu</i>
	A0368 - CUSTOMER DATA SHARING: A PRELIMINARY ANALYSIS ON USERS' PERSPECTIVE <i>Naciye Gülliz Uğur, Merve Türkmen Barutçu</i>
	A0122 - CORRELATION OF SUSTAINABLE EMPLOYMENT AND RENEWABLE ENERGY POTENTIAL IN DEVELOPING COUNTRIES <i>Altay Fırat, Arif Sari, Ali Karaduman</i>
	A0252 - A STUDY ON BRANDING STRATEGIES IN THE RETAIL CHAIN: THE PERCEPTION OF SUPERMARKETS' "BRAND" OF CONSUMERS ON THE BASIS "THE 4R APPROACH" <i>Ali Arici, Mehpare Tokay Argan</i>
	A0162 - MEASURING EFFECTIVENESS USING DATA ENVELOPMENT ANALYSIS: A CASE OF UNIVERSITY <i>Ahmet Doğan, İsmet Söylemez, Uğur Özcan</i>
	A0200 - PARTIAL DERIVATIVE EFFECTS IN TWO-DIMENSIONAL SPLINE FUNCTION NODES. <i>Oguzer Sinan</i>
	A0245 - ABUTMENT STRUCTURE DESIGN BY GEO 5 SOFTWARE PROGRAM <i>Burak Görgün, Nazile Ural</i>
	A0253 - DESIGN OF THE "VIOLENCE" IN THE GAMES OF THE NEW GENERATION <i>Ali Arici, Mehpare Tokay Argan</i>

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 4	CHAIRS: İsmail Sahin - Selahattin Alan
	A0046 - METAPHORICAL PERCEPTIONS OF THE STUDENTS AT KAFKAS UNIVERSITY, FACULTY OF SCIENCE AND LETTERS, THE MAIN DEPARTMENT OF ENGLISH LANGUAGE AND LITERATURE IN RELATION TO THEIR INSTRUCTORS <i>Gencer Elkiliç</i>
	A0364 - PRESCHOOL TEACHER CANDIDATES' OPINIONS ABOUT GIFTED CHILDREN <i>Mustafa Uğraş, Burcu Gezer Şen, Erol Çil</i>
	A0441 - INSIGHTS IN THE IMPLEMENTATION OF A NEW SUBJECT IN STATISTICS EDUCATION <i>Henny Sunartie Tiga, Masitah Shahrill, Abby Tan, Mar Aswandi Mahadi, Hajah Zurina Haji Harun</i>
	A0442 - CONSTRUCTING STUDENTS' MATHEMATICAL KNOWLEDGE BY INTEGRATING INTERDISCIPLINARY LEARNING ACTIVITY TASK <i>Hajah Umisuzimah Haji Mahanin, Masitah Shahrill, Abby Tan, Mar Aswandi Mahadi</i>
	A0560 - ANALYSIS OF RELATIONSHIP AMONG MIDDLE SCHOOL STUDENTS' SCIENTIFIC ATTITUDE, COMPUTER ANXIETY, EDUCATIONAL INTERNET USE, PROBLEMATIC INTERNET USE AND ACADEMIC ACHIEVEMENT <i>Mehmet Bekmezci, İsmail Celik, İsmail Sahin</i>
	A0564 - LITERATURE REVIEW ON THE USE OF TABLET COMPUTERS IN EDUCATION <i>İsmail Sahin</i>
	A0565 - BARRIERS TO TECHNOLOGY INTEGRATION: LITERATURE REVIEW <i>İsmail Celik</i>
	A0566 - FACTORS AFFECTING TEACHERS' ICT USES <i>İsmail Celik</i>

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 5	CHAIRS: Seyit Ahmet Kiray - Ismail Celik
	A0257 - DEVELOPMENTS OF SHOOT AND ROOT TRAITS IN DIFFERENT GROWTH STAGES OF COOL-SEASON CEREALS <i>Hayati Akman</i>
	A0258 - EFFECTS ON EMERGENCE AND SHOOT BIOMASS OF COOL SEASON CEREALS OF DAIRY INDUSTRY SLUDGE <i>Hayati Akman, Muhammed Kamil Öden</i>
	A0553 - PRESERVICE SCIENCE TEACHERS' CONCEPTUAL FRAMEWORKS REGARDING FLOATING <i>Seyit Ahmet Kiray</i>
	A0010 - INVESTIGATION OF INTERNET PURPOSE USAGE AMONG UNIVERSITIES IN SULAIMANI CITY <i>Miran Hikmat Mohammed Baban, Mahdi Mohammed Younis Younis</i>
	A0178 - OPINIONS OF UNIVERSITY STUDENTS ABOUT IMMIGRANT AND THEIRS PROBLEMS <i>Nihat Simsek</i>
	A0563 - PRESERVICE SCIENCE TEACHERS' CONCEPTUAL FRAMEWORKS REGARDING SINKING <i>Seyit Ahmet Kiray</i>

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 6	CHAIRS: Osman Çardak - Musa Dikmenli
	A0360 - IDEAS OF SCIENCE STUDENT TEACHERS ABOUT THE 6TH GRADE SCIENCE TEXTBOOK <i>Osman Çardak, Musa Dikmenli</i>
	A0362 - BIOLOGY STUDENT TEACHERS' IDEAS ABOUT THE SECONDARY EDUCATION 9TH GRADE BIOLOGY TEXTBOOK <i>Musa Dikmenli, Osman Çardak</i>
	A0406 - METAPHORICAL PERCEPTIONS OF TURKISH EFL STUDENTS IN RELATION TO THEIR SCHOOLS: THE SAMPLE OF KAFKAS UNIVERSITY <i>Gencer Elkiliç</i>
	A0462 - THE KNOWLEDGE OF SCIENCE TEACHER CANDIDATES ON THE WINDOWS OPENING TO MICRO WORLD <i>Gonca Harman, Aytekin Çökelez</i>
	A0463 - FIFTH GRADE STUDENTS' LEVEL OF ANALOGICAL RELATION ESTABLISHING SKILLS BETWEEN THE TARGET AND THE SOURCE CONCEPTS: PNEUMATIC SYSTEM MODEL AND SIMPLE ELECTRICAL CIRCUIT <i>Gonca Harman, Aytekin Çökelez</i>
	A0559 - RECENT RESEARCH STUDIES ON THE FATİH PROJECT <i>Ismail Sahin</i>

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 7	CHAIRS: Khanlar R. Mamedov - Cem Koşar
	A0408 - ON A BASIS PROBLEM FOR A CLASS OF STURM-LIOUVILLE OPERATOR WITH DISCONTINUOUS COEFFICIENT
	<i>Nida P. Koşar, Khanlar R. Mamedov</i>
	A0409 - ON ASYMPTOTICALLY DEFERRED STATISTICAL EQUIVALENCE OF SEQUENCES
	<i>Cem Koşar, Mehmet Küçükaslan</i>
	A0434 - INEQUALITIES FOR ALGEBRAIC POLYNOMIALS IN THE REGIONS WITH PIECEWISE SMOOTH BOUNDARY OF COMPLEX PLANE
	<i>Cevahir Doğanay Gün, Fahreddin G. Abdullayev</i>
	A0546 - MOBILE LEARNING IN HIGER EDUCATION: DIMENSIONS AND COMPONENTS
<i>Ahmet Oğuz Aktürk</i>	
A0460 - THE EFFECT OF ANCHOR DIAMETER ON ANCHOR TENSILE LOAD	
<i>Özlem Çalışkan, Murat Aras, Turgut Kaya</i>	
A0461 - THE INFLUENCE OF TEMPERATURE ON TENSILE STRENGTHS OF CHEMICALLY BONDED ANCHORS	
<i>Özlem Çalışkan, Turgut Kaya, Murat Aras</i>	
A0206 - DESIGN OF A PORTABLE WIRELESS ECG HARDWARE	
<i>Sila Yılmaz, Mehmet Yüksekaya</i>	

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 8	CHAIRS: Shirin Housee - Tahir Gür
	A0412 - ADDRESSING RACISM FROM CLASSROOM TEACHING
	<i>Shirin Housee</i>
	A0421 - FUNCTIONS AND GENERAL ISSUES OF TURKISH LANGUAGE TEACHERS' DEPARTMENT MEETINGS
	<i>Tahir Gür</i>
	A0422 - TURKISH LANGUAGE TEACHERS' ATTITUDES TOWARDS USING TECHNOLOGY IN EDUCATION
	<i>Tahir Gür</i>
A0542 - PARENTS' PERCEPTIONS OF THEIR OWN MIDDLE SCHOOL STUDENTS' INTERNET ADDICTION	
<i>Sena Köksoy, Ahmet Oğuz Aktürk</i>	
A0453 - THE INVESTIGATION OF THE RELATIONS BETWEEN STUDENTS' ATTITUDES TOWARD THE NATURE OF TECHNOLOGY AND PROBLEMATIC INTERNET USAGE	
<i>Aziz Teke, İsmail Şahin, Özlem Sadi</i>	
A0123 - DISCOURSE COMMUNITY CHARACTERISTICS AND E.S.P TEACHING/ LEARNING PREREQUISITES	
<i>Khadoudja Belkhenchir</i>	

SESSION XIV: May 22, 2016 – Sunday (10:30 – 11:30)

MEETING ROOM 9	CHAIRS: Mehmet Özaslan - Nazım Şekeroğlu
	A0259 - EVOLUTION PERSPECTIVES OF DEPARTMENT OF MOLECULAR BIOLOGY & GENETICS STUDENTS IN TURKEY AND EUROPEAN COUNTRIES
	<i>Sevgi Gezici, Mehmet ÖZASLAN, Esra KARADUMAN</i>
	A0260 - ATTITUDES TOWARDS EVOLUTIONARY THEORY OF THE FACULTY OF THEOLOGY AND BIOLOGY STUDENTS
	<i>Mehmet ÖZASLAN, Sevgi GEZİCİ, Nazım ŞEKEROĞLU</i>
	A0289 - LIFE-LONG LEARNING NECESSITY FOR MEDICINAL AND AROMATIC PLANTS
	<i>Nazım ŞEKEROĞLU, Sevgi GEZİCİ</i>
A0290 - MEDICINAL PLANTS AND PHYTOTHERAPY AT HIGHER EDUCATION IN TURKEY	
<i>Nazım ŞEKEROĞLU, Sevgi GEZİCİ</i>	
A0312 - IMPORTANCE OF MULTIDISCIPLINARY STUDIES AT POSTGRADUATE LIFE SCIENCES EDUCATION	
<i>Mehmet ÖZASLAN, Nazım ŞEKEROĞLU</i>	

POSTER PRESENTATIONS

May 20, 2016

CONFERENCE LOBBY HALL	<p>A0044 - THE HISTORICAL INFLUENCE OF CULTURE ON THE DEVELOPMENT OF VARIOUS EPISTEMOLOGICAL BELIEFS: AN INTERNATIONAL EXAMPLE, TURKEY <i>Kadir Demir, Tugce Gul</i></p> <p>A0156 - INVESTIGATION OF PERFORMANCES FOR THE STATE UNIVERSITIES IN TURKEY <i>Gamze Özel Kadilar, Nihal Ata Tutkun</i></p> <p>A0305 - PLATE TECTONICS "INTEGRATIVE CONCEPT" IN MOROCCAN CURRICULA AND TEXTBOOKS OF SECONDARY SCHOOL. <i>Radouan Chakour, Sabah Selmaoui, Anouar Alami, Moncef Zaki</i></p> <p>A0394 - ALTERNATIVE SCHOOL CALENDARS: COULD THEY MAKE A DIFFERENCE? <i>Osman Çil</i></p> <p>A0452 - AN ANALYSIS OF THE TREATMENT OF EVOLUTION IN MOROCCAN SECONDARY TEXTBOOKS <i>Boujemaa Agorram, Moncef Zaki, Sabah Selmaoui, Salah-Eddine Khzami</i></p> <p>A0457 - STUDY OF SOME LEARNING DIFFICULTIES IN PLANT CLASSIFICATION AMONG UNIVERSITY STUDENTS <i>Lhoussaine Maskour, Anouar Alami, Boujemaa Agorram, Moncef Zaki, Sabah Selmaoui</i></p> <p>A0480 - AN EXPLORATION OF UNIVERSITY STUDENT'S UNDERSTANDING OF POPULATION GENETICS CONCEPTS <i>Boujemaa Agorram, Sabah Selmaoui, Salah-Eddine Khzami, Moncef Zaki</i></p> <p>A0423 - SYNTHESIS, CHARACTERIZATION AND ANTIOXIDANT ACTIVITIES OF NOVEL 1-(4-METHYLPYPERAZINE-1-YL-METHYL)-3-ALKYL-4-(3-CINNAMOYLOXYBENZYLIDENEAMINO)-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Haydar Yüksek, Murat Beytur, Özlem Gürsoy Kol</i></p> <p>A0424 - SYNTHESIS AND ANTIOXIDANT ACTIVITIES OF 1-ACETYL-3-ALKYL(ARYL)-4-(3-CINNAMOYLOXYBENZYLIDENAMINO)-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Murat Beytur, Haydar Yüksek</i></p> <p>A0426 - COMPARISON OF 6-311G(D) AND 3-21G (DFT/HF) METHODS OF 3-METHYL-4-[3-(3-METHOXYBENZOXY)-BENZYLIDENAMINO]-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE <i>Hilal Medetalibeyoğlu, Haydar Yüksek</i></p> <p>A0427 - DETERMINATION OF PKA VALUES OF SOME 3-ALKYL(ARYL)-4-[2-(3-METHOXYBENZOXY)-BENZYLIDENAMINO]-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Haydar Yüksek, Hilal Medetalibeyoğlu</i></p> <p>A0429 - SYNTHESIS AND CHARACTERIZATION OF SOME NOVEL 3-ALKYL(ARYL)-4-[2-(P-METHYLBENZENESULFONYLOXY)-3-ETHOXY]-BENZYLIDENAMINO-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Haydar Yüksek, Faruk Kardaş, Sevda Manap</i></p> <p>A0431 - A STUDY ON THEORETICAL AND EXPERIMENTAL SPECTROSCOPIC PROPERTIES OF 3-CYCLOPROPYL-4-(3-ACETOXYBENZYLIDENAMINO)-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE <i>Haydar Yüksek, Özlem Gürsoy Kol, Sevda Manap, Murat Beytur</i></p> <p>A0432 - PREPARATION AND IN-VITRO ANTIOXIDANT ACTIVITIES OF SOME NOVEL 4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Haydar Yüksek, Özlem Gürsoy Kol</i></p> <p>A0433 - SYNTHESIS AND IN VITRO ANTIOXIDANT ACTIVITIES OF SOME DI-[3-(3-ALKYL/ARYL-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE-4-YL)-AZOMETHINPHENYL] ISOPHTHALATES <i>Özlem Gürsoy Kol, Haydar Yüksek</i></p> <p>A0435 - SYNTHESIS AND ACIDIC PROPERTIES OF 3-ALKYL(ARYL)-4-(4-ISOPROPYLBENZYLIDENAMINO)-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES <i>Haydar Yüksek, Gül Kotan</i></p>
-----------------------	--

May 20, 2016

CONFERENCE LOBBY HALL

- A0436 - GAUSSIAN CALCULATIONS OF 3-PHENYL-4-(3,4-DIHYDROXYBENZYLIDENAMINO)-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE AND N-ACETYL DERIVATIVE USING B3LYP AND HF BASIS SETS
Gül Kotan, Haydar Yüksek
- A0438 - A STUDY ON THEORETICAL AND EXPERIMENTAL SPECTROSCOPIC PROPERTIES OF 3-METHYL-4-[3-(P-NITROBENZOXY)-BENZYLIDENAMINO]-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE COMPOUND
Özlem Gürsoy Kol, Haydar Yüksek, Fevzi Aytemiz, Murat Beytur
- A0439 - POTENTIOMETRIC TITRATIONS OF SOME 3-ALKYL(ARYL)-4-[3-(3-NITROBENZOXY)-4-METHOXYBENZYLIDENAMINO]-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONE DERIVATIVES WITH ANTIOXIDANT ACTIVITIES
Haydar Yüksek, Fevzi Aytemiz, Özlem Gürsoy Kol
- A0447 - SYNTHESIS AND ANTIOXIDANT EVALUATION OF NEW DI-[2-ETHOXY-5-(1-ACETYL-3-ALKYL/ARYL-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ON-4-YL)-AZOMETHINPHENYL] ISOPHTHALATE
Faruk Kardeş, Haydar Yüksek, Özlem Gürsoy Kol
- A0448 - ACIDIC PROPERTIES OF SOME 3-ALKYL(ARYL)-4-[2-(4-NITROBENZOXY)-3-ETHOXY-BENZYLIDENAMINO]-4,5-DIHYDRO-1H-1,2,4-TRIAZOL-5-ONES
Haydar Yüksek, Faruk Kardeş
- A0420 - THE CHOROLOGY OF THE KLASEA CERINTHIFOLIA (SM.) GREUTER & WAGENITZ (ASTERACEAE) IN TURKEY
Bekir Dogan
- A0110 - CAPRINE BREEDING IN THE ALGERIAN NORTHEAST BETWEEN OPTIMIZATION OF THE PRODUCTION AND ANIMAL WELL-BEING
Mounira Bensalem, Farida Bouzebdz-Afri, Zoubir Bouzebd, Hind Houssou, Khaireddine Chaouel, Bensalem Nessrine
- A0111 - REVELATION GENETIC AND MOLECULAR ABNORMALITIES BY IMMUNOHISTOCHEMICAL TECHNIQUES IN HUMAN CANCERS
Omar Laouar, Mounira Bensalem, Fatiha Yassi, Abdelaziz Lankar
- A0045 - MATHEMATIC USED FOR CALIBRATION OF VERTICAL METAL TANKS
Harrouz Abdeldkader, Benatiallah Ali, Harrouz Omar
- A0419 - THE CHOROLOGY OF THE JURINEA KILAEA AZN. (ASTERACEAE) IN TURKEY
Bekir Dogan
- A0168 - A THEORETICAL STUDY OF STRUCTURAL, ELECTRONIC AND STABILITIES PROPERTIES OF PBX (X= SI, GE AND SN)
Yacine Chibane, Soraya Bachaoui
- A0115 - HEPATOPROTECTIVE EFFECT OF N-BUTANOL EXTRACT OF HELIOTROPIUM UNDULATUM ON EXPERIMENTAL MODEL OF ACETYLDYDRAZINE-INDUCED LIVER DAMAGE IN RATS
Deffa Ouafa, Amedah Souad
- A0114 - THE EFFECT OF PLATELET-RICH PLASMA ON THE RECOVERY OF TISSUES IN SHEEP
Daikh Badis, Benoune Omar
- A0041 - EFFECT OF DIFFERENT WATER TREATMENTS ON THE GRAIN YIELD AND YIELD COMPONENTS OF TEN DURUM WHEAT (TRITICUM DURUM DESF.) GENOTYPES
Guendouz Ali, Badri Yassine, Hafsi Miloud
- A0093 - BIOCHEMICAL BLOOD PARAMETERS CHANGE DURING POST-PARTUM PERIOD OF OULED DJELLAL EWES IN SEMI-ARID AREA
Ramzi Lamraoui, Farida Afri-Bouzebd, Zoubir Bouzebd
- A0378 - MONITORING OF PESTICIDE RESIDUES IN TOMATOES FROM GREENHOUSES IN DOUAOUA, ALGERIA
Imane Saidi
- A0234 - PHENOTYPIC PARAMETERS FOR SEMEN CHARACTERISTICS AND THEIR RELATIONSHIP WITH SCROTAL CIRCUMFERENCE IN OULED DJELLAL RAMS IN SOUTHEAST ALGERIA
Yamina Belkhiri, Farida Bouzebd-Afri, Zoubir Bouzebd, Amal Djaout

May 20, 2016

CONFERENCE LOBBY HALL	A0194 - OSMOTIC DEHYDRATION OF POTATO <i>Mehdia Mihoubi</i>
	A0199 - EFFECTS OF GNRH OR HCG ON OVARIAN RESPONSE IN PMSG-SUPEROVULATED OULED DJELLAL EWES (ALGERIA) <i>Farida Afri-Bouzebda, Ramzi Lamraoui, Zoubir Bouzebda</i>
	A0540 - CONTROLE OF THE SEASONALITY OF THE SEXUAL ACTIVITIES IN THE ARAB BEARD HORSE <i>Ouennes Houria, Houssou Hind, Afri Bouzebda Farida, Derouiche Luisa, Rebai Samia, Bouzebda Z.</i>
	A0226 - APPROACH OF SEXUAL FUNCTION FOR SELECTING BREEDING RAMS OF OULED DJELLAL BREEDS <i>Amal Djaout, Farida Afri-Bouzebda, Yamina Belkhiri, Zoubir Bouzebda</i>
	A0107 - TECHNIQUE « FLOTAC » FOR QUALITATIVE AND QUANTITATIVE COPROMICROSCOPIC DIAGNOSIS OF PARASITES IN BOVINES IN WILAYA DE BATNA <i>Benhouda Djahida, Benhouda Afaf, Cringoli Giuseppe, Rinaldi Laura, Hakeme Ahcène</i>
	A0099 - ANTIPROLIFERATIVE ACTIVITY OF EXTRACT OF HYOSCYAMUS ALBUS L. AND UMBILICUS RUPESTRIS L. <i>Yahia Mouloud, Yahia Massinina, Benhouda Afaf, De Feo Vincenzo</i>
	A0098 - ANTIROLITHIATIC ACTIVITY OF METHANOLIC EXTRACT OF HYOSCYAMUS ALBUS L. (SOLANACEAE) <i>Benhouda Afaf, Yahia Mouloud, Yahia Massinissa, Benbia Souheyla, Benhouda Djahida</i>
	A0096 - EVALUATION OF HEPATOPRTECTIVE AND ANTI-PERITONITIS ACTIVITIES OF METHANOLIC EXTRACT OF UMBILICUS RUPESTRIS L. IN VIVO. <i>Benbia Souhila, Yahia Mouloud, Benhouda Afaf</i>
	A0204 - MEASUREMENT OF THE FERTILITY AND SEXUAL BEHAVIOR PARAMETERS OF STALLIONS IN ALGERIA <i>HOUSSOU Hind</i>

**GAZIANTEP
UNIVERSITY**

NIZIP EDUCATION FACULTY

www.ijemst.com

www.ijres.net

www.jeseh.net