

04.06.2015 THURSDAY

HALL 8

SESSION V1

11:00-12:20

Simulated Arbitration On-Line Training Law Students in a Multi-Jurisdictional Context

Panayotis Glavinis

Techniques to Improve the Vocabulary of the Students at the College Level

Pushpa Nagini Sripada, Mani Ramana Cherukuri

Fuzzy Logic as a Tool for Evaluation of Performance Appraisal of Faculty in Higher Education Institutions

Mamatha Guruprasad, R. Sridhar, S. Balasubramanian

English for Technical Purposes – A Need Analysis on the Technical Writing Skill of Engineering Students

JCK. Evangeline, K. Ganesh

Teaching Historic Cultural Heritage and Conservation in Architectural and Interior Architectural Education

Özlem Atalan, Zeynep Sevinç

SESSION V2

13:30-14:50

The Immigrant's Associations At Spanish School: A Intercultural Education Proposal

Encarnación Soriano-Ayala, Antonio José González-Jiménez

Breakfast Habits and Heath Perceptions in Southeastern Spanish Adolescents Encarnación

Soriano-Ayala, Verónica C. Cala, Antonio J. González-Jiménez, Diego Ruiz Salvadrod, Clemente Franco Justo

The Treatment Of Problems Of Our World In The Primary Education. Study With Teachers In Initial Training

Olga Moreno-Fernández, Pilar Moreno-Crespo

SESSION V3
15:00-16:20

Üniversite Öğrencilerinin Kuantum Mekaniğindeki Sıra Değişimi ve Beklenen Değer Problemleri ile İlgili Kavramsal Güçlüklerinin Araştırılması
Özgür Özcan

Fen Bilimleri Öğretmen Adaylarının Bakış Açısıyla Proje Tabanlı Öğrenme
Huriye Deniz Çeliker

Fen Bilimlerinde Laboratuvar Uygulamaları: Fen Bilimleri Öğretmen Adayları Neler Düşünüyor?
Huriye Deniz Çeliker

Küresel Süreçte Okulöncesi Eğitim Anlayışında Algısal Eğitimin Yeri Ve Önemi: Şanlıurfa İlgi Okulları Örneği
Esra Siverekli, Betül Saraç

Okulöncesi Eğitimde Modelleme İle Öğretim: İlgi Anaokulu "Laboratuvar'dan Mektup Var" ve "Adım Adım Oluşum" Model Örnekleri
Esra Siverekli, Betül Saraç

SESSION V4
16:30-17:50

Afganistan'da Eğitimi Öğretim Tarihi ve Sorunları
Mehtarkhan Khwajamir

Ortaokul Öğrencilerinin Obezite Farkındalık Durumlarının Değerlendirilmesi
Mustafa Atlı, Zekiye Özkan, Burak Uyar

Türkiye Bağlamında Akademik Başarı Kavramı Üzerine Bir İnceleme
Derya Gögebakan Yıldız, Esra Çakar Özkan

Sigara Paketleri Üzerindeki Uyarıların Etkilerine Yönelik Nitel Bir Araştırma
Cem Gerçek

A Method for Integrated Design Studio Education for Interior Architecture
Hicran Özalp, Oğuz Demirarslan

Türkiye'de Sinema Eğitiminde Kısa Film Üretiminin Niceliksel ve Niteliksel Sorunları
Mehmet Emrah Erkanı

SESSION V5
18:00-19:20

Reflections on Match-Fixing in Football Context: A Content Analysis of Newspaper as Print Media in Turkey
Sabri Kaya, Metin Argan, Mehpere Argan, Ugur Peker

The Effects of Pressing on the Physiological Responses and Time-Motion Characteristics in Small-Sided Games
Sabri Kaya, Hamit Cihan, İbrahim Can, Erdal Arı

In The Context of Interior Architecture Departments in Turkey: "Design Studio Education"
Serpil Özker, Elif Süyük Makaklı

Basic Design in Architectural Education in Turkey
Elif Süyük Makaklı, Serpil Özker

Determinants of Life Satisfaction in Canada: A Causal Modelling Approach
Rose Branch-Allen, John Jayachandran

05.06.2015 FRIDAY
HALL 8

SESSION V6
09:30-10:50

Quality Assurance System as on Object of Comparative Research
Alfia Gazizova

The Features of Credit Institutions Refinancing in the Russian Federation During the Crisis
K.M. Selivanova, Ekaterina Protsko

Comparative Analysis of Impact of Crises of 2008 And 2014 on Banking Capital in Russia
Vladimir Bondarenko, J. Koczar

Project Financing and Prospects For Its Development
E.I. Bulatova, D. Zakhmatov, J. Koczar

Students' Personality Characteristics and Attitudes towards Research Activity
Svetlana Kostromina, Natalia Moskvicheva

SESSION V7
11:00-12:20

E-Learning Effectiveness: On The Base of Students Assessment
Irina Rudaleva, Irina Kabasheva, Elvina Kovaleva

Factor Analysis of the Labor Interests Formation of Employees in Educational Institutions
Irina Kabasheva, Irina Rudaleva, Elvina Kovaleva

Training Research Through EFL
Rimma M. Mardanshina, Marina G. Kudryavtseva, Anisa A. Khusainova, Evgenia E. Zhuravleva

Massive Open Online Courses: The New Vector in Classical University Education
Galina Mozhaeva

Digital Humanities: To A Question of the Directions and Prospects of Development of Interdisciplinarity in Humanitarian Researches and Education
Galina Mozhaeva, Polina Mozhaeva Renha

SESSION V8
13:30-14:50

Interaction of Banks and the Real Sector of the Economy as a Factor for Volga Region's Sustainable Development
V.I. Vagizova, K.L. Terenteva, A. Batorshyna

Zoning Regional Banking Sector as a Factor of Its Financial Stability
J.A. Klaas, A.G. Mavlina, I. Ivasiv

Development of Internet Banking on Banking Services Market
E.P. Duvalova, O.V. Andreeva, I. Ivasiv

Advanced Training of Tax Consultants
Farida Adigamova

Organization of Design Activity of Pupils on the Basis of Gender Approach in the Study of Natural Sciences
Suriya Irekovna Gilmanshina, Nataliya Georgiyevna Shchavaleva, Fidaliya Damirovna Khalikova, Iskander Rafailovich Gilmanshin, Rimma Nadyrovna Sagitova, Natalya Ruvimovna Fedotova

SESSION V9**15:00-16:20**

Current Tendencies Affecting Formation Of Economic Entity's Capital Structure

V.I. Vagizova, G.Z. Akhmetova, T.Y. Rechkunova

Services For Business in The Polish Economic Practice

J. Koczar, V.I. Vagizova

Electronic Banking: Tool of Transforming the Interaction between Banks and Clients and Improving the Service Quality of The Russian Banks

L.R. Ikhsanova, E.S. Protsko, A. Batorshyna

The Decomposition Analysis of Institutional Support of Traditionalization and Innovatization of Russian Economy

M. Postaliuk, A. Khasanova, V. Vagizova, I. Ivasiv

How Students Use Social Networks In Education?

Artem Feshchenko**SESSION V10****16:30-17:50**

Establishment of the Effective Interaction Between Banking and Construction Sectors in The Economy

V.I. Vagizova, A.I. Karimullina, A. Batorshyna

The Innovatization of Management Institutions in the Russian Economy

M. Postaliuk, A. Khasanova, V. Vagizova, I. Ivasiv, M. Budovich

Psychological Problems With Learning Mathematical Disciplines At The Economics Faculties

Rustam Sh.Mardanov, Asiya Yu. Khasanova, Kalganova Gulnara Faritovna

Development Of Educational Programs For Enhancing Russian Population Financial Awareness

Nadiya M. Sabitova, Dmitry G. Mueller

Case Study in Professionally-Oriented Training

Shamil Valitov**SESSION V11****18:00-19:20**

Enhancement Of Public Fiscal Competence As Educational Process Tendency In Russia

Elena N. Nikonova, Chulpan M. Shavaleyeva

The Role of Emotional Intelligence in Second Language Learning and for Career Choice

Elena M. Galishnikova, Tatiana A. Baklashova, Liliya V. Khafizova

Comparative Analysis of Oral and Computer Based Types of Assessment in Teaching English for Students of Economics, Business and Finance

Elena V. Grigorieva, Liliya R. Ismagilova, Irina M. Solodkova

Influential Factors on Competitiveness of Brazilian Higher Education

Ricardo Viana Carvalho de Paiva, Danilo M. Costa, Raquel Garcia Gonçalves

Key Issues In The Process Of Evaluation of Higher Education in Spanish Armed Force

Eva Aguaded Ramírez, Christian A. Sánchez Núñez, Jorge Expósito López, Eva M. Olmedo Moreno, Leonor Buendía Eisman, Emilio Berrocal de Luna, María del Carmen Olmos Gómez, Marciana Pegalajar Moral, D. Juan José Ruiz Pelegrina

06.06.2015 SATURDAY

HALL 8-9

SESSION V12

09:30-10:50

Examination of the Abstraction Process of Complex Number Knowledge

Dilek Sezgin Memnun, Merve Çoban, Emre Dinç

The Abstraction Process of Continuity Knowledge

Dilek Sezgin Memnun, Merve Çoban, Emre Dinç

Assessments and Solutions for Internship Process of the Tourism Education

İpek Dogan, Halil İbrahim Özcan

Tourism Experienced in Teaching Foreign Language Problem and the Effects of the Tourism Industry

İpek Dogan, Halil İbrahim Özcan

Türkiye'de Bilim ve Teknoloji Stem-Eğitiminin Tarihi Gelişiminde Çok Boyutlu Analizler

Mehmet Ali Çorlu

SESSION V13

11:00-12:20

Body Percussion in Primary School Through The BAPNE Method

Francisco Javier Romero-Naranjo, Natalia Crespo-Colomino, Elena Pérez-Bravo, Tiziana Pozzo, Rosa María Andreu-Guerrero, Cristina Moreno-Cebrián

Body Percussion and ADHD. A Quantitative Study Through the BAPNE Method

Francisco Javier Romero-Naranjo, Natalia Crespo-Colomino, Elena Pérez-Bravo, Tiziana Pozzo, Rosa María Andreu-Guerrero, Cristina Moreno-Cebrián

Body Percussion and Team Building Through the BAPNE Method

Alejandro A. Romero-Naranjo, Francisco Javier Romero-Naranjo, Natalia Crespo-Colomino

Body Percussion and Dyslexia Through the BAPNE method

Alejandro A. Romero-Naranjo, Francisco Javier Romero-Naranjo, Natalia Crespo-Colomino

Singing Canons: A Didactic Suggestion, Using BAPNE Method

Giuseppe Presti

SESSION V14

13:30-14:50

The Future is in Childhood: Evaluation of the Quality of Sustainability Programmes in the Early Years

Abigail López-Alcarria, José Gutiérrez-Pérez, Clemente Rodríguez-Sabiote, Fátima Poza-Viches

Neuro-Rehabilitation For Ischaemic Stroke Patients Using The Body Percussion Method

Laura Bulgarelli, Francisco Javier Romero-Naranjo

Body Percussion And Voice, Time And Pitch: An Exercise In Singing BAPNE® Methodologically Analyzed

Davide Conti, Francisco Javier Romero-Naranjo

Body Solfege in the BAPNE Method: An Educational Approach

Giorgio Cozzutti, Elena Blessano, Barbara Tomasin, Caterina De Biaggio, Francisco Javier Romero-Naranjo

Music and Movement: A Comparative Study Between The BAPNE and Suzuki Methods

Elisa De Munari, Giorgio Cozzuti, Francisco Javier Romero Naranjo

SESSION V15**15:00-16:20**

A Comparative Study of the Maturity Development in Two Groups of Preschoolers, One of Them Performed the BAPNE Method

Elena Pérez Bravo, Natalia Crespo Colomino, Rosa Andreu Guerrero, Tiziana Pozzo, Javier Romero Naranjo, Cristina Moreno Cebrian

Body Percussion And Physical Education Using The BAPNE Method: An Instrument Of Collaborative Work

Tiziana Pozzo, Francisco Javier Romero-Naranjo

BAPNE and Linguistics: An Introduction about the BAPNE Method

Tiziana Pozzo, Enmanuel Santiago Encarnacion, Valeria Pozzo, Francisco Javier Romero-Naranjo

Perception of a Group Of Patients With Parkinson on the Quality of Life Across the BAPNE Method: A Study of Cases

Rosa María Andreu-Guerrero, Francisco Javier Romero-Naranjo, Tiziana Pozzo, Natalia Crespo-Colomino

The BAPNE method: a new approach and treatment for depressive disorders

Giulio Salerno

SESSION V16**16:30-17:50**

Communitarian Education and Mathematics Learning: A Way of Value Diversity

Natividad Adamuz-Povedano, Veronica Albanese, Rafael Bracho-López

An Original Approach to the Mathematical Concept of Graph From Braid Crafts

Natividad Adamuz-Povedano, Albanese Veronica

Attitudes to Inclusive Education and Practical Consequences in Final Year Students of Education Degrees

María Fernández Tomé, Juan Fernández Senis

The European Legislation Promoting Inclusive Education. The Importance of Transmitting Intercultural Values

María Fernández Tomé, Beatriz Manzano García

Greening Spanish Primary Schools: Students and Teacher Attitudes to Centres Committed to Sustainability

María de Fátima Poza-Vilches, José Gutiérrez-Pérez, Abigail López-Alcarria

SESSION V17**18:00-19:20**

A Study of the Sexist Stereotypes In Secondary Education Pupils

Iria Calleja Barcia, María Luisa Mondolfi, Margarita Pino-Juste

Are Students Having A Perception Of Ethical Commitment Of Companies?

Raquel Garde Sánchez, María Victoria López Pérez, Sara Rodríguez Gómez, Lázaro Rodríguez Ariza

Intercultural Visions of Science Education

Rosario Mirabal Gómez, Oonee Koh, Tamar Groves, Miguel Ángel Quintanilla Fisac

Educational Guidance on Water under the Paradigm of Complexity As A Result Of a Comparative Study between Spain and Mexico.

Laura Galván Pérez, José Gutierrez Pérez

Innovative Approach to Translator Training: Integrating Technology into Translator Education in Turkey

Ayşe Banu Karadağ, Beyza Gümüş Karataş

SESSION V18

18:00-19:20

Giriřimcilik Eđitimi Giriřimcilik Düzeyini Etkiler Mi?

Edip Örucü, Sibel Özařarlıođlu Sakallı

Sanat ve Tasarım Eđitiminde Uluslararası Etkileřim ve Teknoloji

řöhret Aktepe

Tekstil ve Sanat

Sultan Erdođan

Sınıf Tekrarı Yapan Öđrencilerin Akademik Erteleme Nedenleri

Mehmet Palancı, Mehmet Kandemir, Tahsin İlhan

Eđitimde Yönetmel Yerinden Yönetime Bir Örneđ: Eminlikler Modeli

Sefer Ada, Z. Nurdan Baysal, Senem Seda řahenk Erkan