

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
Shimuruli 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 : 5 (Version - IV)

p-ISSN : 2320-737X

IOSR-JRME

IOSR Journal of Research and Method in Education

Contents:

Relationship between Civic Sense and Performance of 10 th Standard Students in Social Science	01-05
Instructional Practices on Students' Performance and Retention Ratings in 2 and 3 – Dimensional Shapes in Mathematics	06-15
Improving Methodology To Teaching The Theory Of Random Processes With Wolfram Mathematica	16-24
Investigation Into The Clothing Choices Of Married People In Makurdi Metropolis	25-31
Reversible Male Contraceptives Preferences in Nigeria Survey	32-39
Preferences in Learning Styles among Undergraduate Students of Various Disciplines of Education from Selected Indian Universities	40-46
Research on Problem Scenarios and Creation in the Mathematics Classroom of Primary Schools	47-50
Challenges Facing Implementation Of Integrated Oral Literature Syllabus In Secondary Schools In Nakuru Town East Subcounty	51-62
Problem Solving: A Contextualized Approach to Teaching Mathematics	63-68
Noble Prize Chemistry, Noble Prize Physics and Noble Prize Physiology (2018) Are On Incomplete Theory Work. Unless Divine Mechanics (CCP, Code PcPs and CP) Or ToE, That Underpins All Sciences, Is Explained First, Work Should Not Be Honored. (Marks Allotted 3 out of 10 to Each Noble Prize)	69-102