

UNIVERSITAS NUSANTARA PGRI KEDIRI

Status "Terakreditasi Baik Sekali"

SK BAN PT Nomor 671/SK/BAN-PT/Akred/PT/VII/2021, Tanggal 21 Juli 2021

Lembaga Penelitian Dan Pengabdian Pada Masyarakat(LPPM)

Kampus I Jl. KH. Achmad Dahlan No. 76 Kediri (64112)

Telp.: (0354) 771576, 771503, 771495 Fax. (0354) 771576

Website: www.lp2m.unpkediri.ac.id, Email: lemlit@unpkediri.ac.id

SURAT KETERANGAN

Nomor : **479** /A/LPPM-UN PGRI KD/V/2023

Yang bertandatangan di bawah ini:

Nama : Dr. Rr. Forijati, M.M
NIP/NIDN : 196701281992032001/ 0028016701
Jabatan : Ketua LPPM

Menerangkan bahwa:

No	Nama	NIDN/NPM	Program Studi	Keterangan
1.	Ariemathia Ayu Murtisuwenter	19101050012	Pend. Matematika	Penulis 1
2.	Yuni Katminingsih, S.Pd., M.Pd.	0707067003	Pend. Matematika	Penulis 2
3.	Dr. Suryo Widodo, M.Pd.	0002026403	Pend. Matematika	Penulis 3

Telah Publikasi Jurnal dengan Judul: "Development of Habits of Mind Mathematic Questionnaire for Junior High School Students" pada Internasional Journal of Research and Review (ijrr), Volume 10; Issue 5, Mei 2023 ISSN: E-2349-9788, P-ISSN: 2454-2237. Pages 474-479 Alamat: https://www.ijrrjournal.com/current_issue_ijrr.html
Doi: <https://doi.org/10.52403/ijrr.20230554>

Demikian surat keterangan ini dibuat untuk dapat digunakan sebagaimana mestinya.

Kediri, 26 Mei 2023

Ketua LPPM

Dr. Rr. Forijati, M.M

NIP/NIDN:196701281992032001/ 0028016701

Development of Habits of Mind Mathematic Questionnaire for Junior High School Students

Ariemathea Ayu M¹, Yuni Katminingsih², Suryo Widodo³

^{1,2,3}Department of Mathematics Education, Nusantara PGRI University of Kediri, Indonesia

Corresponding Author: Yuni Katminingsih

DOI: <https://doi.org/10.52403/ijrr.20230554>

ABSTRACT

Habits of thinking refer to the characteristics of students, especially in solving problems that will generate new thoughts. There are various characteristics of students in learning mathematics, one of which will be researched and developed based on the results of previous research, namely, making a mathematical habit of mind questionnaire. The developed questionnaire consists of 4 mathematic habits of mind, namely: (i) persisting or never giving up, (ii) managing metacognition, (iii) asking and posing problems, and (iv) applying past knowledge to new situations. Making the questionnaire uses a 4D model in stages, including define (definition), design (design), develop (development), and disseminate (distribution). The results of distributing the questionnaire to 160 students, all four types were successfully filled, namely persisting/never giving up as many as 46% of students, managing metacognition as many as 8% of students, asking & posing problems as many as 22% of students, and the habit of thinking mathematically using past knowledge to new situations as much as 24% of students. Of the four types of thinking habits developed, most students fall into type I: persistence/never giving up.

Keywords: Habits of mind Mathematic, 4D development model

INTRODUCTION

Mathematics has been studied since kindergarten or even before we entered the formal educational environment. (1) Therefore, an educator must be able to

change a model or pattern in mathematics material to create comfort and impact students so that it seems fun. (2) Argues that student learning activities involve educators and students in solving problems using different methods and approaches. (3) The view is that students are not only oriented towards answers or the result of these problems and argue that problem-solving is also the subject of learning in mathematics learning activities, which shows how basic abilities are in the learning process. (4) (5) States that the goal is to improve problem-solving skills; developing skills in understanding problems, making mathematical models, solving problems, and interpreting solutions is necessary. As we are facing now, namely the 2013 education curriculum, which has the characteristic that students must also be active in the learning process and demand their intellectual intelligence in various discoveries or problems, the role of educators is in the same opinion as (6) Rusefeendi (2006), who said that so far In the process of learning mathematics in class, (7) students generally learn mathematics only by being told by educators and not through actual or field activities.

Each learner has logical thinking that becomes a habit of his way of thinking to improvise a mathematical model, solving with a different approach. The habit of thinking, which is commonly called the Habits Of Mind (8), according to Costa & Callick, 2000 is a characteristic of what

intelligent people do when they are faced with a problem related to learning a solution is not readily known by students. Then according to (9), the habit of thinking implies that behaviour requires a disciplined mind that is trained to become a habit and continue to try or process wisely and intelligently. (10) The habit of thinking can be developed through education and learning. Based on these various opinions, it can be concluded that the habit of thinking is a framework or a model of behaviour that can be used as a guide for each individual to think, act, and process in the context of learning at school. (11) Habits of Mind have a role in learning mathematics, namely:

- a. Exploring mathematical ideas, which includes identifying data, facts, information, or appropriate problem-solving strategies.
- b. Reflecting the appropriateness or correctness of the answer.
- c. Formulating questions is a learning activity that will stimulate students' thinking skills.
- d. Generalization means that learning mathematics must make knowledge or concepts and problem-solving strategies have a general nature.
- e. Constructing examples play an essential role in developing students' thinking skills.

According to (12), the second edition of 2010, thinking mathematically is about mathematical processes, especially mathematics in certain branches. The initial goal of thinking mathematics is to show how to initiate a question, attack or deal with that question effectively and then how we learn from previous experiences or efforts to solve it. This mathematical thinking brings us closer to realizing the full potential of human thinking in a systematic, efficient, of course, mathematical way. *Mathematical thinking* is a dynamic process that extends the scope and depth of understanding of mathematics. By thinking mathematically, someone will build confidence without anxiety to solve

problems, with the emergence of questions about mathematical problems.

This development research tries to group students into their thinking habits and the influence of their thinking habits. Efforts are being made to react to this as educators must know how the habits of thought of each student. (13) This can be achieved if educators are able to develop learning methods and models, one of which is by classifying students' thinking habits, for example, developing a questionnaire on students' thinking habits and distributing them to each individual student. Function as a tool, a method that aims to adapt educators to students in learning activities, especially in solving mathematical problems. By developing this Habits Of Mind Mathematic questionnaire, it can be an excellent alternative tool for educators in learning that can make.

MATERIALS & METHODS

Development research subjects were 160 students at SMP Negeri 3 Wates. This development uses the 4D (four - D) model, namely define, design, develop, and disseminate (14) (3) (S. Thiagarajan; Dorothy S. Semmel; Melvyn I. Semmel, 1974). (15) At the define stage, it defines how the habits of thinking mathematically are from several experts and comes from the opinions of researchers based on previous research, which is then composed of several indicators of all kinds of thinking habits. Then it is specified again into the habit of thinking mathematically or mathematically (habits of mind mathematics). (16) At the design stage, the aim is to design a questionnaire instrument. There are several essential points in the design of the questionnaire, including the classification of 4 types of habits of mind mathematics, arrangement of instruments, selection of media, an initial design containing questionnaire grids and habits of mind mathematic questionnaire instrument. (17) Furthermore, at the development stage, there are two types of validation used, namely expert validation, which involves

two mathematics education lecturers with doctoral qualifications and one mathematics teacher at SMPN 3 Wates with undergraduate qualifications and (18) empirical validation, according to questionnaire data that has been filled in by trial students using SPSS for windows. The final stage is the dissemination or deployment stage. This stage is the trial phase of the questionnaire on 160 students at SMP Negeri 3 Wates.

(19) The type of data obtained was in the form of descriptive quantitative analysis used to analyze data in the form of notes, suggestions or comments based on the validator's assessment found on the validation sheet and analysis of the types or

categories of students' thinking habits in problem-solving and learning mathematics. (20) Quantitative analysis was used to analyze data in the form of scores from the results of student entries in the math habits of mind questionnaire to determine the reliability and validity of the items in the habits of mind mathematic instrument developed by the researcher.

RESULT AND DISCUSSION

Expert Validation

Based on the validation results from the three validators, they successively received suggestions for revision in each of the questionnaire items.

Table 1 Revised Expert Validation Results

Before Validation	After Validation
Habits of Thinking: Survive or never give up. Indicators: b. Considering many alternatives when solving a problem. <u>What is the purpose of the alternative in the form of a way or solution?</u> Statement : 3. I read math problems repeatedly when I had trouble understanding them problem. 4. I solve math problems in my way when I don't know the exact formula. <u>More specification of looking for alternatives that show the exact formula.</u>	Habits of Thinking: Survive or never give up. Indicators: b. Considering many alternative solutions when solving a problem <u>What is meant by alternative in this indicator is a solution.</u> Statement : 3. I look at various sources to solve difficult math problems. 4. I asked the teacher directly to solve problems that I couldn't understand.
Habits of Thinking: Survive or never give up Indicators: b. Considering many alternative solutions when solving a problem Statement : 3. I look at various sources to solve difficult math problems 4. I ask the teacher directly to solve problems that I cannot understand. Realize students' efforts in solving problems.	Habits of Thinking: Survive or never give up Indicators: b. Considering many alternative solutions when solving a problem Statement : 3. I look for solutions to solve difficult problems in the available material books. 4. I look for solutions to difficult problems through print and digital media sources.

Table 2 Acquired Expert Validation Score

V	ASPECT VALIDATION					SCORE	SCORE MAX	%	% AVERAGE
	1	2	3	4	5				
1	3	4	4	5	4	20	25	80	83
2	4	4	5	5	4	22	25	88	
3	4	4	4	4	3	19	25	76	
4	5	5	4	4	4	22	25	88	

The conclusion from this expert validation is declared fit for use without revision.

Information :

Validated Aspect 1: Survive/Never Give Up

Validated Aspect 2: Regulating Metacognition

Validated Aspect 3: Asking & Asking Problems

Validated Aspect 4: Applying Past Knowledge To New Situations

Table 3 Questionnaire Grid of Habits Of Mind Mathematic-Indicator of Types of Thinking Habits

Habits of Thinking	Indicator
Survive/Never Give Up	Persevere in learning b. Considering many alternative solutions when solving a problem c. Accustomed to democratizing systematic methods for analyzing problems d. Get used to distinguishing ideas that work and don't
Regulating Metacognition	a. Be aware of your thoughts and actions b. Accustomed to work or not according to plan c. Accustomed to drawing the steps used to solve problems d. Accustomed to planning strategies to generate the required information
Asking & Asking Problems	a. Accustomed to asking questions to collect data, test hypotheses, and make conclusions b. Accustomed to asking questions that stimulate the thinking of others c. Accustomed to asking effective questions (not just asking questions)
Applying Past Knowledge To New Situations	a. Accustomed to using existing knowledge to solve new problems b. Accustomed to relate what is being done now by analogy to past experience c. Accustomed to abstract the meaning of one experience and apply it in new situations

Table 4 Questionnaire Grid of Habits Of Mind Mathematic-Indicator of Types of Thinking Habits

Indicator	Items
Persevere in learning	1, 2
Considering many alternative solutions when solving a problem	3, 4
Accustomed to democratizing systematic methods for analyzing problems	5, 6
Get used to distinguishing ideas that work and don't	7, 8
Be aware of his thoughts and actions	9
Accustomed to work or not according to plan	10, 11, 12
Accustomed to describe the steps used to solve the problem	13, 14
Accustomed to planning strategies to generate the required information	15, 16
Accustomed to asking questions to collect data, test hypotheses, and make conclusions	17, 18, 19
Accustomed to asking questions that stimulate the thinking of others	20, 21
Accustomed to asking effective questions (not just asking questions)	22, 23, 24
Accustomed to using existing knowledge to solve new problems	25, 26
Accustomed to linking what is being done now with previous experiences	27, 28, 29
Accustomed to abstracting meaning from one experience and applying it in everyday life	30, 31, 32

Table 5 Statement Habits Of Mind Mathematic-Indicator of Types of Thinking Habits

Statement
1. I pay close attention to the math teacher's explanation.
2. I try to complete math problems even though they are difficult.
3. I look for solutions to solve difficult problems in the available material books.
4. I look for solutions to difficult problems through print and digital media sources.
5. I read the instructions carefully before working on a math problem.
6. I read the questions carefully so that I understand the meaning of the questions.
7. I try to solve math problems using a method that I understand.
8. I try to solve a math problem using another method.
9. I try to learn math material that the teacher hasn't taught me yet.
10. I find that one attitude that can help in learning math is understanding how to solve it.
11. I turn in math assignments on time.
12. I have a target score in mathematics so that I am motivated to study.
13. I have a regular math schedule.
14. I make small notes to remember learning math.
15. I have several ways. If I encounter a problem, I will choose a way to solve it quickly and efficiently.
16. I write down the problem-solving method that I use in answering math questions and have a certain strategy in learning mathematics.
17. I predict the concepts that will be used before doing math assignments.
18. I ask the teacher when I have doubts about my understanding in discussing concepts in mathematics material.
19. I asked the teacher if my opinion was correct or not in solving math problems.
20. I try to complete math problems even though they are difficult.
21. I volunteered to answer questions given by the teacher in learning mathematics.
22. I discuss with friends about math material that I don't understand well.
23. I read the instructions carefully before doing a math problem.
24. I ask the teacher about the mathematical solution if it is related to the relevant concept.
25. I ask questions with obvious reasons.
26. I ask questions in math class to understand better.
27. I asked if some other way the solution could be found.
28. I use the knowledge I already have to help me understand new material in mathematics.
29. I try to remember things I have learned when doing math problems.
30. I know that mathematics is related to each other.
31. Recalling the concept of previous mathematical material to study the next material.
32. Doing math assignments well will help me apply them in the real world.

Empiric Validation

The designed instrument was then submitted to the validator (expert review) and tested on 160 students for further quantitative and qualitative analysis.

Table 6 Test Result r_x total With Sign Value. 0.05 (Karl Pearson;1916)

Item	r_x total	Sign.	Information	Item	r_x total	Sign.	Information
1	0,584	0,001	Valid	17	0,554	0,001	Valid
2	0,314	0,001	Valid	18	0,518	0,001	Valid
3	0,451	0,001	Valid	19	0,578	0,001	Valid
4	0,515	0,001	Valid	20	0,442	0,001	Valid
5	0,604	0,001	Valid	21	0,504	0,001	Valid
6	0,390	0,001	Valid	22	0,504	0,001	Valid
7	0,500	0,001	Valid	23	0,659	0,001	Valid
8	0,386	0,001	Valid	24	0,437	0,001	Valid
9	0,501	0,001	Valid	25	0,685	0,001	Valid
10	0,346	0,001	Valid	26	0,622	0,001	Valid
11	0,470	0,001	Valid	27	0,618	0,001	Valid
12	0,547	0,001	Valid	28	0,505	0,001	Valid
13	0,474	0,001	Valid	29	0,320	0,001	Valid
14	0,559	0,001	Valid	30	0,400	0,001	Valid
15	0,625	0,001	Valid	31	0,532	0,001	Valid
16	0,600	0,001	Valid	32	0,368	0,001	Valid

Table 7 Reliabilitas Cronbach's Alpha

Reliability Statistics	
Cronbach's Alpha	N of Items
,904	32

In table 6 shows that the 32 statements in the questionnaire are valid. Because each statement's significance value is 0.001, which means less than 0.05 or <0.05 which is valid. The data can be said to be reliable because the average Cronbach's Alpha value of 32 statements is 0.904. The Cronbach's Alpha value has a value ranging from 0.9 to 1.0 which has a very high interpretation (21) (Creswell & Creswell, 2014, p. 334). Figure 1 below shows the results of the percentage of each student in the tendency to think mathematically.

Figure 1 Percentage of Student Classification Results in their Habits of Thinking

CONCLUSION

A questionnaire of habits of mind mathematics has been produced in development research:

1. A valid and reliable mathematical habits of mind questionnaire.
2. Classification of 4 types of thinking habits of 160 junior high school students, namely:
 - Habits of mind mathematic type I persist/never give up, there are 46%, totalling 74 students.
 - Habits of mind mathematic type II mathematic habits of mind regulate metacognition. there are 8%, totalling 12 students.
 - Habits of mind mathematic type III asking & posing problems are 22% totalling 35 students.
 - Habits of mind mathematic type IV uses past knowledge tp new situations, there are 24%, totaling 39 students.

Declaration by Authors

Acknowledgement: None

Source of Funding: None

Conflict of Interest: The authors declare no conflict of interest.

REFERENCES

1. Hutajulu M, Minarti ED. Meningkatkan Kemampuan Advanced Mathematical Thinking Dan Habits of Mind Mahasiswa

- Melalui Pendekatan Keterampilan Metakognitif. *JES-MAT (Jurnal Edukasi dan Sains Mat.* 2017;3(2):177.
2. Nurmala N, Rohaeti EE, Sariningsih R. Pengaruh Habits of Mind (Kebiasaan Berpikir) Terhadap Pemecahan Masalah Matematik Siswa Smp. *J Educ [Internet].* 2018;1(2):163–8. Available from: <https://www.jonedu.org/index.php/joe/article/view/41>
 3. Dwirahayu G, Kustiawati D, Bidari I. Pengaruh Habits of Mind Terhadap Kemampuan Generalisasi Matematis. *J Penelit dan Pembelajaran Mat.* 2018;11(2).
 4. Musliha A. Analisis proses berpikir dalam pemecahan masalah dengan kategori menurut polattsek ditinjau dari. 2017;
 5. Arif Nasrulloh M, Veni Rahayu D. Proses Berpikir Divergen Matematis Peserta Didik Dalam Menyelesaikan Soal Open Ended Ditinjau Dari Habits of Mind. *J Penelit Pembelajaran Mat.* 2022;15.
 6. Sugianto R, Darmayanti R. Stage of Cognitive Mathematics Students Development Based on Piaget's Theory Reviewing from Personality Type. *Plusminus J Pendidik Mat.* 2022;2(1):17–26.
 7. Lanani K. Belajar Berkomunikasi Dan Komunikasi Untuk Belajar Dalam Pembelajaran Matematika. *Infin J.* 2013;2(1):13.
 8. Gloria RY. Costa-Kallick'S Habits of Mind in Practical Activities of Students As Teachers Candidate. *Edusains.* 2018;10(1).
 9. Qadarsih ND. Pengaruh Kebiasaan Pikiran (Habits of Mind) Terhadap. *Jurnal.* 2017;2(2):181–5.
 10. Rahayu P, Iriawan SB, Fitriani AD. Perbedaan Kebiasaan Berpikir Matematis Dan Hasil Belajar Antara Model Amora Dengan Konvensional. *J Pendidik Guru Sekol Dasar [Internet].* 2020;(Iii):106–19. Available from: <https://ejournal.upi.edu/index.php/jpgsd/article/view/30053/13360>
 11. Sumartini TS. Pengaruh Habit of Mind terhadap Kemampuan Berpikir Kreatif Matematis melalui Metode Pembelajaran Improve. *Mosharafa J Pendidik Mat.* 2022;11(1):167–78.
 12. Mason J, Burton L, Stacey K. *Thinking Mathematically* Second Edition. 2010. 242 p.
 13. Miliyawati B. Urgensi Strategi Disposition Habits of Mind Matematis. *Infin J.* 2014;3(2):174.
 14. Savira F, Suharsono Y. Bab Iii Metode Penelitian Dan Pengembangan. *J Chem Inf Model.* 2013;01(01):1689–99.
 15. Muqdamien B, Umayah U, Juhri J, Raraswaty DP. Tahap Definisi Dalam Four-D Model Pada Penelitian Research & Development (R&D) Alat Peraga Edukasi Ular Tangga Untuk Meningkatkan Pengetahuan Sains Dan Matematika Anak Usia 5-6 Tahun. *Intersections.* 2021;6(1):23–33.
 16. Rumiati SW. Instrumen Penilaian Hasil Belajar Matematika SMP : Belajar dari PISA dan TIMSS. Yogyakarta Pus Pengemb dan Pemberdaya Pendidik dan Tenaga Kependidikan Mat. 2011;55.
 17. Zuliani D, Florentinus TS, Ridlo S. Pengembangan Instrumen Penilaian Karakter pada Siswa Kelas IV Sekolah Dasar. *J Res Educ Res Eval.* 2017;6(1):46–54.
 18. TEMA 11. No Analisis Struktur Kovarian Indeks Terkait Kesehatan untuk Lansia di Rumah, Berfokus pada Perasaan Subjektif tentang Kesehatan Title. *J Mater Process Technol [Internet].* 2018;1(1):1–8. Available from: <http://dx.doi.org/10.1016/j.cirp.2016.06.001%0Ahttp://dx.doi.org/10.1016/j.powtec.2016.12.055%0Ahttps://doi.org/10.1016/j.ijfatigue.2019.02.006%0Ahttps://doi.org/10.1016/j.matlet.2019.04.024%0Ahttps://doi.org/10.1016/j.matlet.2019.127252%0Ahttp://dx.doi.o>
 19. Nizhomi B, Nisa AF, Pusporini W. Implementasi Model Pembelajaran Flipped Classroom Guna Meningkatkan Interaksi Belajar Mahasiswa Pada Mata Kuliah Pembelajaran Tematik SD. *Caruban J Ilm Ilmu Pendidik Dasar.* 2022;5(2):140.
 20. Mulvia R, Ulfa S, Ady WN. Rasch Model: Identifikasi Kemampuan Habits Of Mind Peserta Didik SMA. *J Pendidik dan Ilmu Fis.* 2021;1(1):15.
 21. Dwirahayu G, Kustiawati D, Bidari I. Corresponding Habits of Mind and Mathematical Ability. *J Phys Conf Ser.* 2017;895(1).

How to cite this article: Ariematheya Ayu M, Yuni Katminingsih, Suryo Widodo. Development of habits of mind mathematic questionnaire for junior high school students. *International Journal of Research and Review.* 2023; 10(5): 474-479. DOI: <https://doi.org/10.52403/ijrr.20230554>

International Journal of Research and Review

Editorial Team

Editor

- Dr Shankar G. Editor, International Journal of Research and Review, Baroda, Gujarat; India. Email: editor.ijrr@gmail.com (mailto:editor.ijrr@gmail.com)
- Prof. (Dr.) Vinay K. Srivastava, Head, Dept. of Psychiatry, KD Medical College Hospital & Research Center, Mathura, UP.
- Dr N.S. Neki; Professor, Dept. of Medicine, Govt. Medical College, Amritsar, Punjab, India.
- Dr. John Lenon E. Agatep, Executive Director - ACLC, Macau Ltd., Philippines.

Editorial Team Members

- Dr. Manisha Jindal, Dean, School of Medical Sciences and Research, Sharda University, Greater Noida, India.
- Dr. Om Shankar Chaurasiya, Professor & Head, Department of Pediatrics, MLB Medical College, Jhansi, India.
- Dr. Seema Piyu Deo Mahant, Professor & Head of The Department (General Medicine), Govt. Medical College, Datia (M.P.), India
- Dr. Sonali Jain; Assistant Professor in Microbiology, Goldfield Institute of Medical Sciences, Faridabad, India.
- Dr. Fazal-Ur Rehman; Associate Professor, Dept. of Anatomy, Jawaharlal Nehru Medical College, AMU, Aligarh, India.
- Dr. Arunima Chaudhuri, Associate Professor, Department of Physiology, Rampurhat Government Medical College and Hospital, Rampurhat, West Bengal, India.
- Dr. P. Krushna Kishore, Associate Professor, Dept. of Biochemistry, College of Dental Sciences & Research Centre, Ahmedabad, Gujarat, India.
- Dr. Ashish Tyagi, Assistant Professor, Dept. of Forensic Medicine, S.H.K.M. Government Medical College, Nalhar, Nuh - 122107 (Haryana).
- Dr. Swarup P Kulkarni, Professor and HOD, Ashokrao Mane Ayurvedic Medical College and Hospital Vathar Tarf Vadgaon, Dist. Kolhapur, Maharashtra.
- Dr Lalitesh Kumar Thakur; Specialist- at Institute of Pesticide Formulation Technology, Ministry of Chemicals & Fertilizers, Govt.of India), Gurgaon.
- Dr Abubakar SadiqMagaji; Dept. of Mathematical Sciences, Faculty of Science, Kaduna State University, Nigeria.
- Hamid Reza Mirkarimi; Department of Plant Breeding, Faculty of Agriculture, Science and Research Branch, Islamic Azad University, Tehran, Iran.
- Dr Angani Mary Talatu; Lecturer II, Department of Veterinary Medicine, College of Veterinary Medicine, Federal University of Agriculture, Makurdi.
- Dr V.G. Shobhana, PhD (Agri- Biotechnology), Madurai, Tamil Nadu, India.
- Dr. Silvy Mathew, Assistant Professor & Research Guide, Post Graduate Department of Botany, Vimala College(Autonomous), Thrissur-9, Kerala, India.
- Dr. Kanakam Elizabeth Thomas, Associate Professor, Dept. of Microbiology, Asan Memorial Dental College, Chengelpettu.
- Dr. Subhash Chanda; Associate Professor, AC College, Jalpaiguri, WB, India.

- Dr Dipak Kumar Hazra; Asst. Prof., Dept. of Agricultural Chemicals, Bidhan Chandra Krishi Vishwavidyalaya, Kalyani, Nadia, WB, India.
- Binu Thomas; Guest Faculty, PG Dept. of Botany, Deva Matha College, Kottayam, Kerala, India.
- Dr S. Ponmani, Assistant Professor (Environmental Sciences), Mother Teresa College of Agriculture (Affiliated to Tamil Nadu Agricultural University), Illuppur, Pudukkottai, TN, India.
- Dr Narendra Kumar Jatav, Lecturer & Head of Dept.; Department of Plant Pathology, PND Agricultural College, Gajsinghpur, District Sri Ganganagar, Rajasthan, India.
- Dr Subha Ganguly, Scientist (Food Microbiology) & Scientist In-charge, Department of Fish Processing Technology, Faculty of Fishery Sciences, West Bengal University of Animal and Fishery Sciences, Kolkata, India.
- Dr Abd Elmomiem Ahmed Elzain, Associate Professor in Physics, Department of Physics - Kassala University - Sudan & Department of Physics - Qassim University, Saudi Arabia.
- Dr. Ajay B. Gadicha, HOD, Computer Science and & Asst. Prof., P. R. Pote Patil College of Engineering & Management, Amravati, Maharashtra, India.
- Lusekelo Kibona, Lecturer, Information & Communication Technology, Ruaha Catholic University, Iringa, Tanzania.
- D.S. Pushparani, Assistant Professor, Department of Biochemistry, SRM Dental College, SRM University, Chennai, India.
- Dr. Bijender Singh Chauhan, Professor, Dept. of Applied Art, College of Art (Delhi University), New Delhi.
- Prof. Lokanath Suar, Faculty in Law, G.M. Law College, Puri, Odisha, India.
- Dr. G.C. Samaraweera; Senior Lecturer, Department of Agricultural Economics, Faculty of Agriculture, University of Ruhuna, Mapalana, Kamburupitiya, Sri Lanka.
- Dr. Vijendra Singh Solanki, Assistant Professor, Department of Chemistry, School of Liberal Arts & Sciences, Mody University Of Science and Technology Lakshmangarh, Sikar, Rajasthan.
- Dr. C. Jayakumar, Teaching Fellow, Department of Applied Science and Technology, A.C. Tech, Anna University, India.
- Sunil J Kulkarni, Associate Professor, Chemical Engineering Department, Gharda Institute of Technology Lavel, Khed, Maharashtra, India.
- Dr. Yogesh Kumar; Veterinary Officer, Department of Animal Husbandry, Government of Rajasthan, India.
- Dr. Brijesh H. Joshi, In-Charge Principal, Academic & Administration, B.L. Parikh College of B.B.A., Palanpur.
- Prof. S. Rajathi; HOD of Child Health Nursing, Arun College of Nursing, Vellore, Tamil Nadu.
- Prof. Loc Nguyen, Director of International Engineering and Technology Institute, Vietnam.
- Dr Rubees Singh; Assistant Professor, Institute of Business Management, GLA University, Mathura, India.
- K M Vishnu Namboodiri; Head of the Department of History, Mar Thoma College, Tiruvalla, Kerala, India
- Raffi Mohammed; Associate Professor, Department of Mechanical Engineering, Ramachandra College of Engineering, Eluru, West Godavari District, Andhra Pradesh.
- Dr. Sonia Kaul Shali; Professor of Criminology and Criminal Justice Administration, Unitedworld School of Law, Karnavati University, Gandhinagar, Gujarat
- Dr. D. Venkadesh, Assistant Professor, PG and Research Department of Commerce, A.V.V.M. Sri Pushpam College (Autonomous) Poondi, Thanjavur District, Tamilnadu.
- Selvaganapathy Manoharan, Assistant Professor, CK College Of Engineering And Technology, Cuddalore, Tamil Nadu
- Vishal A. Kanjariya, Assistant Professor, Information Technology Department, Birla Vishvakarma Mahavidyalaya (BVM), Engineering College, Vallabh Vidyanagar, Anand, Gujarat, India.
- Dr. Anita G. Chandwani, Librarian (Asst. Prof.), Rajkumar Kewalramani Kanya Mahavidyalaya, Nagpur, Maharashtra.
- Prof. Dr. Senthil Kavitha. R., Principal, ESIC College of Nursing, Gulbarga, Karnataka.

- Mrs. Bemina JA, Assistant Professor, ESIC College of Nursing, Gulbarga, Karnataka.
- Pushparaj Pal, Asst. Prof. (ECE) in ICL Engineering College, Ambala, Haryana.
- Dr. Radha Arora, Associate Professor, M.G.N College of Education, Jalandhar, Punjab
- Prof. Ajay Kumar Sharma, Department of Physics, B.C. College, Asansol, West Bengal
- Dr. Nilesh Jain, Associate Professor (Pharmaceutical Sciences), Sagar Institute of Research Technology & Science-Pharmacy, Bhopal, Madhya Pradesh
- Vinodkumar Mugada, Assistant Professor, Department of Pharmacy Practice, Vignan Institute of Pharmaceutical Technology, Visakhapatnam, Andhra Pradesh
- Dr. Dharmendra Solanki, Professor and Principal, Lakshmi Narain College of Pharmacy Indore MP.
- Dr. Pallav Mukhopadhyay, Assistant Professor, Department of Journalism & Mass Communication, West Bengal State University, Barasat, West Bengal, India.
- Dr. P. Sudhalakshmi, Assistant Professor of English, PG & Research Department of English, Vellalar College for Women, Erode, India.
- Rajeev Prasad, Chief Engineering Geologist, Hindustan Construction Co. Ltd., India.
- Neha Bharti, Assistant Professor, Dept. of Computer Science and Engineering, Jaipur Engineering College and Research Center, Jaipur, Rajasthan.
- Dr. Neeta Gupta, Associate Professor, Department of Psychology, D.A.V. P.G. College, Dehradun.
- Dr. Bilal AYDOĞAN, Head of Department of Electrical and Energy, Mehmet Akif Ersoy University, Turkey.
- Dr. A. Sundar Raj, Associate Professor, Department of Electronics and Communication Engineering, E.G.S. Pillay Engineering College, Nagapattinam
- Dr. J. Srinivas, Associate professor & HOD (Civil Engineering); Adams Engineering College, Telangana, India.
- Dr. A.C. Deepa, Assistant Professor, Dr. N.G.P. Arts and Science College, Coimbatore
- Dr. Manoranjan Tripathy, Research Associate, Research and Publication Cell, Dev Sanskriti University, Haridwar, Uttarakhand.
- Dr. Froilan D. Mobo, Associate Professor II, Philippine Merchant Marine Academy, Philippines
- Dr. A.R. Kanagaraj, Professor & Assistant Controller of Examinations, Department of Corporate Secretaryship, Dr.N.G.P. Arts and Science College, Coimbatore
- Dr. Mohammad Anamul Haque, Physiotherapist, Prince Sultan Military Medical City, Riyadh , Kingdom of Saudi Arab.
- Dr. Gargi Dhar, Assistant Professor (Nutrition), School of Public Health, College of Health Science and Medicine, Wolaita Sodo University, SNNPR, Ethiopia.
- Dr. Sachidananda Mallya P, Lecturer, Department of Oral and Maxillofacial Pathology and Oral Microbiology, AB Shetty Memorial Institute of Dental Sciences, Mangalore.
- Dr. P Malyadri, ICSSR SENIOR FELLOW, (Research Advisor in Management & Commerce), Center for Economic and Social Studies (CESS), (An ICSSR Research Institute, Ministry of HRD, Govt. of India), Begumpet, Hyderabad-500016 India.
- Dr. Rincy Yesudas, Assistant Professor, Department of Food & Biotechnology, Jayoti Vidyapeeth Women's University, Jaipur
- Dr. Radha K., Vice-Principal, Bhopal Nursing College, Bhopal Memorial Hospital and Research Centre, (DHR, Govt of India), Bhopal.
- Prof. Kuldeep Bhalerao, Assistant Professor, Bharati Vidyapeeth's Institute of Management Studies and Research, Navi Mumbai.
- Dr. Chandan Kumar, Professor & Principal, Motiwala College of Physiotherapy,(Maharashtra University of Health Sciences)Motiwala Nagar, Gangapur-satpur link road via Ashok Nagar, Gangapur,Nashik, Maharashtra, 422012.
- Dr. Jebin Abraham, Faculty of Pulmonary Medicine, Government Medical College, Patiala, Punjab, India

- Dr. Deo Mani Tripathi, Associate Professor of Zoology, University Department of Zoology, Pt. L. M. Sharma Campus Rishikesh SDSU University, Tehri Garhwal, Uttarakhand, India.
- Dr. King Solomon Ebenezer, Senior Scientist, Bioscience Research Foundation, Chennai
- Dr. P. Gurusamy, Assistant Professor & Head, PSG College of Arts and Science, Coimbatore
- Swapnil D. Tayade, Ph.D Scholar (Genetics and Plant Breeding), Dr. P. D. K. V., Akola (M.S.)
- Dr. P. Kiran Kumar, Associate Professor, Vignan Institute of Technology & Sciences, Hyderabad.
- Dr. P. Sriraj, Asst. Professor, PG Department Of Business Economics & Economics, D.G. Vaishnav College Chennai.
- Dr. Garima Baradia, Associate Professor & Consultant, Malla Reddy Medical College For Women, Hyderabad.
- Dr. (Mrs.) R. Ponchitra, Professor & Vice Principal, MGM New Bombay College of Nursing, Kamothe, Navi Mumbai, Maharashtra.
- Hebsiba P., Associate Professor, Dept. Of Medical Surgical Nursing, Sree Gokulam Medical College & Research Foundation, Venjaramoodu, Trivandrum.
- Dr. Harish N., Lecturer in Economics, Adarsha PU College, 1st Block, 12th cross, R.T. Nagar, Bangalore.
- Febi Junaidi, Researcher, Sebelas Maret University, Indonesia.
- Dr. Dnyaneshwar Kantaram Jadhav; Assistant Professor, Kayachikitsa Department, Shri Dhanwantri Ayurvedic Medical College And Research Center, Mathura.
- Dr Abd Elmomiem Ahmed Elzain, Professor, Department of Physics, University of Kassala, Kassala, P.O.Box: 266, Sudan. & Department of Physics, College of Science & Arts in Uglat Al-Suqur, Qassim University, P.O.Box: 111, Saudi.
- Dr. Rajathi Sakthivel, Vice-Principal / HOD Child health Nursing, Hindu Mission College Of Nursing, West Tambaram, Chennai-600 045.
- Dr. Namani Satyanarayana, Anatomy Unit, Faculty of Medicine, AIMST University, Semeling, Bedong 08100, Kedah, Malaysia.

NOTE: Academicians, Researchers, Doctors & senior faculty interested to join our Editorial Team as an Editor/Reviewer may send updated CV/Resume with passport size photograph to Email: editor.gkp@gmail.com (<mailto:editor.gkp@gmail.com>) and gkpublication2014@gmail.com (<mailto:gkpublication2014@gmail.com>)

| [Home \(ijrr.html\)](#) | [Editorial Policy \(editorial_policy.html\)](#) | [Download \(download.html\)](#) | [Instructions \(instructions.ijrr.html\)](#) | [Current Issue \(current_issue_ijrr.html\)](#) | [Archive \(archive_ijrr.html\)](#) | [Contact Us \(contact_us.html\)](#) | [Copyright Form \(Copyright Form.doc\)](#) |

Copyright © Galore Knowledge Publication Pvt. Ltd. All Rights Reserved.