

CONTENTS

27	Role of psychological disciplines in preparation of students of the pedagogical higher education institution for professional activity	149-153
	A.J. Aplashova, K.G. Isinbayeva, N.A. Bisembayeva, G.S. Ayapbergenova	
28	Vocational Training of Future Teacher in Higher Education Institution	154-157
	A.Sh. Tleulesova, B.M. Zhaparova, A.H. Halelova, J.J. Sergazina and D. Zh. Sakenov	
29	Interrelation of Tolerance Formation and Social Experience	158-162
	Tatiana Leonidovna Shaposhnikova, Marina Leonidovna Romanova, Tatyana Pavlovna Hlopova, Natalia Aleksandrovna Tarasenko	
30	Formation of Communicative Competence of Future Doctors in the Process of Foreign Language Teaching in the Condition of Information	163-166
	Zharylkasyn Kerimbekovich Onalbek, Dilara Zhusbekovna Ernazarova, Ikkilas Syindikovich Moldaliev, Aiman Kalyshbaevna Risbekova, Usenbek Rahmetovich Rahmet, Alina Kuandykovna Bimaganbetova	
31	Iran's Entry into the GlobalMarket for Higher Education	167-172
	Arsalan Zare	
32	Genetic variations of <i>Staphylococcus aureus</i> strains isolated from clinical specimens at Jaizan hospital in Saudi Arabia	173-178
	Salha H.M. Al-Zahrani, Nourah H. Al-Zahrani and Nariman A.H. Aly	
33	Optical Wired/Wireless Communication Using Soliton Optical Tweezers	179-187
	S. E. Alavi , I. S. Amiri , S. M. Idrus , J. Ali	
34	Entrepreneurship Training in Bangladesh: A Case Study on Small and Cottage Industries Training Institute	188-201
	Mohammad Tahhil Azim	
35	Comparing the Effects of "Hands-on" and "Hands-off" Educational Techniques on Exclusive Breastfeeding among Primiparous Mothers	202-207
	Roya Baghany, Seddigheh Azhari, Farideh Akhlaghi, Yaser Tabaraei, Mohammad Reza Shokrollahi	
36	The Frequency and Etiology of Exchange Transfusion among Hospitalized Neonates with Hyperbilirubinemia in Qom, Iran from 2001 to 2011	208-211
	Mohammad Reza Shokrollahi, Hosein Heydari, Leila Nasehi, Zahra Movahedi	
37	Evaluation of E-cadherin (CDH1) Gene Polymorphism Related To Gastric Cancer In Kurdish Population	212-216
	Mohammad Nazir Menbari, Seyed Ali Rahmani, Abbas Ahmadi, Farid Zandi, Nader BagheriAkbar Jalili, Neda Menbari, Alireza Gharib, Ali Jalili	
38	Assessment Of Variation In Soil Parameters, For Design Of Lightly Loaded Structural Foundations	217-220
	Muhammad Usman Arshid , Faisal Shabbir , Jawad Hussain , Afaq Ahmed , Imran Tahir	

39	Evaluation of Crohn's disease Activity: comparison of magnetic resonance enterography with conventional colonoscopy, laparotomy and biopsy Rouhollah Abdi, Ramazan Jafari, maryam barzin, Hafez Fakheri, Vahid Hosseini, ghasem janbabai	221-228
40	Investment activities in its function as the factor of diversification of the economy of the Mangistau region Mira Amirkhanovna Koshimova	229-232
41	Genesis of Hypertension in Obese Children Associated with the Insulin Resistance Zhanar Zhenisovna Nurgaliyeva, Lidiya Kikbaevna Khitova, Pakytkanym Kabdukaevna Ishuova, Gulshat Matayevna Kulniyazova and Svetlana Grigoriyevna Davydovich	233-236
42	Customer Satisfaction in Apartment Buildings: The Case of Jordan Ghaleb J. Sweis (Corresponding Author), Rana M. Imam , Ghaith M. Kassab , Rateb Sweis	237-245
43	An Exploratory Study of Green IT Adoption Issues among SMEs T. Ramayah , Khor Kuan Siew, Noor Hazlina Ahmad , Hasliza Abdul Halim, May-Chiun, Lo	246-255
44	The necessary factors in formation of new transportation systems in sustainable development condition Agel Asadof	256-261
45	The effect of Intravitreal Injection of Bevacizumab (Avastin) on Diabetic Macular Edema Naser Samadi Aidenloo, Qader Motarjemizadeh	262-265
46	Scientific and Theoretical Analysis of the Issue of Teachers' Global Competence Formation Kuldarkhan Onalbekovna Orazbayeva, Ramazanovna Islamiya Khalitova, Nazira Omarovna Atemkulova, Albina Zhenisovna Anesova	266-270
47	Detection of CTX-Mβ-lactamase in <i>Escherichia coli</i> using Disk diffusion, combined disk, MIC and Multiplex PCR methods Alireza Nourizadeh, Majid Eslami, Amir Salek Farrokhi, Soghra Fallahi	271-277
48	Detection of Amp-C type Producing <i>Escherichia coli</i> using the Clavulanic acid and Boronic Acid Inhibitor and Multiplex PCR method Majid Eslami, Alireza Nourizadeh, Amir Salek Farrokhi, Soghra Fallahi	278-283
49	Prevalence of head trauma causes in Bandar Abbas-Iran Seyed Ali Alavi, Mohsen Taghaviasl, Naimeh Baghr Zadeh Homaii	284-287
50	Ergonomic Sport Surfaces In Terms Of Life-Long Sports D. Katkat	288-292
51	Evaluation of Carbinoxamine effect on improvement of orally ketamine influence on CNS suppression in animal model Ramin Aminabad, Eilyad Issabeagloo, Deepmala Verma	293-297
52	Troponin I measurement as an indicator of cardiac trauma in patients with severe blunt chest trauma: A prospective study Gholamali Godazandeh; Seyed Mahmoud Nouraei; Nazanin Moshtaghi ; Pouya Tayebi	298-301