

Ramadhan, O. & Hussein-Abdel Razeq, A. (2021). The Effect of Reciprocal Teaching on Developing the Reading Comprehension and Reading Strategies of Eleventh Grade EFL Students. **Dirasat: Educational Sciences**. Accepted February 2021.

Orooq, G. Hussein-Abdel Razeq, A. (2021). Use of Authentic Material in English as a Foreign Language Classrooms: Challenges, Reasons, Types and Frequency. **Journal of Educational Science (Qatar University)** Accepted March 4th 2021.

Zayed, N. Hussein Abdel A. (2021). Palestinian High School Students' Attitudes towards Studying English Language and Culture. **International Journal of Arabic-English Studies**, 21(2) 7-27.

Ismael, Sahar. and Khaldi, M. (2021). Development of Students' Abstractive and Alternative Concepts in Quantum Mechanics Through University Education in Faculties of Science in Palestine, **IUG Journal of Educational and Psychology Sciences**, Issue 4, Volume 29. DOI: <http://dx.doi.org/10.33976/iugjeps.v29i4.8889>

Mustaklem, Silvia and Khaldi, Mousa (2021). Professional Development Programs for English Language Public School Teachers: A Comparative Study in Palestine. **Malta Review of Educational Research (MRER)**, Issue 2, Vol. 15, <https://www.um.edu.mt/library/oar/handle/123456789/79007>

Abaad, A., Ramahi, R.(2021). The extent to which geometry content in Palestinian Mathematics Textbooks and British Cambridge Textbooks Satisfy Multiple Representations as suggested the Lesh Mode. **International Journal for Research in Education**. Accepted on September 2021.

Munir, N, Ramahi, R. (2021). Reflective Practices for Mathematics Elementary Teachers in Palestine. . **International Journal for Research in Education**. Accepted on February 2021.

Dawoud, A., Ramahi,R. (2021).Challenges faced special education students at Jerusalem Schools during Corona Pandemic. **Journal of Arab Children. Kuwait**. 88(1). 13-31

Shatara, S., Ramahi, R.(2021). Primary School Teachers' Knowledge of the Pedagogical Content of "Ratio and Proportion" in Sixth and Seventh Grades: A case Study **Dirasat: Human and Social Sciences** 48(3) <file:///C:/Users/user/Downloads/109800-134933-1-SM.pdf>

Hmad, I., Ramahi, R.(2021). Mathematics teachers' pedagogical content knowledge of geometry for sixth grade students: (Case Study) **Dirasat: Human and Social Sciences** 48(3)(<https://journals.ju.edu.jo/DirasatEdu/article/viewFile/109748/12205?target=blank>

Smoom.L., Fteiha.A.(2021). Challenges facing teaching arabic language in elementary schools in the middle of the west bank as seen by schools principals supervisions and teachers. **Dirasat Educational Sciences**, 48(2), 289-304.

Abu Omar, T, Ramahi, R. (2021). Practice Degree of Organizational Conflict Management Strategies by Female Principals of Private Middle Schools for girls in Jerusalem from the Viewpoint of Female Teachers .**Dirasat: Human and Social Sciences** 48(3).. <https://journals.ju.edu.jo/DirasatEdu/article/viewFile/109788/12214?target=blank>

Tamimi, A. & Hussein-Abdel Razeq, A. (2020). Learning Strategies Role in Developing Autonomous EFL Students. **Dirasat: Educational Sciences**. 47 (4) 509-530.

Abualhummos, G. Hussein, A. (2019). Using Concept Maps in Teaching Writing in the L2 Classroom. **Dirasat: Educational Sciences**. 46 (2) 273-285.

Salhi,L, Ramahi, R.(2020). The perception of Jerusalem School Teachers of the effective Leadership of their managers in the light of the responsibilities of Marzano and his colleagues. **An-Najah Research Journal-B-Humanities**,. 34(3): 572-558
<https://journals.najah.edu/article/1686/>

Ghassa, N., Ramahi, R. (2020). Effect of using science education development program (SEED) on fourth grade students' learning of the classification unit of living organisms. **An-Najah Research Journal-B-Humanities**, 34(7). 1249 – 1280
<https://journals.najah.edu/article/1712/>

Tafany, M., Ramahi, R. (2019). The Effect of Using Geometric Activities In The Development Of levels Of Geometric Thinking For Sixth Grade Students. **Dirasat: Educational Sciences**, 44(3): 537-580

Hamed, G., & Aljanazrah, A. (2020). The effectiveness of using virtual experiments on students' learning in the general physics lab. **Journal of Information Technology Education: Research**, 19, 976-995. <https://doi.org/10.28945/4668>

عبد، أنسام والشويخ، جهاد. (2021). الرياضيات المدرسية وتعلمها: مقارنة مزدوجة لكتاب الصف التاسع. **مجلة جامعة القدس المفتوحة للأبحاث والدراسات التربوية والنفسية**، 12(35)، 156-167.

يمكن الوصول له | <https://journals.qou.edu/index.php/nafsia/article/view/3312>

عرار، هنادي، الخليلي، علا (2021). دور لبنات التعلم في تطوير المهارات الحياتية لطلبة المرحلة الأساسية (4-1) من وجهة نظر المعلمين في محافظة رام الله والبيرة وسبل تطويرها، *مجلة الجامعة الإسلامية للدراسات التربوية والنفسية*، 29(4): 608-624

كرزون، نور، الخليلي، علا (2021). تحليل محتوى كتب الرياضيات الفلسطينية للصفوف من الثالث الى الخامس الأساسية في ضوء معايير مجالي الهندسة والقياس التي حددها المجلس الوطني لمعلمي الرياضيات (NCTM). *مجلة الجامعة العربية الأمريكية للبحوث* (مقبول للنشر).