

REFERENCES

- Acato, Y., 2006, *"Quality assurance vital"*. New vision, university guide 2006/2007.
- Adedipe, V.O., 1985, *"Differential effectiveness of model reinforcement and desensitisation techniques in improving academic performance"*. Unpublished Ph.D. thesis, University of Ibadan.
- Alexander, P. A., & Judy, J. E., 1988, *"The interaction of domainspecific and strategic knowledge in academic performance"*. Review of Educational Research, 58, 375–404.
- Alexander, P. A., Kulikowich, J. M., & Schulze, S. K., 1994, *"How subject-matter knowledge affects recall and interest"*. American Educational Research Journal, 31, 313–337.
- Allen, D., 1999, *"Desire to finish college: An empirical link between motivation and persistence"*. Research in Higher Education, 40(4), 461-485.
- Anderman, E.M., L.H. Anderman and T. Griesinger, 1999, *"The relation of present and possible academic selves during early adolescence to grade point average and achievement goals"*. The Elementary School Journal, 100(1): 3-17.
- Bar-On, R., 2006, *"The Bar-On model of emotional-social intelligence"*. Psicothema, 2006(18), 13-25.
- Barron, K. E., & Harackiewicz, J. M., 2001, *"Achievement goals and optimal motivation: Testing multiple goal models"*. Journal of Personality and Social Psychology, 80 (5), 706-722.
- Blankson, A. N., 2008, *"Mediation and moderated mediation using SPSS"*. QTUG Conference August 11, 2008, Retrieved from http://qtug.smep.googlepages.com/Blankson_QTUG_8-11_08b.ppt#348,3,Mediation
- Bless, H., Clore, G. L., Schwarz, N., Golisano, V., Rabe, C., & Wölk, M., 1996, *"Mood and the use of scripts: Does a happy mood really lead to mindlessness? Journal of Personality and Social Psychology"*. 71,665–679.
- Boud, D., Keogh, R., & Walker, D., 1985, *"Reflection: Turning experience into learning"*. New York: Nichols Publishing.

- Brashears, M. T., and Baker, M., 2003, "*A comparison of the influence of traditional predictors and individual student talents upon collegiate success: A longitudinal study*". Paper presented at the Southern Agricultural Education Research Conference, February 1-3, Mobile, AL.
- Broussard, S.C. and M.E. Garrison., 2004, "*The relationship between classroom motivation and academic achievement in elementary-school-aged children*". Family & Consumer Sciences Research Journal, 33(2): 106-120.
- Brown, A. L., Bransford, J. D., Campione, J. C, & Ferrara, R. A., 1983, "*Learning, remembering and understanding*". In J. Flavell & E. Markman (Eds.), Handbook of child psychology: Vol. 3. Cognitive Development (pp. 77-166). New York: Wiley.
- Brown, A. L., Bransford, J. D., Campione, J. C, & Ferrara, R. A., 1983, "*Learning, remembering and understanding*". In J. Flavell & E. Markman (Eds.), Handbook of child psychology: Vol. 3. Cognitive Development (pp. 77-166). New York: Wiley
- Busari, A.O., 2000, "*Stress inoculation training and self-statements Monitoring techniques in the reduction of test anxiety among adolescent underachievers in ibadan metropolis, nigeria*". Unpublished Ph.D. Thesis, University of Ibadan.
- Calfee, R., 1985, "*Home grown tests have virtues, too*". Update: The study of Stanford and the schools, 2, 3.
- Chang, S.-T., 2011,. "*Academic self-concept and achievement within and between math and science: An examination on Marsh and Köller's Unification Model*". Bulletin of Educational Psychology.
- Chang, Y.S. and Yang, C., 2011, "*Assessing the effects of interactive blogging on student attitudes towards peer interaction, learning motivation, and academic achievements*". Journal of Computer Assisted Learning. Vol, 28, 126–135.
- Considine, G. & Zappala, G., 2002, "*Influence of social and economic disadvantage in the academic performance of school students in Australia*". Journal of Sociology, 38, 129-148. Retrieved on August 16, 2007 from <http://jos.sagepub.com>
- Corno, L., & Mandinach, E., 1983, "*The role of cognitive engagement in classroom learning and motivation*". Educational Psychologist, 18, 88-100.

- Corno, L., & Mandinach, E., 1983, "*The role of cognitive engagement in classroom learning and motivation*". Educational Psychologist, 18, 88-100.
- Corno, L., & Rohrkemper, M., 1985, "*The intrinsic motivation to learn in classrooms*". In C. Ames & R. Ames (Eds.), Research on motivation: Vol. 2. The classroom milieu (pp. 53-90). New York: Academic Press.
- Corno, L., & Snow, R., 1986, "*Adapting teaching to individual differences among learners*". In M. Wittrock (Ed.), Handbook of research on teaching (pp. 605-629). New York: Macmillan
- Corno, L., 1986, "*The metacognitive control components of self-regulated learning*". Contemporary Educational Psychology, 11, 333-346.
- Diamantopoulos, A. & Winklhofer, H. M., 2001, "*Index construction with formative indicators: An alternative to scale development*". JMR, Journal of Marketing Research, 38, 269.
- Dolianac, R.P., 1994, "*Using motivational factors and learning strategies to predict academic success*". Dissertation Abstract International, 56: 1- 142.
- Doljanac, R. F., 1994., "*Using motivational factors and learning strategies to predict academic success*". Dissertation Abstracts International, 56(1), 142A. (UMI 9513340)
- Donohue, R. and Stevensen, L., 2006, "*The relationship between emotional intelligence and individual advancement and the mediating role of transformational leadership. Monash Business Review*". 2 (2). Retrieved May 11, 2009.
- Doyle, W., 1983, "*Academic work*". Review of Educational Research, 53, 159-200.
- Drago, J. M., 2004, "*The relationship between emotional intelligence and academic achievement in nontraditional college students*". Doctoral Dissertation, Walden University.
- Eccles, J., 1983, "*Expectancies, values and academic behaviors. In J. T. Spence (Ed.), Achievement and achievement motive*". San Francisco: Freeman.
- Education, 21(1), 40-41. Elder, L., 1997, "*Critical thinking: The key to emotional intelligence*". Journal of Developmental Education, 21(1), 40-41.
- Elder, L., 1997, "*Critical thinking: The key to emotional intelligence*". Journal of Developmental

- Elias, M.J., Ubriaco, M., Reese, A.M., et al., 1992, "*A measure for adaptation to problematic academic and interpersonal tasks of middle school*". Journal of Middle School Psychology, 30, pg 41-57.
- Elliot, A. J., & Thrash, T. M., 2001, "*Achievement goals and the hierarchical model of achievement motivation*". Educational Psychology Review, 13 (2), 139-156.
- Fincham, F., & Cain, K., 1986, "*Learned helplessness in humans: A developmental analysis. Developmental Review*". 6, 25-86.
- Fleming, F. and G. Walls, 1998, "*What pupils do: The role of strategic planning in modern foreign language learning*". Language Learning Journal, 18: 14-21.
- Geiser, S and Santelices, V. M., 2007, "*Validity of high school grades in predicting student success beyond the freshman year*". Retrieved on February 8, 2008 from http://cshe.berkeley.edu/publications/docs/ROPS.GEISER_SAT_6.12.07.pdf
- Goleman, D., 2001, "*Emotional intelligence: perspectives on a theory of performance*". In C. Cherniss & D. Goleman (eds.): The emotionally intelligent workplace. San Francisco: Jossey-Bass.
- Goleman, D., 1995, "*Emotional intelligence*". New York: Bantam Books.
- Goleman, D., 1996, "*Emotional intelligence. Why it matters more than IQ*". Learning, 24(6), pg 49-50.
- Goleman, D., 1998, "*Working with emotional intelligence*". New York: Bantam Books.
- Goleman, D., 2001, "*Working with Emotional Intelligence, Kecerdasan Emosi Untuk Mencapai Puncak Prestasi*". Alih Bahasa Alex Tri Kantjono Widodo. Jakarta: PT. Gramedia.
- Goleman, D., 2005, "*Emotional Intelligence. Mengapa EI Lebih Penting daripada IQ*". Terjemahan oleh T. Harmaya. Jakarta: Gramedia Pustaka Tama.
- Graetz, B., 1995, "*Socioeconomic Status in Education Research and Policy*". In Ainley, J, Graetz, B., Long, M. and Batten, M. (Eds). Social economic Status and School Education. Canberra: DEET/ACER.
- Hair, J., Hult, G., Ringle, C., & Sarstedt, M., 2001, "*A primer on partial least square structural equation modelling (PLS-SEM)*". CA: Sage.

Hirsch, E. D., 1987, *“Cultural literacy: What every American needs to know.* Boston, MA. Houghton Mifflin Company”.

<http://hagar.up.ac.za/catts/learner/andres/assess.html> 2/14/2007

Huitt, W., 1999b, *“Success in the information age: A paradigm shift. Revision of background paper developed for workshop presentation at the Georgia Independent School Association, Atlanta, Georgia”.* Retrieved September 2009, from <http://www.edpsycinteractive.org/papers/infoage.pdf>

Iroegbu, O.M., 1992, *“The impact of family background factors on academic achievement”.* Journal of technical education, 1,87-92.

Jaeger, A. J., 2001, *“Emotional intelligence, learning style, and academic performance of graduate students in professional schools of public administration (Doctoral Dissertation, New York University, 2001)”.* Dissertation Abstracts International, 62 (02), 486A. (UMI No. 3004907).

Johnson, D. W., 1991, *“Cooperative Learning: Increasing College Faculty Instruction Productivity”.* ASHE-ERIC Higher Education Report No. 4. Washington, DC: The George Washington University, School of Education and Human Development.

Kitsantas, A., & Zimmerman, B. J., 2002, *“Comparing self-regulatory processes among novice, non-expert, and expert volleyball players: A microanalytic study”.* Journal of Applied Sport Psychology, 14, 91–105.

Kolachina, A., 2014, *“Impact of Emotional Intelligence on Academic Achievements of Expatriate College Students in Dubai”.* International Journal of Social Science and Humanities Research. Vol. 2. 97-103.

Lam, L. T., & Kirby, S. L., 2002, *“Is emotional intelligence an advantage? An exploration of the impact of emotional and general intelligence on individual performance”.* Journal of Social Psychology, 142(1), 133-143.

Lee, L. H., 1997, *“Goal orientation, goal setting, and academic performance in college students: An integrated model of achievement motivation in school settings”.* Dissertation Abstracts International, 59(6), 1905A.(UMI 9835095).

Levine, L. J., & Burgess, S. L., 1997, *“Beyond general arousal: Effect of specific emotions on memory. Social Cognition”.* 15, 157–181.

- Li, A. and Gasser, M.B., 2005, "*Predicting Asian international students' socio cultural adjustment: A test of two mediation models*". Intl. J. of Intercultural Relations. 29 (5): 561-576
- Low, G. and Nelson, D., 2004, "*Emotional intelligence: Effectively bridging the gap from high school to college*". Texas study Magazine for Secondary Education. 13, 2.p.7-10.
- Maxim, G., 2009, "*Dynamic social studies for constructivist classrooms*". NJ: Prentice Hall.
- Mayer, J.D. and Salovey, P., 1997, "*What is emotional intelligence? In P. Salovey & D. Sluyter (eds.): Emotional development and emotional intelligence: educational applications*". New York: Basic Books. p. 3-31.
- McCaslin, M., & Hickey, D. T., 2001, "*Self-regulated learning and academic achievement: A Vygotskian view. In B. J. Zimmerman & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives*". pp. 227-252. Mahwah, NJ: Erlbaum.
- McCaslin, M., & Hickey, D. T., 2001, "*Self-regulated learning and academic achievement*". A Vygotskian view. In B. J. Zimmerman & D. H. Schunk (Eds.), *Self-regulated learning and academic achievement: Theoretical perspectives* (pp. 227-252). Mahwah, NJ: Erlbaum.
- McGrath, M. and Braunstein, A., 1997, "*The prediction of freshmen attrition: An examination of the importance of certain demographic, academic, financial, and social factors*". College Student Journal, 31(3), 396-408.
- McWhaw, K., & Abrami, P. C., 2001, "*Student goal orientation and interest: Effects on students' use of self-regulated learning strategies*". Contemporary Educational Psychology, 26, 311-329.
- Mishra, P., 2012, "*A Study of the Effect of Emotional Intelligence on Academic Achievement of Jaipur Senior Secondary Students*". International Journal of Educational Research and Technology. ISSN 0976-4089 Vol.3. p.25 -28.
- Mitchel, D. F., Goldman, B. A., and Smith, M., 1999, "*Change factors affecting college matriculation: A re-analysis*". Journal of the First-Year Experience and Students in Transition, 11, 75-92.
- Murtaugh, P.A. Burns, L. D., and Schuster, J., 1999, "*Predicting retention of university students*". Research in Higher Education, 40(3), 355-371.

- Nasir, M., 2012, "Emotional Intelligence as a mediator in the relationship of cultural adjustment and academic achievement of international students". Academic Research International. ISSN-L: 2223-9553, ISSN: 2223-9944 Vol. 3, No. 3. p.275-280.
- Nonis, S. A., Philhours, M. J., & Hudson, G. I., 2006, "Where does the time go? A diary approach to business and marketing students' time use". Journal of Marketing Education, 28, 121-134.
- Ogundokun, M.O., 2010, "Personological factors, school location and types as predictors of academic performance among senior secondary school students in Southwestern Nigeria". Unpublished Ph.D. Thesis, University of Ibadan.
- Paris, S. G., & Oka, E., 1986, "Children's reading strategies, metacognition and motivation. *Developmental Review*". 6, 25-86.
- Paris, S. G., Lipson, M. Y., & Wixson, K., 1983, "Becoming a strategic reader. *Contemporary Educational Psychology*", 8, 293-316
- Parker J. D. A., Summerfeldt L. J., Hogan M. J. and Majeski S. A., 2004, "Emotional intelligence and academic success: examining the transition from high school to university". *Personality and Individual Differences*. Vol.36, No. 1. p.163-172.
- Pascarella, E. T., and Terenzi, P. T., 1991, "How college affects Students Findings and insights from twenty years of research". San Francisco: Jossey-Bass.
- Patrick, H., A.M. Ryan and Kaplan, 2007, "Early adolescents' perceptions of the classroom social environment, motivational beliefs, and engagement". *Journal of Educational Psychology*, 99(1): 83-98. DOI 10.1037/0022-0663.99.1.83.
- Pekrun, R., & Hofmann, H., 1999, "Lern- und Leistungsempfindungen: Erste Befunde eines Forschungsprogramms [Emotions in learning and achievement: First results of a program of research]". In R. Pekrun & M. Jerusalem (Eds.), *Emotion, Motivation und Leistung* (pp. 247-267). Göttingen, Germany: Hogrefe.
- Pekrun, R., & Hofmann, H., 1999, "Lern- und Leistungsempfindungen: Erste Befunde eines Forschungsprogramms" [Emotions in learning and achievement: First results of a program of research]. In R. Pekrun & M. Jerusalem (Eds.), *Emotion, Motivation und Leistung* (pp. 247-267). Göttingen, Germany: Hogrefe.

- Pekrun, R., Hochstadt, M., & Kramer, K., 1996, "*Prüfungsemotionen, Lernen und Leistung [Test emotions, learning, and achievement]*". In C. Spiel, U. Kastner-Koller, & P. Deimann (Eds.), *Motivation und Lernen aus der Perspektive lebenslanger Entwicklung* (pp. 151–162). Münster, Germany: Waxmann.
- Pekrun, R., Molfenter, S., Titz, W., & Perry, R. P., 2000, "*Emotion, learning, and achievement in university students: Longitudinal studies*". Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
- Pintrich, P. R., 1989, "*The dynamic interplay of student motivation and cognition in the college classroom*". In C. Ames & M. Maehr (Eds.), *Advances in motivation and achievement: Vol. 6. Motivation enhancing environments* (pp. 117-160). Greenwich, CT: JAI Press.
- PINTRICH, P. R., & DE GROOT, E., 1990, "*Motivational and self-regulated learning components of classroom academic performance*". *Journal of Educational Psychology*, 82, 33–40.
- Pintrich, P. R., & DeGroot, E. V., 1990, "*Motivational and self-regulated learning components of classroom academic performance*". *Journal of Educational Psychology*, 82(1), 33-40.
- Pintrich, P. R., 1988, "*A process-oriented view of student motivation and cognition. In J. S. Stark & L. Mets (Eds.), Improving teaching and learning through research*". *New directions for institutional research*, 57 (pp. 55-70). San Francisco: Jossey-Bass.
- Pintrich, P. R., 1989, "*The dynamic interplay of student motivation and cognition in the college classroom*". In C. Ames & M. Maehr (Eds.), *Advances in motivation and achievement: Motivation enhancing environments* (pp. 117-160), Greenwich, CT: JAI Press.
- Pintrich, P. R., Cross, D. R., Kozma, R. B., & McKeachie, W. J., 1986, "*Instructional psychology*". *Annual Review of Psychology*, 37, 611-651.
- Pintrich, P. R., Smith, D., Garcia, T., & McKeachie, W. J., 1991, "*Predictive validity and reliability of the Motivated Strategies for Learning Questionnaire (MSLQ)*". *Educational and Psychological Measurement*, 53, 801–810.

- Pintrich, P.R. and E.V. De Groot, 1990, "*Motivational & self regulated learning components of classroom academic performance*". *Journal of Educational Psychology*, 82(1): 33-40.
- Planalp, S. & Fitness, J., 1999, "*Thinking/feeling about social and personal relationships*". *Journal of Social and Personal Relationships*, 16(6), 731-750.
- Pressley, M. and E.S. Ghatala, 1990, "*Self-regulated learning: Monitoring learning from text*". *Educational Psychologist*, 25(1): 19-33.
- Pressley, M. and K.R. Harris, 2006, "*Cognitive strategies instruction: From basic research to classroom instruction*". *Handbook of Educational Psychology*, 2: 265-286.
- PRESSLEY, M., BORKOWSKI, J., & SCHNEIDER, W., 1989, "*Good information processing: What it is and what education can do to promote it*". *International Journal of Educational Research*, 13, 857–867.
- Ryan, A.M & Pintrich, P.R., 1997, "*Should I Ask for help ? The role of motivation and attitude in adolescent*". *Journal of educational psychology*, 89, 329-341.
- Salovey, P. and Mayer, J. D., 1990, "*Emotional intelligence. Imagination, Cognition and Personality*". Vol.9. 185-211.
- Salovey, P., & Mayer, J. D., 1990, "*Emotional intelligence. Imagination, Cognition and Personality*". 9, 185-211.
- Scherer, K. R., 1984, "*On the nature and function of emotion: A component process approach. In K. R. Scherer & P. Ekman (Eds.), Approaches to emotion*". pp. 293–317. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Schunk, D., 1985, "*Self-efficacy and school learning*". *Psychology in the Schools*, 22, 208-223.
- Schutte, N., Malouff, J., Hall, L., Haggerty, D., Cooper, J., Golden, C., & Dorheim., 1998, "*Development and Validation of a measure of emotional intelligence. Personality and individual Differences*". 25, 167-177.
- Sekaran, U., 2003, "*Research Methods For Business: A Skill-Building Approach, 3rd Edition*". John Wiley & Sons, Inc. New York.
- Shivpuri, S., Schmitt, N., Oswald, F. L., & Kim, B. H., 2006, "*Individual differences in academic growth: Do they exist, and can we predict them?*". *Journal of College Student Development*, 47, 69–86.

- Stiggins, R., & Bridgeford, N., 1985, "*The ecology of classroom assessment*". Journal of Educational Measurement, 22, 271-286
- Stipek, D. and J. Gralinski, 1996. Children's beliefs about intelligence and school performance. Journal of Educational Psychology 88(3): 397-407.
- Svetlana, H., 2007, "*Emotional Intelligence And Academic Achievement In Higher Education*". Pepperdine University.
- Swart, A., 1999, "*Evaluation of the assessment strategy for admission at Pretoria University*". Retrieved on February 14, 2007
- Sylwester, R., 1994, "*How emotions affect learning. Educational Leadership*, 52(2), 60-65".
- Thongrattana, P.T., 2010, "*Assessing reliability and validity of a measurement instrument for studying uncertain factors in Thai rice supply chain*". SBS HDR Student Conference. Paper 4.
- Tinto, V. , 1975, "*Dropout From Higher Education: A Theoretical Synthesis of Recent Research*". Review of Educational Research, 45: 89-125.
- Tinto, V., 1993, "*Leaving college: Rethinking the causes and cures of student attrition (2nd edition)*". Chicago, IL: University of Chicago Press.
- Torrance, M., R. Fidalgo and G. J., 2007, "*The teachability and effectiveness of cognitive self-regulation in sixth-grade writers*". Learning and Instruction, 17(3): 265-285.
- Tross, S. A., Harper, J. P., Osher, L. W., and Kneidinger, L. M., 2000, "*Not just the usual cast of characteristics: Using personality to predict college performance and retention*". Journal of College Student Development, 41, 323-334.
- Universities Admissions Center, Universities Admission Index ., 2006, Retrieved on February 14, 2007 from <http://www.uac.edu.au/admin/uai.html>.
- Urbach, Nils & Ahlemann, F., 2010, "*Structural equation modelling in informations systems research using partial least squares*". Journal of Information Technology Theory and Application, 11 (2).

- VanZile-Tamsen, C., & Livingston, J. A., 1999, "The differential impact of motivation on the self-regulated strategy use of high- and low-achieving college students. *Journal of College Student Development*". 40(1), 54-60.
- Wang, M. C., & Lindvall, C. M., 1984, "Individual differences and school learning environments. In E. W. Gordon (Ed.), *Review of Research in Education (Vol. 11)*". Washington, DC: American Educational Research Association.
- Washington., 2009, "A person-centered investigation of academic motivation and its correlates in high school. *Learning and Individual Differences*", 22: 429-438. doi: 10.1016/j.lindif.2012.03.004
- Weinstein, C. E., & Mayer, R. E., 1986, "The teaching of learning strategies. In M. Wittrock (Ed.), *Handbook of research on teaching (pp. 315-327)*". New York: Macmillan.
- WEINSTEIN, C. E., & MAYER, R., 1986, "The teaching of learning strategies". In M. Wittrock (Ed.), *Handbook of research on teaching (pp. 315-327)*. New York: Macmillan.
- Wilson, D., 2004, "The interface of school climate and school connectedness and relationships with aggression and victimization". *Journal of School Health*. 74(7).p.293-299.
- Zhang, D. & Goh, C., 2006, "Strategy knowledge and perceived strategy use: Singaporean students' awareness of listening and speaking strategies". *Language Awareness*, 15, (3), 199-220.
- Zimmerman, B. J. & Risemberg, R., 1997, "Self-regulatory dimensions of academic learning and motivation. In G. D. Phye (Ed), *Handbook of academic learning: Construction of knowledge (pp.105-1125)*". San Diego: Academic Press.
- Zimmerman, B. J., & Kitsantas, A., 1997, "Developmental phases in self-regulation: Shifting from process goals to outcome goals". *Journal of Educational Psychology*, 89 (1), 29-36.
- Zimmerman, B. J., & Martinez-Pons, M., 1986, "Development of a structured interview for assessing student use of self-regulated learning strategies". *American Educational Research Journal*, 23(4), 614-628.
- Zimmerman, B. J., & Martinez-Pons, M., 1988, "Construct validation of strategy model of student self-regulated learning". *Journal of educational psychology*, 80, 284-290.

ZIMMERMAN, B. J., 1989, "*A social cognitive view of self-regulated academic learning*". *Journal of Educational Psychology*, 81, 329–339.

ZIMMERMAN, B. J., 1994, "*Dimensions of academic self-regulation: A conceptual framework for education*". In D. H. Schunk & B. J. Zimmerman (Eds.), *Self-regulation of learning and performance: Issues and educational applications* (pp. 3–21). Hillsdale, NJ: Erlbaum.

Zimmerman, B., & Pons, M., 1986, "*Development of a structured interview for assessing student use of self-regulated learning strategies*". *American Educational Research Journal*, 23, 614-628.

Zimmerman, B., & Pons, M., 1988, "*Construct validation of a strategy model of student self-regulated learning*". *Journal of Educational Psychology*, 80, 284-290.

Zimmerman, B.J. and M. Martínez Pons, 1988, "*Construct validation of a strategy model of student self regulated learning*". *Journal of Educational Psychology*, 80: 284-190.

Zimmerman, B.J. and M.P. M., 1986, "*Development of a structured interview for assessing student use of self regulated learning strategies*". *American Educational Research Journal*, 23: 614-628.

