

RJES

RANGSIT JOURNAL OF EDUCATIONAL STUDIES

Volume 6, Number 1, January-June 2019

CONTENTS

	Page
Editorial Staff and Editorial Board	i
Table of Contents	iii
Note from Editors of RJES Volume 6 Number 1	v
A Case Study: Exploring the Use of the Line Application for Learning English at a Thai Public University.....	1-11
<i>Alan Robert White</i> <i>Rajamangala University of Technology Krungthep, Bangkok, Thailand</i> <i>alan.w@mail.rmutk.ac.th</i>	
Teacher Education Students' Attitude towards Research Studies: A Case Study	12-25
<i>Gliceria Arlyn G. Garancho¹</i> <i>Faculty Member, Department of Languages, Linguistics, and Literature</i> <i>Philippine Normal University-Visayas</i> <i>Eliseo P. Marpa²</i> <i>Faculty Member, Faculty of Teacher Development</i> <i>Philippine Normal University-Visayas</i>	
Preliminary Exploratory Research on Student Initiatives at Thai Universities	26-38
<i>Oleg Shovkovyy</i> <i>Silpakorn University, Phetchaburi IT Campus</i> <i>ircnc.org@gmail.com</i>	
Psychological Empowerment and Morale on Work Performance Predicting Intention to Stay as Teachers.....	39-50
<i>Manop Chunin¹</i> <i>Faculty of Applied Arts, King Mongkut's University of Technology North</i> <i>Bangkok, Thailand</i> <i>manop.chunin17@gmail.com</i> <i>Soontaree Saksri²</i> <i>Faculty of Applied Arts, King Mongkut's University of Technology North</i> <i>Bangkok, Thailand</i> <i>soontaree.s@arts.kmutnb.ac.th</i> <i>Chatjutha Nokchan³</i> <i>Department of Psychology, Faculty of Education, Bansomdejchaopaya</i> <i>Rajabhat University, Thailand</i> <i>chatjutha.nok@gmail.com</i>	

CONTENTS

	Page
The Use of Grammatical Collocations with Prepositions and Attitudes towards Collocations Learning of Thai EFL Undergraduate Students.....	51-64
<i>Suthipong Pisitsenakul¹</i>	
<i>Wasan Khamnok²</i>	
<i>English for International Communication Program, Faculty of Business Administration and Liberal Art, Rajamangala University of Technology Lanna Phitsanulok, Thailand</i>	
<i>pisitsenakuls@gmail.com</i>	
Roles, Characteristics and Professional Needs of Instructional Assistants in an International School.....	65-84
<i>Thanyapatra Soisuwan¹</i>	
<i>Candidate Doctor of Education Programme,</i>	
<i>Suryadhep Teachers College, Rangsit University, Prathumthani, Thailand</i>	
<i>Anchalee Chayanuvat²</i>	
<i>Suryadhep Teachers College, Rangsit University, Prathumthani, Thailand</i>	
<i>psoisuwan5509@gmail.com</i>	
Professional Reflections	85-89
Peer Reviewers	90
RJES Publication Policy	91-96