

RJES

RANGSIT JOURNAL OF EDUCATIONAL STUDIES

Volume 1, Number 2, July – December 2014

CONTENTS

	Page
Editorial Staff and Editorial Board.....	i
Table of Contents	iii
Note from Editor of RJES Volume 1 Number 2.....	iv
The Effects of Art Teaching Techniques on Art Learning Achievement of Primary School Students in Nakhon Si Thammarat Province	1-5
<i>Asst Prof Ubon Sanpatchayapong, D.Ed.</i>	
<i>Faculty of Education, Rangsit University</i>	
<i>Preecha Srimook, Ed.D.</i>	
<i>Moo Ban Pamai School, Thung Yai, Nakhon Si Thammarat Province, Thailand</i>	
Basic Information and Communication Technology Competency Development for Teachers and Schools in Preparation for ASEAN Commencement	6-17
<i>Supinda Lertlit, Ed.D.</i>	
<i>Faculty of Education, Rangsit University</i>	
Doing Repair in Native-Non-Native Talk: A Conversation Analytic Study of Thai-English Interaction	18-31
<i>Luqman Mayi</i>	
<i>Faculty of Liberal Arts, Princess of Naradhiwas University</i>	
Implementation of the Process-Genre Approach in an English-as-a-Foreign-Language Classroom in Thailand: A Case Study	32-52
<i>Kantana Rayupsri, M.A.</i>	
<i>Rajamangala University of Technology Isan</i>	
<i>Saowadee Kongpetch, Ph.D.</i>	
<i>Ubon Ratchathani University</i>	
Contextual Guessing Strategy Instruction and Students’ Mastery on Phrasal Verbs (A Quasi-Experimental Study of a State Vocational School in Tasikmalaya) ...	53-69
<i>Wiena Novianti</i>	
<i>School of Postgraduate Studies, Indonesia University of Education</i>	
Students’ Cognitive Reading Strategies and Their Reading Comprehension	70-79
<i>Lelita Ratna Sari</i>	
<i>Universitas Pendidikan Indonesia</i>	
Professional Reflections	80-81
Peer Reviewers	82
RJES Publication Policy	83-88