

RJES

RANGSIT JOURNAL OF EDUCATIONAL STUDIES

Volume 2, Number 2, July – December 2015

CONTENTS

	Page
Editorial Staff and Editorial Board	i
Table of Contents	iii
Note from Editors of RJES Volume 2 Number 2	iv
Integration of Mother Tongue-Based Multilingual Education in the Teacher Education Program in Bicol University, Philippines	1-17
<i>Rebecca Rosario O. Bercasio</i>	
<i>Zenaida C. Cabrillas</i>	
<i>Helen M. LLenaresas</i>	
<i>Bicol University College of Education, the Philippines</i>	
The Development of the Electronics Book Titled “The Use of Multimeter in the Measurement of Electrical Quantities in Direct Electrical Circuits	18-25
<i>Kanchana Chanprasert</i>	
<i>Department of Physics, Faculty of Science, Rangsit University, Thailand</i>	
From Literacy to Multi-literacies: Thai ESL Graduate Students’ Perception of Learning English Using Digital Technology in the U.S.	26-40
<i>Nuwee Chomphuchart</i>	
<i>University of the Thai Chamber of Commerce, Thailand</i>	
<i>Chinwe Ikpeze</i>	
<i>St. John Fisher College, U.S.A.</i>	
The Development of Analytical Skills in Mathematics of Grade 6 Students	41-55
<i>Sumnuan Kunpol</i>	
<i>Satit Bilingual School of Rangsit University, Thailand</i>	
A Closer Look at the Implementation of the Curriculum 2013 in Indonesia: Should the Scientific Approach Be Used in EFL Classroom?	56-70
<i>Achmad Yudi Wahyudin</i>	
<i>School of Postgraduate Studies, Indonesia University of Education, Indonesia</i>	
<i>Didi Sukyadi</i>	
<i>Indonesia University of Education, Indonesia</i>	
Higher Education in Thailand: Educational Logistics and Entrepreneurial Success	71-100
<i>Pannarat Wansavatkul</i>	
<i>Ruja Pholsward</i>	
<i>Faculty of Education, Rangsit University, Thailand</i>	
Professional Reflections	101-102
Peer Reviewers	103
RJES Publication Policy	104-109