

RJES

RANGSIT JOURNAL OF EDUCATIONAL STUDIES

Volume 3, Number 2, July – December 2016

CONTENTS

	Page
Editorial Staff and Editorial Board	i
Table of Contents	iii
Note from Editors of RJES Volume 3 Number 2	iv
Effectiveness of Mother Tongue-Based Multilingual (MTB-MLE) Special Program in Enhancing the Competence of Pre-service Teachers	1-20
<i>Rebecca Rosario O. Bercasio</i>	
<i>Lara Kim Q. Remolacio</i>	
<i>Agnes M. Reonal</i>	
<i>Bicol University, Philippines</i>	
The English Reading Project to Enhance Reading Comprehension and Collaborative Learning for Grade 11 Students at a High School in Bangkok	21-34
<i>Parita Chitchuen</i>	
<i>Ubon Sanpatchayapong</i>	
<i>Faculty of Education, Rangsit University, Thailand</i>	
The Effects of Flipped Classroom Instruction on Language Accuracy and Learning Environment: A Case Study of Thai EFL Upper-Secondary School Students	35-63
<i>Thanachok Thaichay</i>	
<i>Demonstration School of Thepsatri Rajabhat University, Thailand.</i>	
<i>Pragasit Sithitikul</i>	
<i>Language Institute, Thammasat University, Thailand</i>	
Learner-Centered Instruction as a Motivational Tool in ESL Reading Class: A Case Study of Pharmacy Students in a Thai Private University	64-85
<i>Nipaporn Chalermnirundorn</i>	
<i>Faculty of Education, Rangsit University, Thailand</i>	
Thai Tourism and Hospitality Education: Current Conditions and Strategic Directions	86-103
<i>Nuttapong Jotikasthira</i>	
<i>Nutteera Phakdeephrot</i>	
<i>Sutinee Teeranoot</i>	
<i>College of Tourism and Hospitality, Rangsit University, Thailand</i>	
Visiting Professors' Voices for Change: An Institutional Study of Classroom Environment and Its Impacts on Instructional Practices in a Thai Tertiary Education Context	104-119
<i>Chatchawan Chaiyasat</i>	
<i>Institute of International Studies, Ramkhamhaeng University</i>	
Professional Reflections	120-122
Peer Reviewers	123
RJES Publication Policy	124-129

Note from Editors of RJES Volume 3 Number 2