

About *Language Education in Asia*

Background Information

Language Education in Asia (LEiA) is a publication that presents well-researched aspects of language education and learning, innovative, practical approaches to classroom practice, discussion on language education issues in Asia, and reviews of books on research, practice, or issues in language education relevant to the region. Papers can be submitted by researchers, educators, educational leaders, and other language education professionals. All papers are blind-reviewed by members of the Editorial Board. Accepted papers are published on a biannual basis. The first issue of each volume will highlight exceptional papers presented at the annual CamTESOL Conference Series during that publication year. Each volume is online for public viewing and downloading at: <http://www.camtesol.org/publication>

The *Language Education in Asia* Advisory Board

Since 2011, IDP Education has invited a number of eminent ELT professionals, including several recent CamTESOL plenary speakers, to join an Advisory Board for the *Language Education in Asia* publication. The Advisory Board will offer advice as the publication is developed and expanded.

Mr Damon Anderson
U.S. Department of State
Regional English Language Office
Bangkok
Thailand

Dr Suresh Canagarajah
Pennsylvania State University
U.S.A.

Dr Jodi Crandall
University of Maryland,
Baltimore County
U.S.A.

Mr Seamus Fagan
University of Newcastle
Australia

Dr Donald Freeman
University of Michigan
U.S.A.

Dr Sisilia S. Halimi
Universitas Indonesia
Indonesia

Dr Andy Kirkpatrick
Griffith University
Australia

Dr Ryuko Kubota
University of British Columbia
Canada

Dr Ma. Milagros Laurel
University of the Philippines–Diliman
The Philippines

Dr Jun Liu
Georgia State University
U.S.A.

Dr Alan Maley
Leeds Metropolitan University
United Kingdom

Dr Suchada Nimmannit
Chulalongkorn University
Thailand

Mr Om Soryong
Royal University of Phnom Penh
Cambodia

Dr Richmond Stroupe
Soka University
Japan

Dr Yilin Sun
South Seattle Community College
U.S.A.

The *Language Education in Asia* Editorial Board

Editor-in-Chief

Ms Kelly Kimura
Soka University
Japan

Chief Screening Editor Chief Review Editor Issue 2

Mr Keuk Chan Narith
Royal University of Phnom Penh
Cambodia

Chief Review Editor Issue 1

Dr Naashia Mohamed
Maldives National University
Maldives

Chief Copy Editor

Mr John Middlecamp
Educational Consultant
Canada

Senior Review Editors

Ms Rheanne Anderson
Soka University
Japan

Dr Caroline Ho
English Language Institute of Singapore
Singapore

Copy Editors

Ms Deborah Sin
Association for Project Management
U.K.

Ms Alice Svendsen
George Mason University
U.S.A.

Editorial Assistant

Ms Serey Vathana
IDP Education Cambodia
Cambodia

Editors

Mr William Alderton
Curtin University
Australia

Dr Tatiana Anikeeva
Far Eastern Federal University
Russia

Mr Yohey Arakawa
Tokyo University of Foreign Studies
Japan

Ms Marion Bagot
NEAS
Australia

Dr Roger Barnard
University of Waikato
New Zealand

Ms Brenda Billingsley
Macquarie University
Australia

Dr Sovicheth Boun
State University of New York
at Fredonia
U.S.A.

Ms Ann Butler
Keio University
Japan

Mr Chan Sophal
Royal University of Phnom Penh
Cambodia

Mr Virak Chan
University of Texas at San Antonio
U.S.A.

Mr Chea Kagnarith
Australian Centre for Education
IDP Education Cambodia
Cambodia

Mr Chea Theara
Australian Centre for Education
IDP Education Cambodia
Cambodia

Mr Gregory Converse
Educational Consultant
U.S.A.

Mr D. Malcolm Daugherty
Soka University
Japan

Mr Dek Sovannthea
Royal University of Phnom Penh
Cambodia

Dr Nicholas J. Dimmitt
The Petroleum Institute
College of Arts and Sciences
United Arab Emirates

Ms Louise FitzGerald
University of New South Wales
Australia

Ms Flora Debora Floris
Petra Christian University
Indonesia

Mr Andrew Foley
Bradford College
The University of Adelaide
Australia

Ms Eri Fukuda
Chugoku Junior College
Japan

Dr Carol Gibson
Education and Training Consultant
Australia

Mr. Alexander Grevett
Korea Polytechnic University
South Korea

Dr Kreng Heng
Royal University of Phnom Penh
Cambodia

Ms Helen Huntley
California State University,
San Bernardino
Vietnam

Dr Koji Igawa
Shitennoji University
Japan

Dr Anita Jeyachandran
Cooperative Studies, Inc., U.S.A.
Royal University of Phnom Penh
Cambodia

Dr Jeremy F. Jones
University of Canberra
Australia

Dr Alexander Jun
Azusa Pacific University
U.S.A.

Dr Dorit Kaufman
Stony Brook University
U.S.A.

Ms Sonthida Keyuravong
King Mongkut's University
of Technology Thonburi
Thailand

Mr Bophan Khan
Royal University of Phnom Penh
Cambodia

Dr Alan Klein
University of British Columbia
Canada

Dr Laura Kusaka
Aichi University
Japan

Lic Silvia Laborde
Alianza Pocitos – Punta Carretas
Uruguay

Dr Hsing-Chin Lee
National Taipei College of Business
Taiwan

Dr Jinrui Li
University of Waikato
New Zealand

Mr Sovannarith Lim
The University of New South Wales
Australia

Dr John Macalister
Victoria University of Wellington
New Zealand

Dr Nicholas Marshall
Meiji University
Japan

Ms C. Martin
Sydney English Academy
Australia

Dr Stephen Moore
Macquarie University
Australia

Dr Jayakaran Mukundan
Universiti Putra Malaysia
Malaysia

Mr Nakamura Akira
Tokyo University of Foreign Studies
Japan

Ms Maiko Katherine Nakano
Soka Women's College
Japan

Ms Helen Nankervis
Education and Training Consultant
Australia

Ms Evelyn Naoumi
Meiji University
Japan

Dr Fata No
Royal University of Phnom Penh
Cambodia

Ms Kathryn Oghigian
Waseda University
Japan

Mr Philip Owen
Kunsan National University
South Korea

Ms Cristina Peralejo
University of British Columbia
Canada

Mr Geoffrey Pierce
Meiji Gakuin University
Japan

Mr Andrew Pollard
Curtin University
Australia

Dr Natasha Qale Pourdana
Gyeongju University
South Korea

Ms Inggy Yuliani Pribady
SMPN 2 Bandung
Indonesia

Dr Watanaporn Ra-ngubtook
English Language Institute
Office of the Basic Education
Commission
Thailand

Ms Adrienne Radcliffe
Oregon State University
U.S.A.

Dr Mehdi Riazi
Macquarie University
Australia

Dr Ubon Sanpatchayapong
Rangsit University
Thailand

Dr Didi Sukyadi
Indonesia University of Education
Indonesia

Ms Mitsuko Suzuki
University of Tsukuba
Japan

Dr Vilma Tafani
"A. Xhuvani" University, Elbasan
Albania

Ms Nary Tao
Royal University of Phnom Penh
Cambodia

Ms Shirley Tatton
De Montfort University
Leicester International Pathway
College
U.K.

Dr Saowaluck Tepsuriwong
King Mongkut's University
of Technology Thonburi
Thailand

Mr Tory S. Thorkelson
Hanyang University
South Korea

Dr Tan Bee Tin
The University of Auckland
New Zealand

Dr Carol Waites
United Nations Office at Geneva
Switzerland

Dr Ian Walkinshaw
Griffith University
Australia

Mr Handoyo Puji Widodo
University of Adelaide
Australia
Politeknik Negeri Jember
Indonesia

Dr Mary Shepard Wong
Azusa Pacific University
U.S.A.

Mr Ray Yasuda
Soka University
Japan

Publication Assistants

Mr Hang Heng
IDP Education Cambodia
Cambodia

Mr Neil Wilford
IDP Education Cambodia
Cambodia

Disclaimer

Every effort has been made to ensure that no misleading or inaccurate data, opinions, or statements appear in the *Language Education in Asia* online publication. Articles included in the publication are the sole responsibility of the contributing authors. The views expressed by the authors do not necessarily reflect the views of the Advisory Board, the Editorial Board, the conference organizers, the hosting institutions, or the various sponsors of the conference series; no responsibility or liability whatsoever is accepted by these groups or institutions regarding the consequences of any information included in the authors' articles.

Notes to Prospective Contributors

The readership of *Language Education in Asia* is comprised of Asian and expatriate educators as well as those from international institutions. *Language Education in Asia* encourages the submission of papers presenting innovative approaches of interest to both local and international audiences. The development context of Asian TESOL should be considered; most schools have limited resources and teachers often have to contend with large numbers of students in their classrooms. The Editorial Board takes into account the regional context as well as areas of interest for international participants when selecting papers for publication.

The *Language Education in Asia* online publication includes four sections:

- **Research** highlighting ongoing projects in the Asian region, based on and emphasising a practical focus in the discussion and conclusion sections. Maximum 5,000 words.
- **Teaching Practice** focusing on classroom-based and action research more directly related to the realities of language teaching in the region. Maximum 3,500 words.
- **Commentary** focusing on well-researched, balanced reports and discussions of current or emerging issues in the Asian region. Maximum 2,000 words.
- **Book Reviews** of books focusing on research, practice, or current issues relevant to language education in Asia. By invitation.

For more details concerning specific guidelines, formatting, and submission, please refer to the *Language Education in Asia* page on the CamTESOL website at <http://www.camtesol.org/>. For any questions, please contact the Editor-in-Chief, Ms. Kelly Kimura, at leia@idp.com. Papers for consideration for Volume 6, Issue 1 should be submitted to leia@idp.com by 8 March 2015, and those for Issue 2 should be submitted by 7 June 2015.

Copyright and Permission to Reprint

Language Education in Asia, Volume 5, Issue 2, 2014, published February 2015, ISSN 1838-7365, is copyright 2015 by the individual authors and *Language Education in Asia*. You may copy, redistribute, and create derivative works from these papers for non-commercial purposes. However, all such works must clearly show attribution to the author and *Language Education in Asia*.