

About the Authors

Arlan Parreño is a full-time teacher at Assumption University in Bangkok, teaching preparatory and general academic English courses. He completed his doctoral degree in English Language Teaching and his Master of Education degree in Curriculum and Instruction at Assumption University. His interests are in the areas of second language learning, corrective feedback and learning motivation.

Champooon Sam-arng is a Ph.D. candidate in English as an international language, Chulalongkorn University. Her research interests include language learner strategies, reading strategies, test taking strategies, and language assessment. She currently works as a part time teacher at Kasem Bundit University.

Chirasiri K. Vivekmetakorn is a lecturer in the M.A. in Applied Linguistics Program, Mahidol University. She received her Ph.D. in Language Education from the University of Leeds. Her research interests include interlanguage pragmatics, discourse analysis, and academic literacy

Daranee Choomthong is a full-time English teacher at Maejo University, Chiang Mai. She completed a Master of Arts in Teaching English to Speakers of Other Languages (TESOL) from Payap University and received a Bachelor of Arts in English with Second Class Honors from Chiang Mai University. She teaches general English courses and English pronunciation. Her professional interests include language motivation and pronunciation for English as an International language.

Dianita Damayanti is a full-time lecturer at Pajajaran Polytechnic. She obtained her Bachelor's degree in English Literature from Padjadjaran University in 2005, and received a Master degree in Linguistics. She teaches English for Specific Purposes and English for Commerce. Her main research interests involve discourse analysis, pragmatics and conversational analysis.

Kaenkarn Kaewbangpood is an M.A. student in Applied Linguistics at Mahidol University. She is interested in teaching writing in a foreign language context and teachers' response to errors in writing.

Pimsiri Taylor has graduated with a Doctor of Education in Lifelong Education from the University of Nottingham, United Kingdom. She has worked for Thai universities and international business organisations in the areas of corporate English language training and English for Specific Purposes. Her research interests include corporate English language training, workplace learning, English for Specific Purposes and communities of practice.

Ratna Padmi Trihartanti has taught English at Bandung State Polytechnic since 1986, and she teaches English for Engineering and English for Commerce. In addition, she also teaches at English Department. She finished her bachelor degree from Padjadjaran university, majoring in English literature. She received her master degree in Linguistics for she is interested in it, especially pragmatics. Her research interest concerns pragmatics.

Sothea Seng is a lecturer of English at Human Resources University, Cambodia. With his teaching experience at the tertiary education, he has covered a wide range of areas in his different courses including academic writing, literature studies, core English, English for business, and foundations of education. He earned Bachelor of Education in TEFL from the Institute of Foreign Languages, Royal University of Phnom Penh, Cambodia and Master of Education in TESL from Burapha University, Thailand. His research interests lie in language learning strategies, learning motivation, reading strategies, and communicative learning teaching.

Sovann Khleang received his Master of Education Degree majoring in TESL from Burapha University, Thailand. He is a lecturer of English at Meanchey University. His research interests are teaching methodology, teacher education and teacher training evaluation.

Supakorn Phoocharoensil obtained his Ph.D. in English as an International Language from Chulalongkorn University. He is currently Assistant Professor of Language Institute, Thammasat University, Thailand. His areas of research specialization include second language acquisition of English lexis and syntax, interlanguage study, and corpus linguistics. His research articles have been regularly published in a number of international peer-reviewed journals, e.g. *The Journal of Pan-Pacific Association of Applied Linguistics*, *Hong Kong Journal of Applied Linguistics*, *English Language Teaching*, *International Journal of Learning* etc.

Wipada Wanich is a full-time educational researcher at Office of the Education Council, Ministry of Education in Bangkok. She completed her doctoral degree in Educational Research and Evaluation at Ohio University, United States, and her Master of Education degree in Teaching English to Speakers of Other Languages-International (TESOL) at Monash University, Australia. Her interests are in the areas of second language learning, learning motivation and research methodology.