

<http://e-flt.nus.edu.sg/>

Electronic Journal of Foreign Language Teaching
2014, Vol. 11, Suppl. 1, pp. 241–242
© Centre for Language Studies
National University of Singapore

Contributors to this Issue

Anderson, Terry

Terry Anderson is a professor at Athabasca University – Canada’s Open University – in the Centre for Distance Education, and is a former Canada Research Chair in Distance Education. Terry teaches education technology and research courses in the Masters and Doctorate of Distance Education programs. He is the past editor of the *International Review of Research in Open and Distance Learning* – found at the following link: IRRODL – and founder of the Canadian Institute for Distance Education Research (CIDER). For more detailed information about Terry and his research publications, see <https://landing.athabascau.ca/profile/terrya/>.

Chan, Wai Meng

Wai Meng Chan is Associate Professor and Director of the Centre for Language Studies at the National University of Singapore. His research currently focuses on metacognition, language learning motivation, new technologies in language learning, and intercultural language teaching. He has published several books as well as numerous book chapters and journal articles in these fields. He sits on the editorial boards of international journals published in Japan and Germany. In addition, he is editor of the book series “Studies on Second and Foreign Language Education” published by De Gruyter Mouton.

Chen, Ningyang

Ningyang Chen is currently a Ph.D. candidate in the Foreign Languages and Literatures College of Fudan University, Shanghai, China. Her research interests include SLA and innovations in foreign language teaching.

Chou, Chien-Tzu

Chien-Tzu Chou is an M.A. student at the Department of Applied Foreign Languages at National Kaohsiung University of Applied Sciences (Graduate Institute of English Professional Communication and Instructional Technology) in Taiwan, R.O.C. Her research areas include e-learning and CALL.

Huang, Shih-Jen

Shih-Jen Huang is an Associate Professor in the Department of Applied Foreign Languages in National Kaohsiung University of Applied Sciences in Taiwan. He earned an M.A. in Linguistics from the University of Texas at Arlington (USA) and a Ph.D. in Language Instruction from National Kaohsiung Normal University (Taiwan). He teaches English writing, genre analysis, and introductory linguistics courses. His research interests include discourse analysis and computer-assisted language writing. Email: ufpadata@kuas.edu.tw.

Lee, Hsiao-Chien

Dr. Hsiao-Chien Lee is an Associate Professor of Foreign Languages Education at the National Kaohsiung Marine University (NKMU), Taiwan, where she teaches General Education English courses to English as a foreign language learners. She earned her Ph.D. in Learning, Teaching and Curriculum from the University of Missouri, USA. Her research interests include computer assisted language learning, multi-modal literacy, and TESOL. She has published several articles in both national and international journals.

Miyazoe, Terumi

Terumi Miyazoe is an Associate Professor of English, e-learning, learning design, and distance education at Tokyo Denki University in Japan. She earned an M.A. in TESOL (University of London, UK) and an M.A. in Distance Education (Athabasca University, Canada) through online distance learning while based in Tokyo. She holds a Ph.D. in Educational Technology. E-mail: t.miyazoe@mail.dendai.ac.jp; URL: <http://miyazoe.info/> and <http://equivalencytheorem.info/>.

Sato, Shinichi

Shinichi Sato is a Professor of e-learning and information technology at Nihon Fukushi University, Japan. He has been the chief of the instructional design laboratory which promotes e-learning in his university since 2009. He has a Ph.D. in Engineering from the University of Tokyo, Japan. His research interests include human computer interface, and educational technology. He has an outstanding paper award from ED-MEDIA2010 of the Association for the Advancement of Computing in Education. E-mail: satoshin@n-fukushi.ac.jp; URL: <http://e-sato.net/shin/>.

Wang, Pei-Ling

Pei-Ling Wang is an Associate Professor in the Department of Applied Foreign Languages at the National Kaohsiung University of Applied Sciences, Taiwan, where she teaches courses in English reading and writing. She earned her Ph.D. in Bilingual Education from the Pennsylvania State University, U.S.A. Her research interests include online collaborative learning, reading-to-write, and cognitive styles.

Wang, Yu-Chun

Yu-Chun Wang is an Assistant Professor of the Department of Applied Foreign Languages at National Kaohsiung University of Applied Sciences. He received his Ph.D. in Educational Technology from Texas A&M University-CC. He frequently teaches graduate courses on topics related to Computer Assisted Language Learning. His research interests include e-learning, CALL and ESP.