

The 54th TEFLIN International Conference

Last Updated : 29 November 14:28

<i>Time</i>	<i>Program</i>	<i>No</i>	<i>Title</i>	<i>Speaker</i>	<i>Moderator</i>	<i>Room</i>
Dec 4th						
10.00-16.00	On-site Registration					BU
Dec 5th						
08.00- 09.00	On-site Registration					BU
09.00-09.30	Opening Ceremony					BU
09.30-10.00	Coffee Break					BU
10.00-11.00	Plenary Session 1	PL1	Language Teaching in Changing Times	Jack C. Richards	Bambang Y. Cahyono	BU
11.00-12.00	Plenary Session 2	PL2	Systemic Functional Grammar as a Resource for the ESL Teacher	Graham Lock	Hendro S. Husada	BU
12.00-13.00	Lunch					BU
13.00-14.00	Parallel Paper 1	P1	Portfolios and Learner Self-Assessment	Khader Nawaz Khan & Mahija Nambiar Veetil	Sisilia S. Halimi	F 203
		P2	Portfolios: A Misunderstood Tool in Formative Assessment	Anthony Zak		
		P3	"UAN" and Its Relevance to the New Curriculum (KTSP)	Dwi Anggani Linggar Bharati & Suwandi	Patuan Raja	F 204
		P4	Implementing KTSP Curriculum Requirements in the Development of English Teaching Material in high Schools	Nanik Supriani		
		P5	Between Theory and Reality: Teacher's Perspective on Evaluating Websites for Teaching Purposes	Neny Isharyanti & Anne I. Timotius	Deny Arnos Kwary	F 207

		P6	The Use of Interner by Lecturers and Students of English Department of Universitas Negeri Semarang (UNNES)	Rohani		
		P7	Teachers' Perception of Expertise in English Language Teaching Profession	Christine Manara	Ashadi	F 208
		P8	Teachers' Self-Efficacy Beliefs and the Development of Autonomous English Teachers in Indonesia	Basikin		
		P9	Developing Competence-Based Reading Materials for High Schools	Tjahjaning Tingastuti Surjouseno & Y. Nugroho Widiyanto	Etty Bazergan	F 211
		P10	Increasing the Students' Reading Speed	Nida Husna		
		P11	English in Mathematics and Science Learning Process: A Response to National and Global Challenges	Rita Inderawaty Rudy	Ujang Suparman	F 211A
		P12	Designing English Curriculum for Pre-service Teacher Education for Math Teachers in International School	Hasty Robiasih		
		P13	On Polite Requesting Competence: A Reflection of Socio-Cultural Values in Speech	Katharina Endriati Sukamto	Dylan Sung	F 212
		P14	Teacher's Eclectic Approach and Developing Students' Oral Communicative Competence: Research Findings	Maximus Renyaan		
		P15	A Genre Analysis of the Persuasive Speeches Made by SMA Students in a Speech Contest	Oikurema Purwati	Handayani	F 303
		P16	An Analysis of A Teacher's Talk and Students' Stance in Reading short Stories	Della Kartikasari & Nicke Yunita Moecharam		
		P17	Equipping Indonesian EFL Pre-Service Teachers with the Practical Curriculum Inquiry	Joseph Ernest Mambu	Bambang Yudi Cahyono	F 304

			Paradigm			
		P18	STC: A Model of English Teachers Training Program	Muljanto Sumardi		
		P19	Computer-Based Vocabulary Teaching: The Students' Perception	Dwijatmoko	Patrisius Istiarto Djiwandono	F 305
		P20	Higher-Semester Courses and Thesis Supervision as Forums Towards Teachers' Autonomy	Sugirin		
		P21	Teaching Genre-based Writing to Student Teachers: An Experience at IKIP PGRI Semarang	Ngasbun Egar	Widiatmoko	F 306
		P22	Needs Analysis of Bahasa Inggris for First Year Students at Hasanuddin University	Ria Jubhari		
14.00-15.00	Workshop 1	W1	Journey-Oriented Materials Adaptation: Responding to Change	Siti Mina Tamah	Fenny Kristianti	F 203
		W2	Incorporating International Perspective in Teaching English: Ideas for Creating Class Activities Within the Global Context	Indiah Marsaban	Bambang Suwarno	F 204
		W3	Language in Action and Activity: The Unit of Analysis	Hari Menon	Della Kartikasari	F 207
		W4	Workshop on Learning Community:A Neighborhood Walk	Kasihani Kasbollah & Sri Rachmajanti	Bruce Leo Applebaum	F 208
		W5	Prewriting Activities for a Course in English Composition	Denis Cheng	Yohanes Nugroho Widiyanto	F 305
		W6	Subtitling Documentary Films: Establishing a Challenging and Meaningful Task in Listening Class	Iis Nur Rodliyah, Esti Junining, Fatimah	Mateus Yumarnamto	F 306
		W7	You've Got the Whole World in Your Speaking Classroom: A Workshop	Petrus Ari Santoso & Frances L. Sinanu	Chiuhsiang Joe Lin	F 515

		W8	Genre-Based Approach: Let's Take a Closer Look	Kun Herrini & Itje Chodijah	Oikurema Purwati	F 304
		W9	Walking Through the Maze of Internet: Finding and Evaluating Websites for Teaching / Learning Purposes	Neny Isharyanti & Anne I. Timotius	Rohani	LAB C
		W10	Developing Learner Competences Through Corpus-informed Materials	Gregor D. Smart	Dwijatmoko	LAB D
		W11	The RANGE Program for Text Analysis (Vocabulary)	Nany Setyono Kurnia	Zainal Naning	LAB HIJAU
		W12	Creating Reading Comprehension Quizzes and Crosswords with Hot Potatoes Version 6.0	Deny Arnos Kwary	Tjahjaning Tingastuti Surjouseno	LAB BARU

15.00-15.30	Coffee Break					BU
15.30-16.30	Plenary Session 3A	PL3A	Education Policy and EFL Curriculum in Indonesia: Between the Commitment to Competence and the Quest for Higher Test Scores	Anita Lie	Joseph E. Mambu	BU
	Plenary Session 3B	PL3B	Nurturing Teacher Professional Development through Participation in Computer Mediated Applications	Malachi Edwin Vethanami	Zulfa Zakhiya	F515
16.30-17.30	Poster and Film Presentation	PF1	Taking English Beyond Literature, Grammar, and Pronunciation	Christine Dehn & Hannah Pritchett		BU
		PF2	Extending the Uses of the Language Laboratory	Fitri Johansyah		
		PF3	Collage from the Language Classroom: the Use of Cultural Event to Promote Students' Speaking Ability	Frances L. Sinanu & Petrus Ari Santoso		
		PF4	Gender Issues in an EFL Class	Purwanti, Melati, Yustin, Wijayanti & Ditya		
		PF5	The Use of Poster Presentation Activity in Extensive Reading Class	Antonina Anggraini S., Silvia Purnomo, & Liberty Aryo		

		PF6	Self Created Materials for Extensive Reading: Why Not?	Anita Kurniawati		
		PF7	Drama Performance As An Application Of Learner's Centered Approach	Ina Riyanto, Johan Adi Listyanto, Arya Aji Wirawan, Resti Febrianty, Andika Rooseno Aji, & Septiyan Qomarudin		
		PF8	AVA: To Ease Children's Language Learning	Fenny Kristianti & Meylia Handayani Tio		
19.00-21.00	Business Meeting					G Building, Room Probowinoto

<i>Time</i>	<i>Program</i>		<i>Title</i>	<i>Speaker</i>	<i>Moderator</i>	<i>Room</i>
Dec 6th						
08.00-09.00	Plenary Session 4	PL4	A Task-Based Approach to Materials Development	David Nunan	Helena Agustien	BU
09.00-10.00	Plenary Session 5	PL5	The Importance of English in a Global Society	Michael E. Rudder	Dylan Sung	BU
10.00-10.30	Coffee Break					BU
10.30-11.30	Parallel Paper 2	P23	Teaching Argumentative Writing through Web Blogs	Yudi Juniardi & Udi Samanhudi	Anne I. Timotius	F 203
		P24	Blogging and the Upgrading of Writing: C.R.A.D.L.E.(-ing) Porfolio	M. A. Inez Saptенno		
		P25	The Implementation of Self-Assessment to Improve Students' Achievement	Monika Gultom	Khader Nawaz Khan	F 204
		P26	Involving Students in Assesment	Sisilia S. Halimi		
		P27	High School English Teachers' Voice in Competency Standard and Professional Development: Grounded Research	Ashadi	Hendro Setiawan Husada	F 207
		P28	The 'Continuous Improvement Learning' Program for English Teachers: A Case Study of A Local Government Policy	Bambang Yudi Cahyono		

		P29	Performance and Personal-Response: Alternative Assessment of Young Learners in Indonesian EFL Contexts	Retno Wiyati	Anthony Zak	F 208
		P30	Some Possible Strategies to Teach English to Students of Remote Areas	Purwanti Kusumaningtyas		
		P31	Specific English Instruction For Muhammadiyah Paramedic Training Schools	Hadjid Harnawidagda	Mochamad Subhan Zein	F 211
		P32	English for Secretarial Department of vocational School	Nusyirwan		
		P33	SMKN 4 Jambi as an International Standardized National School: A dilemma for Teachers of English	Susanah	Hasti Robiasih	F 211A
		P34	The Policy And Implementation of International Classes in Lampung Province	Ujang Suparman		
		P35	Adding Human-Centered Elements to Instant Messaging Design for Enhancing University Students' English communication Ability	Dylan Sung, Chihuh, Siang Joe Lin, Chih-Wei Yang, Lai-Yu Cheng	Maximus Renyaan	F 212
		P36	Improving Students' ability to negotiate the message of the text by teaching them appraisal systems (interpersonal meaning)	Widhiyanto		
		P37	Reading through the "Black Veil": Literature in the EFL Classroom	Victor James Sensenig	Itje Chodijah	F 303
		P38	Back Translation as a Means of Teaching Stylistics	Yan Mujiyanto		
		P39	Current National English Curriculum Reform in Indonesia: Challenges, Strategies, and Implications for Teachers	Amirullah	Nanik Supriani	F 304
		P40	Uncovering the Unheard Voices: A Tale of Students' Involvement in Curriculum Development	Kustiwan Syarief		

		P41	The Behavior of Stress Pattern on English Word ending in -ic	Alim Sukrisno	Rini Fatmawati	F 305
		P42	Applying Interlanguage Syntax in EFL: Bringing the national language along with English in the grammar classroom	Titik Murtisari		
		P43	Globalization to Linguistics Imperialism: A Challenge for English Language Teachers	Wemmy Prayogo	Joseph Ernest Mambu	F 306
		P44	Multilingualism, Competitive Power, and the Forthcoming Language Law	Bambang Suwarno		
11.30-12.30	Parallel Paper 3	P45	Utilizing Information and Communication Technology in Enhancing the Quality of English Language Teaching and Learning	Tina Mariany Kariman	Eunice Ratna Sari	F 203
		P46	Teacher's and Young Learners' Language Performance in the Holistic Teaching English Class	Ruruh Mindari & Ignatius Harjanto		
		P47	The Need of Assessment-Influenced Instruction: A Journey to Promote EFL Competencies for the Real World	Danny Wira Dharma	Monika Gultom	F 204
		P48	Gender, Proficiency Level of Second Language Learners and Perceptions on Teacher's Oral Corrective Feedback	I Nyoman Suka Sanjaya, A. A. Raka Sitawati, I Made Ardana Putra		
		P49	Process-Based Writing Workshop: Teaching Writing as a Process	Iis Suryani Herdiah	Sri Mulatsih	F 208
		P50	Text Deconstruction in Students' Writing: A Progressive Study	Listyani		
		P51	Students' Need Analysis: Syllabus Development for Students of Computer Science	Widiatmoko	Ria Jubhari	F 211
		P52	The Students' Use Of Writing Strategies: A Preliminary Study Evaluate The Teaching Of Writing In Efl Classroom	Victoria Usadya Palupi		

		P53	Faculty's Influence on the English Learning Motivation of Taiwanese University Students	Chih-Wei Yan, Lai-yu Cheng, Shu-Yu Lien, Ching-Hsin Chang	Konder Manurung	F 211A
		P54	English and School Librarians to Respond to National and global Challenges	Siusana Kweldju		
		P55	Persuasion Strategies used by Students of English in Expository Writing	Sri Wuli Fitriati	Yudi Juniardi	F 212
		P56	Academic Writing: Matters to be Looked After in Indonesian Context	Hamamah		
		P57	Redesigning Teaching Reading In ESP Contexts to Promote "Learning How-To-Learn"	I Made Sujana	Rahayu Kuswardani	F 303
		P58	Expanded dimension to Film Studies in ESL / EFL: An Integrated Approach	Rachmat Nurcahyo		
		P59	The Implementation of the 2004 English Curriculum in a Number of Schools in Bandar Lampung	Patuan Raja	Susanah	F 304
		P60	The teaching of Engling as a Local Content at the Primary Scool in Jambi Municipality: Problems of Implementaion ans their solutions	Marzul Hidayat		
		P61	Factors Influencing the success of Senior Secondary School Students in Developing English Competence	Idham Kholid	Nasmilah Imran	F 305
		P62	Teachers Scaffolding Talks in English Classes of SMA Negeri 1 Ungaran	Yulia Susilowati		
		P63	Integrating Holictic Education into the EFL Class	Josefa J. Mardijono	Sri Muryati	F 306
		P64	The Comparison Between the Effectiveness of CALL and That of Classical Learning	Deny Arnos Kwary		
12.30-13.30	Lunch					BU

13.30-14.30	Plenary Session 6	PL6	What We Know and What We Do: From Teaching Knowledge to Teacher Development	Alan Pulverness	Yohanes M. Harsono	BU
14.30-15.30	Plenary Session 7	PL7	Global Challenges and Local Contexts: Connecting ELT in Indonesia to the World	Christian Duncumb & Itje Chodidjah	Katharina E. Sukamto	BU
15.30-16.00	Coffee Break					BU
16.00-17.00	Parallel Paper 4	P65	English Communication Competency Improvement On Spoken Writing Narrative Text Trought "Vcd Cutting" Media lin Semarang 7 SHS	Sri Muryati	Tina Matiany Kariman	F 203
		P66	Electronic Mail (e-mail): A Variation in Teaching and Learning ESL	Rismiyanto		
		P67	Developing Teaching Materials Which Can Promote Teacher and Learner Autonomy in Indonesian High School	Suzana Maria & Hendro Setiawan Husada	Christine Manara	F 204
		P68	Tips of Developing Learning Materials for the 2006 Curriculum	Yohanes Mujiyo Harsono		
		P69	Language Awareness: A Significant Factor in Promoting Teachers' Autonomy	Nury Supriyati	Basikin	F 207
		P70	Describing Teacher Thinking in an EFL Reading Course: Moving towards Teacher Training Program at Hasanuddin University	Etty Bazergan		
		P71	A Critical Thinking Approach in Material Development for Teaching of English to Elementary School Students	Lany Kristono	Robert Riski	F 208
		P72	Incorporating Argumentation Study for Teaching Critical Thinking in EFL Instruction: A proposal for EFL Curriculum	Anita Triastuti		

		P73	CTL for Vocational School	Rahayu Kuswardani & Ririn Pusparini	I Made Sujana	F 211
		P74	The Implementation of CBT in Teaching ESP in Vocational Education and Training Institution	Ratnah		
		P75	The Application of Seelye's Principles in Teaching CCU to EFL Learners in a State University	Ridha Mardiani	Victor James Sensenig	F 211A
		P76	English Faculty's Perspectives in Incorporating Culture on English-Speaking Countries into English Teaching	Dylan Sung & Pei-Wen Chen		
		P77	Improving Text Flow in EFL Learners' Composition of Paragraph Based Writing Class	Novia Trisanti & Intan Permata Hapsari	Hamamah	F 212
		P78	Employing Thematic Development in Teaching Paragraph-based Writing	Sri Mulatsih		
		P79	The Design on On-line Modules for English Language Learning in High Schools	Teguh Santoso	Anuncius Gumawang Jati	F 303
		P80	Publishing Your Teaching Materials	Sutanto Leo		
		P81	Issues in EFL Provision: Monitoring System on the Implementation of the Competency Based Curriculum	Konder Manurung	Suwandi	F 304
		P82	Course Management System in Foreign Language Curricula: A Step Toward a More Transparent Learning Process	Francisca Maria Ivone & Anik Nunuk Wulyani		
		P83	Chinese Authentic Materials for English Teaching Materials: Problems and Challenges	Pininto Sarwendah	Siti Mina Tamah	F 305
		P84	Material Development: As Constraint and Empowerment	Luciana		

		P85	Developing Efl Learners' Strategic Competence In Four Efl Skill Areas Through Flow-Based Teaching Materials	Nasmilah Imran	Idham Kholid	F 306
		P86	English Teaching –Learning Stage: A Grounded-Theory Research of English Teaching in SMA 3 Semarang	Zulfa Zakhiyya		
	Round Table Discussion	RTD1	Systemic Functional Linguistic Perspective in Designing English Curriculum	Helena Agustien		F 515
19.00-21.00	Dinner & Cultural Night					BU

<i>Time</i>	<i>Program</i>		<i>Title</i>	<i>Speaker</i>	<i>Moderator</i>	<i>Room</i>
Dec 7th						
08.00-09.00	Plenary Session 8	PL8	Searching for an Appropriate EFL Curriculum Design for the Indonesian Pluralistic Society	Suwarsih Madya	Ujang Suparman	BU
09.00-10.00	Plenary Session 9	PL9	The English Language Syllabus in Singapore and Malaysia: Comparisons, Contrast. And Implications	Lim Beng Soon	Yan Mujiyanto	BU
10.00-10.30	Coffee Break					
10.30--11.30	Plenary Session 10	PL10	Textbooks – the silent partners in EFL	Jane Orton	Frances L. Sinanu	BU
11.30-12.30	Workshop 2	W13	Ideas on Making the Indonesian ESP Classroom Engaging	Christina Janney & Mochamad Subhan Zein	Hadjid Harnawidagda	F 203
		W14	Using Case Studies to Improve Critical Thinking	Robert Riski & Heather Linville	Lany Kristono	F 204
		W15	How to Write Grammar Textbooks	Rini Fatmawati	Titik Murtisari	F 208
		W16	Exploiting an authentic Text Into a Reading Material to Help Learners Achieve Multi-dimensional mental Representation	Zainal Naning & Nia Rohayati	Meylia Handayani Tio	F 305

		W17	Speaking Activities for a Communicative Classroom	Bruce Leo Applebaum	Frances L. Sinanu	F 306
		W18	Strengthening Right Brain Capacity in Writing	Yohanes Nugroho Widiyanto	Anita Triastuti	F 304
		W19	Teaching Collocations Using an Internet-Based Tool and Collaborative Learning	Patrisius Istiarto Djiwandono	Nany Setyono Kurnia	LAB C
		W20	Workshop on Developing English Listening Materials for Indonesian Learners Using Podcast	Mateus Yumarnamto & Basilius Himawan Setyo Wibowo	Iis Nur Rodliyah	LAB D
		W21	Creating a Writing Course Utilizing Class and Student Blogs	Anuncius Gumawang Jati & Kun Herini	M. A. Inez Saptенno	LAB HIJAU
		W22	Mobile Language Learning	Eunice Ratna Sari	Rismiyanto	LAB BARU
12.30-13.30	Lunch					BU
13.30-14.30	Panel Discussion					BU
14.30-15.00	Closing Ceremony					BU