

asmi rusmanayanti <indonesia.asmi@gmail.com>

Thank you for submitting an abstract for the Main Conference of the 14th Annual CamTESOL Conference.

4 messages

Camtesol <camtesol@idp.com>

Tue, Sep 5, 2017 at 10:45 PM

To: "indonesia.asmi@gmail.com" <indonesia.asmi@gmail.com>

Congratulations! Your abstract has been successfully submitted for consideration by the Program Committee to be presented at the Main Conference of the 14th Annual CamTESOL Conference on English Language Teaching: English Language Teaching in the Digital Era, 10-11 February 2018, Phnom Penh, Cambodia.

The CamTESOL Program Committee will inform you by email if your abstract has been accepted on or shortly after 02th October 2017. Please note that only the 1st presenter listed on all abstract submissions will be informed regardless of the number of co-presenters listed.

For more information, please visit the CamTESOL website at www.camtesol.org. For further information or assistance, please contact the Main Conference Program Coordinator, Mr. YOUS Thanin at thanin.yous@idp.com.

Thank You.

CamTESOL Secretariat.

The details of your proposed session:

Abstract ID: CAM00893

Session or Paper Title	Students' Perception on the Use of Poster Presentation in Extensive Reading
Preference: Type of Session	30 Minute Paper
Focus Area(s)	Main Focus: Teaching Reading (REA) Second Focus: Independent Learning (IND) Third Focus: Professional Development (PD)
Target Audience	Target is New Teachers: Yes Main Target Audience: Teachers of Adults Secondary Target Audience: Teacher Trainers Other:
Equipment Required	
Special Needs	
Abstract	Extensive reading is regarded as beneficial activity to give rich input for students' language development. To make it more interesting for students, poster presentation can be integrated as the variation in the reading activity. This study aimed to investigate students' perception on the use of poster presentation in Extensive Reading class. It was a project done by students to read a short story they chose from internet, make the summary as well as design it into a poster. The tutoring activity was conducted to keep the students on the right track while doing the project. This research was investigated by using questionnaire with Likert-scale. The questionnaire also revealed their opinion about tutoring activity, group work, and poster presentation. The result revealed that the students perceived the poster presentation beneficial to cooperation and creativity of the students. Poster presentation can be integrated in extensive reading class with tutoring and group work to enhance its benefits. Keywords: poster presentation, extensive reading, reading comprehension

SpeakersNumber of speakers in this session (Max 3): **2 (Two)****1st Speaker**

Title	Ms
Given Name	Asmi Rusmanayanti
Family Name	Rusmanayanti
Sex	Female
Organisation	Universitas Lambung Mangkurat
Position	Lecturer
Postal Address	70123
City	Banjarmasin
Country of Residence	Indonesia
Nationality	Indonesian
Postal Code	70249
Work Phone Number	6287816321454

Mobile Phone Number	62 811501708
Fax	
Primary Email Option	Work Email
Primary Email Address	indonesia.asmi@gmail.com
Secondary Email Option	Home Email
Secondary Email Address	indonesia.mamasmi@gamail.com
Biography	RUSMANAYANTI Asmi is a lecturer of Lambung Mangkurat University in South Kalimantan, Indonesia. She has been teaching since 2001. She obtained her master degree in English Language Teaching at Lambung Mangkurat University, Indonesia. She obtained her master degree at Groningen University, Netherland. Her publication were related on the use of media in teaching, teaching reading and speaking skill, and the like. She is interested in TEFL especially on reading, and speaking skills, assessments in TEFL, media for teaching EFL and vocabulary used.

2nd Speaker

Title	Ms
Given Name	Rosyi Amrina
Family Name	Amrina
Sex	Female
Organisation	Universitas Lambung Mangkurat
Position	Lecturer
Postal Address	70123
City	Banjarmasin
Country of Residence	Indonesia
Nationality	Indonesian
Postal Code	70123
Work Phone Number	6282153013552
Mobile Phone Number	6282153013552
Fax	
Primary Email Option	Work Email
Primary Email Address	rosyi_amrina@yahoo.com
Secondary Email Option	Home Email
Secondary Email Address	rosyinoorza@gmail.com
Biography	AMRINA rosyi is a lecturer of Lambung Mangkurat University in South Kalimantan, Indonesia. She obtained her bachelor degree in the English Language Teaching at Lambung Mangkurat University. She obtained her master degree in the same field at State University of Malang. Her field of interests are reading, writing, and professional development. She actively participated in national and international seminar as presenter. She also published some of her papers in international journal.

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: rosyinoorza@gmail.com

Tue, Sep 5, 2017 at 10:49 PM

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: Rizky Amelia <melsmasix@gmail.com>

Thu, Jan 4, 2018 at 10:24 AM

----- Pesan terusan -----

Dari: "asmi rusmanayanti" <indonesia.asmi@gmail.com>

Tanggal: 5 Sep 2017 22.49

Subjek: Fwd: Thank you for submitting an abstract for the Main Conference of the 14th Annual CamTESOL Conference.

Kepada: <rosyinoorza@gmail.com>

Cc:

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: Rizky Amelia <melsmasix@gmail.com>

Thu, Jan 4, 2018 at 10:30 AM

kiki

----- Pesan terusan -----

Dari: "asmi rusmanayanti" <indonesia.asmi@gmail.com>

Tanggal: 4 Jan 2018 10.24

Subjek: Fwd: Thank you for submitting an abstract for the Main Conference of the 14th Annual CamTESOL Conference.

Kepada: "Rizky Amelia" <melsmasix@gmail.com>

Cc:

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>

Presenter Registration

2 messages

IDP Education (Cambodia) <secretariat@camtesol.org>
Reply-To: "IDP Education (Cambodia)" <secretariat@camtesol.org>
To: indonesia.asmi@gmail.com

Tue, Oct 17, 2017 at 12:37 PM

Is this email not displaying correctly?
[View it in your browser.](#)

PRESENTER REGISTRATION

Congratulations once again that your paper/workshop/poster session has been accepted to present at the 14th Annual CamTESOL Conference.

Below is your username and password. To make your access with CamTESOL convenient, log in through the CamTESOL Website or Mobile App to:

- Register as presenter
- Confirm your attendance to the Presenters' Warm-Up Cocktail Reception (Friday, 09 February 2018)
- Upload your slide presentation
- Check your schedule
- Connect with other ELT fellow CamTESOL delegates

Username : indonesia.asmi@gmail.com

Password : tE1eu22U

Please note that as a presenter, you are encouraged to register by **05 January 2018** to guarantee that you are coming to present your paper/workshop/poster session. This will assist us to prepare the timetable.

How to Register

- Click [here](#) to register through the conference website
- Use the CamTESOL App available for free download

For enquiries, please email the CamTESOL Secretariat at secretariat@camtesol.org or send us a message through the App.

Mr. Visal SOU

CamTESOL Conference Manager

Join us at the 14th CamTESOL Conference on 10-11 February 2018.

For more information, go to www.camtesol.org.

The CamTESOL Conference Series is an initiative of IDP Education

[Follow Us on Facebook](#)

Copyright © 2017 C/o IDP Education (Cambodia),
All rights reserved.

Our mailing address is:

C/o IDP Education (Cambodia)
#167, Street 163 corner St 480
Sangkat Phsar Deumthkov, Khan Chamkarmon
Phnom Penh PO BOX 860
Cambodia

[Add us to your address book](#)

[Unsubscribe from this list](#)

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: Rizky Amelia <melsmasix@gmail.com>

Thu, Jan 4, 2018 at 11:26 AM

----- Pesan terusan -----

Dari: "IDP Education (Cambodia)" <secretariat@camtesol.org>

Tanggal: 17 Okt 2017 12.37

Subjek: Presenter Registration

Kepada: <indonesia.asmi@gmail.com>

Cc:

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>

14th Annual CamTESOL Conference: Acceptance of Abstract

4 messages

IDP Education (Cambodia) <secretariat@camtesol.org>
 Reply-To: "IDP Education (Cambodia)" <secretariat@camtesol.org>
 To: indonesia.asmi@gmail.com

Fri, Oct 6, 2017 at 12:13 PM

Is this email not displaying correctly?
[View it in your browser.](#)

14th Annual CamTESOL Conference: Acceptance of Abstract

Dear Ms. Asmi Rusmanayanti Rusmanayanti

Thank you for submitting an abstract(s) for the Main Conference of 14th Annual CamTESOL Conference on English Language Teaching. We are pleased to inform you that your paper/workshop/poster session has been accepted to present at the 14th Annual CamTESOL Conference. Congratulations!

The Committee has not yet developed the timetable, as you are required to REGISTER by **05 January 2018** to guarantee that you are coming to present your paper/workshop/poster session. This will assist us to prepare the timetable.

If you do **not register by 05 January 2018**, we will assume that you will be unable to attend and your presentation will not be included in the conference program.

Current Details of Your Presentation

The Program Committee may make/has made some adjustments to each abstract to best accommodate the range of abstracts that have been accepted. Bearing in mind these changes, your current presentation details are as follows:

Title	: Students" Perception on the Use of Poster Presentation in Extensive Reading
Author(s)	: RUSMANAYANTI Asmi Rusmanayanti, AMRINA Rosyi Amrina

Style	: 30 Minute Paper
Stream	: Teaching Reading (REA)
A/V Requirement	: LCD, Laptop

Points to Consider

The Program Committee requests you to consider the following points:

1. The Program Committee reviewed a very large number of abstracts and competition for places was subsequently very high. For those who have submitted to the CamTESOL Conference, please note that abstracts which are selected have the following good points:
 - a. They are based on actual research by presenters.
 - b. They are relevant/applicable to the regional context.
 - c. They have a clear description of methodology in terms of how the research has been conducted.
2. Some abstracts (including titles) may be edited for the program so that they reflect a standardised length and format of presentation.
3. If you would like your paper to be considered for the Language Education in Asia publication, we request that you submit an electronic copy of your paper (Microsoft Word or Rich Text Format) to LEiA Secretariat at submission@leia.org. The deadline for paper submission is **08 March 2018**.
4. For both papers and workshops, we request you to leave a designated period of time for questions and audience interaction at the end. Some sessions will have a chairperson, and you can inform the chair of your chosen format before the session, so that the chair can assist you in timing during the session.
5. The theme of the conference is **English Language Teaching in the Digital Era**. Papers and workshops that reflect this theme and directly address the audience will help ensure the cohesiveness of the conference.
6. Photocopy facilities will NOT be available at the conference venue. A local institution will be hosting this conference. Please bring handouts with you. We recommend a minimum of 50 copies.

Registration

Registration opens on 01 September 2017. All presenters **must register before 05 January 2018** or they will not be timetabled.

How to Register

- Click [here](#) to register through the conference website
- Use the CamTESOL App available for free download

There will be a choice of seven Cultural and Educational Site Visits available on 09 February 2018 (Friday Morning) prior to the conference. Since they will be conducted concurrently, only one option is available.

The CamTESOL-UECA Regional ELT Research Symposium will be hosted on 09 February 2018 (All Day) and will focus on promoting language research in the region.

Your Arrival in Phnom Penh

If you plan on joining one of the Cultural and Educational Site Visits, we suggest you arrive in Phnom Penh on or by Thursday 08 February 2018. The Cultural and Educational Site Visits are on Friday morning and none of the currently scheduled international flights arrive in time for you to reach the point of departure for the site visits in time.

Presenters will also be invited to a "Presenters' Warm Up" (Welcome) function on the Friday evening, 09 February 2018, prior to the conference. We will send you a separate invitation to this event shortly before the conference.

Communication

Please feel free to contact us at any time if you have questions. We aim to provide as much information as is necessary on the website and through the CamTESOL Mobile App, so please refer to the website or the App first. We will continue to communicate with you in the lead-up to the conference. This communication may be in the form of a bulk e-mail to presenters or to international participants or to all participants. For this reason, we ask you to list our e-mail address as a non-spam address to reduce the possibility of relevant information being blocked by spam filters.

Please note that as a presenter, you are encouraged to register by 05 January 2018 to guarantee that you are coming to present your paper/workshop/poster session. This will assist us to prepare the timetable.

For enquiries, please email the CamTESOL Secretariat at secretariat@camtesol.org or send us a message through the app.

Best wishes and we look forward to seeing you in February 2018.

CamTESOL Secretariat

Join us at the 14th CamTESOL Conference on 10-11 February 2018.

For more information, go to www.camtesol.org.

The CamTESOL Conference Series is an initiative of IDP Education

[Follow Us on Facebook](#)

Copyright © 2017 C/o IDP Education (Cambodia),
All rights reserved.

Our mailing address is:

C/o IDP Education (Cambodia)
#167, Street 163 corner St 480
Sangkat Phsar Deumthkov, Khan Chamkarmon
Phnom Penh PO BOX 860
Cambodia

[Add us to your address book](#)

[Unsubscribe from this list](#)

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: "IDP Education (Cambodia)" <secretariat@camtesol.org>

Fri, Oct 6, 2017 at 10:47 PM

Dear IDP Education Team,

Thank you for your e-mail.
We would like to inform you again for the full paper of us in the time.
See you at the 14th annual CamTesol.

Best regards,

Asmi Rusmanayanti
and
Rosyi Amrina
[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: rosyinourza@gmail.com

Fri, Oct 6, 2017 at 10:48 PM

----- Pesan terusan -----

Dari: "asmi rusmanayanti" <indonesia.asmi@gmail.com>
Tanggal: 6 Okt 2017 22.47
Subjek: Re: 14th Annual CamTESOL Conference: Acceptance of Abstract
Kepada: "IDP Education (Cambodia)" <secretariat@camtesol.org>
Cc:
[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: Rizky Amelia <melsmasix@gmail.com>

Thu, Jan 4, 2018 at 11:28 AM

yg ini kah ki?

----- Pesan terusan -----

Dari: "asmi rusmanayanti" <indonesia.asmi@gmail.com>
Tanggal: 6 Okt 2017 22.48
Subjek: Fwd: Re: 14th Annual CamTESOL Conference: Acceptance of Abstract
Kepada: <rosyinourza@gmail.com>
Cc:

4/5/23, 3:16 PM

Gmail - 14th Annual CamTESOL Conference: Acceptance of Abstract

[Quoted text hidden]