

asmi rusmanayanti <indonesia.asmi@gmail.com>

**ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading:
An Experimental Study in Indonesian English Language Teaching**

3 messages

AWEJ Info <info@awej.org>

Fri, Jul 6, 2018 at 3:50 AM

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

Dear Asmi Rusmanayanti,

Your manuscript entitled: ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading: An Experimental Study in Indonesian English Language Teaching has been subjected to a double-blind review process by *Arab World English Journal* reviewers who are experts in the related fields. Enclosed please find the reports from these reviewers. Based on the reviewers' recommendations, I would like to inform you that your manuscript needs a major revisions for publication in the *Arab World English Journal*. Please note that it is imperative for you to revise the manuscript according to reviewers' comments and guidelines. Once you have revised the manuscript, please e-mail it in a word file format to me at editor@awej.org Thank you for submitting your article to the *Arab World English Journal* (AWEJ).

I look forward to receiving the revised version of your manuscript.

Thank you for your cooperation.

Sincerely,

--

Kind regards,

Manger
Arab World English Journal
info@awej.org
www.awej.org

2 attachments

 ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading.docx
278K

 Review comments (41).docx
72K

asmi rusmanayanti <indonesia.asmi@gmail.com>

Fri, Jul 6, 2018 at 8:11 AM

To: "Info: Arab World English Journal" <info@awej.org>

Dear AWEJ Team,

Thank you for your info about the progress of our article.
May all of you always in a great health.

Anyway, we will try to revise it asap and send it back to you.
We will looking forward to your next coming.

Best regards,

Asmi Rusmanayanti

[Quoted text hidden]

4/4/23, 2:38 PM

Gmail - ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading: An Experimental Study in Indonesian ...

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: m.laili.hanafi@gmail.com

Fri, Jul 6, 2018 at 8:20 AM

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>

revision awej

1 message

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: m.laili.hanafi@gmail.com

Fri, Jul 6, 2018 at 12:09 PM

Dear Laili,

we need to revise this asap.

2 attachments

Review comments (41).docx

72K

ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading.docx

278K

asmi rusmanayanti <indonesia.asmi@gmail.com>

**ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading:
An Experimental Study in Indonesian English Language Teaching**

7 messages

asmi rusmanayanti <indonesia.asmi@gmail.com>

Tue, Jul 10, 2018 at 4:12 PM

To: editor@awej.org

Dear AWEJ Editor and team,

May this e-mail will reach all of you in a great condition and health.
Herewith, we send the revision as suggested by the reviewer. If there is still needed, we would revise it soon.
However, if it is sufficient already, would you kindly inform us the next process such as the transfer as the fee/payment, which bank, etc.

Thank you so much, and we hope can hear from you again soon.

Kind regards,

Asmi Rusmanayanti
M. Laili Hanafi**10 Juli 2018(New Revision) ID 2039 Teaching Reading Comprehension by Using Computer-Based****Reading.docx**

229K

Editor <editor@awej.org>

Sat, Jul 14, 2018 at 5:36 AM

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

Cc: AWEJ Info <info@awej.org>

Dear Asmi Rusmanayanti,

Your revised manuscript entitled: E: ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading: An Experimental Study in Indonesian English Language Teaching has been approved for publication in the *Arab World English Journal* in our special issue on Computer-Assisted Language Learning (July 2018). Please send your **revised final** version in a normal word file to the manager at info@awej.org and complete the publication requirements.

See the attachment.

Thank you for your patience and cooperation during the review process

Kind regards,

Editor: Arab World English Journal

www.awej.orgeditor@awej.org

[Quoted text hidden]

10 Juli 2018(New Revision) ID 2039 Teaching Reading Comprehension by Using Computer-Based**Reading.docx**

229K

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: Editor <editor@awej.org>

Sat, Jul 14, 2018 at 5:56 AM

Dear AWEJ Editor and teams,

Thank you for your e-mail and the info about our article. May you and the team will always be in a great condition. We will revise the final revision soon and send it to the manager and will fulfill the publishing requirement.

Kind regards,

Asmi Rusmanayanti
M. Laili Hanafi

[Quoted text hidden]

image001.jpg
9K

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: m.laili.hanafi@gmail.com

Sat, Jul 14, 2018 at 6:00 AM

[Quoted text hidden]

2 attachments

image001.jpg
9K

 10 Juli 2018(New Revision) ID 2039 Teaching Reading Comprehension by Using Computer-Based Reading.docx
229K

Info: Arab World English Journal <info@awej.org>
To: indonesia.asmi@gmail.com

Sat, Jul 14, 2018 at 6:46 AM

Dear Asmi Rusmanayanti,

To complete the metadata of your paper for indexing purposes, please send list the number of the references of your paper in the square brackets, like [1], [2], [3] ... see the example below. Please send the **extra** complete list in a **separate** paper for indexing purposes. (please don't remove or change the current references list from your paper). Thank you for your patience and cooperation during the review process.

Sincerely,

Editor

Example:

The title and ID of the paper:

Author/s name:

AWEJ, CALL, 4 2018

Reference

[1] Bax, S. (2003). The End of CLT: A Context Based Approach to Language Teaching. ELT Journal 57 (3).278-287. Oxford University Press.

- [2] Bacha, N. (2016). To Communicate or not to Communicate. Revisiting the Communicative Approach in English Language Teaching: The Way Forward. British Council and Arab Open University. Beirut, Lebanon. 19 March.
- [3] Bitchener, J. and Storch, N. (2016). Written Corrective Feedback for L2 Development. Clevedon, Avon: Multilingual Matters.
- [4] Canale, M and Swain, M. (2002). Approaches to Second Language Teaching. Oxford University Press.
- [5] Davies, N. (1978). Putting Receptive Skills First. 5th AILA Congress. Canada. Montreal.
- [6] Ellis, R. (2016). Focus on Form: A critical review. In Language Teaching Research 11.
- [7] Fletcher, P, Ball, M. and David Crystal (eds.) (2016). Profiling Grammar. Clevedon, Avon: Multilingual Matters.
- [8] Griffiths, C. (2011). The Traditional/Communicative Dichotomy. In ELT Journal 65 (3).300 – 308. Oxford University Press.
- [9] Hiep, P. (2007). Communicative Language Teaching: Unity within Diversity. ELT Journal 61 (3).193-201. Oxford University Press.
- [10] Holmes, P. and Dervin, F. (2016). The Cultural and Intercultural Dimensions of English as a Lingua Franca. Clevedon, Avon: Multilingual Matters.
- [11] Hunter, D. and Smith, R. (2012). Unpackaging the Past: CLT through ELT keywords. In ELT Journal 66 (4).430-439. Oxford University Press.
- [12] Lacorte, M. (2005). Teacher's Knowledge and experience in the discourse of foreign language classrooms. Language Teaching Research 9 (4).381 – 402.

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: m.laili.hanafi@gmail.com

Sat, Jul 14, 2018 at 7:19 AM

[Quoted text hidden]

3 attachments

image001.jpg
9K

image001.jpg
9K

image001.jpg
9K

Editor <editor@awej.org>
To: asmi rusmanayanti <indonesia.asmi@gmail.com>

Mon, Jul 16, 2018 at 4:27 AM

Thank you.

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>

[ORCID] Asmi Rusmanayanti you have 1 new notifications

1 message

update@notify.orcid.org <update@notify.orcid.org>
To: indonesia.asmi@gmail.com

Wed, Jul 18, 2018 at 9:13 PM

Hi Asmi Rusmanayanti,

You have 1 new notification in your ORCID inbox - see summary below. Please visit your [ORCID Inbox](#) to take action or see more details.

 Crossref: Add your published work(s) to your ORCID record (2018-07-18)

 Works (1)

Teaching Reading Comprehension by Using Computer-Based Reading: An Exper... <https://doi.org/10.24093/awej/call4.16> (doi: 10.24093/awej/call4.16)

[more info...](#) [Add now](#)

[View details in your ORCID inbox](#)

You have received this message because you opted in to receive inbox notifications about your ORCID record. [Learn more about how the Inbox works.](#)

You may adjust your email frequency and subscription preferences in your [account settings](#).

[email preferences](#) | [privacy policy](#) | ORCID, Inc. | [10411 Motor City Drive, Suite 750, Bethesda, MD 20817, USA](#) | [ORCID.org](#)

asmi rusmanayanti <indonesia.asmi@gmail.com>

FW: Confirmation of your submission to SocArXiv

3 messages

Editor <editor@awej.org>
To: indonesia.asmi@gmail.com, m.laili.hanafi@gmail.com

Sat, Aug 4, 2018 at 11:59 AM

FYI

Kind regards,
Editor: Arab World English Journal
www.awej.org
editor@awej.org

From: openscienceframework-noreply@osf.io <openscienceframework-noreply@osf.io>
Sent: Friday, August 3, 2018 8:38 PM
To: editor@awej.org
Subject: Confirmation of your submission to SocArXiv

Hello Arab World English Journal,

Your paper [Teaching Reading Comprehension by Using Computer-Based Reading: An Experimental Study in Indonesian English Language Teaching](#) has been successfully submitted to SocArXiv.

SocArXiv has chosen to moderate their submissions using a pre-moderation workflow, which means your submission is pending until accepted by a moderator. You will receive a separate notification informing you of any status changes.

Learn more about [SocArXiv](#) or [OSF](#).

Sincerely,
Your SocArXiv and OSF teams

To change how often you receive emails, visit your [user settings](#) to manage default email settings.

Copyright © 2018 Center For Open Science, All rights reserved. | [Privacy Policy](#)

210 Ridge McIntire Road, Suite 500, Charlottesville, VA 22903-5083

||

Editor <editor@awej.org>
To: indonesia.asmi@gmail.com, m.laili.hanafi@gmail.com

Sat, Aug 4, 2018 at 12:00 PM

[Quoted text hidden]

asmi rusmanayanti <indonesia.asmi@gmail.com>
To: m.laili.hanafi@gmail.com

Sat, Aug 4, 2018 at 8:42 PM

[Quoted text hidden]

6 attachments

~WRD147.jpg
1K

image001.jpg
9K

image003.jpg
1K

image001.jpg
9K

~WRD147.jpg
1K

image003.jpg
1K

asmi rusmanayanti <indonesia.asmi@gmail.com>

SSRN Review Complete

2 messages

SSRN Management <support@ssrn.com>

Sun, Aug 19, 2018 at 3:22 AM

To: indonesia.asmi@gmail.com

Cc: m.laili.hanafi@gmail.com, editor@awej.org

Dear Asmi Rusmanayanti,

Thank you for your submission, TEACHING READING COMPREHENSION BY USING COMPUTER-BASED READING: AN EXPERIMENTAL STUDY IN INDONESIAN ENGLISH LANGUAGE TEACHING. The following URL links to the abstract page for this submission in the SSRN eLibrary:

<http://ssrn.com/abstract=3226722>

Inclusion in SSRN Subject Matter eJournals, Conferences, and Research Paper Series (RPS) are subject to review.

The following URL(s) links to your SSRN Author Page(s). This page provides easy access to your papers in the SSRN eLibrary. In addition, the page includes contact information and counts for the downloadable papers.

Asmi Rusmanayanti <https://ssrn.com/author=3085604>

M. Laili Hanafi <https://ssrn.com/author=3085605>

If you have other working or accepted papers, we invite you to submit them for inclusion in the SSRN eLibrary and distribution in our email abstracting journals: <https://hq.ssrn.com>

Questions? Please email support@ssrn.com or call 877-SSRNHelp (877 777 6435) or (212) 448 2500. Outside of the U.S.: +1 212 448 2500.

Thank you,
The SSRN Team

Editor <editor@awej.org>
To: indonesia.asmi@gmail.com
Cc: m.laili.hanafi@gmail.com

Sun, Aug 19, 2018 at 3:53 AM

FYI

Kind regards,
Editor: Arab World English Journal

www.awej.org

editor@awej.org

[Quoted text hidden]