BIOGRAPHIES OF THE CONTRIBUTORS

Dr. Achmad Hilal Madjdi, M.Pdis a lecturer in English Education Department, Teacher Training and Education Faculty, Muria Kudus University. He is reachable by e-mail at <u>hilalmadjdi@gmail.com;</u> phone number 081575430214.

Siti Suharsih wasborn in Serang, August 5 1976. She lived in Komplek Kelapa Gading Blok T/20 KSB Serang-Banten. She is a lecturer of English Education Department, Faculty of Language and Arts, Diponegoro University Semarang. She is undergraduate from Diponegoro University Semarang with the ,ajor English Language and literature (2000) and post graduate Program of Education Lnguage in Universitas Negeri (2008). Jakarta She is expert in Reading and Sociolinguistics. Phone; 081513069008 and 0254 209855. Her researches are Students Difficulties in Speaking Ability (2007), Is Female Better than Male in Speaking? (2009), and the last research is Jane Eyre: Pengenalan nilai-nilai Kesetaraan Gender Melalui Karya Sastra Klasik (2010)".she can be reach by e-mail at <u>aisyah.hamidiyah@yahoo.com</u>.

Angelina L. Hartaniwas born in Salatiga on June 1, 1954. She is married with two children. She has worked for Universitas Mulawarman, Samarinda since 1984. She got her Bachelor of Arts from Universitas Satya Wacana in 1976, and Dra title from IKIP Jakarta in 1979 in English major. In 1990, she completed her master program in Teaching English as a Second Language in Arizona State University. She got her doctoral degree in Education Management in UniversitasNegeri Jakarta in 2008. Now she is still active teaching S1, S2 programs in English major, and S3 in Education management at UniversitasMulawarman, Samarinda.

Dwi Astuti Wahyu Nurhayati isanEnglish Letters (undergraduate) Jember University 1999, English Language Education (graduate) University of Sebelas Maret 2008, Post Graduate Program (Descriptive Linguistics) University Sebelas Maret Surakarta since 2011. Hr affiliation is at State College for Islamic Studies Tulungagung (STAIN Tulungagung) Jl.Mayor Sujadi Timur No.46 Tulungagung 6622. She is reachable by e-mail at <u>dwiastuti 76@yahoo.co.id or dwiastuti 507@gmail.com</u>and her phone number is 08155616119 (0355) 321513.

IndraCharismiadjiisateachertrainer,

consultant,educator,andentrepreneur.HeiscurrentlythePresident &C.E.O.ofHigherLearningInternational.Hewastheonewho introducedICT-·basedEnglishLanguageTeachingorCALLinIndonesia.Forthelast9years,hehashelpedmorethan 2,500schoolsanduniversitiesalloverIndonesiatoimplementICT-basedELTorCALL (Computer-·AssistedLanguageLearning)andBlendedLearning.Hehasbeeninvitedtospeakinnumerousinter nationalandnationalconferences&seminars.AndhehasconductedquiteafewCALLworkshops inseveralASEANcountries. Phone; +62-811-810-439, Officephone(021) 8088-9510, (021) 8087-9326, (021) 8087-9328

Ika Lestari Damayati is a Lecturer in English Department of Indonesia University of Education. She holds an MA in ELT for Young Learners from the University of Warwick,

UK. She is now actively participating in teacher training for in-service teachers. Her main interests are issues in TEYL and teaching for diversity. Email: <u>ika_damayanti@hotmail.com</u>

Iyen Nurlaelawati is a Lecturer in English Department of Indonesia University of Education. She has interests on ELT and TEYL. Email: <u>yennewid@yahoo.com</u>

Rojab Siti Rodliyah is a lecturer in English Edication Department, Indonesia University of Education. She got her Master of Education from Monash University, Australia in 2000. Her interests are English Language Teaching and Intercultural Communication. Email: <u>rojab.siti@gmail.com</u>

Lilis Lestari Wilujeng, S.S., M.Hum is a lecturer at the English Letters Study Program, Faculty of Languageand Arts, Ma Chung University,Villa PuncakTidar N-01 Malang, East Java, Indonesia, 65151, Mobile: 082 131 939 929, Landline: (0341) 874154.Her email address:<u>lilis.lestari@machung.ac.idl l3stari@yahoo.com</u>. Her publications are_"Literature: Does It Have Practical Uses?, EvaluasiBukuTeksSebagaiBahan Ajar untukPengajaran Bahasa Inggris di SekolahDasar di Kota Malang, Counterproductive Javanese Songs towards Local Javanese Norms, and Local Wisdom and Moral Decadence in Javanese *Campursari*". Her Research interests areEnglish Literature and Language Teachings and Joined an online course on Teaching English to Young Learners held by the University of Maryland, Baltimore County (UMBC), from 6 January – 23 March 2011 (a program from RELO, US Embassy, Indonesian Office).

Lusi Nurhayati, M.Appl.Ling (TESOL) is a lecturer at English Education Department, Faculty of Languages and Arts, State University of Yogyakarta. She graduated from State University of Yogyakarta (2003) and Macquarie University (2008).

Muh Syafei officially works for English Education Department, Faculty of Teacher Training and Education, The University of Muria Kudus (UMK), Kampus Gondangmanis, Bae, Kudus, Central Java, Indonesia, Post Box 53. He got his S1 Degree in 1986 (FPBS IKIP Semarang) and S2 Degree in 1994 (PPS IKIP Malang) majoring in English Education. He can be contacted via e-mail at <u>syafeiumk@yahoo.co.id</u>, fixed phone: 0291-438229 (office) or mobile: 081325091198.

Mutohhar, S.Pd., M.Pd is a lecturer of English Education Department, University of Muria Kudus (PBI FKIP UMK). He got his S1 and S2 in English Education. His area of interest includes Teaching English for Young Learners (TEYL) and Language Teaching Media.

Gayatrihas over twenty years' experience in the field of English Language Training. She has an MA English Language Education from IKIP Malang, and she did a Cambridge Young Learners Extension to the CELTA at the British Institute, Bandung. She also holds a Trinity College London Certificate in TESOL. She has experience teaching Young Learners English and as a co-writer of extra-curricular English for Science course book for Junior High School students.For the last three years, Gayatri has been the Manager, General and Corporate English Language Services at IALF Education for Development, Bali,, where she has been responsible for course design and curriculum development and coordination of materials development. Gayatri has overseen all aspects of coordination of Young Learners program **Putu Karmani**works for IALF since August 2001.She has been involved in Young Learners English Program teaching Primary School Grade 3 – Junior High School Grade 3. She has *overseas experience*. She worked as an Indonesian Teaching Assistant at a number of schools in Perth, under a program jointly funded by the schools, IALF, the WILTA (Westralian Indonesian Language Teachers Association). The programs include visiting and teaching Elementary, Secondary and High Schools in Western Australia, conducting mini workshops on Indonesian language teaching and Indonesian culture as well as sharing teaching experiences. She carried out some materials design and development. She experienced living with Australian families.

Nur Fatimah is a lecturer at English Education Study Program of Ahmad Dahlan University, Yogyakarta. She graduated from English Department of IKIP Yogyakarta and now she is taking her master degree at Applied Linguistics of UNY-State University of Yogyakarta. Her interests are teaching English to young learners, material and professional development.

Riyana Dewi was born in Semarang on November 5, 1980, finished S2 degree in 2011, and a lecturer at Akaba 17 Semarang since 2006.

Ahmad Yaniholds a four-year colleague degree in English Language Education from Cenderawasih University, Jayapura and a Master's degree in Applied Language Studies from Carleton University, Canada. He has been teaching English for 20 years. He is a Doctoral student at UPI Bandung. He can be reached at: <u>yani_sas@yahoo.co.id</u>

Juang Rudianto Putra, S.Pd was born in Bogor, June, 7th 1987. He lived in Kabandungan, Leuweungkolot, Cibungbulang, Bogor. Cell phone; 087 770 312 940 He is reachable by an email atjuangpetrucci@yahoo.com. His educational background is M.Pd (Candidate), School of Postgraduate Studies, Indonesia University of Education (UPI) Bandung, (2010 – Now) and concentration in English Language Teaching. S.Pd, English Department, The Faculty of Teacher Training and Educational Sciences, Ibn Khaldun University (UIKA) Bogor, (2009) and concentration in "English Language Teaching". His working experiences are as anInstructor in English Department, Ibn Khaldun University BogorCourses: Speaking for General Communication, Speaking in Professional Context, Speaking for Academic Purpose, Structure 1 and in Department of Informal Education, Early Childhood Education Program, Ibn Khaldun University Bogor, course "Teaching English to Young Learners (2009- now)", Instructor, Streamline English Language Course Bogor with the course"TOEFL Preparation (2009 – 2010)", Instructor in English Department, STKIP Kesuma Negara Jakarta, Course "Intercultural Communication (2010-Now)", InstructorFaculty of Economy, Ibn Khaldun University Bogor in course" English for Business (2011 – now)". His publications are How to Plan a Lesson and Develop EFL Materials and Media (2010) and Teaching Genre Text Writing Through The Use of Circle Writing Game(2009). He got scholarships from IELSP Batch II (Syracuse University, New York The United States of America, 2008), BRI Peduli Pendidikan Scholarship (BRI, 2006), and PPA Scholarship (Ibn Khaldun University Bogor, 2005). His International Community Involvement is participated as an interpreter in a Hongik University of South Korea's International Volunteer Program on Education, Ciomas Bogor, 2006 - 2009.

Sukarnowas born in Grabag, Purworejo, 2nd May, 1976. His educational background was Elementary School (SD Negeri Munggangsari, Grabag, Purworejo) (1984-1990), Junior High School (SMP Negeri 1 Grabag, Purworejo) (1990-1993), Senior High School (SMA Negeri 1 Purworejo) (1993-1996), University (Universitas Negeri Yogyakarta (1998-2004), and School of Graduate Studies: Applied Lingui is on progress. His publications are Approaches, Teaching English as a Foreign Language (a paper on 3rd Methods, and Techniques in Jogjakarta English Teachers Association (JETA) Nasional Seminar at Yogyakarta State University), Teaching English to Young Learners and Factors to Consider in Designing Materials (an article), Developing English Teachers' Competencies: From Autonomous to Professional (a paper of an international seminar), Promoting Multiculturalism in Teaching English as a Foreign Language, How to Choose Suitable English Coursebooks to be used in the English Teaching-learning Process: Doing a Micro Evaluation, Promoting Lesson Study to Improve English Teachers' Competencies, Factors to Consider in Developing Teachermade English Teaching Materials for TEFL in Indonesian Settings, Understanding Multiculturalism through Classroom Writing Activities, and Integrating Local Cultures in Teaching English as a Foreign Language for Character Building: Enhancing National Integrity. His research are Upaya Peningkatan Kemampuan Berbahasa Inggris bagi Guruguru SMP Negeri 8 Yogyakarta dalam rangka Pelaksanaan Sekolah bertaraf Internasional (SBI) melalui Teknik Modeling, Upaya Peningkatan Keterampilan Menulis Mahasiswa Peserta Perkuliahan WRITING I melalui Pembelajaran Kontekstual Komunikatif di Jurusan PBI FBS UNY, and Peningkatan Pemahaman Mahasiswa pada Struktur Bahasa Inggris di Jurusan PBI FBS UNY melalui Pembelajaran Konstruktivisme. His Community Serviceare on Pelatihan CLASSROOM ENGLISH untuk Perintisan Penyelenggaraan BILINGUAL EDUCATION bagi Guru-guru SMP di Yogyakarta and Fun with English bagi Siswa SDN Mejing II, Gamping, Sleman. He is reachable by e-mail at sukarno@uny.ac.id orkharism45@yahoo.com, and by phone in 0274 550843 or +628562922220.

YudiSetyaningsih is an English teacher at Universitas Ma Chung Malang. She is interested in using technology in her teaching including WebQuest. She has a certificate for Webskills course from the University of Oregon, USA and is eager to share the Webskills to other teachers.