

TIMELINE FOR THE ELEVENTH CONFERENCE ON APPLIED LINGUISTICS

November 27 - 28, 2018

Banana Inn Hotel in Bandung

DAY 1

WAKTU/TIME	NAME/NAMA	JUDUL/TITLE	INSTITUSI/INSTITUTION	RUANG/ROOM- GEDUNG/BUILDING
07.30 - 08.30	Registration			Ballroom
08.30 - 09.00	Opening			Ballroom
	PLENARY SESSION 1			
09.00 - 09.40	Assoc. Prof. David Mallows	Learning to Teach English	University College London, United Kingdom	Ballroom
09.40 - 10.00		Q & A		
10.00 - 10.15	Coffee Break			Plaza of B'Leaf Café
	PARALLEL SESSION 1			
10.15-11.15	Adriani Yulia Purwaningrum	Students' Problems in Writing Recount: Delving Through the Lens of SFL and MALL Approach	Universitas Pendidikan Indonesia	Ballroom
	Natalia Anggrarini , Mulyono,	An Error Analysis of Cohesive Devices in Senior High School Students' Writing Recount Text	University of Wiralodra	
	Ramli , Endry Boeriswati, Emzir	The Effect of Teaching Methods on Students' Skill in Writing Essay	Universitas Negeri Jakarta	
	Satrio Aji Pramono	Self-regulated Strategy Development Approach: A Solution for Students' Problem in Exposition Writing	Indonesia University of Education	Mangosteen
	Yuniar Duda , Katrina Hapili	The Influence Of Collaborative Writing Strategy In Students' Writing Recount Text	Universitas Negeri Gorontalo	
	Ida Yulianawati	The Effect Of Dialogue Journal on Indonesian EFL Learners' Writing Performance	Universitas Negeri Semarang & Universitas Wiralodra	
	Widhiyanto	Textual Engagement in Undergraduate students' texts	Universitas Negeri Semarang	
	Lidwina Ardiasih , Emzir, Yumna Rasyid	Constructivism-based Online Learning for Writing Skill: Learners' and Tutor's Perceptions	Universitas Terbuka	Mango
	Apridita Raihan	English Reading Comprehension Strategies Employed By The Fourth Semester EFL Students: A Survey	Jambi University	
	Dwiniasih , Sri Yuan Oktaviani	Applying Online Magazine in Teaching Reading	University of Swadaya Gunung Jati	Mandarin

Dewi Warna	Reading Strategies Used By Students Of Islamic Education Graduate Program In Reading English College-Related Academic Materials	Universitas Islam Negeri Raden Fatah	
Gita Rahmi	An Investigation of Approaches to Teaching Reading Used By A Teacher in A Junior High School In Bandung	Universitas Gunadarma	
Anisatul Karimah	Teacher and Guided Multiple Peer Reviewers: A Proposed Approach in Assisting Students' Argumentative Writing	Indonesia University of Education	
Dedeh Juliah	The Effect of Using Picture in Writing Ability of Descriptive Text Toward Extrovert And Introvert Students	Student of School of Postgraduate studies, Universitas Pendidikan Indonesia	Avocado
Lilis Suryani, Ningtyas Orilina Argawati	Project-Based Learning in Teaching Writing: The Implementation and Students' Opinion	IKIP Siliwangi	
Agung Diah Wulandari	Adult learners' attitudes toward Native English Language Teachers and Non-Native English Language Teachers	Pakuan University	
Bachrudin Musthafa, Rini Intansari Meilani	WHAT DOES YOUR TEACHER LOOK LIKE? One hundred seventy one students speak up	Universitas Pendidikan Indonesia	
Mursyid, Nia Kurniawati	The Perks Of Being Pre-Service Teacher During Teaching Training	SMAN 2 CIANJUR	Papaya
Agung Hidayat Harahap	The Members' Perception about Strategies Used by FEAST in Their Attempt to Improve Their Public Speaking Ability	The University of Auckland	
Eko Anhar	The Problems Faced By English Teachers In Teaching English Speaking at SMAN 11 Kerinci	Jambi University	
Hendrik Yunus, Yudi Hariansyah Djakaya	A Study on students' difficulties in speaking English	Universitas Negeri Gorontalo	
Rita Nurhalimah	The Impact Of The Preference Of The Genres Of Literature And The Four Primary Temperament Types Toward The Accomplishment Of Reading As A Foreign Language	-	Vanilla
Syifa Tsamara Sejati	Application of Critical Reading in English Classroom	Sampoerna University	
Endang Sulistianingsih	Facilitating Reading Comprehension Trough Web-Based Computer Assisted Language Learning	Universitas Pancasakti Tegal	
Ari Arifin Danuwijaya	Promoting university students' reflective practice through microteaching	Universitas Pendidikan Indonesia	Tomato
Siti Kustini	More Than Words: Learners' Perceptions on The Implementation of Multiliteracies Pedagogy in an ESP Classroom Context	Politeknik Negeri Banjarmasin	

	Sulistia Ningsih	Teacher's Perception And Learners' Perceptions Of Learner Autonomy In EFL Context	Universitas Pendidikan Indonesia	
	PARALLEL SESSION 2			
11.20 - 12.20	Cepri Maulana , Pupung Purnawarman	The Development and Validation of Teachers' Made Test (A Case study in One of Courses in Bandung)	Universitas Pendidikan Indonesia	Ballroom
	Yentri Anggeraini	English Teaching in the Digital Age: Teachers` Views and Its Challenges	Universitas Baturaja	
	Andi Tenri Ampa , Erwin Akib	The Students' Learning Achievement of the English Productive skills at Unismuh Makassar	Unismuh Makassar	
	Didik Rinan Sumekto	Sophomores' Self-Assessment: Investigating The Honest And Standard Outputs On Speaking Performance	Universitas Widya Dharma	
	Audi Yundayani , Dian Kardijan	Practice Of Integrating ICT Into English Academic Purposes (EAP) Material Through Task-Based Approach: Students' Voice	STKIP Kusuma Negara	Mangosteen
	Dedi Kurniawan , Lingga A. Suganda, Hesti Wahyuni Anggraini, Bambang A. Loeneto	Cloud Collaborative Reflective Strategy (CCRS) To Improve English Pronunciation Of Pre-Service Teachers In Their Teaching Practice Program In A Teaching English As A Foreign Language Program In A Public University In South Sumatra Indonesia	Universitas Sriwijaya	
	Sri Wachyunni , Mariza Juwita, Dony Efriza	The Effectiveness of Task-based Language Teaching as Scaffolding in Improving Comprehension	Universitas Jambi	
	Hesti Wahyuni Anggraini None , Lingga Agustina Suganda, Dedi Kurniawan	Implementation of Android-based Application "Pronunciation Practice" in University Classroom: An Action Research	Universitas Sriwijaya	
	Dondian Putra	The Effect of Teaching Critical Reading Strategy on Making Advanced Reading Comprehension Achievement: Extrinsic Motivated Senior High School Students	SPS UPI	Mango
	Iskandar	A Study of Parental Perception towards the Removal of English from Indonesian Primary Schools' Local Content Curriculum	English Department, Universitas Negeri Makassar	
	Kartika Kusworatri	Teaching Collocation in BIPA (Indonesian Language for Foreign Learners) Context		
	Clara Herlina Karjo , Darwin Ronaldo	The Validity of TOEFL as Entry and Exit College Requirements: Students' Perception	Bina Nusantara University	
Rini Intansari Meilani	What Makes Effective ESP Lecturers? Voices from the field	Universitas Pendidikan Indonesia	Mandarin	

Ratna Prasasti Suminar, Dadang Sudana, Iwa Lukmana	An analysis of learners need's in Teaching Methods for Economics Faculty Students	SPS UPI	
Theresia Manalu, Pupung Purnawarman	Special Education Study: An Inquiry into Indonesian Teachers' Perceptions towards Sentiments, Attitudes, and Concerns on Inclusion of Students with Disabilities	Universitas Pendidikan Indonesia	
Nurdiana Sinurat	How to Synergize Grammatical Materials to GBA Teaching? : A Portrait of an English Teacher's Dilemma in Teaching English in a Private School in Bandung		
Salahudin Ali, Sudono Badu, Fenti R. Pobi	Improving Students' Grammar Competence in Narrative Text through Inflectional Analysis	Universitas Negeri Gorontalo	Avocado
Issy Yuliasri, Widhiyanto, Rina Lukitasari	Team Teaching With Cooperative Learning In Grammar-Focused English Class	Universitas Negeri Semarang	
Risna Saswati	Using L1 or Metalanguage to Enhance Classroom Interaction? A Study of Teacher Belief	STBA LIA Jakarta	
Inti Fadhah, Dara Fitria Munzaki	Teaching English to Disabled Students: Solving Students' Learning Difficulties	Postgraduate of English Education Program of UPI	
Syifa Fadhilah	Interactive Metadiscourse in Finding and Discussion Section of Theses at English Department Universitas Negeri Jakarta	Universitas Negeri Jakarta	
Jaya Nur Iman	Critical Thinking in ELT: How Cooperative Learning affects the EFL Learners' Critical Thinking Aspects	Universitas Indo Global Mandiri Palembang	Papaya
Melvina	Identifying Classroom Interaction Pattern Using Smslefa In An Indonesian Vocational High School	SPS UPI	
Indri Wirahmi Bay, Nurlaila Husain, Rahmawaty Mamu	Using Learning Strategy Of English For Young Learners To Create The Textbook Of Gorontalo Language For Elementary School As An Effort To Maintain Gorontalo Cultures	Universitas Negeri Gorontalo	
Fazri Nur Yusuf, Muhammad Handi Gunawan, Rojab Siti Rodliyah, Ari Arifin Danuwidjaya	Integrating Research And Teaching In A TPD Program: A Teachers' Voice	Universitas Pendidikan Indonesia	Paprika
Binti Aisiah Daning Sumari, Teguh Setiawan	Teacher Questioning and Students Responses: An Analysis of Classroom Interactional Competence in EFL Classes	Yogyakarta State University	
Milawati .	Investigating teacher question to assist EFL students' learning	Universitas Negeri Malang	

	Mansyur Srisudarso	The Implementation Participation Learning Strategy of Exploring Drama in Speaking	Universitas Pendidikan Indonesia	Vanilla
	Amy Sabila , Lisdwiana Kurniati	The Language Style in Stand Up Comedy By Raditya Dika and It's Implementation In Stilistika Subject in IV Semester of PBSI Program Study of STKIP MPL	STKIP Muhammadiyah Pringsewu	
	Carolyn Eninta Ginting	Analysis Of Code-Switching And Code-Mixing In The Learning Process Of Indonesian Subject At Grade 3 Of SD Negeri 2 Jayagiri Lembang	Indonesia University of Education	
	Nur Hasyim	Model Of Discussion Section Writing For Applied Master Thesis Writing Based On Genre	-	
	Lemmuela Alvita Kurniawati	The Integration of Web-based Tools in Transforming Students' Learning: Evidence in EFL Students' Reflective Journals	Duta Wacana Christian University	
	Slamet Wahyudi Yulianto	Learner Autonomy Desirability and Feasibility in Indonesian EFL Classrooms: University Students' Voices	Universitas Subang	Tomato
	Lenny Marzulina , Hilma Suryani, Nurul Aryanti, Tania Utami	Looking At The Link Between Students' Speaking Anxiety And Speaking Achievement	UIN RADENFATAH	
	Firima Tanjung	Disquisition on Cognitive Behavior in EFL Classroom	Universitas Pendidikan Indonesia	
	Kiky Soraya	A Propose English Learning Materials Design in Higher Education: English for Specific Purpose (ESP)	Universitas Pendidikan Indonesia	
12.20 - 13.15	LUNCH BREAK			B'Leaf Café
	KEYNOTE SPEECH			Ballroom
13.15 - 13.45	Prof. Wachyu Sundayana	<i>Trends and Challenges in Applied Linguistics and their implication to Language Curriculum Design</i>	<i>Universitas Pendidikan Indonesia</i>	
	PLENARY SESSION 2			Plaza of B'Leaf Café
13.45 - 14.25	Prof. Joseph Folley	<i>Assessment issues in Adapting CEFR in Thailand and Indonesia</i>	<i>Assumption University, Thailand</i>	
14.25 - 14.45	Q & A			
14.45 - 14.55	Coffee Break			Plaza of B'Leaf Café
	PARALLEL SESSION 3			
14.55 - 15.55	Ari Arifin Danuwijaya , Nenden Sri Lengkanawati	A lesson learned from video-mediated microteaching	Universitas Pendidikan Indonesia	Ballroom

Sri Wachyunni , Hary Soedarto Harjono	Effect of Multimedia-Assisted Learning on Students' Comprehension	Universitas Jambi	Mangosteen
Rahma Dianti , Yunani Atmanegara	ICT Impact on Secondary EFL Students' English Achievement	Tridinanti University	
Hade Purwa Dharmma Kharyadhika	Students' Motivation In Reading Online Sources In Moodle At English Study Program In Jambi University	JAMBI UNIVERSITY	
Ikrar Saputra	The Effect of Conducting Task-Based Instruction on Students' Ability in Reading by Using Kahoot	Universitas Negeri Jakarta	
Yunanfathur Rahman	Vi-Learning On German Structure: Equitable Access To Education	Universitas Negeri Surabaya	
Hary Soedarto Harjono , Muslim	The Effectiveness of Multimedia as Learning Media in Enhancing Comprehension Skills	Universitas Jambi	Mango
Rasuna Talib	Inovating The Instruction Through Lesson Study Approach: A Case Study On Teaching Ppl- 2 Course	STATE UNIVERSITY OF GORONTALO	
Alfajri Anugerah Islami	Teaching Problem-solving Through Minecraft	Sampoerna University	
Elvira Rosyida , Seftika	How Is Instagram Implemented In Teaching Speaking?	STKIP Muhammadiyah Pringsewu Lampung	Mandarin
Risa Anggraini	"The Use Of Digital Storytelling To Improve Speaking Skill To The Tenth Graders Of State Senior High School Number 18 Palembang"	University of Jambi	
Murti Bandung	The Impact of Smartphone in Learning English	Universitas Indonesia	
Eko Nurhariyanto	ICT-Based Learning Through Instagram To Assist Students' Problems in Writing Recount Text	Post Graduate Student of UPI	Avocado
Rizky Ismail J. , Susana Widyastuti	Transitivity Pattern of the Students' Narrative Writing Development	Universitas Negeri Yogyakarta	
Syarifah Syifa	The Use of Pixton as a Medium in Teaching Writing Narrative Text to the Eleventh Grade Students	Universitas Negeri Jakarta	
Dessy Amalya	The Citation in the Discussion Sections of the English Study Program Students' Skripsi and the TESOL Quarterly Journal Articles: A Qualitative Analysis	Universitas Negeri Jakarta	
Ayu Jumran	A survey on the students' Assignment by Using Social Network in Learning English	Universitas Negeri Gorontalo	
Della Kartika Sari , Nicke Yunita Moecharam	Towards Becoming Teachers 4.0: Emotion and Changing Teachers Professional Identity in The Context of School ICT Reform	Universitas Pendidikan Indonesia	Papaya

	Frimadhona Syafri , Zainal Rafli, EMZIR	Students' Perception Towards Elena As A Technological Tool For Introduction To Linguistics	UNIVERSITAS NEGERI SEMARANG	
	Dian Ekawati , Fazri Nur Yusuf	Authentic Materials In Fostering EFL Students Listening Comprehension	Universitas Pendidikan Indonesia/ SMKN 1 Kuala Cenuku	Paprika
	ARUM NISMA WULANJANI , LILIA INDRIANI	Developing Www.Elica.Untidar.Ac.Id: An Interactive Website For Listening	UNIVERSITAS TIDAR	
	Maulid . , Dwi Yanti Fatriyani, Geyis J. Dehi	Designing Instructional Video In Study Listening Based On MMI	Universitas Negeri Gorontalo	
	Mursyid	Exploring The Use Of Visual Design Applications (VDA) To Enhance Students' Creative Thinking (A Descriptive Study among EFL Classroom in a Public Senior High School in Cianjur)	SMAN 2 CIANJUR	Vanilla
	Nia Kurniawati , Agung Ginanjar Anjaniputra	Initiating Flipped Classroom in Forming the Four Cs of 21st Century Learning among Pre-Service English Teachers	Suryakencana University	
	Syifa Fadhilah	Students' Perception of Using Edpuzzle in Listening Assessment (A Survey at SMK Diponegoro 1 Jakarta)	Universitas Negeri Jakarta	
	Ima Siti Maryam , Sudarsono M.I., Iyen Nurlaelawati	The Correlation Between Metacognitive Reading Strategies and Reading Comprehension among 1st Year EFL Students at a Public University In West Java	Universitas Pendidikan Indonesia	Tomato
	Ami Nurbaiti , Mumu Abdurrahman, Nia Kurniawati	Engaging Indonesian EFL Students In Reading English Texts Through Edubox: Practice And Challenges		
	PARALLEL SESSION 4			
16.00-17.00	Ayu Fatmawati	The Portrait of Language Policy and Planning for Non-Official Language Speakers: Contrasting the Phenomenon in the United States and Canada	Universitas Pendidikan Indonesia	Ballroom
	Maisa	The Paradigm shift of Language Planning and policy of Great Britain in the 21st Century	UNIVERSITAS PENDIDIKAN INDONESIA	
	Imelda	Language Policy Across Orders In Indonesia	Lembaga Ilmu Pengetahuan Indonesia	
	Melvina	English After Brexit In European Union	SPS UPI	Mangosteen
	Firima Tanjung	Then and Now: Reviews on Language Policy and Practices in Japan and Korea	Universitas Pendidikan Indonesia	

	Diah Royani Meisani	Responses towards Policy on TEYL in Elementary Schools: A Case Study in Malang City	Universitas Pendidikan Indonesia, Bandung	
	Afif Rofii , Fathiaty Murtadho, Aceng Rahmat	Need Analysis: A Learning Model for CTL-Based Academic Writing	Universitas Batanghari Jambi	Mango
	Ayu Fatmawati	Designing Syllabus for Essay Writing Course	Universitas Pendidikan Indonesia	
	Selviana Napitupulu , Sanggam Siahaan, David Berthony Manalu	Scientific Approach Based English Learning Strategy (SABELS)	Universitas HKBP Nommensen	
	sri widarsih	Using word Circle Game to Improve Students Vocabulary Mastery to Junior High School Grade Seven	Universitas Pendidikan Indonesia	Mandarin
	C. I Wayan Eka Budiarta	The Urgency of Introducing Academic Vocabulary	Sampoerna University	
	Deni Maulana	Improving Students' Vocabulary Mastery Through Spelling Bee Game at Seventh Grade of SMPN 1 Warunggunung	Universitas Negeri Jakarta	
	Dwi Yanti Fatriyani , Maulid, Geyis J. Dehi	The impact of English lesson allotment reduction towards the English teachers and students (A case study conducted in SMA Negeri 1 Limboto)	Universitas Negeri Gorontalo	Avocado
	Lingga Agustina Suganda	Using Comic for the English as a Foreign Language Teaching Media in Indonesian Secondary School Context	Universitas Sriwijaya	
	Joyce Merawati Budirahardjo Ramathan, Sri Dewiyanti	Designing and Implementing ESP Materials at Higher Vocational Education	Politeknik Negeri Bandung	
	Arini Noor Izzati	Multicultural Education Values In The Novel "Negeri 5 Menara" By A. Fuadi	FKIP, Universitas Terbuka	
	Nita Novianti	Bringing Multiliteracies into College English Literature Classroom Activities in EFL Context	Universitas Pendidikan Indonesia	Papaya
	Izhatullaili , Hermina Sutami	Memaafkan (To Forgive) in the Novel Hujan dan Teduh	Universitas Indonesia	
	Ahmad Muslim	Sister school partnership as an innovation in English language learning for millennial students	Universitas Pendidikan Indonesia	Paprika
	Sophia Fithri Almunawwarah	Indigenous Language Programs in Australian and New Zealand Schools	universitas pendidikan indonesia	
	Yustika Nur fajriah	Exploring EFL Teachers' Perceptions On The Latest English Position In Senior High School Level	universitas Pendidikan Indonesia	

	Marliza Arsiyana	French for Tourism: A Subjective and Objective Needs Analysis of French Courses for Diploma 3 Hospitality Students	Sekolah Tinggi Pariwisata Ambarrukmo (STIPRAM) Yogyakarta	Vanilla
	Miftahul Huda	Revisiting the cultural contents in EFL learning materials : From a government junior high textbook	Universitas Pendidikan Indonesia	
	Dini Nur Afifah	A Content Evaluation on English Module for Acceleration Class Program MTsN 1 Malang "English Module Year 1"	Universitas Pendidikan Indonesia	
	Miftahul Khairi , Lia Polihito, Firmansyah Blongkod, Santi Monika Soleman	Woman's Images in William Wordsworth's Poems	Universitas Negeri Gorontalo	Tomato
	Muhammad Badrus Siroj , Yusro Edy Nugroho, Widodo	Character Education and Classic Javanese Manuscript	Universitas Negeri Semarang	
	Nopa Yusnilita	Building students' interest and motivation in learning literature through Readers' Theatre	Universitas Baturaja	
	PARALLEL SESSION 5			
17.05-18.05	Asep Nurjamin	Accuracy And Regular Terms In The Integrated Thematic Book 2013 Curriculum Revised 2016 Edition For Grade Iv Students Of Elementary School Issuance Of The Ministry Of Education And Culture Of The Republic Of Indonesia In 2016	IPI Garut	Ballroom
	Devitri Andini	Adjacency Pairs and Turn Taking of Conversation between Jimmy Fallon and Rupi Kaur in "The Tonight Show Starring Jimmy Fallon"	Universitas Negeri Jakarta	
	Dewi Nuryanti	Discourse markers in Alvin and Friends talk show episode Anies Baswedan menyulap jalan Jakarta (part 3)	Institut Bisnis Nusantara	
	Zahra Faula Sinan , Fazri Nur Yusuf	Alumni's Perception on English Curriculum of a Modern Pesantren in Indonesia	Universitas Pendidikan Indonesia	Mangosteen
	Lia Novita	Translation as Pedagogical Device for Improving Students' Reading Comprehension in ESP	IPI GARUT	
	Sri Harto , Sri Handayani	The Actual Processes in the Making of Translation Works: Views of Indonesian Translators	Universitas Pendidikan Indonesia	
	Rudy Sofyan , Bahagia	Developing a Holistic Model of Translation Quality Assessment	Universitas Sumatera Utara	

	Ratnawati , Maman Suryaman	Constant Mathematical Expression and Two-Levels Conceptual Metaphor as a Threefold Semantic Effect of Foregrounding in Narrative of	Universitas Al Azhar Indonesia	
	RATNAWATI RATNAWATI	Women Self-Image In Sundanese Carpon Collection	UNIVERSITAS NEGERI YOGYAKARTA	Mango
	Rocky Marbun , Maryano	The ratio of Instrumental Actions to Criminal Laws: Throwing in Language Game	Fakultas Hukum Universitas Pancasila	
	Sylvia Irene Persulesy , Emzir, Aceng Rahmat	An Analysis Of Social Values In Charles Dickens Novel "OLIVER TWIST" (Genetic Structural Approach)	Politeknik Negeri Ambon	
	Gladys Poliyama	An Analysis on Juan Villegas' Characterization in "Maria Concepcion" Short Story by Katherine Anne Porter	-	
	Fatyana Rachma Saputri , Pupung Purnawarman	English Teachers' Perceptions in Assessing Writing: What Matters in Students' Writing Results	Universitas Pendidikan Indonesia	Mandarin
	Rini Rini , Pupung Purnawarman	Planning and Implementing Teacher-made Rubrics of EFL Students' Writing Assessment	Universitas Pendidikan Indonesia	
	Suci Maharani , Fazri Nur Yusuf	The Investigation of Written Corrective Feedback's Form Used by English Teachers and Students' Preference toward It	Universitas Pendidikan Indonesia	
	Muhamad Mukhroji , Joko Nurkamto, H D Edi Subroto, Sri Samiati Tarjana	Speech Acts in Social Interactions Among EFL Learners Community in Kampung Inggris Kediri	Doctorate Program in Linguistics Postgraduate Program Of Sebelas Maret University Surakarta	
	Nur Fitri Hidayanti , Afdol Tharik Wastono	Oral Examination of Arabic Speaking Skill for Beginners of Modern Islamic Boarding School	Universitas Indonesia	
	Rahmi Indriani	Authentic assessment awareness in assessing students' speaking ability in a Suburban Indonesian EFL classroom	English study program, Indonesia University of Education	Avocado
	Teika Ameiratrini , Fazri Nur Yusuf	Assessing Students' Speaking Skill Tasks	Universitas Pendidikan Indonesia	
	Rumondang Marsaulina	A New Model For Technology Lecturers To Achieve Cefr Level B2 To C Target In English For Academic Purposes (EAP)	Institut Teknologi Del (IT Del)	
	Sudono Badu , Salahudin Ali, Fenti R. Pobi	Developing Character Assessment Instrument Based On Students' Attitude In Learning English	Universitas Negeri Gorontalo	Papaya
	Windy Adnin Bestari , Fazri Nur Yusuf	Analyzing the English Proficiency of Non-Engineering and Engineering Department Students at One Polytechnic in Bandung	Universitas Pendidikan Indonesia	

	Sri Ratnaningsih	The Development and Validity of Teacher's English Midterm Test for Testing Young Learners	SPS Univesitas pendidikan indonesia	
	Amrin Hasibuan	Implementing Language Testing Principles On Grammar Testing: A Web Application Based Design	Universitas Pendidikan Indonesia	
	Isry Laila Syathroh , Bachrudin Musthafa, Pupung Purnawarman	Assessing Language Proficiency through Computer Technology: Potentials and Challenges	Indonesia University of Education	Paprika
	Naelul Rohmah , Fazri Nur Yusuf	Analysis Of English Final Examination Quality In Senior High School Level	Universitas Pendidikan Indonesia	
	Deni Maulana	The use of podcast to improve students' listening skill at eighth grade student	Universitas Negeri Jakarta	
	Zulfin Rachma Mufidah	Analysis of the Emotional Geography of Elementary School Students in Language Learning Oriented to Higher Order Thinking Skills	Universitas Pendidikan Indonesia	
	Ardian Supianda , Fazri Nur Yusuf	Teacher's Assessment on Students' Writing Hortatory Exposition Text	Universitas Pendidikan Indonesia	
	Delpani Selpia , Pupung Purnawarman	EFL Students' Perceptions on the Use of ILearn for Online Writing Assesment	Universitas Pendidikan Indonesia	Vanilla
	Fatimah , Fazri Nur Yusuf	Assessment for Learning Impact on Students' Responsive Writing Skill	Universitas Pendidikan Indonesia	
	Ina Sukaesih, M.R. Nababan, Riyadi Santosa, Djatmika	Accidentally Rude: A Study on Translation Techniques of a translated English-Sundanese Novel	Universitas Sebelas Maret	
	Ezi Fadhilaturrahmah	The Assessment made by Teacher in Students' Speaking: Expressing Opinion	Universitas Pendidikan Indonesia	Tomato
	Ariefinara Hernawan	ASSESSING STUDENTS' READINESS IN LEARNER AUTONOMY: A STUDY IN AN ENGLISH EDUCATION DEPARTMENT	Indonesia University of Education	
	Lina Mardiyana	Students' Perception about Speaking Test and the Washback Effect	Universitas Pendidikan Indonesia	
	Julinar	Teachers' perception towards the use of multimodality in teaching reading; News item text	Universitas Pendidikan Indonesia	

DAY 2

WAKTU/TIME	NAMA/NAME	JUDUL/TITLE	INSTITUSI/INSTITUTION	RUANG/ROOM
07.30-08.00	<i>Registration</i>			
	<i>PLENARY SESSION 3</i>			Ballroom
08.00 - 08.40	Assoc. Prof. Lee Kean Wah	Rethinking Teacher Professional Development for Improved Student Engagement in the 21st Century Classroom	University of Nottingham, Malaysia	Ballroom
08.40 - 09.00		Q & A		
09.00 - 09.15	<i>Coffee Break</i>			Plaza of B'Leaf Café
09.15 - 10.15	Alvina Yolanda	Unlocking Learners' Difficulties in Acquiring English Consonant Sounds and the Implication for Teaching	University of Aberdeen	Ballroom
	Vina Nuzulul Fitria , Bachrudin Musthafa	Conversational Interaction to Develop the Two-Word Stage of a Child's Second Language Acquisition	Sekolah Pascasarjana UPI	
	Rangga Asmara , Nisa Roiyasa	Phonetic acquisition of 0-3 Years Old Children in Family Domain in Tourism Area of Borobudur and Its Contribution for Early Childhood's Language Learning	Universitas Tidar	
	Katrina Hapili	Improving the Students Speaking ability Through Improvisation Technique.		Mangosteen
	Fitri Rofiyarti , Muchamad Arif	French for Children: Minimize Orthography Error through Calligramme	Universitas Narotama	
	Dante Darmawangsa , Yuliarti Mutiarsih	Spelling Errors On Written Production Of Beginner Students : French For Foreign Language Context In Indonesia	Universitas Pendidikan Indonesia	
	Jimmy Sapoetra	Pragmatic Competence as A Key Factor in Successful Language Communication	Bina Nusantara University	
	Lea Santiar	Understanding Japanese Sentence in Intermediate Classes	Universitas Negeri Jakarta, Program Doktor Linguistik Terapan	Mango
	Noviyanti Aneros , Herniwati	Project Based Learning (PBL) Model : Japanese Literature (Nihon Bungaku) Courses	Indonesia University of Education	
	Hesti Wahyuni Anggraini None	Anxiety and Receptive Skills	Universitas Sriwijaya	Mandarin

Agung Ginanjar Anjaniputra, Asep Saepuloh	Theme and Thematic Progression in Debating	Universitas Suryakencana	Avocado
Gita Rahmi	Students' Politeness in Texting Lecturers	Universitas Gunadarma	
Mahardhika Zifana	The Categorization of Defamation in Indonesian Court Decisions	Universitas Pendidikan Indonesia	
Mayang Pipit	The Expression of English Linguistic Time through Simple Past Tense by Indonesian Learners	Indonesia University	
Muhammad Basri D.	The Investigation on the English Clause Competence by the University Students in Indonesia	UMI-Makassar	
Kartika Tarwati , Hadi Abdillah	Cooperative and Politeness Principle in Therapeutic Communication between Nurse and Schizophrenia Patients	Universitas Muhammadiyah Sukabumi	Papaya
Ardi Mulyana Haryadi, Dadang Sudana, Iwa Lukmana	Sluicing Analysis in Sundanese	Universitas Pendidikan Indonesia	
Muzainah Nurazijah, Hermina Sutami	How do man and women express of words of joy emotion in Sundanese?: Study of Emotions, Meanings, and Gender	Universitas Indonesia	
Tri Wahyu Retno Ningsih, Trini Saptariani	Study for Children's Emotions Recognition in Natural Language Processing	Gunadarma University	Paprika
Wiranto Idris	A Study on Students' Pause during Class Presentation in Speaking Subject	LKP Genius	
Susi Afriani	Linguistic politeness in Palembangnese directives in Indonesia and the implications for university teaching and learning	State Islamic University (UIN) Raden Fatah Palembang	
Zaqiatul Mardiah, Afdol Tharik Wastono, Abdul Muta'ali	A Realization of Optimality Theory to Arabic Hollow Verb	university of Indonesia	Vanilla
Nur Fitri Hidayanti, Afdol Tharik Wastono	Anxiety Factors in Arabic Oral Examination for first grade of a modern Islamic Boarding School	Universitas Indonesia	
Nur Muthmainnah Halim, Abd Halim	A Correlational Study On Individual Differences And English Metaphor Competence		
Siti Nurul Hidayati	Untangling Students' Problems in Writing Argumentative Text: SFL Perspective and FISHBONE Strategy	UPI	Tomato

	Maya Kuswaty	Case Study Causing Story Writing Difficulties In Class 5 Students Of Elementary School	Universitas Pendidikan Indonesia	
	Sri Jusuf	Language Element Repetition on Students' Academic Presentation		
	PARALLEL SESSION 7			
10.20-11.20	Arif Lubis , Didi Suherdi, Eri Kurniawan, Ari Arifin Danuwijaya	Rhetorical organization of the abstracts in Applied Linguistics journals: Does journal quartile matter?	Universitas Pendidikan Indonesia	Ballroom
	Jimmy Sapoetra	A Review on The Routledge Dictionary of Literary Terms by Peter Childs and Roger Fowler	Bina Nusantara University	
	Anggi Firdhani , Lia Maulia Indrayani, Ypsi Soeria Soemantri	How Islam is Represented in The United States Newspapers Published in COCA	Universitas Padjadjaran	
	Andi Hudriati , Muli Umiaty Noer, Burhanuddin	Empowering Speaking Performance Through Cooperative Learning	Universitas Muslim Indonesia	
	Christiana Sidupa , Afdol Tharik Wastono	Semantic Preference of Verb Noun Collocation: Corpus-Based Analysis	S3 Student of FIB Universitas Indonesia	Mangosteen
	Khairani Fajrianisa	Who Is Millennial? A Corpus-Based Study Of Social Actor Representation	Universitas Indonesia	
	Mirsa Umiyati	A Corpus Based Approach: The Analysis Of Relative Clauses In Fiction And Non-Fiction Text	Universitas Warmadewa	
	Astuti Azis , Rusdiah	The implementation of the 21st skills century in speaking class: How google classroom makes it more interesting and engaging	Universitas Muslim Indonesia	
	Sanggam Siahaan , Selviana Napitupulu, Bertaria Sohnata Hutauruk	The Application Of Systemic Functional Linguistic In The Translation Process Of Indonesian Functional Text Into English	Universitas HKBP Nommensen	Mango
	Lia Polihito , Santi Monika Soleman, Firmansyah Blongkod, Miftahul Khairi	Grammatical Equivalence in Students' Translation of Folklore "Ande Ande Lumuti"	Universitas Negeri Gorontalo	
	Fadilaturrahmah , Sulis Triyono	An Analysis Of Translation Techniques In Translating Cultural Words In Booklet "jogja The Real Java"	Universitas Negeri Yogyakarta	
	Nurtaqwa Amin , Kasma F. Amin, Muliadi	Bipa-1 Teaching Model And Language Transformation Through The Introduction Of Local Culture	ALTI UMI	
	Inayatun Namah , Inayatun Namah, Sugirin	Conversational Implicatures In The Hobbit Movies Subtitle	Universitas Negeri Yogyakarta	Mandarin

	Menik Winiharti , Djuria Suprato	The relationship between college students' reading habits and their writing ability	Bina Nusantara University	
	Ratnawati , Sulastri	An Analysis On Students' Ability In Distinguishing Polysemy And Homonymy		
	Hariratul Jannah , Ruslan	Aru As Educational Characters For Students Through Traditional Poetry	ALTI	
	Retno Hendryanti , Ima Normalia Kusmayanti	A Computational Analysis of Cohesion in Indonesian EMI Students' Academic Writing Texts	Telkom University	Avocado
	Srifani Simbuka	Comparing the Vocabulary Classification and Keyword Analysis Approaches to Determining Technical Vocabulary of Islamic Studies	IAIN Manado	
	Nur Hasyim	Translation Quality Analysis of the Root Word and Derivative of Emotional Intelligence Term	–	
	Lirishati Soethama , I Made Sena Darmasetiyawan	Pemahaman Jurnalistik Mahasiswa Millenial terhadap Akurasi Berita pada Media Online Populer - The Journalism Understanding of Millennial Students on the Accuracy of News on Popular Online Media	Universitas Udayana	Papaya
	Dewi Rosaria Indah	The Indirect Speech Acts of a College Students' Meant Intentions in Social Media Communication	STKIP Bina Insan Mandiri	
	Erna Megawati	Implicature Within Script Play of Oedipus Rex by Sophocles	University of Indraprasta PGRI	
	Yudi Juniardi	English Teachers' View on Continuing Professional Development (CPD)	sultan ageng tirtayasa university	
	lin Suryaningsih	Pegon and Jawi manuscripts; Portrait of the validation of the continuity of Arabic script in a local community in Indonesia	Universitas Al-Azhar Indonesia	
	Lisda Nurjaleka	Backchannel Behavior in Interview Discourse: A Contrastive Study Between Japanese and Indonesian	universitas negeri semarang	Paprika
	Lungguh Bangga	Getting interpersonal with media texts: a functional parameter	The University of Sydney	
	Lusi Lian Piantari	Disagreement among Young Speakers in Jakarta	Universitas Al Azhar Indonesia	
	MEINARNI SUSILOWATI , Dony Cahyono	impoliteness of political tweets on Instagram	UIN MAULANA MALIK IBRAHIM MALANG	Vanilla
	Nasrulloh -	Thematic Progression Patterns in Indonesian Opinion Articles	Universitas Pendidikan Indonesia	

	Ninuk Lustyantie , Figiati Indra Dewi, Tri Septiarini	Leech's Politeness Principles In Betawi Lenong Dialogue "Anak Durhaka"	Language Education Postgraduate Universitas Negeri Jakarta	Tomato
	Ratna Padmi Trihartanti	The Use of Language Features in Spontaneous Utterances of English Department Students	Politeknik Negeri Bandung	
	Ripan Hermawan	"Your Highness, You know that this is not an act of corruption": Analysis of the Use of Rhetorical Elements of Evaluation in a Plea of an Accused of a Corruption Case.	Linguistic Department of the University of Indonesia (Ph.D student)	
	Rusdi Noor Rosa , Rudy Sofyan	Theme Shifts in the Translation of Student and Professional Translators	Universitas Negeri Padang	
	Refnaldi Refnaldi	Difficulties of Undergraduate ELT Students in Writing the Method Section of Research Articles in English.	Universitas Negeri Padang	
11.25 - 12.25	Assoc. Prof. David Mallows	Developing Listening Skills	University College London, United Kingdom	Ballroom
11.25 - 12.25	Prof. Joseph Folley		Assumption University, Thailand	Paprika
11.25 - 13.15	LUNCH BREAK			B'Leaf Café
	PLENARY SESSION 4			
13.15 - 13.55	Susanto, Ph.D	Scrutinizing Language Anatomy for Forensic Linguistics	Universitas Bandar Lampung	Ballroom
13.55 - 14.15		Q & A		
	PARALLEL SESSION 8			
14.15 - 15.15	Wawan Gunawan , Maretha Dwiastuti Putri	Interlingual Re-instantiation of Attitude in News Reports on Attacking Incidents in Indonesia's Newspapers	Universitas Pendidikan Indonesia	Ballroom
	Santi Monika Soleman , Firmansyah Blongkod, Miftahul Khairi, Lia Polihito	The Infraction of Maxim Cooperative Principles in Indonesia Talk Show, "Brownies"	Universitas negeri gorontalo	
	Sophia Fithri Almunawwarah	Teacher-students interaction in EFL teaching: Analyzing Patterns of Classroom Interaction	universitas pendidikan indonesia	
	Made Gede Dwi Susantha S.	An Analysis Of Teacher And Student Talk Related To The Implementation Of Curriculum 2013 In Sma Negeri 4 Singaraja In Academic Year 2017/2018	Universitas Negeri Jakarta	Mangosteen
	MEINARNI SUSILOWATI	Identity Indexing Of Contemporary Javanese Youth In Short Stories	UIN MAULANA MALIK IBRAHIM MALANG	

	Yuli Susanti Prihastuti , Fazri Nur Yusuf	Conversation Analysis: Turn Taking Marker In Catatan Najwa (Setia Pengacara Setia, Part 1)	Indonesia University of Education	
	Vidi Sukmayadi , Karim Suryadi, Muhammad Fasha Rouf	Cyberpragmatic Analysis of Indonesian Opposition Politicians' Tweets	Universitas Pendidikan Indonesia	Mango
	Susana Widyastuti	Resistance in narrative discourse: The negotiation between the Self and the Other	Universitas Negeri Yogyakarta	
	Syifa Fadhilah	Conversation Analysis of Agnez Mo's Interview at 2017 American Music Awards	Universitas Negeri Jakarta	
	Adriadi Novawan , Siti Aisyiyah, Alfi Hidayatu Miqawati, Fitri Wijayanti, Nodistya Septian Indrastana	Values inculcation through an EFL Education in the higher education: does it matter?	Politeknik Negeri Jember	Mandarin
	Allif Bania , Aceng Ruhendi Syaifullah	Analysis Of Mixed Codes And Duty Components In Aceh Php Song Php (Excuse Me) (Sociolinguistic Study)	Universitas Pendidikan Indonesia	
	Amanda Puspaditaning Sejati	The overview of lecturers' productive skills in the academic context	Universitas Pendidikan Indonesia	
	Ayu Septiana Eka Putri Andayanana , Farida Ratnaningtyas, Nurul Masyithah Rery	International Relations Students' Perceptions on the Use of Orai in ESP (Speaking) Course	State University of Malang	Avocado
	Baiatun Nisa	The Effect Of Cooperative Learning Toward Visual And Auditory Learners On Efl Students' Writing Achievement	Universitas Bina Sarana Informatika Jakarta	
	bejo sutrisno	Beyond The Use Of Think Pair Share Towards The Personality Type Students In Essay Writing	STIBA IEC JAKARTA	
	Bobby Pramjit Singh Dhillon	The History And Practice Of Language Planning And Policy In Southeast Asia: English Vs Vernaculars	Indonesia University of Education	Papaya
	Budi Hermawan	Ideational Meanings of Science and Interpersonal Position of Readers in Science Textbooks for Basic Level	UPI Bandung	
	Dewi Novita , Dwi Riyanti	Developing culturally familiar teaching materials for effective reading comprehension	Universitas Pendidikan Indonesia	Paprika

	Dian Popi Oktari , Warlim	Internalization of Values Character Education in English Learning	Universitas Pendidikan Indonesia	
	Dwi Imroatu Julaikah	Lerner Autonomy in German Classroom in Indonesia Trend and Challenging	Universitas Negeri Surabaya (Unesa)	
	Cicu Finalia , M.R. Nababan, Riyadi Santosa, Djatmika	An Appraisal Theory Approach to Translation of Body Parts of Women on The Novel "Lelaki Harimau" by Eka Kurniawan: A Case Study in Translation into German	Universitas Sebelas Maret	
	Erna Hamidah , Fazri Nur Yusuf	Video-Based Reflection: Benefits And Drawbacks For Teacher Professional Development	Universitas Pendidikan Indonesia/SMP N 51 kota Bandung	Vanilla
	Husni Thamrin , Aceng Ruhendi Saifullah	Verb Transitivity Of Malay Palembang Language (Systematic Functional Linguistics Perspective)	Universitas Pendidikan Indonesia	
	Lolita Falina , Fazri Nur Yusuf	The Effect of Formal Assessment in Speaking Skill	Universitas Pendidikan Indonesia	
	Lucky Rahayu Nurjamin , Aceng Ruhendi Saifullah	The Representation Of Political Issue Of Indonesian Online Newspapers	Universitas Pendidikan Indonesia	Tomato
	Nuria Haristiani , Asti Sopiyantri	To Apologize or Not to Apologize? : A Cross-cultural Study on Sundanese and Japanese Apology Speech Act in "Misunderstood" Situation	Universitas Pendidikan Indonesia	
	PARALLEL SESSION 9			-
15.20 - 16.20	Mardiyannah Nasta , Hasriani G., Ira Abriyani Hafid	The Use of Instagram as a Writing Practice Medium for EFL Learners	Universitas Negeri Makassar	
	MARENTHINA , AMELIA RAHMA SUSANTI	Language Preservation / Maintenance : Amazing Function of Internet Literature Database in The 21st Century.	Sampoerna University	Ballroom
	Martina Mulyani , Fuad Abdul Hamied, Bachrudin Mustapha	Classroom-Based Approach (CBA) and its contribution to Learning Autonomy (LA): The teachers and Students' Perspectives to Teaching and Learning	STKIP Pasundan	
	Nia Kurniawati , Ai Komariah, Elis Homsini Maolida, Vina Aini Salsabila	Integrating Multimodality and Jigsaw Reading in Teaching Reading Comprehension to English Young Learners (A Case Study at Fifth Grade of Islamic Elementary School of Al Azhar 18 Cianjur)	Suryakencana University	
	Sumarni Rahmanto	Listening Learning of Drama Employing Contextual Approach for Students of Vocational High Schools in Central Java	Universitas Sebelas Maret	Mangosteen
	Tjang Kian Liong	Incorporating Nonverbal Communication Skills into Teaching and Learning English Presentations	Politeknik Komputer Niaga Lpkia	

R Januar Radhiya	The Notice Of Appeal On Teras Cihampelas As A Form Of Increasing The Happiness Index Of Bandung Residents	STBA YAPARI ABA BANDUNG	Mango
Reli Handayani	Pragmatic Perspective: A Defamation Case of Surya Paloh	Universitas Jambi	
Rini Intansari Meilani, Fuad Abdul Hamied, Wachyu Sundayana	Redefining Roles Of English To Support University Development	Universitas Pendidikan Indonesia	
Roby Aji, Afdol Tharik Wastono	Study of Lexical Semantics on Kafir, Jimak, & Pelacur as Tabooed Euphemism	Universitas Indonesia	Mandarin
Rulli Maulida, Pungky Wulansakti Antula, Qonita Naylilhusna	Promoting Sign Language by Ditigizing Song Interpretation using Indonesian Sign Language in Digital Platforms	Universitas Negeri Malang	
Rupina Holidazia	Learner Autonomy: Language Learning Strategy within Independent Learning		
Shafa Firda Nila	English Dialogs At Work To Encourage Speaking Skill Through Conversation For Economics Students	Universitas Bina Bangsa	Avocado
Siti Aisyiah, Adriadi Novawan, Fitri Wijayanti, Alfi Hidayatu Miqawati, Renata Kenanga Rinda	An ecological approach to EFL education through Action-based (AB) and Mobile-assisted Language Learning (MALL)	Politeknik Negeri Jember	
Sri Setyarini	Plus Minus Interesting In Short Functional Text: An Innovation To Raise Students' Social Awareness In Efl Classroom	Universitas Pendidikan Indonesia	
Nia Roistika	The Position of National, Local Language, and English in Multilingual Countries : Language Policy and Planning Perspectives in India, Pakistan, and Bangladesh		
Ulfa Zakaria, Ninuk Lustyantie, Emzir	The Maintenance of Gorontalo Language on Teenager Group: An Ethnography at Gorontalo City	Universitas Negeri Gorontalo	
Vera Yulia Harmayanthi	Potential Gestures Expression As Characterized Products In Printed Media	FIB S3 Linguistik, Universitas Indonesia Depok	Papaya
Yudi Hariansyah Djakaya, Hendrik Yunus	The Impact Of Vicious Father To Dawson Cole's Personality (Psychological Analysis Of The Main Character In The Novel The Best Of Me By Nicholas Sparks)	Universitas Negeri Gorontalo	

	Nur Hizbullah, Afdol Tharik Wastono	Quranic Corpus Models for Corpus-based Studies	Linguistics Department, University of Indonesia	
	Linna Meilia Rasiban, Dadang Sudana, Dedi Sutedi	Mnemonic-Based Android Application to Learning Japanese Script Characters for Indonesian Beginner Japanese Language Learners	Universitas Pendidikan Indonesia	Paprika
	Izhar Izhar, Sholikhin	Pragmatic As Learning Material In Identifying Author's Main Idea	STKIP Muhammadiyah Pringsewu Lampung	
	Jauhar Helmie	Linguistic And Visual Markers Of American Trade Marks: A Linguistic Forensics Study		
	Nuria Haristiani, Septi Ayu Maulani, Ari Arifin Danuwijaya	An Error Analysis of Japanese Relative Clause (Meishi Shuushoku)	Universitas Pendidikan Indonesia	
	Endang Setyaningsih	Students' Evolving Response to Text: What Changes in Students' Reading as Part of Critical Literacy	Universitas Sebelas Maret Surakarta	Vanilla
	Erwin Rahayu Saputra	A Case Of Authentic Assessment In Indonesian Secondary Efl Classroom Context: Teacher's Struggle	Indonesia University of Education	
	Farmin Yunus, Ewieth C, Amalia Djamil	Exploring teacher's performance in delivering English task in EFL classroom	Universitas Negeri Gorontalo	
	Firmansyah Blongkod, Miftahul Khairi, Lia Polihito, Santi Monika Soleman	Student Risk Taking In Presenting Papers In International Students Conference	Universitas Negeri Gorontalo	Tomato
	Flori Lestari	Enhancing Students' Writing Skills Through The Implementation Of Creative Extension Project Assessments	Universitas Pendidikan Indonesia	
	Gumarpi Rahis Pasaribu	The Implementation Picture And Picture Strategy To Increase Students' Ability In Vocabulary At Man 3 Medan.	S2 Universitas Negeri Jakarta	
16.20 - 16.35	<i>Coffee Break</i>			
16.35 - 17.15	<i>ALTI Meeting</i>			Ballroom
17.15 - 17.45	<i>Closing</i>			Ballroom
17.45 - 18.00	<i>Certificate</i>			Ballroom