

Tomorrow People Organization

Leadership Education Innovation

proudly recognizes that

Ms. Nelva Rolina

*has attended **Eight Annual Education and Development Conference** that was held from 5th – 7th March 2013 in Bangkok, Thailand and presented her paper entitled: “Kindergarten Teacher Professional Development with Indigenous”.*

Vladimir Mladjenovic
Director

Bangkok, 7th March 2013

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS NEGERI YOGYAKARTA

Alamat : Kampus Karangmalang, Jl. Colombo No.1, Yogyakarta 55281
Kantor Urusan Internasional dan Kemitraan: Gedung Rektorat, Sayap Utara, Lt. 3
Telp./Fax: (0274) 520324, Home Page: www.uny.ac.id E-mail: international.office@uny.ac.id

SURAT IZIN / PENUGASAN

Nomor: 113/UN34.36/LN/2013

Merujuk pada surat undangan dari *Tomorrow People Organization* dan surat rekomendasi dari Fakultas Ilmu Pendidikan tertanggal 5 Februari 2013, dengan ini Rektor Universitas Negeri Yogyakarta mengizinkan/ menugaskan:

No	N a m a	Pangkat / Gol	Jabatan / Unit Kerja
1.	Nelva Rolina, M.Si. NIP 19800718 200501 2 001	Penata Muda TK 1/ Lektor (III-b)	Dosen Pendidikan Anak Usia Dini FIP UNY

Keperluan : Mengikuti *Eight Annual Education and Development Conference*

Tempat : Bangkok, Thailand

Waktu : 5 – 7 Maret 2013

Keterangan : - Biaya registrasi dan perjalanan internasional Yogyakarta-Thailand (PP) ditanggung oleh DIPA UNY melalui kegiatan KUIK
-Uang harian ditanggung oleh FIP UNY

Surat ini diberikan kepada yang bersangkutan untuk dilaksanakan dengan sebaik-baiknya dan setelah selesai agar dilaporkan hasilnya.

Yogyakarta, 8 Februari 2013

Rektor

VLADIMIR MLADENOVIC PR
AGENCIJA ZA MENADŽMENT I
KONSALTING POSLOVE
TOMORROW PEOPLE
Beograd, Dušana Vukasovića 73

Prof. Dr. Rochmat Wahab, M.Pd., M.A.
NIP 19570110 198403 1 002

Tembusan, Yth:

1. Wakil Rektor I, II, IV
2. Dekan FIP
3. Kepala Kantor Urusan Internasional dan Kemitraan
4. Arsip

SURAT IJIN/PENUGASAN

Nomor : *287* /UN34.11/PM/2013

Dekan Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta mengizinkan kepada Dosen sebagai berikut :

Nama : Nelva Rolina, M.Si.
NIP : 19800718 200501 2 001
Jurusan/Prodi. : Pendidikan Prasekolah dan Sekolah Dasar (PPSD)/PG-PAUD
Instansi : Fakultas Ilmu Pendidikan Universitas Negeri Yogyakarta
Pangkat/ Gol. : Penata Muda Tk. I, III/b
Jabatan : Lektor
Keperluan : Presentasi dalam forum "Education and Development Education 2013" dengan judul tulisan "Kindergarten Teacher Professional Development with Indigenous"
Tempat : Royal Benja Hotel, 39 Sukhumvit Road (Soi 5) Bangkok 10110, Thailand
Hari, tanggal : Selasa s.d. Kamis, 5 s.d. 7 Maret 2013
Acuan ijin : Berdasarkan Surat dari yang bersangkutan tanggal 8 Februari 2013.

Demikian ijin ini diberikan untuk dilaksanakan dan digunakan sebagaimana mestinya, serta melaporkan hasilnya kepada Dekan. Kepada yang berkepentingan harap maklum adanya.

Atas perhatian dan kerjasama yang baik diucapkan terima kasih.

VLADIMIR MLADENOVIC PR
AGENCIJA ZA MENADŽMENT I
KONSALTING POSLOVE
TOMORROW PEOPLE
BEOGRAD, Dušana Vukasovića 73

Yogyakarta, 14 Februari 2013
Dekan

[Signature]
Dr. Haryanto, M.Pd.
NIP. 19600902 198702 1 001

Tembusan :

1. Rektor (sebagai laporan)
2. Wakil Dekan I FIP
3. Kajur PPSD FIP
4. Kaprodi. PG-PAUD FIP
5. Kasubag. Keu. & Akt., UKP FIP
6. Admin Presensi FIP

Universitas Negeri Yogyakarta

TOMORROW PEOPLE ORGANIZATION

LEADERSHIP, EDUCATION, INNOVATION

8th Annual Education and Development Conference 2013 March 5th-7th 2013 Bangkok, Thailand

Agenda

March 5th Benjaporn, 4th floor	
12:00-13:00	Early registration
13:00-14:00	Registration
14:00-14:10	Welcome speech and introduction to the conference by Tomorrow People Organization
<i>- Special needs education panel-</i>	
14:10-14:40	Ramaa Subbiah: ” Receptive and Expressive Language Difficulties Associated With Autism”
14:40-15:10	Gowramma Ittira Poovaiah: ” Analysis of Stress Among Parents of Children with Hearing Impairment”
15:10-15:30	Chien-Hui Yang: ” Integrating Information and Communication Technology (ICT) in math learning for students with and without special needs: A Singapore study”
15:30-15:50	Dr. Ibrahim Azem: ” Identifying the students’ attitudes toward inclusion in Omani schools”
15:50-16:10	Simbai Mushonga: ” Issues and Challenges faced by Students with Disabilities in Institutions of Higher Learning: the case of the National University of Lesotho”
16:10-16:30	Richel Dapudong: ” Knowledge and Attitude towards Inclusive Education Of Children with Learning Disabilities: The Case of Thai Primary School Teachers”
15:50-16:10	Simbai Mushonga: ” Issues and Challenges faced by Students with Disabilities in Institutions of Higher Learning: the case of the National University of Lesotho”
16:10-16:30	Coffee break
16:30-16:50	Simbai Mushonga: ” Issues and Challenges faced by Students with Disabilities in Institutions of Higher Learning: the case of the National University of Lesotho”
16:50-17:10	Ghanem Al Bustami: ” Effectiveness of Informal Educational Methodology in Teaching & Developing Reading Skills with “out-of School” Children to Increase Potential for Reintegration into Mainstream Society”
<i>-Early childhood education panel-</i>	
17:10-17:30	Dr. Seema Singh: ” Identification of Learning Styles of Upper Primary Level Children of Varanasi”
17:30-17:50	Marini Binti Tamrin: ” The Application of Creative Curriculum for Early Child (Qualitative Study at Sekolah Bina Talenta Graha, Harapan Indah, Bekasi)”
17:50-18:10	Diana: ”The Influence of Storytelling and Direct Instruction Method of Environment Conception Knowledge Towards Early Childhood Education”
18:10-18:30	Dr. Chi-wai Chan: ”Are we, early childhood education workers, professionals?”
19:00	Networking dinner

March 6th

8:30-9:00 Registration

Benjaporn, 4th floor

Benjakul, 2th floor

-Education in society, politics and culture panel-

-Higher education panel-

9:00-9:20

Dr. Simeon Maile: "Education and the recession: An investigation of parents' ability to afford (private) education in South Africa"

Sylvan Blignaut: "Progressive curriculum visions versus socialisation, tradition and context"

9:20-9:40

Sutan Berkadia: "Successful schools in Indonesia: The impact of school categorisation on leadership, teaching, and learning"

Dr. Jeffrey Wrathall: "The Effective Teaching of Event Management in a Higher Education Context"

9:40-10:00

Oyetola Oniwide: "Political Leadership and the Development of Education Programme in Nigeria: Lessons for African Nations"

Tibor Nadj: "Perceptions of blended learning in postgraduate programmes in a South African institution"

10:00-10:20

Diego Sharon: "Kailash Akhara's Efforts to Educate Across Cultures in a Region of Thailand Where Human Trafficking Proliferates"

Florence Kabahamba Ameri: "Rhetoric Talk and Reality About MDGs: Voices of Women Administrators in Higher Institutions of Learning- A Case of Kyambogo University"

10:20-10:40

Dr. Ch Venkata SivaSai: "Moral Education With Special Reference to Buddhist Philosophy and Psychology"

Steven Hales: "On the Higher Education Internationalization Radar: Launching a Language Center"

10:40-11:00

Coffee break

11:00-11:20

Joshua Eshuchi: "Conceptualizing and evaluating education quality in Kenya through South-South cooperation and transfer"

Dr. Antonia L. Sabarre: "Dominant Personal Characteristics of Students in a Home Arts Entrepreneurship Course"

11:20-11:40

Dr. Masudur Rahman: "International cooperation on education: Beyond internationalization of degrees"

Nguyen Duc An: "Challenges of Technology in English Teaching-and-Learning – A case study of Higher Education in North-west Mountainous Province in Vietnam"

11:40-12:00

James Thull: "Serving the Underserved: The Need for Professional Development among Native American Tribal College Librarians"

Dr. William Andress: "Universal need for therapeutic laughter courses on university campuses and in the workplace"

-Applied education and research panel-

-Teachers' education panel-

12:00-12:20

Dr. Simeon Maile: "Measuring the quality of education in South Africa"

Norzila Zakaria: "Measuring Teachers' Intention to Include Students with Disruptive Behavior in Malaysian Primary Schools"

12:20-12:40

Ega Putri: "Bridging Student and Curriculum Requirement in the College by Applying Knowledge-based Course Selection Approach"

Dr. Nancy Susianna: "Teacher's Ability in Making an Instructional Design on the Base of Soft Skill and Curriculum Objectives"

12:40-13:00	
Dian Eki Purwanti: ”The Comparison of Teams Games Tournaments and Students Team Achievement Division on Students Achievement and Motivation – Teaching Mathematics in Senior High School”	Nelva Rolina: ” Kindergarten Teacher Professional Development with Indigenous”
13:00-14:00 Lunch	
14:00-14:20	
Mita Pustari: ”The Comparison of using Microsoft Mathematics and Traditional Teaching on Students Achievement– Teaching Mathematics in Senior High School”	Anna Lynn Abu Bakar: ”Understanding the influence of English Language Teachers’ (ELTs) belief in the use and non use of Web 2.0 tools in Higher Education Institutions (HEIs)”
14:20-14:50	
Elizabeth Yoshikawa: ”Micromanagement and the implementation of a university autonomous learning center”	Yusop HJ. Malie: ”Non- verbal Communication as a Method to Teach Reading Skills: A Case Study “
14:50-15:10	
Sunita Singh: ”Effect of Mid Day Meal Programme on Equity and Equality in Education”	Mohammad Arsyad Arrafii: ”The attitude of Australian students, particularly undergraduate teacher education students, toward international counterparts”
15:10-15:30	
Kenneth Galea’i: ”Impact of Multi-tiered Cross Country Vocational Training as a Alternatives to Prostitution and Human Trafficking”	Dr. Janet Mariano: ”Determinants of the Sense of Efficacy of Physical Education Teachers in Higher Education Institutions in National Capital Region”
15:30-15:50	
Rommel Verecio: ” Students' Evaluation of an Interactive Multimedia Courseware”	Dr. Reza Khany: ”From Teacher Education to Teacher Burnout in Iranian EFL Context; do Self-efficacy and Coping Resources cancel out the teachers’ Stressors? And Reflection of Post-Method Pedagogy in Language Teaching and Teacher Education Programs in Iranian EFL Context”
15:50-16:10 Coffee break	
<i>-Literacy and language education panel-</i>	<i>-Teachers’ education panel – continued-</i>
16:10-16:30	
Thanakorn Thankratok: ”The Study on Problems and Obstacles in Learning on Introduction to Listening and Speaking in English Subject for Pali Student in the Faculty of Humanities, Mahachulalongkornrajavidyalaya University, Buddhist University”	Dexter Balajadia: ”Leadership in Teacher Education Institutions Viewed From The Lens of Outstanding Teacher Graduates”
16:30-16:50	
Rufo A. Labarrete: ”The Impact of Sound Drill Materials on the Performance of Native Language Speakers Learning English”	Marina Lapenok: ”Teacher’s training for creation and usage of infomedia distant learning technologies' educational resource at comprehensive secondary school”
16:50-17:10	
Jocelyn R. Bayrante: ” The Effectiveness of Intervention Program Materials on Reading Performance”	Philippa Vallely: ” Engaging Teachers and the Community: The English Language Teacher Development Project in Borneo, Malaysia”
17:10-17:30	
Bokyung Cho: ”Analysis of Factors that Influence on Korean Middle School Students’ English Achievement by Using a Latent Growth Model”	Carolus Patampang: ”Applying Appreciative Inquiry Approach as a Foundation to Improve Teacher Performance in Sekolah Menengah Atas (SMA) Katolik Rantepao, Kabupaten Toraja Utara, Propinsi Sulawesi Selatan – Indonesia”

**March 7th
Benjaporn, 4th floor**

8:30-9:00	Registration
<i>- Case studies panel-</i>	
9:00-9:20	Jake Laguador: "Utilization, Behavioral Problems and Academic Performance of Selected Lyceum of the Philippines University Students: Basis for an Enhanced Student Development Program"
9:20-9:40	Fatemeh Hamidifar: "Developing a Model of Effective Academic Leadership at Islamic Azad University in Iran"
9:40-10:00	Las Johansen B. Caluza: "Paper-Pencil Test Versus Web-Based Test Taken by BS Information Technology Students of Leyte Normal University, Philippines"
<i>- Stakeholders and policy makers in education-</i>	
10:00-10:20	Bonnie Stelmach: "High School Parents' Perspectives on Their Role and Influence in School Governance and Educational Decision Making"
10:20-10:40	Su Corcoran: "Learning from life on the street: the factors affecting young men's decision-making"
10:40-11:00	Dr. Michel Plaisent, Kelly Cadec: "Using Mentoring to Train Charities Managers to Inter-Organizational Collaboration"
11:00-11:20	Coffee break
<i>-Health and education panel-</i>	
11:20-11:40	Chris Perumalla: "A Novel Approach to Exposing Pre-University Students to Viable Options in the Health Sciences"
11:40-12:00	Kashef Zayed: "Elites Volleyball Players' Sport Orientation: Comparative Approach"
12:00-12:20	Hashem Kilani: "The Effect of Aqua Fitness Training Rugimne Using Special Apparatuses on the Level of Health-Related Physical Fitness Components"
<i>-E-learning and distance learning panel-</i>	
12:20-12:40	Elzahraa Rashad Soliman: "Exploring e-learning in Egypt: A qualitative case study of Orman Smart School in Dokki"
12:40-13:00	Mwansa Mukalula-Kalumbi: "Evaluation of How Organization and Administration of Distance Learning Impacts on Quality of Education at the University of Zambia"
13:00-13:30	Closing ceremony and awarding certificates
13:30-14:30	Lunch