

INDONESIA

In Cooperation With

INDIA

THAILAND

THAILAND

SINGAPORE

الجامعة الإسلامية العالمية ماليزيا
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
يؤنسرتوتق لئسلا لئسلا لئسلا لئسلا

MALAYSIA

2nd ICEL 2014
THE SECOND INTERNATIONAL CONFERENCE ON EDUCATION AND LANGUAGE

20, 21, 22 MAY 2014
Bandar Lampung University, Indonesia
PROCEEDINGS

Hosted by
Teacher Training and Education Faculty (FKIP),
English Education Study Program, Bandar Lampung University (UBL)

PROCEEDINGS

THE SECOND INTERNATIONAL CONFERENCE
ON EDUCATION AND LANGUAGE

2nd ICEL 2014

20 -22 MAY 2013

Organized by:

**Faculty of Teacher Training and Education (FKIP),
English Education Study Program of Bandar Lampung University
Zainal Abidin Pagar Alam street No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
www.ubl.ac.id**

PREFACE

The activities of the International Conference are in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the Second International Conference of Education and Language (2nd ICEL 2014) organizing committee, we are very pleased with the very good responses especially from the keynote speakers and from the participants. It is noteworthy to point out that about 80 technical papers were received for this conference

The participants of the conference come from many well known universities, among others: University of Wollongong, NSW Australia, International Islamic University Malaysia, Kyoto University (Temple University (Osaka), Japan - Jawaharlal Nehru University, New Delhi, India - West Visayas State University College of Agriculture and Forestry, Lambunao, Iloilo, Philippine - Bahcesehir University, Istanbul, Turkey - The Higher Institute of Modern Languages, Tunisia - University of Baku, Azerbaijan - Sarhad University, KPK, Pakistan - Medical Sciences English Language Teacher Foundation Program, Ministry of Health, Oman - Faculty School of Arts and Sciences, Banga, Aklan Philippines - Sultan Ageng Tirtayasa, Banten, - Pelita Harapan University, Jakarta - STIBA Saraswati Denpasar, Bali - University of Muhammadiyah Yogyakarta - Ahmad Dahlan University Yogyakarta - Sriwijaya University, Palembang - Islamic University of Malang - IAIN Raden Fatah Palembang - Universitas Diponegoro, Semarang, Indonesia - Universitas Haluoleo Kendari - State Islamic University of Sunan Gunung Djati, Bandung - Tadulako University, Central Sulawesi - Sanata Dharma University - Lampung University and Open University,

I would like to express my deepest gratitude to the International Advisory Board members, sponsors and also to all keynote speakers and all participants. I am also grateful to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who gives us endless support to these activities, so that the conference can be administrated on time.

Bandar Lampung, 20 May 2014

Drs. Harpain, M.A.T., M.M

2nd ICEL 2014 Chairman

PROCEEDINGS

The Second International Conference on
Education and Language (2nd ICEL 2014)
BANDAR LAMPUNG UNIVERSITY
Bandar Lampung, Indonesia
May 20,21,22 2014

STEERING COMMITTEE

Executive Advisors

Dr. Ir. M. Yusuf S. Barusman, MBA
Prof. Dr. Khomsahrial Romli, M.Si
Dr. Lintje Anna Marpaung, S.H.,M.H
Drs. Thontowie, M.S
Dr. Andala Rama Putra Barusman, S.E., M.A.Ec
Mustafa Usman, Ph.D

Chairman

Drs. Harpain, M.A.T., M.M

Co-Chairman

Tissa Zadya, S.E., M.M

Secretary

Helta Anggia, S.Pd., M.A

Treasurer

Tissa Zadya, S.E., M.M

Managing Committee Team

Drs. Harpain, M.A.T., M.M
Helta Anggia, S.Pd., M.A
Tissa Zadya, S.E., M.M
Yanuaris Y. Dharmawan, S.S., M.Hum
R. Nadia R.P Dalimunthe, S.S., M.Hum
Bery Salatar, S.Pd
Kartini Adam, S.E
Nazil Chupra Hakim, S.Pd
Miryanti Ferialia, S.Pd

Table Of Content

Preface	ii
Steering Committee.....	iii
Table of Content	iv

Keynote Speakers :

1. Recent Trends In Asian ESP – Amporn Sa-ngiamwibool	I-1
2. Improving Teaching And Research Capacity In Indonesia Education Through Asean Collaboration - Didik Sulistyanto	I-6
3. Foreign Language In Nation Building: A Case Study Of India – Gautam Kumar Jha	I-11
4. The Influence Of Learning Styles, Motivation, And Types Of School On Students’ English Achievement At Junior High Schools In Bandar Lampung – Harpain	I-17
5. Teachers And Students’ Perceptions Of Communicative Competence In English As A Foreign Language In Indonesia – Hery Yufrizal	I-26
6. Enhancing Teaching Capability Through Thailand’s Teacher TV Program - Rapin Chayvimol	I-34
7. Is Cooperative Learning Appropriate Instructional Methodology To Support The Implementation of Curriculum 2013 in indonesia? : Theoretical And Cultural Analysis - Yanuar Dwi Prastyo	I-41

Paper Presenter :

1. The Model Of The Development Of Instructional Material For Enhancing Students’ English Speaking Skills At Elementary Schools In Bandar Lampung - Akhmad Sutiyono	II-1
2. Error Correction And Feedback In Speaking : A Comparative Study Of Teacher (Lecturer) And Student Preferences In Responding Students’ Errors In Speaking At English Education Study Program - Bambang Irfani	II-8
3. Performance Assessment In Teaching EFL Reading In Indonesia: Viewed From First Language (Li) Use To Check Learners’ Comprehension - Candra Jaya	II-19
4. Deaf Education And Teachers Training In Zambia - Chibesa, R. Simbule.....	II-25
5. The Effectiveness Of Using Cooperative Learning Type Number Heads Together (NHT) Improving Reading Comprehansion Of The Students At SMP N 20 Tangerang - Destiani Rahmawati.....	II-30
6. Fostering Collaborative Inquiry Learning Through Cloud-Based Application - Dony Saputra, Dedy Iskandar, Nasril Sany	II-37
7. SIPEBI: A Model Of Cultural Edutainment Web Portal As A Medium For Students’ Self-Directed-Learning And Alternative Assessment - Dony Saputra, Santo Tjhin, Tubagus Zufri	II-43
8. Bacteria Material In The Short Story Based On The Characters Of Punokawan For Biology Learning - Endah Rita Sulistyia Dewi, Prasetyo	II-49
9. Teaching English Based On Character Education At Senior High School Metro - Fenny Thresia	II-53
10. Causes Of Private Tutoring In English: Perspectives Of Saudi Secondary School Students And Their Parents – Ghazi N. Alotaibi.....	II-60

11. Local Voices In Creative Writing – Harris Hermansyah Setiajid	II-66
12. Some Theories Of Educational Marketing – Hasbi	II-71
13. Problems In Developing Seminar Course For Biology Education Students – Herawati Susilo	II-81
14. Improving Students’ Speaking Skill Through Audio Visual Media At 4 th Grade Of Labschool Elementary School East Jakarta – Herlina	II-87
15. Teaching Speaking To Young Learners Through Role Play – Iin Inawati	II-97
16. Designing And Developing Learning Apps For Esl Learners – Learners Ismail Fayed, Azidah Abu Ziden	II-106
17. ESP Needs Analysis Based Syllabus Of Economics Faculty Students, Universitas “45” Makassar – Lalu Abdul Khalik.....	II-116
18. The Improvement Of Students' Ability To Learn Cell Biology And Discuss Its Application In Live Through The Implementation Of The Student Team Achievement Divisions (STAD) With Lesson Study (LS) – Marheny Lukitasari, Herawati Susilo	II-128
19. Using Translation As An Activity In Content-Based Instruction – Melinda Roza	II-134
20. Student Teacher’s Reflective Skill: Phenomenology Study About The Experience Of Teaching Practice In Esl Classrooms In A Primary School In Batam – Meri Fuji Siahaan	II-139
21. Students’ Understanding On Cultural Concept: Case Study In Mathematics Department – Muhammad Arief Budiman	II-148
22. The Possibility Of Generalizing Types Of Basic Sentences In Bahasa Indonesia In Relation With The Learning Of Basic Sentence Structure In English – Nana Suciati	II-155
23. Fishbone Strategy In Teaching English In Indonesia: A Tool Organizer For Learning EFL Reading – Nasir	II-160
24. Coaching Model Of Science Teacher Professionalism Through MGMP Teaching Clinic Management – Ngurah Ayu Nyoman Murniati	II-166
25. Exploring The Learning Of Language Through Global Dance And Music: A Theoretical Analysis – Norah Banafi.....	II-170
26. English Teaching Media In Class Implementing Curriculum 2013 – Putra Mahardhika	II-177
27. Language Equation: Enchancing Stories Writing Skill – Sakulkaew Kaewmulkit.....	II-181
28. Indonesian Scientific Writing By Using Communicative Approach – Sobri.....	II-189
29. Indonesian Curriculum Development: Meaning-Based Curriculum And Competency-Based Curriculum In The Context Of Teaching English Subject – Subandi	II-198
30. Distribution Of Daily Use Local Language In Indonesia – Suparman Ibrahim Abdullah, Yunita, Maria C	II-206
31. How To Teach Science For Elementary Gifted Students. A Case Study Done At CGS Cianjur In Indonesia – Surachman Dimiyati, Asnah Said	II-212
32. Critics And Suggestions For GPO In Science Teaching A Free Online Resource For Teachers In Indonesia Implemented By Universitas Terbuka – Surachman Dimiyati, Mujadi	II-216
33. An Investigation Of Thai High School Students’ English Language Learning Problems – ThanThamajaree, Amporn Sa-ngiamwibool.....	II-221

34. Improving Learning Motivation And Cognitive Learning Outcomes Using Blended Earning-Based Guided Inquiry Strategy Through Lesson Study In Genetics – Waris, Herawati Susilo.....	II-226
35. The Effect Of Active Learning Methods Terjun-Tulis-Saji To The Improvement Of Scientific Literacy And Mastery Of Biology Competencies Of Senior High School Students – Wirastini, Komang Ayu, Herawati Susilo, Hadi Suwono	II-232
36. A Three-Dimensional Contextualization Established For An English Language-Learning-&-Teaching To Get Along With In The Classroom – Yan Pei-heng, Yan Jing, Chen Si.....	II-238
37. The Influence Of Physical Fitness Test Towards Students’ Motivation In Learning Physical Education Of Grade XI – Noviana Amelia, Simon Mulia.....	II-245
38. Distinctive Feature Of Phoneme In Savunese Language – Rudolof Jibrael Isu	II-254

RECENT TRENDS IN ASIAN ESP

Amporn Sa-ngiamwibool¹

¹Assistant Professor, Master of Teaching English as International Language Program
School of Liberal Arts, Shinawatra University, Thailand

Corresponding email: amporn_kai@yahoo.com

Abstract

Due to internationalization and growth of business, English for specific needs has become increasingly important worldwide. English Specific Purposes (ESP) plays a more vital role in Asia. A review of recent trends in ESP revealed the growth of ESP practice in Asian contexts. This study therefore explored recent trends in Asian ESP from 2011 to 2013. *The Asian ESP Journal* as a flagship journal was chosen for a content analysis in this study. Descriptive statistics was used for data analysis to draw the conclusion of the study. Results of the study revealed trends in four areas of interest: authors and geographical origins of articles, topics, skills and targets. Several Asian trends and possibilities were highlighted. Further inquiry should examine a specific area of interest.

Keywords: Asian ESP, English Specific Purposes, recent trends, *The Asian ESP Journal*.

1. INTRODUCTION

The trends, traditions and development in ESP teaching and research have been reviewed continuously and could be seen from several prior research studies. Gao, Li and Lu (2001) reviewed research trends in four Western Applied Linguistics (AL) journals between 1985 and 1997. Hewings (2002) reviewed ESP research published between 1980 and 2001. Master (2005) analyzed written and spoken texts in ESP between 1997 and 2001. Pradhan (2013) provided a detailed account of topic researches carried out in the field of ESP and notes that in research articles published during 2000 to 2010. Gecikli (2013) reviewed ESP trends and research designs published between 2008 and 2013 and surveyed the evolution and current state of the research designs. All these reflect a long history of ESP.

Following the prior study, this present study will review the current ESP trends, focusing on the practice in Asian context. However, this present study specifically focused on the current trends in Asian ESP practice which seems to be overlooked. Asian ESP also has a long history. A review of recent trends to see how far ESP develops in the Asian contexts and in which direction it is moving to is therefore needed for several reasons. English has become a means of communication among Asians. It is an official language among AEC country members. English for specific needs has been increasingly important. Due to the growth of business and advance of science and technology, English Specific Purposes (ESP) plays a more vital role in language education. A look at any issues relating to ESP sheds light to ESP practice in Asian contexts more or less. Two research questions were formulated to review this issue:

- 1) What are the recent trends in the Asian ESP?
- 2) In which directions are the trends moving to?

2. PURPOSES OF THE STUDY

This study primarily explored recent trends in Asian ESP from 2011 to 2013 with two specific purposes which were to:

- 1) Analyze the articles in four areas of interest: authors and geographical origins of articles, topics, skills, and targets and
- 2) Predict the directions the Asian ESP trends are moving to.

3. METHODS OF THE STUDY

This study was a content analysis. The results of the study were gleaned primarily from all articles published in the flagship journal of the field, *The Asian ESP Journal* from 2011 to 2013. Seventy articles were analyzed, following Hewings' framework (2002) which included these four categories: authors and geographical origins of articles, topics, skills, and targets. The origins of articles referred to the countries where the studies were conducted. The topics included text/discourse analysis, program description, needs analysis and syllabus design, materials and methods, argument and discussion, testing, teacher training and other. The skills included written and speech discourse. Lastly, the targets involved professionals or students.

To analyze the article, each of these categories was counted according to the occurrence frequency under relevant content. Descriptive statistics illustrated in frequency/percentage tables which were presented according to the range from the most frequently examined to the least. Besides, this tendency was discussed depending on the knowledge/logic behind such presence variation from inter and intra-contextual extents which function as indicators of the Asian ESP inquiry direction.

4. RESULT OF THE STUDY

Four areas of interest were analyzed and results of the analysis were presented based on the four areas.

4.1. Authors and geographical origins of articles

Table 1: Origin of articles from the most to the least

Country	2011	2012	2013*	Total	Percent	Order
China	10	3	4	17	24.28	1
Taiwan	5	6	4	15	21.42	2
Iran	5	4	1	10	14.28	3
Hong Kong	1	2	3	6	8.57	4
Malaysia	1	3	1	5	7.14	5
Thailand	3	0	1	4	5.71	6
Japan	1	2	1	4	5.71	6
Singapore	1	0	1	2	2.85	8
America	0	1	1	2	2.85	9
Lebanon	0	1	0	1	1.42	10
India	0	1	0	1	1.42	11
UAE	0	1	0	1	1.42	12
Saudi Arabia	0	0	1	1	1.42	13
United Kingdom	0	0	1	1	1.42	14

* 2013 included the first three published issues while 2011 and 2012 included all four issues.

Most articles originated from fourteen countries. A high percentage of articles (60%) originated from the three highest percentages: China (n=17, 24.28%), Taiwan (n=15, 21.42%) and Iran (n=10, 14.28%). The remaining (40 %) originated from other countries. In 2011, most of the articles originated from Far East Asia: China, Taiwan, Thailand, Malaysia, Singapore, Japan and Hong Kong. In 2012 and 2013, articles included some originating from other parts of Asia: Lebanon, India, UAE and Saudi Arabia. This reflects two main trends: first, the spread of ESP around Asia; second, the acceptance of ESP as a recognized academic discipline in a growing number of Asian countries. It is possible that this discipline is growing and more recognized in other Asian countries.

4.2. Topics

Tables below provide a breakdown of the topic of articles, with seven main categories identified. Articles did not fit these seven categories were identified as 'other.'

Table 2: Percent (and Raw Data) of topics

Topic	2011	2012	2013	Total
Text/discourse analysis	18.15 (5)	8.33 (2)	15.78 (3)	14.49 (10)
Program description	0 (0)	0 (0)	0 (0)	0 (0)
Needs analysis/syllabus design	22.22 (6)	16.66 (4)	10.52 (2)	17.37 (12)
Materials/methods	3.70 (1)	0 (0)	0 (0)	1.44 (1)
Argument	3.70 (1)	0 (0)	0 (0)	1.44 (1)
Testing	0 (0)	3.70 (1)	0 (0)	1.44 (1)
Teacher training	0 (0)	0 (0)	3.70 (1)	1.44 (1)
Other	51.85 (14)	70.83 (17)	68.42 (13)	62.72 (44)

The majority of articles have been centered on the category ‘other’ (62.72%, n = 44) while the remaining (38.28%, n = 26) have fall into one of the identified topics. Among all seven identified topics, none was on program description and the majority (31.86%, n = 22) centered on these two identified topics: needs analysis and syllabus design (17.37%, n = 12) and text/discourse analysis (14.49%, n = 10) respectively. Needs analysis and syllabus design outstandingly predominated in 2011 and 2012 but text/discourse analysis becomes the major interest in 2013. Only 6.42% (n = 4) were on these four identified topics each of which equaled in number: materials/methods, argument, testing and teacher training. This reflects two main trends: first and more importantly, sub-discipline variation of Asian ESP; second, needs analysis and syllabus design and text/discourse analysis as major ESP pedagogical interests in Asian context. It is possible that the influence of pedagogical implications will continue in the future.

The two predominant identified topics were examined in further details as shown below.

On text/discourse analysis, the results of the examination included:

a. Genre analysis

- Looking Beyond Comparative Descriptions of Subject Behaviors: A Pedagogically Motivated Qualitative Study of Research Results in Applied Linguistics and Education
(Focus: English for research purposes, genre analysis, discourse analysis, second language acquisition, educational linguistics, and educational and applied linguistics research)
- Exploring Genre Variations in Research Article Introductions within a Single Sub-discipline: EOP versus EAP
(Focus: genre analysis, research article introduction, Sub-disciplinary variation, ESP, EAP, and EOP)
- Argumentative Strategies of Newspaper Editorials in English across Cultures
(Focus: English newspaper editorials, argumentative strategies, cross cultural persuasive discourse, and genre analysis)
- Construing Experiential Organization in Research Article Abstracts: A Genre-based Approach
(Focus: experiential organization, transitivity, process type, generic element, and generic structure)

b. Corpus study

- Corpus Study of Lexical Bundles: Journalistic Discourse in Focus
(Focus: lexical bundles, journalistic discourse, newspaper text types, and referential bundles)
- An Analysis of Lexical Bundles in Research Article Abstracts by Iranian and Native English-speaking Authors of Applied Linguistics Articles
(Focus: lexical bundles, multiword expressions, corpus linguistics, research articles, and abstracts)

c. Specialization

- Exploring Professional Attributes of Being a Qualified Chinese Interpreter in the Field of Exhibition and Convention
 (Focus: professional attributes, interpreter, exhibition and convention)
- d. Business English
 - Recent Developments in Pedagogical Research on Business English in China: A Synthesis of Literature
 (Focus: business English, ESP, pedagogical research, and multi-competent business English talents)

On need analysis and syllabus design, the results of the examination consisted of:

- a. Specialization
 - Learning Needs of Thai Civil Engineering Students
 (Focus: needs analysis, learning needs, engineering students, and ESP)
 - An Impact Study on Alignment of Biomedical Engineering ESP with Content Subjects
 (Focus: ESP curriculum development, alignment of ESP and content subjects, biomedical engineering ESP, roles of ESP and host department, and collaboration between academics and professionals)
 - Overcoming English Proficiency Challenges through Needs Assessment
 (Focus: needs assessment, EAP, ESP, and learning needs)
 - A Needs Analysis of Culinary Arts Majors' ESP Learning in Taiwan's Context (Focus: English for Specific Purposes (ESP), needs analysis, and culinary arts curriculum)
 - Investigating the Academic English Language Target Needs of Undergraduates at the Faculty of Applied Science at Al-Aqsa University: Students' Perceptions
 (Focus: English for academic purposes, needs analysis, and target needs)
- b. Business English
 - Curriculum Development for Business English Students in China: The Case of UIBE (Focus: business English, curriculum development)
 - Developing a National Curriculum for BA Program in Business English of China (Focus: business English program, curriculum design, English language teaching)
 - ESBP Course Design for Chinese International Business Personnel
 (Focus: international business personnel, course design)

The examination reflects this main trend that genre analysis, corpus study, specialization and business English will influence text/discourse analysis, and need analysis and syllabus design.

4.3. Skills

Articles presenting text and discourse analysis were further examined. These articles fell into those which analyzed writing or those which analyzed speech.

Table 3: Writing or Speech

	2011	2012	2013	Total	Percent
Writing	0	9	8	17	70.83
Speech	4	2	1	7	29.16

It is clear that analysis of written text has recently been prevalent. The majority of articles analyzed writing (70.83%, n = 17) while the remaining analyzed speech (29.16%, n = 17). There was none in 2011 but the interest in written analysis has increased significantly in 2012 and 2013. On the other hand, the interest in speech analysis has decreased drastically in 2012 and 2013. It is possible that written analysis still predominates.

4.4. Targets

The articles presenting text and discourse analysis were also examined further. The examination divides these articles into those which targeted at professionals and those which targeted at students.

Table 4: Professionals or Students

	2011	2012	2013	Total	Percent
Professionals	13	6	4	23	33.33
Students	14	18	14	46	66.66

It is clear that students have recently been the dominant focus of ESP study in Asian context. The majority of articles targeted at students (66.66%, n = 46) while the remaining targeted at professionals (33.33%, n = 23). There have been steady increases in studies targeting at students while there has been a drastic decrease in studies targeting at professionals. It is possible that students will still be the main focus in Asian ESP.

5. CONCLUSION

Several present trends and possible tendencies were highlighted:

a. Localization

It seems likely that ESP research and practice will continue to spread geographically and locally around Asia and the present trends of article publication suggest that reports of work in middle-east countries will represent particular areas of growth in ESP. There will be a growing number of Asian countries to originate ESP work. Most importantly, the regional economic integration of AEC will play a major role in language education for specific needs.

b. Growth of ESP as academic discipline

Interests in sub-discipline variation of Asian ESP have been increased. Among the variation, needs analysis and syllabus design and text/discourse analysis are major areas of ESP pedagogical interests. This reflects the growing influence of ESP in the future. This also reflects that ESP may become a more recognized academic discipline.

c. Genre analysis and corpus analysis

Genre analysis and corpus study have been prevalent. It is highly likely that this influence is developing over the next decade or so.

d. Specialization

The analysis of ESP courses in specific contexts has become predominant. This reflects that the specialization of ESP courses is growing in Asian contexts.

e. Growth of business English

The rapid growth of courses in Business English around Asia is reflected in the increasing percentage of publications in this area. The growth of Business English courses in universities is likely to draw more attention from ESP practitioners.

f. Skill Focus

Analyses of written text and discourse, English for specific needs or skilled practitioners, and mass media tend to draw more attention to ESP practitioners.

g. Targets

Students tend to play a vital role in Asian ESP in the future. It also reflects a tendency of professionals due to the growth of internationalization, localization, business English and specialization of skilled practice.

REFERENCES

- [1] Gao, Y., & Lu, J. (2001). "Trends in research methods in applied linguistics: China and the west." *English for Specific Purposes*, 20, 1-14
- [2] Gecikli, M. (2013). "Trends In Esp Research Tradition: A Comprehensive Review of Research Designs in Ras Published Between 2008-2013." *International Journal of Humanities and Social Science*, 3(15). Retrieved March 20, 2014, from http://www.ijhssnet.com/journals/Vol_3_No_15_August_2013/8.pdf.
- [3] Hewings, M. (2002). "A history of ESP through 'English for Specific Purposes'". Retrieved March 20, 2014, from http://www.esp-world.info/Articles_3/Hewings_paper.htm.
- [4] Master, Peter. (2005). "Research in English for specific purposes." In Eli Hinkel (ed.). *Handbook of Research in Second Language Teaching and Learning*. London: Lawrence Erlbaum Associates.
- [5] Pradhan, A. (2013). "English for Specific Purposes: Research Trends, Issues and Controversies." *English for Specific Purposes World*, 14(40). Retrieved March 20, 2014, from http://www.esp-world.info/Articles_40/Pradhan.pdf.

Jl. Z.A. Pagar Alam No.26 Labuhan Ratu
Bandar Lampung 35142 Phone: +62 721 701463
www.ubl.ac.id
Lampung - Indonesia

copyright@2013

