Adeline Wong Sy Hie
English Teacher
SJK Chung Hua Batu 29, Serian, Sarawak
Adeline teaches at SJK Chung Hua Batu 29. She has been teaching for 10 years, is Head of the English panel, and is currently teaching Years One, Two and Four. This is her first year on the ELTDP. She has a Master’s in Education, with Honours, from UKM, Bangi and a Bachelor’s degree in Mass Communication, with Honours, from UM, KL. She feels ready to face new challenges in her career.

Ainul Mardhiyah Binti Jamal
English Teacher
SRK Lok Yuk Tamalang, Kudat, Sabah
Ainul Mardhiyah Binti Jamal is an English optionist teacher and is Head of the English panel. This is her first year teaching and she currently teaches Years One, Four, Five and Six. This is her first year on the ELTDP. She has a Diploma of Education (English Language), with Honours, from IPGKBA Kuala Lumpur.

Aisah Suyade
English Teacher
SK Kinabutan Besar, Tawau, Sabah
Aisah Suyade teaches in SK Kinabutan Besar, Tawau. She has been teaching for 22 years. Currently she is teaching Year Four. This is her second time in the ELTDP. She is the JU (teacher trainer) for the Tawau district and state.

Ang Siew Eng
English Teacher
SJK Beratok, Padawan, Sarawak
Ang Siew Eng teaches at SJK Beratok. She has been teaching for 18 years and is a Chinese optionist teacher. She graduated from Sarawak Training College in Miri. Her first posting was in SJK Chung Hua No.1. She transferred to her current school in 1997. Ang Siew Eng has been teaching KSSR English since 2012 and is currently teaching Year Two and Year Four in her school.

Anir Syafiq Bin Sharbirin
English Teacher
SK Gadong, Limbang, Sarawak
Anir is a teacher at SK Gadong, Limbang. He has been recently posted in 2013 and is currently teaching Year Two and Year Four. He is also the Head of English panel and has been in the ELTDP since 2013. He graduated from University of Otago, New Zealand with a Bachelor of Education (TESOL).

Annisha Bai’e
English Teacher
SK Kampung Alit, Kabong, Sarawak
Annisha teaches at SK Kampung Alit, Kabong. She has been teaching for 22 years, is an English optionist teacher and Head of English panel, and is currently teaching Years Three, Four and Six. This is her third year on the ELTDP. She has recently worked with pre-school teachers in the Kabong zone on the English Proficiency for the Pre-school Teachers Programme 2014 (EPPT).

Aqmal Ekhlas
English Teacher
SK Sungai Bedaun, Labuan
Aqmal teaches at SK Sungai Bedaun. He has been teaching for four years, is an English optionist teacher and is currently teaching Years One, Two and Three. This is his second year on the ELTDP. He has a Diploma in Education (English Studies) from IPBA. This will be his second conference presentation.

Arzuna Binti Awi
English Teacher
SK St Andrew, Sarikei, Sarawak
Arzuna teaches at SK St Andrew. She has been teaching for 12 years, is an English optionist teacher and Head of the English department at her school, and is currently teaching Years One, Three and Six. This is her fourth year on the ELTDP. She has a Diploma of Teaching (with a focus on Primary Education) and is currently pursuing her Bachelors of Education degree from OUM Sibu.

Azlan Ariff Bin Mohd Salleh
English Teacher
SK Bangau, Kudat, Sabah
Azlan teaches at SK Bangau, Kudat, this is his first posting. He joined SK Bangau and the ELTDP in April 2014. He is an English optionist teacher and graduated from IPG Kampus Pulau Pinang (Bachelor of Education). He is currently teaching English for Years One and Two.

Azlie Bin Ibrahim
English Teacher
SK Garama, Beaufort, Sabah
Azlie teaches at SK Garama, Beaufort. This year is his second year of teaching; he is an English optionist teacher and is currently teaching Years One and Two. This is his second year on the ELTDP. He has a Bachelor of Administrative Science and Policy Study, with Honours, from University of Technology Mara as well as Post Diploma in (TESL). This is his first conference presentation.

Benard Binguan Pawan
English Teacher
SK Pangkalan Abai, Kota Belud, Sabah
Benard teaches at SK Pangkalan Abai, a small kampung school of approximately 190 pupils. In his eighth year of teaching, he is an English optionist and is currently teaching Years Two, Five and Six. Originally from Keningau, Benard’s teaching career has been spent in the Kota Belud area. He genuinely enjoys teaching and is passionate about developing creativity among his pupils. This is his first year on the ELTDP.

Bong Nyuk Khiun
English Teacher
SJK Chung Hua Kim Choo Seng, Padawan, Sarawak
Mr Bong has been teaching for 17 years; the past 10 years at SJK CH Kim Choo Seng in Padawan District. For three years he was PKI at the school but is now in charge of Data. His teaching degree was in BM and Art. This is his second year on the ELTDP and he is currently teaching Year Two English.

Bonnie Maduin Edwin
English Teacher
SK Pekan Pitas, Sabah
Bonnie teaches at SK Pekan Pitas. She has just started teaching in 2013, is an English optionist teacher and Head of English panel, and is currently teaching Years Two, Four and Six. This is her first year on the ELTDP. She has a Bachelor of Education (endorsed in TESOL) from the University of Otago.

Chai Foon Lan
English Teacher
SJK Chung Hua Kim Choo Seng, Padawan, Sarawak
Mdm Chai is the most long-standing staff member at SJK CH Kim Choo Seng. She began her career there in 1983 and in 1993 was appointed as a teacher after gaining her Teacher Training Certificate (SPM). She has spent one year on the ELTDP and currently teaches English to Years Three, Four and Six.

Charlene Athanasius
English Teacher
SK Berangkok, Kuala Penyu, Beaufort, Sabah
Charlene has been teaching for three years, initially in SK Pekan Beluran and now closer to home at SK Berangkok in Kuala Penyu, Sabah. She has a Bachelor in Information Technology and KPLI in English from IPG Gaya, Kota Kinabalu. Her first opportunity to be involved with ELTDP in Beluran was unfortunately curtailed by the Sabah Incursion, but she was lucky enough to survive that and get a second opportunity to be involved in ELTDP in Kuala Penyu. She has also taught courses in English Oral Communication and Reading & Writing at University of Malaysia, Sabah in Kota Kinabalu.

Chiong Swee Choo
English Teacher
SJK Tiong Hin, Sibu, Sarawak
Chiong Swee Choo teaches at SJK Tiong Hin. She has been teaching for 20 years, is an English optionist teacher and is currently teaching Years One, Two and Six. This is her second year on the ELTDP. She received her teacher training certificate from IPG Batu Lintang, Kuching and has a Bachelor of Education (TESL), with Honours, from OUM Sibu.

Christina Clement
English Teacher
SK Kuala Namadan, Tambunan, Sabah
Christina is currently teaching at SK Kuala Namadan, Tambunan. She has been teaching here for almost one and half years now. SK Kuala Namadan is her seventh school since she became an educator 24 years ago. She has mostly taught at mission schools in Kota Kinabalu. She is teaching English to Year Three, Four and Five this year. Her professional interest is to get pupils involved in curricular and co-curricular activities throughout their schooling.

Cynthia C. James
English Teacher
SK Kunak 2, Kunak, Sabah
Cynthia is an English teacher in SK Kunak 2, Kunak, Sabah. She is the Head of the English Panel and has been teaching in Level Two classes for 10 years. She is the winner of 2014 Onestopenglish’s Creativity in the Classroom IATEFL scholarship. She has presented in ELTDP, ICLALIS and MELTA conferences. She is also the Community Manager for Engaging Malaysian Schools in English (EMSE) website.

Daraini Binti Oyot
English Teacher
SK Rangalau, Kota Belud, Sabah
Daraini teaches at SK Rangalau, Kota Belud, Sabah. She just started her teaching career in July 2013 and is currently teaching English to Years Two and Three pupils in her school. This is Daraini’s first year to be involved in the ELTDP. She has a Bachelor of Education (TESOL), with Honours. This was awarded in 2013 to Daraini from the University of Otago, New Zealand. She was chosen to attend this two year twin-university degree programme in 2011.

Dayang Anak Jaya
English Teacher
SK Nanga Salim, Sibu, Sarawak
Dayang has been teaching English for more than 20 years and presently she is teaching Year One. She is an English optionist teacher and Head of English Panel. She has been part of ELTDP since the beginning of 2014. She graduated from MPS, Miri in 1990. Now she is pursuing her studies at OUM. Besides teaching English, she also teaches BM and Iban.

Dayang Faridah Bt. Abang Meressal
English Teacher
SK St Christopher, Debak, Betong, Sarawak
Dayang Faridah gained her teaching qualification at Rajang Teacher’s College and has 17 years of teaching experience from lower to upper primary school. This is her fifth year with the ELTDP team in Debak. She participated in the Creative Teacher Showcase at the MELTA Conference in 2012 and has played a key role in co-ordinating ETLDP team meetings, administering the Facebook KSSR share page and organising ELTDP symposiums in Betong Division.

Dayang Reyhana binti Musain
Mathematics and English Teacher
SK Bt16 Gum-Gum, Sandakan
Reyhana is a teacher at SK Bt16 Gum-Gum, Sandakan. She is Mathematics optionist and has been teaching English and Mathematics for two years. She is currently teaching Year One and Year Three. She has a Bachelor of Primary Mathematics Education from KENT College Teachers Training. 2015 is her second year involved with British Council. This is her first opportunity to participate in the symposium.

Deleila Manjaji
English Teacher
SK Buang Sayang, Papar, Sabah
This is Deleila’s fifth year of teaching English. At present, she teaches Years One and Three at SK Buang Sayang, Papar. Previously, she was posted to Lawas, Sarawak and Tamparuli, Sabah. She has a Bachelor of Business Administration with finance speciality from UPM, Serdang, Selangor. In 2009, she pursued a Diploma in English under the KPLI programme.

Diana Ak Allan Perang
English Teacher
SK Bumiputera, Lundu, Sarawak
Diana teaches at SK Bumiputera in Lundu, Sarawak. She has been teaching for 25 years, is an English optionist, is Head of the English panel and is currently teaching Years Two, Five and Six. This is Diana's first year as a mentee on the ELTDP project though she has been a participant in previous years. She has a Bachelor of Education (TESL) from Open University Malaysia and did her teaching training at Rajang, Bintangor Training College. Diana has participated in MELTA and TEFL conferences. Her educational interests are literature and grammar for young learners.

Dulcey Pau
English Teacher
SK Nanga Gayau, Debak, Betong, Sarawak
Dulcey Pau teaches at SK Nanga Gayau, Debak Betong. She has a BA in English, with Honours, from UPM and has been teaching for 11 years. She is an English optionist teacher. This is her third year on the ELTDP and previously she taught Level Two classes. She is currently teaching English to Years Three and Five. This is her first conference presentation.

Eleanor ak John Ganjos
English Teacher
SK Sacred Heart, Semeba, Padawan, Sarawak
Eleanor has been teaching for 16 years, the past 10 of which have been at SK Sacred Heart. She is an English optionist teacher and Head of English panel. This is her first year on the ELTDP and she is teaching English to Years Two and Five. She has a Teaching Diploma in English and is currently studying for a B.Ed (TESL) at IPG Batu Lintang in Kuching.

Elevia Alfren Jalius
EnglishTeacher
SK Sinulihan Baru, Keningau, Sabah
Elevia has been teaching for two and a half years in Sabah. She is an English optionist and Head of English Panel at a rural school in the interior of Sabah. She has a Diploma in Education (English) from IPG Kampus Bahasa Antarabangsa, and a Bachelor of Information Systems from the Universiti Tan Abdul Razak. This is her first year on the ELTDP.

Ernawaty Jamil
English Teacher
SK St Francis Xavier, Keningau, Sabah
Ernawaty teaches at SK St. Francis Xavier. She has been teaching for 14 years, including four years as a District English teacher in Keningau. She has a degree in Social Studies and a Diploma in TESOL. She has been on the ELTDP since January 2014, and she has enthusiastically made changes to her classes to make the methodology more child-appropriate.

Ethel anak George Gore
English Teacher
SK Pati, Serian, Sarawak
Ethel has been teaching for 15 years, is an English optionist teacher and is currently teaching Years Two, Four and Six. She has been participating on the ELTDP since the beginning of the project.

Ezan Idris
English Teacher
SK Likas, Kota Kinabalu, Sabah
Ezan is teaching Level One at SK Likas. She has been there since she graduated with a Diploma in TESL nine years ago. For four years she taught Level Two before transferring to Level One. She is currently studying for a degree in TESL and is looking forward to exploring and experimenting with the ideas she is getting from ELDTP.

Fellince Mark Marail
English Teacher
SK Pekan Pitas, Sabah
Fellince is currently teaching at SK Pekan Pitas. She has been teaching since she graduated from Malaysia Teacher Education Institute (Keningau Campus) in 2011. She also holds a degree from University of Technology Mara. She is an English optionist teacher, and is teaching Years Three and Six. This is her first year on ELTDP.

Filisia Beddie
English Teacher
SK Tombovo, Penampang, Sabah
Filisia has been teaching for over four years in SK schools, both in Sarawak and Sabah. She has participated in the Power of Reading programme, which was a reading programme completed in a longhouse in Kanowit, Sibu. Filisia holds a BA in Information Technology from UNIMAS, and also attended the Teacher Training College at IPG Tun Abdul Razak, Kota Samarahan. This is her fourth year on the ELTDP project.

Flora Tan Phek Yee
English Teacher
SK Astana, Kuching, Sarawak
Flora is currently teaching at SK Astana, Kuching. She has been teaching for two years. She is an English optionist teacher and was the Head of English panel in her previous school in SK Poyut, Baram. She is currently teaching Years One and Three English. This is her second year on the ELTDP. She has a Bachelor of Education (TESL) (Primary Education), with Honours, from University of Malaya, KL.

Gerald Unan Anak Meru
English and Maths Teacher
SK Nanga Pedai, Kanowit, Sarawak
Gerald teaches at SK Nanga Pedai. He has been teaching for nine years, is a Maths optionist with minors in English and Life Skills. Gerald is Head of English panel, and is currently teaching Years One and Four. This is his first year on the ELTDP. He has a Bachelor of Computer Science, with Honours, in Information Systems from UNIMAS Sarawak. This is his first English teaching symposium.

Gloria Limping
English Teacher
SKSenadin, Miri, Sarawak
Gloria has been teaching for 28 years, working mainly with Level One Bahasa Melayu students. This is her first year as a non-optionist English teacher, teaching Year Three children. She has a Bachelor of Education and is currently working towards gaining English as her major in her degree.

Jacelyn Joachim
English Teacher
SK Bahang, Penampang, Sabah
Jacelyn teaches at SK Bahang, Penampang, Sabah. She has been teaching for nine years and is an English optionist. She is currently teaching Year Three and Six. This is her second year in ELTDP. She has a Diploma in teaching primary school English from the Keningau Teacher Training College. This is her first conference presentation.

Jainah binti Sulaiman
English Teacher
SK Ranggu, Tawau, Sabah
Jainah has taught at SK Ranggu, Tawau, Sabah for 15 years. She is pursuing her study for a Bachelor of Education at Open University of Malaysia. She is interested in using arts and crafts together with i-Think concepts in school for improving effectiveness in the teaching and learning process. She was awarded with the Innovative Teacher Award from the Tawau District Education Department in 2012 and has held the position of Excellent Teacher since 2013.

Jane Longgat
English Teacher
SK Bahang, Penampang, Sabah
Jane Longgat has been a primary school teacher since 2001. She is currently working in SK Bahang, Penampang where she teaches the lower level Year Two and Three classes. She is particularly interested in developing techniques for helping children from rural or deprived areas (such as Penampang) to acquire basic literacy and has worked closely with her mentor in the Bahang feeder school pre-schools.

Jermy Robin Gitom
English Teacher
SK Bukit Padang, Kota Kinabalu, Sabah
Jermy has had nine years teaching experience in Western Malaysia and Kota Kinabalu. She is currently based at SK Bukit Padang teaching Year One pupils. She has a Teaching Diploma and is currently doing a degree in TESL. She is also a Teacher Advisor.

Jessie Tnay Koh Sing
English Teacher
SJK Chung Hua Batu 29, Serian, Sarawak
Jessie teaches at SJK Chung Hua Batu 29. She has been teaching for four years, is an English optionist teacher and currently teaching Years One, Two and Three. This is her first year on the ELTDP. She has a Bachelor degree in Business (Human Resources Management) from Swinburne University of Technology, and is currently studying for a Master’s in Education from OUM. She is enthusiastic about trying different kinds of teaching strategies throughout her teaching career.

Joan Danil
Pre-school Teacher
SK Kebagu, Kota Kinabalu, Sabah
Joan is a pre-school teacher at SK Kebagu, Kota Kinabalu. She has been teaching for four years and previously taught at SK Kanibongan, Pitas. She has a BA Hons in Development Science from UKM Selangor and a Pre-school Teaching Qualification from Sabah Institute of Teacher Education, Keningau. She is not an English optionist teacher but has taken two English proficiency courses with her local PPD. At the start of 2013 she joined the ELTDP programme.

Jocelyn James
English Teacher
SK To’eman, Nyabor, Sarawak
Jocelyn teaches at SK To’eman Nyabor where she is Head of English. Originally from Serian, Jocelyn has been teaching English for five years so far, and two years in Nyabor. Jocelyn is an English optionist teacher and is teaching Years Three and Four this year. She has a Bachelor of Plant Technology from University of Malaysia, Sabah and Diploma of Education in English. This is her third year on the ELTDP.

Johnny Ressle Sintung
English Teacher
SK Pulau Gaya, Kota Kinabalu, Sabah
Johnny Ressle Sintung teaches at SK Pulau Gaya Kota Kinabalu. He has been teaching for 10 years, is an English optionist teacher and Head of English panel, and is currently teaching Years One and Three. This is his second year on the ELTDP. He has a Bachelor of International Affair Management, with Honours, from UUM Kedah and a Diploma in Teaching English for Primary School from Sandakan Teacher’s Training College.

John Rishi Anak Onell
English Teacher
SK Sampedi, Lundu, Sarawak
John teaches at SK Sampedi. He has been teaching for four years, is an English optionist, Head of English panel and is currently teaching Years Two, Five and Six. This is John's first year on the ELTDP project. He has a degree in business administration from Mara University of Technology as well as a Diploma in Teaching from Tun Abdul Razak Teacher Training College. Previously John had great success working at SK Kuala Nyalau where he was teaching English to Years One, Five and Six.

Joseph Ak Degat
English Teacher
SK Nanga Gayau, Debak, Betong, Sarawak
Joseph ak Degat teaches at SK Nanga Gayau, Debak, Betong, Sarawak. He has been teaching for 21 years, is an English optionist teacher and is currently teaching English Year One and Year Two. He has been with the ELTDP for more than two years. He has a Bachelor of Education (TESL), with Honours, from OUM Kuching.

Juliana George Jodis
English Teacher
SK Bawang, Tuaran, Sabah
Juliana George Jodis has been teaching in rural schools in Sabah for over fifteen years. She has been very involved over the years with English teaching through her committee work in the Tamparuli area. Last year Juliana attended the British Council Upskilling programme and became especially interested in a more learner-centred approach to teaching English.

Jusnita anak Apit
English Teacher
SK Plaman Baki/Menaul, Serian, Sarawak
Jusnita has been teaching for 11 years, is an English optionist teacher and is currently teaching Years One and Three.

Kamsiah Binti Sabli
English Teacher
SK Rancangan Perumahan Rakyat, Kuching Sarawak
Kamsiah teaches at SK RPR. She has been teaching for 23 years, is a Bahasa Malaysia option teacher, a member of the English panel, and is currently teaching Year Two. This is her first year on the ELTDP. She has a Diploma in Education from the Teachers Training College in Batu Lintang and a Bachelor of Education (TESL) from University of Technology Mara in Samarahan. She has previously presented and participated at Fiesta Fourteen for the ELTDP Kuching 2 cluster in August 2014.

Khairiyah binti Bujang
English Teacher
SK Pulo, Kuching, Sarawak
Khairiyah teaches at SK Pulo. She has been teaching for 10 years, is an English optionist teacher and is currently teaching Years Two and Three. This is her second year on the ELTDP. She has a Diploma in Education (English and Moral) from Batu Lintang Teacher Training College. She has previously participated in Fiesta Fourteen at SK Matu Baru.

Ko Chee Ping
English Teacher
SJK Chung Hua Siburan, Padawan, Sarawak
Ko Chee Ping teaches at SJK Chung Hua Siburan. He has been teaching for 23 years. He is an English optionist teacher and is currently teaching Years Two and Five. This is his first year on the ELTDP and also using the KSSR curriculum. He graduated from Batu Lintang Teacher Training College in 1991. He has taught at SMK Sebuyau and SMK Sungai Tapang. In 2005 he transferred to his current school.

Lau Yien
English Teacher
SJK(C) Chung Hua Tudan, Miri, Sarawak
Lau Yien teaches at SJK(C) Chung Hua Tudan, Miri. She is an English optionist teacher and is currently teaching Years One and Two. She has a Diploma of Education from Teacher’s Education Institute Miri. She has been on the ELTDP for three years. She has participated actively in ELTDP school-wide and district-wide activities.

Lily Sintum Abdullah
SISC+ Officer (English)
PPD Kudat, Sabah
Lily is an SISC+ officer in PPD Kudat who is actively involved in the ELTD Project, helping the mentors in ensuring that the programme runs smoothly. Before becoming an officer in Kudat PPD, she taught English in West Malaysian primary schools for 18 years before returning to Kudat in 2012. She has a BA Honours in English from UPM. This is her first conference presentation.

Lindah Binti Sangau
Pre-school English Teacher
SK Kampung Keningau, Keningau, Sabah
Lindah teaches at SK Kampung Keningau, Keningau, Sabah. She has been teaching Pre-School for the last 20 years and counting. This is her first year on the ELTDP2. She has a Bachelor of Education (Pre-School) as well as a Teaching Certificate Malaysia from Kota Kinabalu Gaya College, Sabah, as well as a KSPK Prasekolah from College Kuala Terengganu, Batu Rakit in 2001. Ms Lindah also received a certificate in Lindah as the three times award winner of ‘Innovative Teacher’ twice at state level, in 2013 and 2014, and once at PPD Keningau Level, in 2010.

Lim Boon Hui
English Teacher
SK Dato Mohd Musa, Samarahan, Sarawak
Madam Lim has been teaching at SK Dato Mohd Musa, Samarahan, for the last six years of her 22 year teaching career. She is an English optionist and is the head of the English panel at her school. She is currently teaching Level Two classes. She has a Bachelor of Education (TESL), with honours, from OUM. She has previously presented together with Mdm Nur Syakirah Binti Abdullah at a mini-symposium in Samarahan District.

Lis Elizabeth Anak Francis Bohui
English Teacher
SK Mejar Jeneral Dato Ibrahim, Kuching, Sarawak
Lis teaches at SK Mejar Jeneral Dato Ibrahim. She has been teaching for 17 years, is an English option teacher, and a member of the English panel. In addition to teaching Year One students, she coordinates English exams and academic matters for the Year One English subject. This is her first year on the ELTDP. She has a Certificate in Education from the Sarawak Teaching College in Miri. She has previously presented and participated at Fiesta Fourteen for the ELTDP Kuching 2 cluster in August 2014.

Lucy ak Hassan
English Teacher
SK Sacred Heart, Semeba, Padawan, Sarawak
Lucy is a teacher with over 20 years’ experience at SK Sacred Heart. Her English is excellent as she received her own education in English medium schools. She qualified with MCE (Malaysian Certificate of Education) and has since attended a number of courses for professional development. The idea for this research began last year when she was teaching English to Year Three. She is currently teaching to that same class who are now in Year Four.

Marina Ak Noyou
English Teacher
SK Mata Parang, Samarahan, Sarawak
Marina is an English optionist teacher and has been teaching for six years. Currently she is teaching Years One and Two. This is her first year on ELTDP. After taking a Bachelor of Science (Hons) in Forestry from UMS she joined the teaching profession through Post Graduate Teaching Training (KPLI), majoring in English. She is now an out-campus student at UPM undertaking a Master’s of Education in Education Management.

Marlyn Patrick
English Teacher
SK Puun Tunoh, Penampang, Sabah
Marlyn previously taught English for Tourism and Hospitality at college Yayasan Sabah, and now works at SK Puun Tunoh teaching English for Years Three and Four. She holds a Tourism and Hospitality Degree from UUM, having spent a practicum in the Maldives; Marlyn also holds an English Option Diploma from KPCI at IPG Gaya, Sabah. Marlyn also volunteers at Hospital Likas teaching hospitalised children.

Mas Mulyanie Binti Haji Nasir
English Teacher
SK Rancangan Perumahan Rakyat, Kuching, Sarawak
Mas teaches at SK RPR. She has been teaching for six years, is a Science option teacher, a member of the English panel, and is currently teaching Year One. This is her first year on the ELTDP. She has a Diploma in Education from the Teachers Training College of Rajang, Sarikei and a Bachelor of Resource Chemistry from University Malaysia Sarawak. She has previously presented and participated at Fiesta Fourteen for the ELTDP Kuching 2 cluster in August 2014.

Mazlina Binti Mohd Jaid
English Teacher
SK Tobobon, Kota Kinabalu, Sabah
Mazlina teaches at SK Tobobon, Kota Kinabalu. She has been teaching for 10 years, an English optionist teacher and Head of English Language Society. She is currently teaching Years One and Two. This is her first year on the ELTDP. She is a student of (PPG TESL) in UMS.

Mohd Rizal @ Haeirry bin Hj. Ag. Damit
English Language Officer
PPD Kuala Penyu, Beaufort, Sabah
Rizal began teaching in 2004 in Tanjuang Labian, Lahad Datu. In 2008, he transferred to SK Tempurong, Kuala Penyu, and in 2011 transferred to PPD Kuala Penyu to work as LO from 2013 (with a brief sidestep to the position of ICT officer). He has been involved with ELTDP since 2011. Seeing the positive impacts of ELTDP, he pushed for greater involvement in Kuala Penyu. Rizal believes the project has had a huge impact on the English teaching community in Kuala Penyu.

Morina Loreto Cruz
English Teacher
SK St Francis Xavier, Keningau, Sabah
Morina has ten years teaching experience. She worked in Keningau for three years, transferred to Bintulu, Sarawak for five years, and is now back in Keningau since the start of 2014. She has been involved in the ELTDP twice, once in Bintulu, and now in Keningau. She is a keen and hardworking project teacher, who is actively involved in making many changes to her classes, despite the fact she is still studying part time for her degree in TESL.	

Nadzirah Binti Roslan
English Teacher
SJKC Hock Lam, Kapit, Sarawak
Nadzirah teaches at SJKC Hock Lam, Kapit, Sarawak. She has been teaching for one year and two months, is an English optionist teacher and Assistant of the Head of English panel, and is currently teaching English Years Two, Three, Five and Six. This is her first year on the ELTDP. She has a Bachelor of Education (TESOL), with Honours, from IPG Kampus Temenggong Ibrahim, Johor Bahru.

Naomi Mijong
English Teacher
SK St Matthew Mundai, Padawan, Sarawak
Naomi anak Mijong has been teaching at Sk.St Matthew Mundai since 1999. She is an English optionist teacher and has been teaching for 20 years. This is her first year on ELTDP. This is her third year using the KSSR curriculum and she currently teaches Year One. She graduated in 1993 from Miri Sarawak Teacher Training College.

Ngu Ching Ching
English Teacher
SJK Nang Sang, Sibu, Sarawak
Ngu Ching Ching teaches at SJK Nang Sang. She has been teaching for 12 years, is an English optionist teacher, and is currently teaching Years One, Two and Four. This is her second year on the ELTDP. She has a Bachelor of Arts in English with Honours from University Putra Malaysia. She is currently doing her M.Ed in Education Management.

Nismah Binti Asaad
English Teacher
SK Bukit Quoin, Tawau, Sabah
Nismah Asaad is an English teacher at SK Bukit Quoin, Tawau and has been teaching English for 10 years. She is currently teaching Years One and Five and she was involved in ELTDP mentoring programme from 2011 to 2013. She has a Bachelor of Arts (English Language) from Universiti Putra Malaysia and has previously participated in a paper presentation at a MELTA conference.

Noor Azlee bin Juma’ah
English Teacher
SK Sungai Brit, Marudi, Sarawak
Mr Azlee became a qualified teacher in 2012. He has a B.Ed in Teaching English to Young Learners (TEYL) and is an English optionist. He is now in his second year teaching English and was very excited to hear that he was having a mentor to discuss issues and ideas regarding English language teaching. He is one of the younger teachers in SK Sungai Brit and is currently teaching English to Years One & Six.

Noorazlina binti Tuah
English Teacher
SK Pulo, Kuching, Sarawak
Noorazlina teaches at SK Pulo. She been teaching for 14 years, is a Music optionist teacher and currently teaching Years One, Two and Three. This is her fifth year on the ELTDP. She has a Music and Arts Diploma in Education from Maktab Perguruan Batu Rakit, Terengganu. She has previously participated in Fiesta Fourteen at SK Matu Baru.

Noor Azimah Binti Wahab
English Teacher
SK Merbau, Miri, Sarawak
Noor Azimah has been teaching at SK Merbau, Miri for almost two years and has been teaching English for just over three years. She is an English optionist teacher and is currently teaching Years One and Two. She joined ELTDP in January 2014 and participated in the Miri ELTDP symposium in September 2014.

Noor Hajratun Ain binti Mohd Hanif
English Teacher
SK Keluru Tengah, Subis, Sarawak
Ain teaches at SK Keluru Tengah. She has been teaching for three years, English is her second minor, and she is currently teaching Years One and Two. This is her second year on the ELTDP. She has a Bachelor of Education (mathematics), with Honours, from IPGM, kampus Perlis. She has previously participated as paper presenter in the International Conference on Science and Mathematics Education (CoSMEd 2011) at SEAMEO RECSAM, Penang, Malaysia.

Noor Syaakira Isahak
English Teacher
SK Sg Durin, Sibu, Sarawak
Syaakira teaches at SK Sg Durin. She is a fresh graduate and has been teaching for less than a year. Being a non-optionist teacher, Syaakira has a Bachelor of Education in Bahasa Melayu from Institut Pendidikan Guru Kampus Bahasa Melayu Lembah Pantai. She is currently teaching Year Three. She joined the ELTDP project in 2013.

Norasnida Binti Loren
English Teacher
SK Kimanis, Papar, Sabah
Norasnida teaches at SK Kimanis. She has been teaching for 10 years, is an English optionist teacher and is currently teaching Years One and Two. She is studying (TESL) with Honours at IPG Gaya, KK. She has also been a district JU for science for six years.

Norazlaili Binti Mokhtar
English Teacher
SK Ulu Yong, Kapit, Sarawak
Norazlaili teaches at SK Ulu Yong, Kapit, Sarawak. She has been teaching for one year and two months, is a Science optionist teacher, and is currently teaching English Year One. This is her first year on the ELTDP. She has a Bachelor of Education (Science/English/Physical Education), with Honours, from IPG Kampus Sultan Mizan, Kuala Besut, Terengganu.

Norhasimah Mat Yasim
English Teacher
SK Sg Durin, Sibu, Sarawak
Norhasimah teaches at Sk Sg Durin. She is a new English teacher and has been teaching since July 2013. She is a B.Ed TESOL graduate from Otago University, New Zealand, twinned with Institut Pendidikan Guru Kampus Batu Lintang, Kuching. She is currently teaching Years One and Four. This is her second year on the ELTDP.

Norlela Ashikin Binti Abdul Rahman
English Teacher
SK Beringis, Papar, Sabah
Norlela teaches at SK Beringis. She has been teaching English for 25 years, previously in West Malaysia including KL and now in Sabah. She is a non-optionist but holds a conversion certificate. She also has a degree in Primary School Education. Currently teaching Years Two and Three she is also English Head of Panel. This is her second year (March 2015) on the ELTDP.

Norliza Yusof
English Teacher
SK Likas, Kota Kinabalu, Sabah
Norliza is a graduate teacher who has been teaching for almost seven years. Her first posting was at SK Parit Pinang Seribu, Muar, Johor. After six years of teaching, she left for Kota Kinabalu, Sabah to gain more valuable experience. She is currently teaching Year One classes at her new school, SK Likas. She is looking forward to exploring different strategies on educating young children.

Norul Fatihah Mohamad
English Teacher
SK Kidurong, Bintulu, Sarawak
NorulFatihah teaches at SK Kidurong, Bintulu. She has been teaching for two years, is an English optionist teacher and is currently teaching Year Two and Year Three. This is her first year on the ELTDP. She has a Bachelor of Education in Social Science and Physical Education from International Languages Teacher Training Institute (IPBA) in Kuala Lumpur. She is willing to be creative with her teaching and is enthusiastic about finding new ways to develop herself as a teacher to maximise her pupils’ learning.

Nurbahiyah Binti Mohd Yusuf
English Teacher
SK Pomotodon, Kota Kinabalu, Sabah
Nurbahiyah has been an English teacher for the past nine years in SK Pomotodon, Inanam. She is an English optionist. She is currently responsible for teaching Year One English classes in her school and she also teaches Year Five. At the start of 2013 she joined the ELTDP programme.

Nur Khadijah binti Abdullah
English Teacher
SK Bedup, Serian, Sarawak
Nur teaches at SK Budup. She has been teaching for 19 years, is an English optionist teacher and Head of English panel, and is currently teaching Years Three and Five. This is her fourth year on the ELTDP. She has previously presented at the 2013 Teacher as a researcher symposium in Kuching at a MELTA conference.

Nur Syakirah Binti Abdullah
English Teacher
SK Dato Mohd Musa, Samarahan, Sarawak
Nur Syakirah teaches at SK Dato Mohd Musa in Samarahan. She is an English optionist and has been teaching for the last 20 years. She is in charge of the library at her school and is currently teaching Years Three, Four, and Six. She graduated from the OUM Kuching with a Bachelor of Education (TESL), with honours. This is her first year on the ELTDP, and she has previously presented a session with Mdm Lim Boon Hui at a mini-symposium in Samarahan district.

Nyordin anak Ajib
English Teacher
SK St Patrick, Bau, Sarawak
Nyordin has been teaching for 26 years, 22 of them in her current school. She is an English optionist teacher and Head of English panel. Currently she is teaching Year One, however she has taught year levels One – Six. This is her first year on the ELTDP. Nyordin has been the teacher in charge of the library for many years. She has responsibility for her school’s public and choral speaking which represented the Bau district for the last two years.

Pamela Guyu
English Teacher
SK Kampung Alit, Kabong, Sarawak
Pamela teaches at SK Kampung Alit, Kabong. She has been teaching for 25 years, is an English optionist teacher and the Secretary of English panel. She is currently teaching Years Two and Five. She recently attended a teacher’s development course for the Linus 2.0 programme.

Radiah binti Narawi
Senior Assistant & English Teacher
SK Kampung Rembus, Samarahan, Sarawak
Radiah teaches at Kampung Rembus in Samarahan District, Sarawak. She has been teaching for 22 years, is a teacher of English, and is currently teaching a Year One class. This is her first year on the ELTDP project. She has a Master’s in Education from OUM Kuching.

Raga Anak Paham
English Teacher
SK Patung, Padawan, Sarawak
Raga anak Paham has been teaching at SK Patung in Padawan since 2000. She is an English optionist teacher and has been teaching for 17 years. This is her first year on ELTDP. This is also her first year using the KSSR curriculum and she currently teaches Year One. She graduated in 1996 from Batu Lintang Teacher Training College.

Rina Intang
English Teacher
SK Pinausok, Ranau, Sabah
Rina, a 33 year old teacher teaches at SK Pinausok Ranau, Sabah. She has been teaching for more than 12 years. She is an English optionist teacher and Head of English panel. She is teaching Years One, Five and Six. This is her second year on the ELTDP. She has just finished her course at University Malaysia Sabah on Bachelor of Education (TESL) and Early Child Education, with Honours, course.

Rita Binti Karim
English Teacher
SK Kg Bahagia, Sandakan, Sabah
Rita is a teacher at SK KG Bahagia, Sandakan. She has been teaching for 12 years, is a non optionist teacher and currently teaching Years One and Two. This is her second year on the ELTDP programme. She has a Bachelor in Linguistic from UPM, Serdang. This is her first time participating in a conference presentation.

Rohaimah Binti Sabirin
English Teacher
SK Sepagaya, Lahad Datu, Sabah
Rohaimah Binti Sabirin is a mentee in Lahad Datu. She has a BA in TESL in Education in University Malaysia Sabah. She also has three years experience in teaching Year One classes. This is her first year in the conference presentation.

Rohizah Rokiah
English Teacher
SK Kidurong, Bintulu, Sarawak
Rohizah teaches at SK Kidurong, Bintulu. She has been teaching for six years, is an English optionist teacher and is currently teaching three Year One classes. This is her second year on the ELTDP. She has a certificate in teaching from Tun Abdul Razak Teachers’ Training College, Kota Samarahan, Sarawak. She is passionate about teaching and is willing to try new things to help her pupils learn English.

Romeo anak Pedro
English Teacher
SK Tanah Merah, Serian, Sarawak
Romeo has been teaching for 15 years, is an English optionist teacher and is currently teaching Years One and Two.

Rosa Dewi
English Teacher
SK Bawang, Tuaran, Sabah
Rosa Dewi Ismail teaches at SK Bawang Tamparuli. She has been teaching for five years. She is an English Optionist teacher and Head of English panel, and is currently teaching English for Years One and Four. She was also teacher involved in ELTDP on 2012 in Beluran Sabah before she moved to SK Bawang Tamparuli. She has a Bachelor in Administration Science (UiTM) and Diploma in Education from IPG Keningau Sabah.

Rosmini Binti Lobah
English Teacher
SK Sepagaya, Lahad Datu, Sabah
Rosmini Binti Lobah is a mentee in Lahad Datu, Sabah. She has a BA in TESL and an MA in Education Management at Open University Malaysia. She also has extensive experience of using the Learn English Family Project. This is her second year with the British Council programme and her second conference presentation.

Rugayah Bt Buhadi
English Teacher
SK Terongkongan, Kudat, Sabah
Rugayah teaches at SK Terongkongan, Kudat. She has been teaching since 2014, is an English optionist teacher and is currently teaching Years One, Four and Five. This is her first year on the ELTDP. She has a Bachelor of Management (Organisation), with Honours, from University of Science Malaysia Penang. She also has a diploma of Education, with Honours, from International Language Teacher Training Institute Kuala Lumpur. She has previously participated in a Creative Teacher Showcase in Kudat.

Salbiah Binti Mat
English Teacher
SK St Peter, Saratok, Sarawak
Salbiah teaches at SK St Peter in Saratok. She has been teaching for 29 years, is an English optionist teacher, and is currently teaching Years Two and
Three. She became an English optionist teacher after undergoing an English conversion course. She has also done the CPELT and an ELTC course. This is her first year on the ELTDP.

Salbiah Binti Muslimin
English Teacher
SK Tobobon, Kota Kinabalu, Sabah
Salbiah Muslimin teaches at SK Tobobon, Kota Kinabalu. She has been teaching for eight years, is an English and Art optionist teacher. She is currently teaching Year One and Two classes. This is her first year on the ELTDP. She has a Bachelor of Business Administration (Marketing), with Honours, from Universiti Teknologi Mara Kota Kinabalu. She has previously participated in courses run by the Ministry but this is her first International Conference and she is very excited.

Sebia Inche
English Teacher
SK Serabak, Bau, Sarawak
Sebia has been teaching for 10 years, six of them in her current school. She is an English optionist teacher. Currently she is teaching English in Years Two & Five. This is her first year on the ELTDP. She has nearly completed her degree in Education majoring in English. Sebia has responsibilities for her school’s ICT and is the LINUS support person.

Serena Clare Christopher
English Teacher
SK Methodist, Kapit, Sarawak
Serena teaches at SK Methodist Kapit. She has been teaching Level One English for one year. This is her first year on the ELTDP and her second presentation of her work on the Movie Night Project. She has a Bachelor of Education, with Honours, from Teachers’ Training Institute, Miri and her major in Art has given her unique skills at creating engaging English resources.

Siti Adila Mohd Adil
English Teacher
SK Tempasuk 1, Kota Belud, Sabah
Adila teaches at SK Tempasuk 1. In her third year of teaching, she is an English optionist and is currently teaching Year Three. Adila transferred to SK Tempasuk 1 in August 2014, having spent the first two years of her career in Kota Marudu teaching mostly Years Five and Six. This is her second year on the ELTDP, in two different schools.

Siti Fatimah Binti Mohd Ghazali
English Teacher
SK Pomotodon, Kota Kinabalu, Sabah
Siti Fatimah is a teacher in SK Pomotodon, Inanam. She has been teaching English for the past nine years in two different schools. Her major is Pengajian Inggeris/Kajian Tempatan. She is also the Head of English panel and is in charge of teaching Years Two and Five in her school. She holds a Bachelor of Education (TESL), with Honours, from OUM Kota Kinabalu.

Siti Khalijah Binti Mohd Azan
English Teacher
SK Kampung Melayu, Samarahan, Sarawak
Siti teaches at SK Kampung Melayu, where she has been teaching English for 10 years. She is an English optionist with a Bachelor’s degree in Social Science, with honours, from USM and a Diploma in Education (TESL). She is currently teaching Years One and Three, and prefers teaching lower primary classes because she finds it more rewarding. She has previously presented at a Samarahan district event.

Siti Nooraslina Bt Abdul Hamid
English Teacher
SK Lubang Buaya, Sipitang 1, Sabah
Siti is a teacher at SK Lubang Buaya. She has been teaching for five months. She is invested in researching all methods of sustainable and dynamic education. She participates in workshops in Sipitang area and on the peninsular. She enjoys English and hopes to bring her enthusiasm and ideas for English in pre-schools to her colleagues across Malaysia.

Sitti anak Raung
English Teacher
SK Rituh, Serian, Sarawak
Sitti has been teaching for 21 years, is an English optionist teacher and is currently teaching Years Two and Three.

Stefanie K. Nirmal
English Teacher
SK Karamunting, Sandakan, Sabah
Stefanie is a teacher at SK Karamunting, Sandakan. She has been teaching for six years and is an English optionist teacher. She is currently teaching Years Two and Three. She is also currently studying a Master’s degree at UMS in TESL. This is her second year with the ELTDP and her second conference presentation.

Suriani Binti Abdul
English Teacher
SK Pulo, Kuching, Sarawak
Suriani teaches at SK Pulo. She been teaching for nine years, is a Science optionist teacher and currently teaching Years One, Two and Three. This is her fifth year on the ELTDP. She has a Bachelor of Science (Hons.) Microbiology from UPM Serdang, Selangor and a KPLI Major of Science from IPTAR, Samarahan, Sarawak. She has previously participated in Fiesta Fourteen at SK Matu Baru.

Suzianah @ Jovieta Ensil
English Teacher
SK Kampung Keningau, Keningau, Sabah
Suzianah teaches at SK.Kampung, Keningau. She started her teaching career as an untrained teacher which lasted for six years. Now, as a certified English Optionist teacher she has been in the teaching field for the last 12 years. At present, she teaches Year One. She has a Bachelor of Teaching in Primary Education (BTPE), Honours, from Open University Malaysia (OUM). She is en route to completing her Master’s in Education with Open University Malaysia and is part of the ELTD Project, Keningau.

Syra A. Innocent
English Teacher
SK Kitobu Inanam, Kota Kinabalu, Sabah
Syra teaches at SK Kitobu Inanam, Kota Kinabalu. She has been teaching for 10 years, is an English and Art optionist teacher and Head of Art panel. She is currently teaching Years One and Two and is mentoring the Year Six class. This is her first year on the ELTDP. She has a Bachelor of Education (TESL), with Honours, from UMS Kota Kinabalu. She has previously participated in courses run by the Ministry, but this is her first International Conference and she is very excited.

Teresa Chen Chin Yee
English Teacher
SJK Chung Hua Bintulu 2, Bintulu, Sarawak
Teresa teaches at SJK Chung Hua Bintulu 2. She is in the early stages of her teaching career. Although not an English optionist, she is a native speaker and grew up in Bintulu. She has a Bachelor of Education in Economics, with Honours, from University Malaysia Sabah (UMS). She has presented to teachers from other schools in the local district and is scheduled to present at the Bintulu Symposium later this year.

Teresa Engel Anak Peter Tiwet
English Teacher
SK Mejar Jeneral Dato Ibrahim, Kuching, Sarawak
Teresa teaches at SK Mejar Jeneral Dato Ibrahim. She has been teaching for 14 years, is an English option teacher and a member of the English panel. In addition to teaching Year Two students, she coordinates English exams and academic matters for the Year Two English subject. This is her first year on the ELTDP. She has a Diploma in Education from the Sandakan Teaching College in Sandakan, Sabah. Teresa is currently studying towards a Bachelor degree in TESL from the University of Science Malaysia. She has previously presented and participated at Fiesta Fourteen for the ELTDP Kuching 2 cluster in August 2014.

Tong Chong Hua
English Teacher
SJK Yong Shing, Sibu, Sarawak
Tong Chong Hua is a teacher at SJK Yong Shing. She has been teaching for two years, is an English non-optionist teacher and she is currently teaching Year Two. This is her first year on the ELTDP. She is currently studying for a Master of Education through Asia e University, AeU.
Tony Wong Ming Wei
English Teacher
SK Tiga Papan, Kudat, Sabah
Tony teaches at SK Tiga Papan near Simpang Mengayau in Kudat. He has been teaching for three years and this is his first posting. His option is in Chinese but he has been teaching English since 2011 and currently teaches English in Year Two and Year Four. He has a Bachelor of Science degree from UTM and a teaching diploma from Maktab, Sarawak.

Umadevi D/O Moniandy
English Teacher
SK Gas, Sandakan, Sabah
Mdm Umadevi is a teacher mentee at SK Gas in Sandakan. This is her third year of teaching Level One students as an English optionist teacher at SK Gas, Sandakan. She has a Bsc (Hons) Diploma in Education. This is her first year with the British Council, as well as, her first opportunity to participate in a symposium.

Veronica Alfred
English Teacher
SK Lubang Buaya, Sipitang 1, Sabah
Veronica is an accomplished, experienced teacher and head panellist for English at Lubang Buaya. She seeks out opportunities for professional development and enjoys sharing ideas with her entire English team. She presents English in dynamic ways and encourages the entire community to get excited about learning English.

Wong Kin Wui (Martina)
English Teacher
SJKC Sacred Heart Tajau, Kudat, Sabah
Martina is a Chinese optionist and this is her first posting. She started teaching in 2011 and joined the ELTDP in January 2014. She has a business degree from UMS and trained at IPG Kampus Raja Melewar, Negeri Sembilan. She is currently teaching Year Three English.

Wong Mee Kun
English Teacher
SJKC Lok Yuk Likas, Kota Kinabalu, Sabah
Wong teaches at SJKC Lok Yuk Likas. She has been teaching for 10 years. Her option is Chinese but she has been teaching English for five years. In June she will have finished her Bachelor in Education degree and she intends to apply for a Master’s degree to further her professional development. She is currently teaching English to Year One pupils. This is her second year on the ELTDP.

Wong Yih Ruh
English Teacher
SJKC St Peter Telipok, Kota Kinabalu, Sabah
Wong teaches at SJKC Lok Yuk Likas. She has been teaching for eight years. Her option is Chinese but her main subject has been English for the past eight years. She is teaching English to pupils in Years Three and Four. She is currently completing her Bachelor degree in Education. This is her second year on the ELTDP.
Wong Yiik Ling
English Teacher
SJK CH Buntal, Kuching, Sarawak
Ms Wong Yiik Ling teaches at SJK Chung Hua Buntal in Kuching. She has been teaching for 19 years, is an English optionist teacher and Head of English panel, and is currently teaching Years Two and Five. She also teaches BM to Years Four and Six. This is her fourth year on the ELTDP. She is currently studying a degree in TESL. This year she presented her board game ideas at the 2014 MELTA conference.

Yusaini Yusof
English Teacher
SK To’eman, Nyabor, Sarawak
Yusaini teaches at SK To’eman Nyabor. She has been teaching for six years so far and four years in her current school. Yusaini is an English optionist teacher and is currently teaching Years One and Two. She has a Diploma of Education in English from the Raja Melewar Teaching Institute, Seremban. This is her fourth year on the ELTDP.

Zaiazeyana Yantie binti Zainal
English Teacher
SK Lingkungan Beaufort, Sabah
Zaiazeyana teaches at SK Lingkungan Beaufort, Sabah. She has been teaching for two years, is an English optionist teacher and Head of English Panel. Currently, she is teaching Years Four, Five and Six. She graduated from Universiti Utara Malaysia with a Bachelor of Education, with Honours, in TEYL (Teaching English for Young Learners).

Zulaiha Binti Abdul Rahman
English Teacher
SK Menumpang, Kuala Penyu, Sabah
Zulaiha teaches at SK Menumpang, Kuala Penyu. She has been teaching for seven years, is an English teacher and Head of the English panel, and is currently teaching Years One, Two and Three. This is her first year on the ELTDP. She has a Bachelor of Education (TESL), with Honours, from the International Islamic University of Malaysia, UIAM. This will be her first experience attending an ELTDP Symposium.

Zurinawati Hisamuddin
English Teacher
SK Merbau, Miri, Sarawak
Zurinawati has been teaching English for eight years and at SK Merbau for five. She is an English optionist and is currently teaching Years One and Two. She is also Deputy Head of Panel and joined ELTDP in January 2014. She took part in the Miri ELTDP symposium in September 2014 and is very much looking forward to participating in the Kuching ELTDP symposium.

[bookmark: _GoBack]
