

1st INTERNATIONAL CONFERENCE ON CURRENT ISSUES IN EDUCATION
(ICCIE) 2012
YOGYAKARTA STATE UNIVERSITY – INDONESIA

Certificate

This is to certify that

Elly Arliani

has participated in

1st International Conference on Current Issues in Education

organized by Study Program of Educational Policy, Faculty of Education & Doctoral Program of Educational Sciences, Graduate School, Yogyakarta State University, Indonesia, in collaboration with Faculty of Education, the National University of Malaysia on 15-16 September 2012 at the Rektorate Hall, Yogyakarta State University, Indonesia

as a **Participant**

Yogyakarta, 16 September 2012

Yogyakarta State University
Rector,

Prof. Dr. Rochmat Wahab, M.Pd., M.A.

The National University of Malaysia
Representative

Prof. Madya Dato' Dr. Abdul Razak Ahmad

Chairperson

Prof. Dr. Achmad Dardiri, M.Hum.