

Fulbright ETA Monthly Highlights

AMINEF proudly presents the Fulbright English Teaching Assistant (ETA) *Monthly Highlights*. Each month we showcase the various activities ETAs have been involved in throughout the past month, both in and outside the classroom. AMINEF oversees 29 ETAs who are placed in high schools across Indonesia.

Foreword

Welcome to the February edition of the Fulbright ETA Monthly Highlights. Throughout February, Fulbright English Teaching Assistants (ETAs) led and participated in a range of activities with their schools and communities. February was indeed a month of cultural exchange. ETAs introduced their students and communities to Valentine's Day and Black History Month traditions from the United States, and were welcomed at traditional weddings and ring-exchanging ceremonies across the Indonesian archipelago. Several ETAs explored local sites, learned to make traditional foods, and even donned traditional dress! ETAs also began new clubs, and several held their local WORDS Competitions, leading up to the national WORDS Competition in Jakarta in early April.

The ETA Program, one of US State Department-funded Fulbright programs carried out in many countries throughout the world, places recent college graduates and young professionals as English teaching assistants in primary and secondary schools or universities overseas. The program helps

improve foreign students' English-language abilities and knowledge of the United States while increasing the US student's own language skills and knowledge of the many host countries around the world.

In Indonesia, the Fulbright ETAs are placed in high schools (both SMA and madrasah) where they assist local English teachers. The program has now been going for 12 years and has affected many thousands of Indonesian students and their communities across the archipelago over that period. AMINEF, in charge of the Fulbright program in Indonesia since 1992, works closely with the Indonesian ministries of Education and Culture and Religious Affairs to administer the ETA program in Indonesia.

The Highlights recount in an informal way the stories and experiences of the ETAs, their co-teachers and students, and the people in the communities where they are placed. We hope they are informative and capture the special value of this program. We welcome your feedback.

We'd love to get your feedback.

For ETAs: please share with us your favorite stories: which teaching method is most fun or you'd like to apply, or which activity you'd like to hear more of, or what is happening in your community?

For Indonesian teachers, students and the general public: Send us your reactions: which stories struck you as interesting, which experiences are compatible with your own, how can Indonesians

learn from Americans and vice versa? We'll post your feedback in the next newsletter and you may win a special thank-you gift from us. Email us at: socmed@aminef.or.id

Many thanks to all of the ETAs for their wonderful stories and photos. Be sure to get next month's newsletter!

AMINEF American Program
and Communications Teams

MAN 2 Kudus Kudus Central Java

On February 25th, **ETA Vinny Owen** held the local WORDS competition at MAN 2 Kudus. There were around 15 participants who all gave wonderful performances. The students were very creative with the “Cicak on the Wall” speech prompt that was given to them. The talks ranged from wanting to see their parents in the village, to traveling to

outer space and exploring beyond. The students were also able to display some of their amazing talents. There were a variety of performances, from singing, poetry and dramatic storytelling, K-Pop, and even some traditional Javanese dancing. Watching the student’s performances and courage on stage was impressive, and Vinny hopes to see these students grow in their English speaking abilities and self-confidence throughout the year.

Local WORDS Competition

SMKN2 Bandar Lampung
Bandar Lampung,
South Sumatra

On February 25th, 2017 SMKN2 Bandar Lampung had its WORDS competition. The WORDS competition is an opportunity for students to show off their English speaking skills and personal talents by preparing a 5-minute long performance. The theme of this year's competition was "Cicak on the Wall" where students had to

speak about what they would observe in a place and time of their choosing. **ETA Matt Poissant** worked with many of the students on their speech beforehand while *Ibu* Halima took the lead in organizing the competition. They also invited three judges to score the performances of the competitors: **ETA Coordinator** and **Alumna Grace Wivell**, *Ibu* Aprianna from SMAN 7 Bandar Lampung, and **U-Grad Alumna Alvin Sandy**. All the participants are shown in the picture and they gave many creative speeches about a wide variety of topics such as the Industrial Revolution, Mecca, professional gaming, and New York City. There were also many impressive talents put on display such as karate, singing, and playing guitar. The winner of the competition was Maulana Sidiq with his speech describing a Lampung art and culture museum and with his talent of expertly playing a Lampung traditional instrument. Maulana will go with Matt to Jakarta in April to participate in the National WORDS competition.

Local WORDS Competition

SMK Negeri Jawa Tengah Semarang,
Central Java

Students at SMK Negeri Jawa Tengah had a busy February. Students competed in several competitions, including the school-wide WORDS competition, led by **ETA Kayla Stewart**. Though several very talented students participated, it was Mas Syarif who won the competition and will represent the school in April in Jakarta.

Local WORDS Competition

**SMA Negeri 3
Kupang
Kupang,
East Nusa Tenggara**

ETA Julianne O'Connell,
like several other ETAs,
held her WORDS
competition in February
and it was probably one of

her favorite moments as a teacher so far.

Since the beginning of February ETA O'Connell has been coaching her students on their public speaking, confidence and how on earth to make sense of the topic "Cicak on the Wall." From the 25 enthusiastic kids who signed up with the hopes of winning a trip to Jakarta to the 12 or so who continually came to the after-school workshops it was an ever-changing process that helped Julianne get to know several of her students better, as well as kids from the school who weren't in her class. She got to know her students hopes and fears and

the situations that make them anxious and even got to learn some of their hidden talents. The process leading up to the competition was very special and three weeks of hard work eventually culminated to a wonderful event on February 25th.

The day of the competition, eight students came ready to bear their hearts and it was a joy for ETA O'Connell to witness all their hard work and confidence and vulnerability. It was a truly humbling moment for her as a teacher to watch her students overcome fears of public speaking or "lack of talent" to give the school a wonderful two hours of English speaking, story-telling, singing and song-writing. Though only one student won first prize and the chance to represent SMAN 3 Kupang in Jakarta, all the students were winners in the eyes of their proud teacher!

Wedding Party, and a New Tradition

February is usually a month associated with love. During the first weekend of February, love was definitely in the air in Pangkalpinang.

**SMA Wachid Hasyim 2
Sidoarjo, East Java
and
SMAN 3 and SMKN 2
Pangkalpinang,
Bangka**

Over the course of several days, two generations of Pangkalpinang's Fulbright ETAs gathered for a special occasion. Current **ETAs Elizabeth Hardison** and **Kiana Ward** were welcoming hosts to **Kelly Fitzgerald**

and **Caitlin Jordan**, ETAs from the 2015-16 cohort. Kelly is now a Senior ETA in Sidoarjo and she flew to Pangkalpinang for the weekend. Caitlin lives in Boston, but she made the long trip to Bangka for one reason: the wedding of a dear friend.

The wedding took place on the fifth of February. Kelly and Caitlin stayed up all night with their friend and her family to provide moral support and comedic relief during the stressful preparations for the several ceremonies that took place in the bride's home the following day. On the big day, Kelly and Caitlin joined the bride and groom and

their families in parts of the wedding ceremony that are reserved for immediate family members and the closest of friends. The former ETAs then helped greet hundreds of guests at the couples' reception and they even got to sing a little karaoke for the crowd. Current ETAs Elizabeth Hardison and Kiana Ward as well as teachers from their respective schools, SMAN 3 and SMKN 2 Pangkalpinang, attended the reception to express their well-wishes to the newlyweds. Being part of this wedding is an experience that neither the ETAs nor their now-married friends will ever forget!

While Caitlin was in town, the Pangkalpinang crew also dove into the first of weekly "Thursday Night Dinners" on February 2 with their special guest Kiana and Lizzy served a grand American dinner of spaghetti with fresh pasta sauce, garlic bread, and green beans to a cheery group of friends and neighbors. They plan to have people over every Thursday to share the varied tastes of America with new friends in Indonesia. Next on the menu are fish tacos with homemade Spanish rice and savory beans.

Local Dishes

SMAN 3 and SMKN 2 Pangkalpinang, Bangka

On February 25, **ETAs Lizzy Hardison** and **Kiana Ward** got to be students for a change when they learned how to cook one of their favorite Indonesian foods: *martabak telur*. Over the course of an afternoon in their friend RaRa's house, they chopped vegetables, poured pancake batter, and fried up delicious pastries under the tutelage of RaRa's mother. The *martabak* they learned to make is different from what you might buy from street vendors - instead of rolling out yeasted

dough to make the crispy exterior, they made thin pancakes (similar to french crepes) that they filled and then folded around the beaten egg mixture. The result was a crispy, delicious pastry that could be replicated in most any kitchen in the world. They served the *martabak* with a curried potato and beef stew prepared by RaRa's aunt, and made enough pastries for RaRa's family and a few visitors. Getting a cooking lesson was a new and fun way to engage in cultural exchange, and it will help both ETAs share a bit of Indonesian cuisine with their friends and family when they return to the States.

Slang at English Camp

Students from MAN 2 Model asked **ETA Ayat Abourashed** to make a lesson for English Camp, and Ayat enlisted the help of an Australian marine biologist, Siobhan.

MAN 2 Model
Makassar, South
Sulawesi

Together, they created a lesson plan focused on English slang: American vs. Australian slang to be exact. The morning of Sunday February 26, Ayat and Siobhan went to MAN 2 Model and taught English slang to about 25 students. Students learned

all sorts of new words like "shiela/gal", "bog in/pig out", "McDos/Maccas", and "singlet/bro tank". The students really enjoyed learning about more informal speech. Ayat and Siobhan had many conversations using slang and had the students translate. Ayat and Siobhan even challenged the students to create their own conversations using their new knowledge of slang. Safe to say, the students were awesome and came up with some amazing conversations!

MAN 1 Gorontalo, Gorontalo, Sulawesi

Seven university students from the English Department at Universitas Negeri Gorontalo (Gorontalo State University/ UNG) have been working with **ETA JoAnn Doll** and co-teacher *Pak Mustain* to lead the new debate club at MAN 1 Gorontalo. First, they taught the 10th grade students the fundamentals of the Australasian debate system, including the roles of each member of the government and opposition teams, the structure of a formal debate competition, and how they should prepare before the debate.

In the next meeting, the students competed in their first formal practice debate following the Australasian system, on the motion titled "This house would ban smoking in school areas," while the UNG leaders acted as team coaches. In the final meeting of February, the UNG leaders guided the students in forming logical arguments to express their personal opinions on a school selected motion. The students received feedback on their performances, and all of them have been showing steady improvement in expressing their ideas and opinions in English with confidence and conviction.

Valentine's Day Cards

**SMAN 7 Kendri
Kendari, Southeast
Sulawesi**

this Valentine's Day celebration extra special for their students. Each student designed a postcard

Love of friendship was in the air at SMAN 7 Kendari this February. **ETA Shelby Lawson** and counterpart *Ibu Ani* decided to make

and wrote a message to Miss Shelby's friends and family back home. Then, the postcards were sent to America to greet people. At SMAN 7, students are eagerly awaiting responses and replies. Not only did students get to learn and share about a special American holiday, but also interact with others from around the world. Happy Valentine's Day, friends!

Local Travel and Acara-Acara with Friends

SMK 1 Negeri Labuan Bajo Labuan Bajo, Flores, East Nusa Tenggara

ETAs Anna Katomski and Samantha Geary traveled to Ruteng, a city in the region of West Manggarai in Flores, on February 25,

2017. Ruteng is one of the principal cities of the region and is located in the mountains. For the ETAs, this cooler change of climate was a nice change from the constant heat of Labuan Bajo.

Ruteng is about a three-hour drive from Labuan Bajo along a windy mountain road. While in Ruteng, Anna and Sam visited the childhood home of one of their close friends, saw stunning rice paddies, and purchased their first *songket* in a traditional market. *Songket* is the word for *sarong* in Bahasa Manggarai. *Songket* are made of beautiful woven cloth, often

exhibiting a colorful pattern on black fabric. That evening, Anna and Sam attended the engagement ceremony of another one of their close friends, who is a researcher for Komodo National Park. This traditional Manggarai ceremony was definitely one of the highlights of Sam and Anna's grants. Almost all of the attendees wore *songket* of their own, including the ETAs. The ceremony itself consisted of a lot of sitting and eating (two meals to be exact). The family of the soon-to-be groom had to make a series of payments and other offerings to the family of the future bride. Once the price was agreed upon, the couple exchanged rings and a photo shoot ensued. Overall, Anna and Sam had a wonderful time participating in this ceremony in such a quaint city.

Non-traditional Learning

ETAs Shreya Kundur and **Caroline Rose** spent an evening at a PKBM, or Community Learning Center, speaking with people who are pursuing a non-

SMKN 4 Malang and SMAN 2 Malang Malang, East Java

formal education. Adverse circumstances such as poverty and unstable home environments prevent these students from learning in a standard school setting so they attend night classes at the PKBM fully operated by volunteers. *Ibu Rindi*, a teacher from SMKN 4 Malang, volunteers at the PKBM. She invited the ETAs to speak about the importance of education and share their experiences living in the United States and Indonesia. Shreya and Caroline were impressed by the curiosity of the students who had lots of questions about American culture, politics and education. The event was followed by a delicious meal and lots of photos. Shreya and Caroline were grateful for the opportunity to speak to a youth community outside of their schools and hope their impact was positive and meaningful.

Traditional Dress

Per custom in government schools in Central Java, teachers donned traditional Javanese clothing known as *beskap* on the 16th of the month at SMKN

SMKN 1 Magelang Magelang, Central Java

1 Magelang. **ETA Julius (Jukie) Tsai** was outfitted by his *Ibu* in full regalia to the delight of students and teachers alike. The core of outfit consisted of a batik *sarong*, a short yet serious blazer, all topped off with a Yogyakarta *blangkon*. The costume was accessorized with slender leather slippers and a classic Javanese dagger slyly tucked into a batik cummerbund. The outfit matched many of those seen in exhibits at Yogyakarta's famous palace, The Kraton. Needless to say, it was fit for a king.

Jalan-Jalan with Fellow Teachers

SMAN 1 Salatiga Salatiga, Central Java

On February 11, 2017, SMAN 1 Salatiga faculty and **ETA Michaela Chinn** and Japanese Teaching Assistant Narumi Hidaka woke up bright and early to meet at school. Why? Well, they did so in order to begin an amazing journey together: a full-day excursion to Yogyakarta!

After enjoying Magelang's tofu, sweeter-than-normal *sambal*, and *jamu*, the SMAN 1 family went off to Borobudur Temple - SMAN 1's *Bapak Bambang* Israel served as expert tour guide. Thereafter, the group made their way to Prambanan Temple. The highlight of the trip definitely was the evening's entertainment, the Ramayana Ballet.

Jalan-Jalan Santai

SMAN 2 Balige Balige, North Sumatra

Relax friends, and let's enjoy a beautiful day at Bulbul beach. Students don't belong in school on Saturdays anyway. They ought to be out having fun and playing games, or sleeping in, saving their homework for another day.

On February 18th, 2017, that's just what the students of SMAN 2 Balige were doing. Classes were cancelled for *jalan-jalan santai*, and the entire student body walked in a long chain from the school to the beach, about an hour away. While many teachers decided to ride down to the beach on their motor bikes, a handful, **ETA Daniel Gerardi** included, wanted to walk alongside the students. It was a beautiful morning, and most students were happy to be out of school, though one did say he would rather be learning in class than walking.

At Bulbul beach there was plenty of eating and singing, though Daniel avoided the latter, much to the dismay of many teachers (he's gotten more confident at singing in front of people, but was not up to the challenge that day in front of so many people, even if they were only half-listening). While some of the students piled in the gazebos to relax and sleep, others played games in the sand. One of the games involved two teams of five students, each team linking up in a chain, battling against the other to either knock the other team down, or grab the last person in their chain. Daniel wasn't sure exactly what was happening, the crowd was too rowdy to explain and it was all too chaotic and fun.

Daniel also joined the *Bapak guru* in playing volleyball against some 12th graders, though he may have been more of a liability than anything. To cool off after several intense games, Daniel jumped in the lake in his trousers, a refreshing end to the day. Every Saturday ought to be the same!

**SMA Kristen
Mercusuar
Kupang,
East Nusa Tenggara**

The month of February was full of highs and lows for **ETA Christal Clemens**, as she celebrated a one-of-a-kind surprise birthday party at her school, but also was hit in a major motorbike collision resulting in severe injuries and infection that required her to go to Singapore for proper medical care. Her February highlight actually includes both of these events, as she felt unconditional love and compassion from her Kupang community in both situations and realized how much of an impact her community is having on her

life as well as her impact in her community. For her birthday, all of her teachers and students planned a sneaky surprise party that started out as a regular day, included students acting out a huge fight in class and ended with a delicious lunch including *se'i babi*, *mie goreng* and chocolate cake. While Christal was in the hospital in Kupang after the accident, countless teachers and friends came to show love and support, which made a huge difference in her mindset of recovery and decision to return to Kupang after receiving care in Singapore. Overall, February was a busy month and she is excited to be back home in Kupang.

Community Children's English Club

On February 19th, **ETAs Caroline Rose** and **Shreya Kundur** helped at a bi-monthly English camp for kids in Malang. The morning began with Caroline and Shreya teaching the kids the song and dance to "Head, Shoulder, Knees, and Toes." Afterwards, the kids practiced naming the body parts and competed in "Simon Says." Caroline and Shreya also got the kids running and walking, while teaching

**SMAN 2 Malang and
SMKN 4 Malang
Malang, East Java**

them how to play "Red Light, Green Light." After a break for snacks, the kids played one more game putting together letters to form words for different animals. To close the morning, everyone sang "The Lion Sleeps Tonight" and "Somewhere over the Rainbow." The ETAs were impressed that a full band, including a violin player, performed the music for the morning's games and songs. It was a great time for all. Caroline and Shreya loved meeting the kids, and they are looking forward to going again!

New Running Club

SMA Khadijah Surabaya, East Java

In preparation for the "Iconic Foam Color Run 5K" in Surabaya, **ETA Krupa Patel** started a running club with her students at SMA Khadijah. The first meeting was held on February 13th 2017. Six students and a teacher along with Krupa travelled to a local university campus which is about seven minutes away from the school by motorbike. They did stretch, run around a lake and campus, along with ab and arm exercises. The kids were extremely excited but also exhausted by the end of the first meeting!

Running club was held twice a week. Various students and even teachers come to join the fun! The goal of starting this club was to promote a healthy lifestyle and motivate the students to live active lifestyles. Healthy eating and the importance of hydration was also emphasized! Overall, Krupa loved sharing her love for fitness and healthy lifestyle with her students. She also enjoyed getting to know them outside of the classroom. She and her students can't wait to run the "Iconic Foam Color Run 5K" race in March! Running club with Miss Krupa will continue for the rest of the school year.

Pulang Kampung

ETA Mackenzie had the privilege to *pulang kampung* (go home to her village) in February when she went back to her former site of Palangkaraya,

MAN 1 Kendari Kendari, Southeast Sulawesi

Central Kalimantan to visit her students and friends there. It was a long journey from Kendari but after two delayed flights, and one cancelled flight, she finally made it. She spent the weekend wearing a permanent smile as she got to spend time with her sweet kiddos and *jalan-jalan* around the city she

used to call home. She visited her school and all the teachers (and shared some *oleh-oleh* from Kendari!), caught up with all her students, watched an English debate competition where her students took third place, attended a birthday party, went shopping, went to karaoke, and ate at all her favorite *warungs* and cafes. The highlight of the trip was a river boat cruise down the Kahayan River with her students and former counterpart. It was a first for all of them! Mackenzie was thrilled to get the chance to see all her kids again and looks forward to hearing about their graduation in May.

"Gal-entines" Day

SMAN 4 Kendari Kendari, Southeast Sulawesi

Although Valentine's Day isn't typically celebrated in Indonesia, **ETA Katherine (Kate) Barton** enjoyed sharing some of her lovey-dovey traditions from back home. On the weekend before the "Day of Love" Kate invited her site mates, her Indonesian tutor, her counterpart and other "girlfriends" from Kendari over to her house for a "Gal-entine's Night". The ETA trio, including **ETAs Mackenzie Findley** and **Shelby Lawson** made delicious American delicacies, such as guacamole and taco bowls, to share with their Indonesian friends. They also had plenty of Valentine's themed snacks like heart-shaped donuts, heaps of chocolate, and a pizza (because what's a Valentine's Day without pizza?). After gorging themselves on the fabulous display of food, the girl group set out to watch a non-romantic movie to quell their lonely hearts. They finally settled on "Mission Impossible" because the action-to-love-scene ratio was excusable. It was a perfect Valentine's Day indeed.

Black History Month

SMKN Jawa Tengah Semarang, Central Java

Alongside **ETA Kayla Stewart**, the students at SMKN Jawa Tengah took part in a special Black History Month lesson.

10th grade students were introduced to American history by learning about slavery, the Civil Rights Movement, and famous African American leaders like Dr. Martin Luther King, Jr. and Toni Morrison.

AMINEF

American Indonesia Exchange Foundation

Intiland Tower, 11th Floor

Jalan Jend. Sudirman Kav. 32

Jakarta 10220

Tel : (021) 579 39 085 / 086

Fax : (021) 579 39 089

If you would like to have more information
about Fulbright ETA Program, please
call us at **(021) 579 39 085** or
email us at **info**fulbright_usa@aminef.or.id****

Visit us at

www.aminef.or.id

AMINEF/Fulbright Indonesia

@FulbrightID

fulbrightindonesia