
Personal Data
Name

: Luluk Ch

Religion, sex, marital statue
: Islam, female, unmarried

Occupation

: Teacher, Translator, Book Advisor-Freelance

Http

: www.freewebs.com/luluk_ch

 www.traduguide.com/tr/8927.htm

E-Mail

: luluk.ch@gmx.net

 exciteboutique@yahoo.com

 luluk_ch@hotmail.com

Background of Education & Courses
Arabic and Islamic Studies - Ma’had Abu Bakar Ash-Shiddiq – Universitas Muhammadiyah, Jogjakarta (2003)

Business Administration - The Indonesian Open Learning University, Jogjakarta (2001 – now)

Marketing - Training of Trainers by Swisscontact Indonesia-Sri Lanka, Jogjakarta (1999)

Marketing - Abhiseka College, Jogjakarta (1999)

Public Relations - Abhiseka College, Jogjakarta (1998)

German Program - Teachers College, Jogjakarta (1993-1998, 7 semesters only)

Work Experience
Book Advisor-Freelance, for Mizan Dian Semesta, a publishing house of Mizan Pustaka. Jogjakarta Branch Office. (Sept. 04-Now)

English Teacher, for Paramitra Mulia, Jogjakarta. Computer & Language School. Jogjakarta. (2004)

Marketing Trainer, for Melayu Research and Development Centre, Sincerity Project for Tanah Melayu. www.indonetwork.org/mrdc_melayu. E-Mail. murtadha@islam-online.net (2003 – Now)

Private Teacher, Die Blume – Lembaga Pengembangan Bahasa, German and English Program, E-Mail. blume_info@yahoo.de (2003 – Now)

Service Assistant, CV. Karya Mandiri, outsourcing agent for PT. (Persero) Bank Mandiri, Jl. P. Sudirman No.7 Lt.3 Jogjakarta. www.bankmandiri.co.id (2002 – 2003)

Translator Assistant, Jogjakarta E-Mail. thamir@islam-online.net (2001-2002)

Personal Secretary, Jogjakarta. (2001-2002)

Marketing & Public Relations, to the Yogya Colors – Multimedia Consult. Http: www.YogyaOnline.net (currently offline) (2000-2001)

Administration Staff to the Titian Mandiri Foundation – Small & Medium Enterprises Promotion. E-Mail. titianmandiri_foundation@yahoo.com (1999-2000)

English Translator-Freelance for my own projects, Jogjakarta (1998-Now)

Marketing Executive to the Citra Grafika Handicraft Jogjakarta E-Mail. citra_grafika@yahoo.com (1996-2000)

Marketing Officer to the Citra Grafika Printing, Jogjakarta (1995-1996)

Marketing Experiences
· Doing my work as Marketer in craft field, my responsibilities are creating a good marketing plan, market analysis, conducting marketing research, etc. Some times I had contact with foreign buyers. I participated in several trade exhibitions too, namely:

1. Yearly Jogjakarta Art Festival, since 1998 to 2001, located in Vredeburg Museum, Jogjakarta.

2. Yearly Ancol Art Festival, since 1999 to 2001, located in Pasar Seni Ancol, Jakarta.

3. PPED (Pameran Produk Ekspor Daerah / Regional Export Products Exhibition) 2001, conducted by Trade and Industry Department, located in Natour-Garuda Hotel, Jogjakarta.

4. Business Contact and Product Exhibition, conducted by ASEAN Working Group Meeting for Small-Medium Enterprises Development, Jogjakarta, 2000.

5. Etc.

· As a marketer, I involved in selling activities directly and distribute products from food (Snack), magazine (Qurrotua'yun Newsletter), life insurance (ASTRA CMG), miscellaneous products (products of AMWAY Corporation), web site and advertisement (YogyaColor-Multimedia Consult) to credit card (Mandiri Visa) and other banking products of Mandiri Bank.

Trainings Projects
The trainings, which I acted as the speaker are as follows:

· Talk show, entitled ‘Nutrition Giving Management’, Sleman, Jogjakarta. November 28. 2004

· Talk show, entitled ‘Healthy Life Style’, Sleman, Jogjakarta. November 27. 2004

· Talk show, entitled ‘Healthy and Clean Habits for Family’, Sleman, Jogjakarta. November 26. 2004

· Talk show, entitled ‘Healthy Life Style based on Islamic Values’, Sleman, Jogjakarta. October 29. 2004

· Talk show, entitled ‘Gain Benefit from Fasting during Ramadhan’, Sleman, Jogjakarta. October 29. 2004

· Talk show, entitled ‘Family Health Today’, Sleman, Jogjakarta. October 28. 2004

· Entrepreneurship Training for Student Cooperation Association of Islamic University of Indonesia, Wisma Sejahtera 3, Kaliurang, Jogjakarta May, 22-23. 2004

Meanwhile, trainings that I conducted personally are as follows:

· Women’s Empowerment, Hegar Resto, Jogjakarta. Funded by Swisscontact – Gender Program. July, 22-23. 2000

· Finance Management Discussion for Small-Medium Enterprises, Hacky Café, Jogjakarta. November 13. 1999

· Marketing Training for Small-Medium Enterprises, Hegar Resto, Jogjakarta. Funded by Swisscontact, International NGO from Swiss, SMEP Program. October 26-28. 1999

· Etc.

Translation Projects
The Books that I translated for Mr. Abdul Hafedh Alhamdany are as follows:

1. Komunikasi Data dan Komputer – Dasar-Dasar Komunikasi Data

Publisher: Salemba Teknika Jakarta, 2001

Http. www.salembateknika.com E-Mail. salemba@centrin.net.id
Original Title: Data & Computer Communication, 6th Edition By William Stallings 2000, 1996, Prentice-Hall, Inc. Upper Saddle River,

New Jersey 07458 Pearson Education Asia Pte. Ltd, + 400 pages

2. Komunikasi Data dan Komputer – Jaringan Komputer

Publisher: Salemba Teknika Jakarta, 2001

Original Title: Data & Computer Communication, 6th Edition By William Stallings 2000, 1996, Prentice-Hall, Inc. Upper Saddle River,

New Jersey 07458 Pearson Education Asia Pte. Ltd, + 450 pages

3. Ekonomi Fisika

Original Title: Econophysics, Publisher: Salemba Teknika Jakarta, 2003, + 137 pages

4. Analisa dan Desain Sistem 1

Publisher: Salemba Teknika Jakarta, 2002

Original Title: Analysis and Design System By Julie & Stephen E. Kendalls. www.thekendalls.org/julie. Pearson Education Asia Pte.Ltd. 2002, + 529 pages

Research journals, manuals, and others that I translated are as follows:

1. Material for Pharmacy Block of Islamic University of Indonesia Students, Pharmacy Faculty (2003-2005):

· Randomized controlled trial to examine long-term efficacy of captoril for kidney function preservation on normotensive patients with insulin dependent diabetes and microalbuminuria. British Medical Journal, July 3. 1999. Elisabeth R. Mathiesen, Eva Hommel, Henrik P. Hansen, Ulla M. Smidt, Hans-Henrik Parving (2004).

· Cholera. A research report (2004).

· Swelling tablets matrix hydroxyprophyl methylcellulose. 2. Mechanistic Study on the effect of formulation variables on matrices performance and releasing drug. Gao P, Skoug JW, Nixon PR, Ju TR, Stemm NL, Sung KC. Pharmacia & Upjohn, Inc, Kalamazoo, MI 49001, USA. PMID: 8818998 [PubMed – indexed for MEDLINE] (2004).

· Releasing Drug System-Floating Controlled: In vitro-In Vivo Evaluation Subhash Desai G.D. Searle & Co., 5200 Old Orchard Road, Skokie, Illinois 60077. Sanford Bolton College of Pharmacy and Allied Health Professions, St. John’s University, Jamaica, New York 11432 (2004).

· Gastroretantive Medication System. A report by Sanjay Garg and Shringi Sharma (2004).

· Drug Information for the Health Care Professional. Volume 1. USP Dispensing Information 1995. 15th Edition (2005).

· Tuberculoses Complex Primary Therapy (PKTB) Evaluation in Children Care Unit for Out Patients of Dr. Sardjito Hospital Jogjakarta in 2002-2003. Research Abstract (2005).

· Sustain Release Tablet Formulation Improvement, Furosemida, using Hydroksiprophyl Polymer Metyl Cellulose (HPMC) By Direct-Press Method. Research Abstract (2005).

· Extraction and Characterization of Pectin from Jeruk Bali Peel (Citrus maxima Merr). Research Abstract (2005).

· Dissolution Rate Improvement of Furosemida with Inclusion Complex Forming By Solid Dispersion Using β-Siklodekstrin. Research Abstract (2005).

· Sustain Release Tablet Formulation Improvement, Vitamin C, with swelling-floating system using HPMC Polymer By Extra-Inter Granular Method. Research Abstract (2005).

· Etc.

2. Material for Psychology Block of Islamic University of Indonesia Students, Medical Faculty (2005):

· Quinacrine-induced psychosis on pediatric patients. Journal of Family Practice, May 1991. Lucinda G. Miller, Irvin A. Kraft.

· Strain Index. A research report.

· Etc.

3. Material for Medical Block of Gadjah Mada University Students, Medical Faculty (2005):

· Facilitating Positive Action. Module.

· Research and Clinical Report: Estrogen Therapy and Aggressive Behavior on Elderly Patients with Severe Dementia. Helen H. Kyomen, M.D., M.Sc., Andrew Satlin, M.D., John Hennen, Ph.D., Jeanne Y. Wei, M.D., Ph.D. (Am J Geriatr Psychiatry 1999; 7:339–348).

· Health Laboratory Manual – Health Survey – Health Promotion. Basic Communication Skills to Conduct Health Survey. Yayi Suryo Prabandari, Santosa Budhardjo, Moetrarsi Sri Kanapsiah.

· Field Trip Manual - Understanding Monitoring System and Public Policy Making Process. Block V: Social Health and Entrepreneurship. dr. Nugroho Wiyadi, MPH and dr. Haripurnomo K. Dr.PH.

· Field Trip Manual - Understanding Hospital Management System. Block V: Social Health and Entrepreneurship. dr. Nugroho Wiyadi, MPH and dr. Haripurnomo K. Dr.PH.

· Etc.

4. Material for Research by a Jogjakarta Education Bureau Officer (2004-2005):

· Focus on Federal-State in Education Financial. Education Funding by Federal. KEITH HINCHLIFFE. Comparative Education Review, vol. 33, no. 4. © 1989 by the Comparative and International Education Society.

· Focus on Public Choice. Public Choice Theory on Budget: Its Effect on Education in Less-Developing Countries. MARK GALLAGHER. Comparative Education Review, vol. 37, no. 2. © 1993 by the Comparative and International Education Society.

· Etc.

5. Manual for Technical Laboratory (2004-2005):

· Lube Oil Pressure Shutdown on Alarm.

· Lubricating Oil System.

· Speed Setting, Speed and Normal Shutdown Changing.

· Etc.

6. Documents (2004-2005):

· Main Dealer Agreement between PT. New Ratna Motor and PT. Toyota Astra Motor, 2003-2006.

· Agreement Proposal between Government of Jogjakarta Special Province and JICA Foundation Japan. JEBIC Program. 2005-2020. (2004)

7. Currently Projects:

· Marketing Asian Places. Phillip Kotler, Michael Alan Hamlin, Irving Rein, Donald H. Haider. John Wiley & Sons (Asia) Pte Ltd.

PAGE

