

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>

My manuscript submission

2 messages

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>
To: "editor@lighthouse-pub.com" <editor@lighthouse-pub.com>

Sun, Jul 17, 2022 at 10:47 PM

Dear IJESSS Editor,

I hope this email finds you well.

I am writing to inquire about my submission titled "Context exploitation by children of elementary school age in making requests and its implications in the teaching of Bahasa Indonesia" with a manuscript ID of 47. Would you mind telling me the status of my manuscript?

I look forward to hearing from you soon.

With best regards
Nurlaksana Eko Rusminto

Lighthouse Publishing Editorial Office <editor@lighthouse-pub.com>
To: NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>

Mon, Jul 18, 2022 at 10:23 AM

Dear Dr Rusminto,

Thank you for your email. An email regarding your submission has been just sent.
We look forward to hearing from you.

Kind regards,
IJESSS Editorial Office
[Quoted text hidden]

Editor Decision

2 messages

Lighthouse Publishing <contact@lighthouse-pub.com>
To: nurlaksana.eko@fkip.unila.ac.id

Mon, Jul 18, 2022 at 10:21 AM

Dear Dr Nurlaksana Eko Rusminto & Dr Mulyanto Widodo:

We have reached a decision regarding your submission to the International Journal of Educational Studies in Social Sciences, "Context exploitation by children of elementary school age in making requests and its implications in the teaching of Bahasa Indonesia".

We have now received the feedback from reviewers (attached). Therefore, our decision is: Revisions Required.

Despite the criticism, they unanimously agreed that the work was intriguing and promising. Therefore, you are advised to revise your work accordingly to get the article accepted for publication. There are two ways to do this: You may either send a letter explaining each and every one of the reviewer's comments, or you can use the Track Changes tool in MS Word. If you decide not to respond to any of them, please explain why this is the case. Submissions must be made by July 30, 2022. If extra time is needed, please let us know and we'll reschedule the due date.

To submit your revised manuscript, please log onto your account at <https://lighthouse-pub.com/ijesss/authorDashboard/submission/47>.

We look forward to reviewing your revised manuscript.

Kind regards,

IJESSS Editorial Office

3 attachments **Review1.pdf**
169K **MH.rtf**
202K **IJESSS-Review-Summary.docx**
21K

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>
To: Lighthouse Publishing <contact@lighthouse-pub.com>

Thu, Jul 28, 2022 at 6:38 PM

Dear Editor,

Thank you very much for your email and notification.

I am writing to let you know that I have now finished the revision, which I uploaded to your journal submission system. We have carefully addressed the feedback from the reviewers.

If I can be of any further assistance, please let me know.

I look forward to hearing from you.

With kind regards,

Nurlaksana Eko Rusminto

[Quoted text hidden]

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>

[IJESSS] Editor Decision

1 message

Lighthouse Publishing Editorial Office <editor@lighthouse-pub.com>
To: NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>
Cc: Lighthouse Publishing <contact@lighthouse-pub.com>

Tue, Aug 2, 2022 at 5:51 PM

Dear Nurlaksana Eko Rusminto:

Thank you for the revised manuscript you submitted. We have gone through them very carefully to make sure you followed what was suggested by our reviewers. Therefore, we have reached a decision regarding your submission to the International Journal of Educational Studies in Social Sciences, "Context exploitation by children of elementary school age in making requests and its implications in the teaching of Bahasa Indonesia" (ID: 47-259).

Our decision is to accept your submission.

We will now move on your paper to the production stage and will get back to you soon for final perusal.

We look forward to hearing from you.

Kind regards,

IJESSS Editorial Office

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>

[IJESSS] Editor Decision

1 message

Trio Yuda Septiawan <notification@lighthouse-pub.com>

Tue, Aug 9, 2022 at 1:25 PM

To: Nurlaksana Eko Rusminto <nurlaksana.eko@fkip.unila.ac.id>

Nurlaksana Eko Rusminto:

The editing of your submission, "Speech event and its context: What requesting strategies do school-aged children employ and what does it imply for the Indonesian language instruction? ," is complete. We are now sending it to production.

Submission URL: <https://lighthouse-pub.com/ijesss/authorDashboard/submission/47>

Best regards,

IJESSS Editorial Office

[International Journal of Educational Studies in Social Sciences \(IJESSS\)](#)

NURLAKSANA EKO RUSMINTO <nurlaksana.eko@fkip.unila.ac.id>

[IJESSS] New notification from International Journal of Educational Studies in Social Sciences

1 message

Dimas Duta Putra Utama <notification@lighthouse-pub.com>

Sat, Nov 12, 2022 at 11:54 PM

Reply-To: Dr Hisham Dzakiria <editor@ijesss.com>

To: Nurlaksana Eko Rusminto <nurlaksana.eko@fkip.unila.ac.id>

You have a new notification from International Journal of Educational Studies in Social Sciences:

An issue has been published.

Link: <https://lighthouse-pub.com/ijesss/issue/current>

Dr Hisham Dzakiria

[International Journal of Educational Studies in Social Sciences \(IJESSS\)](#)

← Back to Submissions

47 / **Rusminto** / Speech event and its context: What requesting strategies do school-age

Library

Workflow

Publication

Submission

Review

Copyediting

Production

Submission Files

Search

	259	NER3 - eng.rtf	June 26, 2022
---	-----	--------------------------------	---------------

Download All Files

Pre-Review Discussions

Add discussion

Name	From	Last Reply	Replies	Closed
<i>No Items</i>				

← Back to Submissions

47 / **Rusminto** / Speech event and its context: What requesting strategies do school-age

Library

Workflow

Publication

Submission

Review

Copyediting

Production

Round 1

Round 1 Status

Submission accepted.

Notifications

[IJESSS] Editor Decision	2022-06-26 11:33 PM
[IJESSS] Editor Decision	2022-06-27 03:18 AM
[IJESSS] Editor Decision	2022-07-18 10:17 AM
[IJESSS] Editor Decision	2022-08-02 05:41 PM
[IJESSS] Editor Decision	2022-08-09 01:25 PM

Reviewer's Attachments

Search

400	NER3 - Review1.pdf	July 15, 2022
401	MHP.rtf	July 15,

2022

Revisions[Q Search](#)[Upload File](#)

468

[NER3_Requesting
strategies_context_REVISED-OK.docx](#)July
28,
2022

Article Text

Review Discussions[Add discussion](#)

Name

From

Last Reply

Replies

Closed

[Feedback from reviewers](#)gputrawan
2022-07-18
10:06 AMnurlaksana
2022-07-28
06:35 PM

1

← Back to Submissions

47 / **Rusminto** / Speech event and its context: What requesting strategies do school-age

Library

Workflow

Publication

Submission

Review

Copyediting

Production

Copyediting Discussions

[Add discussion](#)

Name	From	Last Reply	Replies	Closed
------	------	------------	---------	--------

No Items

Copyedited

[Q Search](#)

497	Copyedit-OK.docx	August 9, 2022	Article Text
578	Copyedit-8-8-2022.docx	August 9, 2022	Article Text