

LETTER OF ACCEPTANCE (LOA)

Dear Writer,

We inform you that the manuscript titled:

**“THE EFFECT OF IMPLEMENTATION OF ATTENTION RELEVANCE
CONFIDENCE SATISFACTION LEARNING MODEL ON INTERESTS AND
LEARNING OUTCOMES OF STUDENTS ON QUADRILATERAL MATERIALS”**

Name : Nadya Alvi Rahma¹

Institution : Universitas Islam Negeri Sayyid Ali Rahmatullah Tulungagung

has been reviewed by two reviewers with the results as follows:

First Reviewer

No	Reviewer Description	Score				
		1	2	3	4	5
1	Abstract suitability with the research				√	
2	Relevance and clarity of the table					√
3	The accuracy of the methodology				√	
4	Grammar				√	
5	The Relevance of contribution to science				√	
6	Discussion and Conclusion					√
7	References					√

Second Reviewer

No	Reviewer Description	Score				
		1	2	3	4	5
1	Abstract suitability with the research				√	
2	Relevance and clarity of the table				√	
3	The accuracy of the methodology				√	
4	Grammar				√	
5	The Relevance of contribution to science				√	
6	Discussion and Conclusion				√	
7	References					√

[DECISION]

Based on the results, the manuscript titled: “**THE EFFECT OF IMPLEMENTATION OF ATTENTION RELEVANCE CONFIDENCE SATISFACTION LEARNING MODEL ON INTERESTS AND LEARNING OUTCOMES OF STUDENTS ON QUADRILATERAL MATERIALS**”

is **[ACCEPTED]** to be published in Indonesian Journal of Education & Mathematical Science [IJEMS] and will be published in Volume 4 No 2 2023.

Medan, 15th April 2023

Vice Editor in Chief

Asrar Aspia Manbrung, M.Pd.

Nadya Alvi Rahma <nadyaalvirahma@gmail.com>

[IJEMS] Submission Acknowledgement

1 message

Administrator Jurnal <jurnal-noreply@umsu.ac.id>
To: Nadya Alvi Rahma <nadyaalvirahma@gmail.com>

11 April 2023 at 12:27

Nadya Alvi Rahma:

Thank you for submitting the manuscript, "Effect of Implementation of Attention Relevance Confidence Satisfaction Learning Model on Interests and Learning Outcomes of Students on Quadrilateral Materials" to Indonesian Journal of Education and Mathematical Science. With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Manuscript URL:

<https://jurnal.umsu.ac.id/index.php/IJEMS/author/submission/14576>

Username: nadyaalvi

If you have any questions, please contact me. Thank you for considering this journal as a venue for your work.

Administrator Jurnal
Indonesian Journal of Education and Mathematical Science

Indonesian Journal of Education and Mathematical Science (IJEMS)
<http://jurnal.umsu.ac.id/index.php/IJEMS>

Nadya Alvi Rahma <nadyaalvirahma@gmail.com>

[IJEMS] Editor Decision

1 message

Syahrani Sirait <jurnal-noreply@umsu.ac.id>
To: Nadya Alvi Rahma <nadyaalvirahma@gmail.com>

15 April 2023 at 08:59

Nadya Alvi Rahma:

We have reached a decision regarding your submission to Indonesian Journal of Education and Mathematical Science, "Effect of Implementation of Attention Relevance Confidence Satisfaction Learning Model on Interests and Learning Outcomes of Students on Quadrilateral Materials".

Our decision is to:
Accept the submission

Syahrani Sirait
Universitas Asahan
syahranisirait@gmail.com

Indonesian Journal of Education and Mathematical Science (IJEMS)
<http://jurnal.umsu.ac.id/index.php/IJEMS>