

REFERENCES

- Amanah, & P, F. (2015). **Simple Past Tense Errors in Recount Text Made by Third Grade of Senior High School Students. Script (Unpublish) Lampung of University**
- Arikunto, S. (2002). **Prosedur Penelitian Suatu Pendekatan Praktek. Rinka Cipta: Asing: Pendekatan Kualitatif dan Kuantitatif. Yogyakarta:Penerbit Graha**
- Astawa, I. N., Handayani, N. D., & Wardana, I. K. (2017). **Writing English Language Test Item As a Learning Device a Principle of Habit Information Rules. International Journal of Social Sciences and Humanities, 1, 135-144.**
- Barker, & Ray. (2000). **Literacy Connections.New York:Longman**
- Boardman, & A., C. .. (2002). **Writing to communicate (paragraph and essay). New York: Longman.**
- Bugin, & Buhan. (2007). **Penelitian Kualitatif:Komunikasi, Ekonomi, Kebijakan Publik dan Ilmu Sosial Lainnya.Jakarta:Kencana**
- Corder, S. (2010). **The significance of learner's errors. International Review of Applied Linguistics in Language Teaching,. Vol 5.**
- Delahunty, Gerald P , & Garvy, J. J. (2010). **The English Language: From Sound to Sense, Fort Collins,.**
- Hyland, K. (2000). **Teaching and Researching Writing. London: Pearson Education Limited.**
- Jain, S., Dubey, S., & Jain, S. (2016). **Desiging and Validation of Questionnaire. International Dental & Medical Journal of Advanced Research, 2.**
- James. (2017). **An Analysis of Errors in Written English Sentences:A Case Study of Thai EFL Students.**
- Kawerra, C. (2013). **Writing error: A review of interlingual and intralingual interference in EFL context. 6 (7) 9-18. <http://dx.di.org/10.5539/3lt/v6n7p9>**
- Liasari, D. T. (2017). **An Analysis Of Students' Grammatical Errors In Writing Report Text At Second Grade Of Senior High.**
- Meyers, & Allan. (2005). **Gateways to Academic Writing: Effective Sentences Paragraph and Essay. New York : Longman.**
- Nasution. (2004). **Metode Research.Vol 5(6), 143-145. London:Longman**
- Nunan. (2003). **Practical Language Taching. First Editionn New York: Oxford Univesity Press.**
- Philippi, J., & Lauderdale, J. (2018). **A guide to field notes fr qualitative research: context conversation. Qualitative Health Research, 3.**

Reid, J. (2009). *Basic Writing*. . Clifornia : Prntice Hall.

Richard, J. C. (2017). Teaching English Through English: Proviency, Pedagogy and Performance. *RELC Journal*, 48, 7-30.

Sermsook, K., & Jiraporn. (2017). An analysis of error in writtn english sentences: A case study of Thai EFL Students. 102 vol. 10, No.3.

Sihombing, N. N., & Hutaaruk, B. S. (2016). English Learners' Problems in Writing a Composition on the Third Semester (Year 2009) at English Department in FKIP Universitas HKBP Nommensen Pematangsiantar. *IOSR Journal Of Humanities And Social Science (IOSR-JHSS)*201, vol.6.

Srijono, D. (2010). *An Introductory Course of Linguistics*.Bandung:Alfabeta

Sudjiono, A. (2010). *Metode Pnelitian Pendekatan Kuantitatif Kualitatif dan R & D*. Bandung:Alfabeta

Suriyanti, S., & Yacoob, a. ((2016)). Exploring Teacher Strategies In teaching descriptive writing in indonesia. *Malaysian Journal of Learning and Instruction*, 71-95.

Wisniewski,, & Kamil. (2007). *Word Formation Processes: How New Words Develop*. University Lampung