REFERENCES

- Anderson-Hsieh, J., & Tim Riney. (1993). Journal: Japanese Pronunciation of English. *International Christian University*.
- Arimoto, J. (2005). Hatsuon-ni okeru Kyoshi-no Yakuwari [Role of Teachers in Pronunciation Teaching]. Eigo Kyoiku [Teachers' English Magazine].
- Bada, E. (2001). Native Language Influence on the Production of English Sounds by Japanese Learners. *The Reading Matrix*, 1-15.
- Barbee, M. (1984). Contrastive Analysis: Japanese and English. *English Phonology*, 1-5.
- Bertaux, D. (1981). Biography and Society: the life history approach in the social sciences. London: Sage.
- Birjandi, P., & Salmani, A. (2005). *An Introduction to Phonetics*. Iran: Zabankadeh Publications.
- Bogdan, R., & Biklen, S. (1982). Qualitative Research for Education: An

 Introduction to Theory and Methods. Boston: Allyn and Bacon.

 Brooks. (1964).

- Brown, H. (2000). *Principles of Language Learning and Teaching*. New York:

 Longman.
- Brown, V. (1970). Improving Your Pronunciation. Tokyo: Meirindo.
- Burns, A. (1999). Collaborative Action Research for English Language Teachers.

 Cambridge: Cambridge University Press.
- Carruthers, S. (2006). Pronunciation Difficulties of Japanese Speakers of English:

 Predictions Based on Contrastive Analysis.
- Cresswell, J. (2012). Educational Research: Planning, Conducting, and Evaluating

 Quantitative and Qualitative Research (4th Ed.). New York: Pearson

 Education, Inc.
- Crystal, D. (2003). English as a Global Language: Second Edition. United

 Kingdom: Cambridge University Press.
- Dalton C, & Seidlhofer, B. (1994). Pronunciation. Oxford: Oxford University Press.
- Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with data saturation and variability. *Field Methods*.
- Hayes, B. (2009). Introductory Phonology. Brazil: Wiley-Blackwell.
- Jenkins, J. (2000). The Phonology of English as an International Language.

 Oxford: Oxford University Press.

- Jones, D. (1985). The Pronunciation of English. England: Cambridge University Press.
- Kavanagh, B. (2007). The Phonemes of Japanese and English: A Contrastive Analysis Study. *Division of Human Sciences*, 283-292.
- Kelly, R. (2000). *How To Teach a Pronunciation*. England: Pearson Education Limited.
- Khansir, A. (2012). Error Analysis and Second Language Acquisition. Finland:

 Academy Publisher.
- Kristina, D., & Rarasteja, Z. (2006). *Pronunciation 1.* Surakarta: Sebelas Maret University Press.
- Lesley, J. (2014). A Phonological and Prosodic Analysis of English Pronunciation by Japanese Learners. *TESOL Working Series 12*, 18-31.
- Mason, M. (2010). Sample Size and Saturation in PhD Studies Using Qualitative interviews. Forum Qualitative Sozialforschung/Forum: Qualitative Social Research.
- McCarthy, M., & Carter, R. (1994). Language as Discourse: Perspective for Language Teaching. New York: Longman.
- Moleong, I. (2007). Metodology Penelitian Kualitatif. Bandung: PT. Remaja

- Rosdakarya.
- Nishimura, K. (2013). Morphology of Japanese Compounding. *University of Tokyo*, 1-225.
- Ohata, K. (2014). Phonological Differences between Japanese and English: Several

 Potentially Problematic Areas of Pronunciation for Japanese ESL/EFL

 learners. Asian EFL Journal.
- Parson, M., & Walker, L. (2006). Vowel Phonemes in Japanese and American English: Similarities and Differences. *The Hannan Ronshu*, 1.
- Raffel, S. (1979). Matters of Fact. London: Routledge & Kegan Paul.
- Riney, T., & Anderson-Hsieh, J. (1993). Japanese Pronunciation of English.

 International Christian University.
- Rogers, H. (2000). The Sounds of Language. England: Pearson Education Limited.
- Saito, K. (2013). Experienced Teachers' Perspective on Priorities for Improved

 Intelligible Pronunciation: The Case of Japanese Learners of English.

 Waseda University.
- Saville-Troike, M. (2005). Introducing Second Language Acquisition. UK:

 Cambridge University Press.
- Scarcella, R., & Oxford, R. (1992). The Tapestry of Language Learning. Boston:

- Heinle Publishers.
- Sugiarto, A. (2013). Pronunciation Errors Made by the Fourth Semester Students.

 Semarang: Dian Nuswantoro University.
- Swan, M., & Smith, B. (1987). Learner English: A teacher's guide to interference and other problems. Cambridge: Cambridge University Press.
- Syarifah, A. (2017). Phonological Interference In The Spoken English Performed

 By Japanese Language Speaker in Teaching Process of Mind Your

 Language Video. *Thesis: IAIN Surakarta*.
- Tamaoka, K. (1991). Psycholinguistic Nature of the Japanese Orthography. *Nagoya University*, 60-61.
- Thompson, I. (2001). Japanese Speakers In Mr. Swan & B. Smith (Eds.) Learner

 English: A Teachers' Guide to Interference and other problems (2nd ed).

 UK: Cambridge University Press.
- Tiono, N., & Yostanto, A. M. (2008). A Study of English Phonological Errors

 Produced by English Department Students. 10,80.
- Tominaga, Y. (2011). An Analysis of English Pronunciation of Japanese Learners:

 From the Viewpoint of EIL. Waseda University.
- Tsujimura, N. (1996). An Introduction to Japanese Linguistics. Oxford: Blackwell.

Wei, Y., & Zhou, Y. (2002). Insight into English Pronunciation Problems of Thai Students.