

REFERENCE

- An Analysis of students' Grammatical Errors in Using Tenses in Writing Analytical Exposition : A Case Study at the class IVD of English Department of STKIP-PGRI Bandar Lampung in 2012/2013
LENTERA STKIP-PGRI Bandar Lampung 14
- Anacleto Andrade, S. P. (2018). Teaching Speaking By Using Communicative Approach to Second Year Students of Lower Secondary School Oecusse. 2 (1), 84-92.
- Analysis Learner Language* 2009 Oxford: University Press
- Arikunto. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Azhar (2009) *Understanding Using English Grammar* USA Englewood Cliffs Prentice Hall.
- Barkley, E. F. (2005). *Collaborative Learning Technique*. San Fransisco: Jossey-Bass, Inc.
- Brookhart, S. M. (2013). *How to Create and Use Rubrics for Formative Assesment and Grading*. USA: Ascd.
- Burn, & Helen, A. &. (2013). *Focus On Grammar*. Sydney: Southwood Press.
- Burns, A. (2019). Concept for Teaching Speaking in the English Language Classroom. *12* (1), 1-11.
- Cameron, D. (2010). *Working with Spoken Discourse*. Publications, Ltd.
- Chris, C. (2013). The Definition of Game Philoshophy. *67* (262), 457-479.
- Cresswell, J. W. (2012). *Research Design Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.
- Creswell, J. W. (1998). *Qualitative inquiry and Research Design: Chosing Among Five Traditions*. Thousand Oaks CA: Sage Publications, Inc.

- Creswell, J. W. (2012). *Research Design*. Lincoln: University of Nebraska.
- David, H. P. (2009). Techniques in Language Testing. *Cambridge Press*, 81.
- Defining Writing Ability for Classroom Writing Assessment in High School 2009 *Journal of Pan-Pacific Association of Applied Linguistics* 11353-69
- Fogo, B. (2014). Core Practices for Teaching history: The Results of a Delphi panel survey. *Theory & Research in Social Education*. 42 (2), 151-196.
- Guralnik, D. (2009). *Webster New World Dictionary of The American Language*. New York.
- Hadfield, J. (2010). *Intermediate Vocabulary Games*. Harlow, Essex: Longman.
- Harmer, J. (1986). *How to Teach English*. England: Pearson Education Limited.
- Harmer, J. (2015). *How to Teach English*. China: Pearson Education.
- Harmer, J. (2012). *The Practice of English Language Teaching*. 271.
- Hornby, A. (2014). *Oxford Learner's dictionary*. New York: Oxford University Press.
- Jacobs, H. L. (2012). *Testing ELS Composition*. London: Newbury House Publisher Inc.
- Johnson, W. L. (2010). *Communicative Language Teaching*. USA: Cambridge University Press.
- Joyce, B. a. (2011). *Model of Teaching*. New York: Harper and Row.
- Justification of a Qualitative Methodology to Investigate the 2013 *Journal of Business Theory and Practice* 12228
- Kayi, H. (2010). Teaching Speaking: Activities to Promote Speaking in a Second Language. *The Internet TESL Journal*, 12 (11).
- Marzulia, L. (2018). Learning Strategy towards Students' Descriptive Writing Achievement Taught by Using Pick-List-Evaluate-Active-Supply-End Strategy. *Edukasi*, 63-75.

- Nga, H. a. (2011). Learning Vocabulary through Games: The Effectiveness of Learning Vocabulary through Games. *The Asian EFL Journal*, 5.
- Nunan, D. (2013). *Research Methods in Language Learning*. New York : Oxford University Press.
- Parmawati, A. (2018). Using Analytic Teams Technique to Improve Student's Speaking Skill. 3 (2), 22.
- Parmawati, A. (2018). Using Analytic Teams Technique to Improve Student's Speaking Skill. 3 (2), 22.
- Richard, J. C. (2009). Teaching Listening and Speaking. *from theory to practice* , 19.
- Richards, J. C. (2012). *The Cambridge Guide to Pedagogy and Practice in Second Language Teaching*. USA: Cambridge University Press.
- Sari, D. (2019). An Error Analysis on Student's Translation Text. *Erangua*, 3 (2), 65-74.
- Sulistyaningsih, & Sari, D. M. (2018). The Ideological Reflection in F.Scott Fitzgerald's Novel, *The Great Gatsby* (Post-Colonial Literature). *atavisme* , 121-132.
- Thomas, J. E. (2011). Teaching Speaking Skills. *Master Diploma* .
- Thornbury, S. (2010). *How to Teach Speaking*. England: Pearson Education Limited Longman Luoma.
- Tyson. (2015). *Teaching ESL/EFL Listening and Speaking*. New York: Routhledge.
- Walter, T. (2013). *The How-To Handbook Teaching English Language Learners*. Pearson Education .
- Wolft, K. a. (2007). The Role of Rubrics in Advancing and Assessing Student Learning. *The Journal of Effective Teaching*, 7 (1), 3-14.
- Wright, A. (2014). *Pictures for Language Learning*. New York: Cambridge University Press.

