

REFERENCES

- Alfiyani, L. M. (2013). *An Analysis of Grammatical Errors in Writing among the Second Semester Students of English Department of Yogyakarta State University in the Academic Year of 2011/2012*. Yogyakarta: Yogyakarta State University.
- Ansel, M. (2000). *Free English Grammar*. Sefyhoca.
- Ary, D. (2010). *Introduction to research in education*. Canada.
- Barber, C. (2009). *The English Language a Historical Introduction*. New York: Cambridge University Press.
- Harmer, J. (2007). *How to Teach English: New Edition*. England : Pearson Education Ltd. Longman.
- Brown, H. D. (2000). *Principles of Language Learning and Teaching*. New York: Addison Wesley Longman.
- Cresswell, J. W. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* . (4th Ed.). Newy York: Pearson Education, Inc.
- Crystal, D. (2008). *Dictionary of Linguisticsand Phonetics*. USA: Blackwell Publishing.
- Dulay, H. C., Burt, M. K., & Krashen, S. D. (1982). *Language Two*. New York: Oxford University Press.
- Eric, J. D., & Helen. (1996). *New Method in Teaching Writing*. USA: Illinois.

- Esch, P. v., & Esch, L. J. (2013). *Justification of a Qualitative Methodology to Investigate the Emerging Concept: The Dimension of Religion as Underpinning Constructs for Mass Media Social Marketing Campaigns*. Australia: Journal of Business Theory and Practice.
- Fitratunnas. (2017). *Figurative Language Analysis on Advertisement of the Jakarta Post Newspaper*. Malang: universitas Islam Negeri Maulana Malik Ibrahim Malang.
- Harmer, J. (2004). *The Practise of English Language Teaching*. London: Longman.
- Jack, C. R. (1969). *Focus on the learner: Pragmatic Perspectives for The Language Teacher*. University of New Mexico: New Bury House Publisher.
- Melyane, U. D., & Kurniasih, E. (2014). Error Analysis of Conjunction Usage in Students' Recount Text. *Retain: State University of Surabaya*, 1-8.
- Moleong, L. (2007). *Metodology Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Novalia, S. (2018). *Students' Grammatical Error in Using Correlative Conjunction at the First Semester of the Eight Grade of SMP N 1 Abung Tengah in Academic Year of 2017/2018*. Lampung: Raden Intan State Islamic University.
- Ohio, C. (2007). *Grammar Practice Workbook*. Mc-Graw Hill.
- Pratiwi, A. Y. (2018). *An Analysis of Conjunction Found in Barack Obama's Farewell Speech*. Medan: University of Sumatra Utara.

- Ratmo. (2014). Error Analysis on the Use of Passive Voice in Students' Thesis Proposal.
- Reid, J. M. (1993). *Teaching ESL Writing*. Prentice Hall: Englewood Cliffs, NJ.
- Richards, J. C. (1985). *Error Analysis: Perspectives on Second Language Acquisition*. London : Kevspool Ltd, Longman.
- Rukmanasari, I. (2012). *A Pragmatics Analysis of the Main Character's Speech Acts in Date Night Movie* . Yogyakarta: State University of Yogyakarta .
- Sari, D. M. (2019). An Error Analysis on Students' Translation Text. *Eralingua: Jurnal Pendidikan Bahasa Asing dan Sastra*.
- Sebranek, P. (2014). *Grammar, Writing and Research Handbook*.
- Solihah, D. K. (2017). *Grammatical Error Analysis in the Students' Essay Writing made by the Fourth Semester Students of English Education Study Program at Universitas Muhammadiyah Sidoarjo in Academic Year 2016/2017*. Sidoarjo: Universitas Muhammadiyah Sidoarjo.
- Syarfuni. (2013). Error Analysis of the Written English Essay at the Third Semester of English Department.
- Tarek, G. T. (2015). *Enhancing Students' Writing Skill Through Teachers' Corrective Feedback*. Mohamed Kheider University, Biskra.
- Vethamaiccamm, M., & Ganapathy, M. (2017). Analysing Errors among Form One Students' Written English Composition in a Private Chinese School. *Asian Journal of Education and e-Learning*.