

REFERENCES

- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik Revisi VI*. Jakarta: PT. RINEKA CIPTA.
- Ary, Donald et. al. 2010. *Introduction to Research in Education (8th ed)*. Canada: Wadsworth Cengage Learning.
- Burns, Anne. 1997. *Focus on Speaking*. Sidney: NCELTR.
- Brown, H. Douglas. 2000. *Teaching by Principle*. New York: San Francisco State University Press.
- , 2001. *Teaching by Principles An Interactive Approach to Language Pedagogy Secon Edition*. San Francisco State University.
- Creswell, John W. *research Design*. London: SAGE Publication, Inc.
- Eviyuliwati, I. 1997. The Teaching of Functional Skills and Communicative Exprssions at SMU IKIP Malang Based on the 1994 English Curriculum: A Case Study. *English Language Education*, 3(1): 55-60
- Hornby. 1995. *Oxford Advanced Learner's Dictionary of Currant English*. Great Britain: University Printing House Oxford.
- Harmer, Jeremy. 1990. *The Practice of ELT*. London: Routledge Press.
- Ihsan, D. 1999. Speaking and Writing Errors Made by Students of English Education. *Jurnal Ilmu Pendidikan*, 6(3): 222-234
- Longman. 1992. *Dictionary of Language Teaching and Applied Linguistics*. Malaysia: VVP.

- Mukminatien, N. 1999. The Problem of Developing Speaking Skill: Limitations of second Language Acquisition in an EFL Classroom. *English Language Education*, 5(1):1-10
- Nunan, D. 2003. *Practical English Language Teaching*. America: McGraw Hill.
- 1999. *Second Language Teaching and Learning*. Usa: International Thoruson, Publishing Company.
- Padmadewi, N. N. 1998. Students' Anxiety in Speaking Class and ways of minimizing It. *Journal Ilmu Pendidikan*, 5 (Supplementary edition): 60-67
- Tutyandari, C. 2005. *Breaking the Silence of the Students in an English Language Class*. Paper presented at the 53rd TEFLIN International conference, Yogyakarta, 6-8 December.
- Scott, Wendy, A. 1996. *Teaching English to Children*. New York: Longman.