

REFERENCES

- Arikunto, et. al. (2008). *Penelitian Tindakan Kelas*. Jakarta: Bumi Aksara.
- Aureli, M Danielle. (2011). *Thesis: A Study of Acquisition in Fifth Grade*. Rowan: Rowan University.
- Biemiller, A. (2003). *Vocabulary: Needed if More Children are to read well*. Reading Psychology. 24:323-335.
- Blachnowicz, C and Fisher, P. (2000). *Teaching Vocabulary in All Classroom*. Colombus, Ohio: Merrill Prentice Hall.
- Brown, H. Douglas (2001). *Teaching by Principle An Interactive Approach to Language*. San Francisco: Addison Wesley Longman Inc.
- Brown, H. Douglas (2004). *Language Assessment Principle and Classroom Practices*. New York: Person Education Inc.
- Burns, Anne. (2010). *Doing Action Research in English Language Teaching: A Guide for Practitioners*. New York: Routledge.
- <http://bilingualcreus.blogspot.com/2011/03/scattergories-game.html>
- <http://en.wikipedia.org/wiki/Scattergories>.
- <http://q3q4.com/improve-your-vocabulary-and-stretch-your-imagination-with-scattergories/>
- <https://sites.google.com/a/mountvernon.k12.ia.us/mrs-maddocks-classroom/first-grade-games-group/scattergoriesforvocabularybuilding>.
- <http://voices.yahoo.com/scattergories-english-as-second-language-students-547308.html>
- http://www.ehow.com/how_18711_play-scattergories.html#ixzz2h1rRhPzZ.
- <http://www.word-buff.com/scattergories.html>.
- Hutton, M.S Thaashida L. (2008). *Three Tiers of Vocabulary and Education*. Superduper Inc.
- Ivone, Francisca Maria. (2005). *Teaching English as a Foreign Language in Indonesia: The Urge To Improve Classroom Vocabulary Instruction*. TEFLIN Journal Vol 16 Number 2. Malang: Universitas Negeri Malang.
- Kristiyani, Rika. (2012). *Using Scattergories Game to Improve Students' Vocabulary Mastery of The Fourth Grade Students of SD Negeri 1*

Kertosari Temanggung in the School Year 2011/2012. Semarang: Universitas Muhammadiyah Semarang.

National Institute for Literacy. (2003). *Putting Reading First: the Research Building Blocks of Reading Instruction, Kindergarten through Third Grade.*

National Reading Panel. (2000). *Teaching Children to Read: an evidence-based assessment of the scientific research literature on reading and its implication for reading instruction.* Report of Subgroups. NICHD.

Montgomery, Judy K. (2007). *The Bridge of Vocabulary: Evidence Based Activities for Academic Success.* NCS Pearson Inc.

Roman, Tamatha CA. (2010). *Fill That Gap! Quick Games For All Levels.* CATESOL Northern Regional Conference. Monterey: Monterey Institute of International Studies.

Susanto, Ahmad. (2011). *The Vocabulary Mastery of eighth Grade Students of SMP N 1 Mejubo Kudus in the Academic Year 2010/2011 Taught by Using Electronic Advertisement.* English Education Department of Teacher Training and Education Faculty. Unpublish Skripsi. UMK.

Young, Mark R. et, al. (2011). *Action research: enhancing classroom practice and fulfilling educational responsibilities.* Journal of Instructional Pedagogies: Winona State University

