

BIBLIOGRAPHY

- Adipramono, Raditya. 2014. *The Use of Ventriloquism Technique in Teaching English Vocabulary for Young Learners*. Journal: The 1st International Conference on TEYLIN (Teaching English for Young Learners in Indonesia) Muria Kudus University.
- Anonym. *How to be a Good Ventriloquist*. From <http://www.wikihow.com/Be-a-Good-Ventriloquist>. (Retrieved on 25 May 2015).
- Arikunto, S. 2002. *Prosedur Penelitian: Suatu Pendekatan Praktis*. Jakarta: PT. Melton Putra.
- Atmaja, Yulian. 2012. *Improving Vocabulary Mastery of Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in the Academic Year 2012 2013 by Using Puppets (A Classroom Action Research)*. Skripsi: English Education Department of Muria Kudus University.
- Bailey, K. M., and Savage L, 1994. *New Ways in Teaching Speaking*. Alexandria, Virginia: Teachers of English to Speakers of Other Languages (TESOL).
- Brown, H.D. 2001. *Teaching by Principles: An Interactive Approach to Language Pedagogy*. San Francisco: Longman.
- Brown, H.D. 2004. *Language Assessment Principles and Classroom Practice*. United States of America.
- Burns, A. 1999. *Collaborative Action Research for English Language Teachers*. Cambridge: Cambridge Press.
- Bygate, M. 1987. *Language Teaching: Speaking*. Oxford: Oxford University Press.
- Cameron, L. 2001. *Teaching Language to Young Learners*. United Kingdom: Cambridge University Press.
- Fulcer, G. 2003. *Testing Second Language Speaking*. Great Britain: Pearson Education.
- Gollnick, Kimn Swenson. *Who's the Dummy?*. From <http://www.kimn.net/vent/secret.html>. (Retrieved on 6 June 2015).
- Gunawan, Mardiana, et al. 2010. *The Low Motivation of Student in Learning English Foreign Language in the Context of Speaking*. Skripsi: Sultan Ageng Tirtayasa University.

- Kayi, H. 2006. *Teaching Speaking: Activities to Promote Speaking in a Second Language*. The Internet TESL Journal, Vol. XII, No. 11, November 2006. http://iteslj.org/Articles/Kayi-Teaching_Speaking.html. (Retrieved on 5 May 2015).
- Kesowo, Bambang. 2003. *Undang-undang Republik Indonesia Nomor 20 Tahun 2003 Tentang Sistem Pendidikan Nasional*. Jakarta.
- Mabe, A. 2000. *Ventriloquism: A Dissasociated Perspective*. Elecronic Book: <http://www.unc.edu/~jimlee/tp141mabe.html>. (Retrieved on 5 May 2015).
- Murcia, C. 2001. *Teaching English as a Second or Foreign Language*. London: Thomson Learning.
- Mustaqim, Agus Toriqul. 2015. *Improving Speaking Skill of the Tenth Graders of SMK Negeri 1 Kedung Jepara by Using Board Game in the Academic Year 2014/2015*.
- Nasution, Nalti. 2008. *Story-telling Technique Using Puppets to Improve the Speaking Ability of the Students of MTsN Tangerang II Pamulang in the Academic Year 2008/2009*. From <http://karya-ilmiah.um.ac.id/index.php/disertasi/article/view/1464>. (Retrieved on 5 May 2015).
- Nilawati, Sofika Chandra. 2009. *The Effectiveness of Teaching Vocabulary by Using Puppet at Elementary School Students*. Skripsi: English Department Faculty of Languages and Arts of Semarang State University.
- Nurhayati, Diah. 2011. *The Effectiveness of Using Hand Puppet to Improve Students' Speaking Skills in Performing Adjacency Pairs (An Experimental Study of Seventh Graders of SMP 11 Semarang in the Academic Year of 2011/2012)*. Skripsi: English Department Faculty of Languages and Arts of Semarang State University.
- Peyton. 2002. *The Use of Puppet*. From www.puppettools.com. (Retrieved on 16 June 2015).
- Richards, Jack C. 2001. *Curriculum Development in Language Teaching*. New York: Cambridge University Press.
- Richards, Jack C. and Richard Schmidt. 2002. *Longman Dictionary of Applied Linguistics and Language Teaching (3rd edition)*. Harlow: Longman.
- Syakur. 1987. *Language Testing and Evaluation*. Surakarta: Sebelas Maret University Press.