REFERENCES


Kusumawardani, Ayu Fajar. 2013. *Analysis of Teaching Instruction Used by The Sixth Semester Students of EED in Academic Year 2012/2013 in Teaching Practice of Teaching Design for Young Learner Class*. Skripsi unpublished. Kudus: Teacher Training and Education Faculty Muria Kudus University.


Nugroho, Tri Puji. 2013. English Teacher’s Spoken Instruction in EFL Young Learners’ Classroom: A Descriptive Study of the 7th Grade Students of SMP Kesatrian 1 Semarang in the Academic Year 2013/2014. Skripsi unpublished. Semarang: Final Faculty of Languages and Art Education IKIP PGRI Semarang.


Saniyah, Mu’awanatus. 2015. *Listen and Color: an Activity to Teach Listening Skill of Fifth Graders of SD 3 Bakalan Krapyak in Academic Year 2014/2015*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University.


