

BIBLIOGRAPHY

- Lestari, Mega. 2011. *Improving Student Pronunciation Skills through Song*. Bogor: Ibn Khaldun University
- Yustiana. 2009. *Teaching English Using Song to Improve Student's Pronunciation in PG and TK Alam Surya Mentari Kerten*. Surakarta: Muhammadiyah University of Surakarta
- Arikunto, Suharsimi. 1998. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta.
- Baroroh. 2008. *Improving Pronunciaton through songs*. Surakarta: Sebelas Maret University
- Brown. H. Douglas. 2004. *Language Assesment Principle and Classroom Practices*. New York: Addison Wesley. Longman, Inc.
- Handayani, Dwi. 2011. *Improving Students' Speaking Skill Using Information Gap At Second Year Of Smp N I Ngrampal Sragen 2010/2011 Academic Year*. Surakarta: Muhammadiyah University of Surakarta
- Hornby, A.S. 1995. *Oxford Advanced Learner's Dictionary*. Oxford: Oxford University Press.
- Heriberitus. 1996. *Metodologi Penelitian Kualitatif*. Surakarta: Sebelas Maret University
- Sutama. 2010. *Metode Penelitian Pendidikan*. Surakarta: Fairus Media
- Jones, Daniel. 1972. *An Outline of English Phonetics*. Cambrigde: Cambridge University Press
- Syafei, Anas. 1988. *English Pronunciation: Theory and Practice*. Jakarta: Departemen Pendidikan dan Kebudayaan
- Edinburgh, 2005. *Longman Dictionary of Contemporary English*. London: Pearson Education.
- Yanuarsih, Siti. 2010. *The Teaching Pronunciation through a song*. Bogor. Ibn Kaldum University

Kelly, Gerald. 200. *How to Teach Pronunciation*. Charlbury. Pearson Education Limited

Harris, David P. *Testing English as a Second Language*. New Delhi: Tata Mc. Graw- Hill Publishing Company ltd.

Flick, Uwe. 2010. *An Introduction to Qualitative Research*. SAGE: SAGE Publication.

Wijayanti, Fatia. 2011. *The Application of Sound Association in Increasing Pronunciation Skill to the First Year Students of SMP N 6 Sukoharjo*. Surakarta: Muhammadiyah University of Surakarta.

Hornby, A.S. 1985. *Oxford Advanced Learner's Dictionary of Current English*. Oxford: Oxford University Press.

VIRTUAL REFERENCES

<http://www.hlrnet.com/teaclang.htm>. Accessed on: 7.00 p.m. December 5th, 2011

<http://en.wikipedia.org/wiki/MiniLyrics>. Accessed on: 2.00 p.m. December 12th, 2011

<http://www.bestshareware.net/minilyrics-viewer.htm>. Accessed on 00: 06 p.m. January 28th, 2012.

www.crintsoft.com/. Accessed on 00: 07 p.m. January 28th, 2012.

<http://en.wikipedia.org/wiki/Collaboration>. Accessed on 02: 12 p.m. February 12nd, 2012.

http://www.truenet.com.br/marcos/how_to_use_songs.htm. Accessed on: 7.10 a.m. December 5th, 2011

http://www.teachingenglishgames.com/Articles/Teaching_Pronunciation.htm. Accessed on: 7.20 a.m. December 5th, 2011.

http://www.acoustics.hut.fi/publications/files/theses/lemmetty_mst/chap3.html. Accessed on: 03.35 p.m. December 5th, 2011.

http://www.youtube.com/watch?v=jaHvC_qtT8s. Accessed on: 04. 15 p.m. May 5th 2012.

<http://www.youtube.com/watch?v=saF3-f0XWAY>. Accessed on: 11. 41 a.m. April 27th, 2012.

http://www.youtube.com/watch?v=3rhL51ffi_c. Accessed on: 10. 43 a.m. June 15th, 2012.

<http://www.youtube.com/watch?v=ygN8yW052ks>. Accessed on: 10. 53 a.m. June 15th, 2012.

<http://www.youtube.com/watch?v=OcfqDPay7zc>. Accessed on: 10. 18 a.m. April 27th, 2012.

<http://www.youtube.com/watch?v=BAFSTrSNJMg>. Accessed on: 10. 13 a.m. April 29th, 2012.

<http://www.youtube.com/watch?v=Xcws7UWWDEs&feature=relmfu>. Accessed on: 02. 17 p.m. April 21th, 2012.

<http://www.youtube.com/watch?v=qzpuLuWo-uM>. Accessed on: 08. 00 a.m. April 24th, 2012.

<http://www.youtube.com/watch?v=teMU8dHLqSI>. Accessed on: 06. 53 p.m. April 30th, 2012.

<http://www.youtube.com/watch?v=k9vpbFJK6IA>. Accessed on: 05. 21 p.m. April 30th, 2012.

<http://www.youtube.com/watch?v=jrqJnhZjLwc>. Accessed on: 00. 06 p.m. April 29th, 2012.

<http://www.youtube.com/watch?v=L89IDDq30J8>. Accessed on: 00. 08 p.m. April 29th, 2012.

<http://www.youtube.com/watch?v=-9kMetZbfmw>. Accessed on: 00. 10 p.m. April 29th, 2012.

http://www.youtube.com/watch?v=XSb1_mKsXMs. Accessed on: 00. 13 p.m. April 29th, 2012.