

REFERENCE

- Abbas, (2016). “*English Pronunciation Instruction: A Literature Review*, International Journal of Research in English Education, 1(1), 1–6.
- Armasita. (2017). Improving Students’ Speaking Skill in English Lesson With Action Learning Strategy At Eight Grade of, 121.
- Bandhari, (2020). “An introduction to quantitative research” Course Hero
- Dykes,B.(2007). *Grammar for Everyone*. Retrieved from
<https://ebookcentral.proquest.com/lib/kxp/detail.action?docID=313286>
- Barton, P. E. (2009). National Education Standards: Getting beneath the Surface. Policy Information Perspective. *Educational Testing Service*, 48. Retrieved from <http://eric.ed.gov/ERICWebPortal/recordDetail?accno=ED507800>
- Book review: Brown, H. Douglas (2004). Language assessment: Principles and classroom practices. White Plains, NY: Pearson Education. 324 pp. \$48.00 paper. ISBN 0—13—098834—0; Brown, James Dean (2005). Testing in language programs: A comprehensive guide to English language assessment. New York: McGraw-Hill. 307 pp. \$32.85 paper. ISBN 0—07—294836—1. *Language Testing*, 25(2), 273–282.
- Candler, L. (2013). Talking Sticks Discussions Discussion Strategy, 21.
- Creswell, John W. (2010). “*Research Design:Pendekatan Kualitatif, Kuantitatif, dan Mixed*” Yogyakarta :Pustaka Pelajar
- Garret, J. T. (2002) “The Cherokee Full Chircle: A Practical Guide to Ceremonies and Traditions” New York
- Harmer, (2012). “*The Practice of English Language Teaching*”. Edinburgh: Pearson Education limited
- Heriansyah, (2013) “*Speaking Problems Faced by the English Department Students of Syiah Kuala University*” Syiah Kuala University
- Hornby,S (1898—1998): *Commemorative Issue*” Oxford University Press

- Huda (2015). “*Model-Model Pengajaran dan Pembelajaran*” Yogyakarta. Pustaka Belajar,hal.197-199
- Kagan , (2009), “*Cooperative Learning*” California: Kagan Publishing.
- Kika,(2012). Introduction to Population Genetics, (August), 85–101. https://doi.org/10.1007/978-981-15-6165-8_6
- Knockwood (1992). “*One Space Learning Circle and Active Learning in English Communication Class*”
- Leong, L.-M., & Ahmadi, S. M. (2017). An Analysis of Factors Influencing Learners’ English Speaking Skill. *International Journal of Research in English Education*, 2(1), 34–41. <https://doi.org/10.18869/acadpub.ijree.2.1.34>
- Notoatmodjo, (2014). “*Metodologi Penelitian*” Jakarta: Rineka Cipta
- Nurdin, (2020). “*Students’ Speaking Ability Awareness: A Qualitative Study at Zawiyah English Club Iain Langsa*” Volume 2 No 1, Month 2020, (p. 44-70), Journal of Academia in English Education
- Parmawati, (2019). “*Improving Students’speaking Skill Through English Movie In Scope Of Speaking For General Communication*” Eltin Journal, Journal Of English Language Teaching In Indonesia, 7(2), 43-53.
- Parupali, (2019). “*The importance of speaking skills in English classrooms*” Alford Council of International English & Literature Journal (ACIELJ)
- Praman, (2012) “*Paired Sample T-Test*” Lambung Mangkurat University
- Rahayuningsih., Halimah, M., & Ws, R. (2018). PEDADIDAKTIKA: JURNAL ILMIAH PENDIDIKAN GURU SEKOLAH DASAR Penerapan Model Cooperative Learning Tipe Talking Stick untuk Meningkatkan Motivasi Belajar Siswa. *All Rights Reserved*, 5(1), 308.
- Ramadhan, (2010). “Sejarah Model Pembelajaran Talking Stick”
- Sari, W. (2016). The Influence of Using Talking Stick Technique to the Speaking Ability of Eleventh Grade Students at SMAN 1 GondangNganjuk. *English Education: Journal of English Teaching and Research*, 1(1), 69–77.
- Sibuea (2018). “*Talking Stick in Speaking Ability*”: V3-4, Lampung.
- Sudijono, (2011). “*Evaluasi Pendidikan*” Jakarta

Tileston, Donna Walker, (2005), “*Ten Best Teaching Practices: How Brain Research, Learning Styles, and Standards Define Teaching Competencies*” USA: Corwin Press.

Shukla. (2016). “*normality test*”. Gujarat University, India.

Zaim.M (2013)., “*asesmen otentik: implementasi dan permasalahannya dalam pembelajaran bahasa inggris di sekolah menengah. Proceding of The International on Langages and Arts, 5–6, 39–61.*

