

REFERENCES

- Argawati. (2014). Improving students' speaking skill using group discussion (experimental study on the first grade students of senior high school). *Eltin Journal, Journal of English Language Teaching in Indonesia*, 2(II), 74–81.
- Bahadorfar, M. & Omidvar, R. (2015). *Technology in teaching speaking skill*. Acme International Journal of Multidisciplinary Research, 2(4), 9-13.
- Bashir, M. (2011). *Factor Effecting Students' English Speaking Skills*. <http://www.bjournal.co.uk/BJASS.aspx>
- Dewi, R. S., Kultsum, U., & Armadi, A. (2016). Using Communicative Games in Improving Students' Speaking Skills. *English Language Teaching*, 10(1), 63. <https://doi.org/10.5539/elt.v10n1p63>
- Djarmika. (2013). *writing narrative texts*. Bandung : Pakar Raya.
- Ekayani, N. L. (2017). pentingnya penggunaan media. *researchgate*.
- Fachurazzy, (2012). *Teaching English as a foreign language for teachers in Indonesia*. Malang: State University of Malang Press.
- Gani, S. A., Fajrina, D., & Hanifa, R. (2015). *Students' learning strategies for developing speaking ability*. *Studies in English Language and Education*, 2(1), 16-28.
- Garg, S., & Gautam, A. (2015). *Learning English can change your life for the better*. *International Journal of English Language, Literature and Humanities*,

3(2), 1-18.

Harmer, J. (2009). *Mistakes and feedback? The practice of English language teaching*. Essex, UK: Pearson Education Limited

Heble, A. (2017). Classroom Action. *Classroom Action*.
<https://doi.org/10.3138/9781487511838>

Herrero, C. (2016). The film in language teaching association (FILTA): A multilingual community of practice. *ELT Journal*, 70(2), 190–199.
<https://doi.org/10.1093/elt/ccv080>

Khafifah, L. (n.d.). *Artikel Skripsi Universitas Nusantara PGRI Kediri*.

Mirvan. X. (2013). *The advantages of using films to enhance student's reading skills in the EFL classroom*. *Journal of Education and Practice*, 13(4), 62-67.

Niati, B., Mukhaiyar, & Rozimela, Y. (2014). The Effect of Animated Films on Students' Speaking Skill of Narrative Text At Grade X Sma Plus Binabangsa Pekanbaru. *English Language Teaching*, 2(3), 65–72.

Prayuda, F. (2020). *Factors Affecting Students Speaking Skill At The Third Semester In Universitas Muhammadiyah Kotabumi Academic Year 2019/2020*.

Tuan, Nguyen Hoang, & Mai. 2015. *Factors Affecting Students Speaking Performance At Le Thanh Hien High School*. *Asian Journal of Education Research*, 02(02), 09-10.

Zalmansyah, A., Bahasa, K., Lampung, P., & Beringin, J. (n.d.). 2013 (*Increasing the Students' Vocabulary by Using Comic Strips as An English Teaching Media*)

