

BIBLIOGRAPHY

- Anderson, M. A. (2003). *Text Types in English 1*. Australia: McMillan Education Australia.
- Amiqah. *The Effectiveness of Genius Learning Strategy in Enchancing The Students' Speaking Skill at The Second Year of SMA YAPIP Makassar Sungguminasa*. Undergraduated thesis. Universitas Islam Negeri Alauddin. Makassar. 2014.
- Arisqa, Erlin. *Improving Students' Vocabulary Mastery Story Completion Technique in Speaking Activity at SMPN 2 Kotagajah*. Undergraduated Thesis. University of Lampung. Lampung. 2015.
- Ary, D., Cheser, L. S., Chris., & Razavieh. A., 2010. *Introduction to Research in Education*. USA, Wadsworth.
- Baharuddin. *The Communicative Competence-Based English Language Teaching* Trust Media. Yogyakarta. 2013.
- Bambang, S. 2006. *Metode penelitian untuk Pengajaran Bahasa Asing Pendekatan Kuantitatif dan Kualitatif*. Yogyakarta: Graha Ilmu.
- Brown, H. D. *Characteristic of Succesfull Speaking Activities*. New York: Cambridge University Press. 2001.
- Cameron, L. *Teaching Languages to Young Learners*. Cambridge: Cambridge University Press. 2001.
- Fulcher. G. *Testing Second Language Speaking*. London: Pearson Education. 2003.
- Gay, L.R. *Education Research: Competencies for Analysis and application*. 8thEdition. United State: Earson Merrill Prenfille Hall, 2006.
- Ghiabi, Shiami. *Investigating The Effects of Story Retelling Technique as a Closed Task vs. Story-Completion as an Open Task on EFL Learners' Speaking*. Downloaded 25 July 2016 from. 2014.
- Harmer, Jeremy. *Speaking English Language Test*. New York: Longman. 1991.
- Harmer, J. 2007. *The Practice of English Language Teaching 3rd Edition*. Edinburgh: Edinburgh University Press Ltd.

- Heaton, J.B.. *Writing English Language Tests*. Edition. IV: London: Longman Group UK Limited. 1991.
- Hornby. *Definition of Speaking Skill*. New York: Publisher. 1995.
- Juniati, Rahayu, S. *Using Socio Drama to Increase The Students Speaking Skill and Motivation at Eleventh Grades of SMAN 16 Makassar*. Undergraduated thesis. Universitas Islam Negeri Alauddin Makassar. Makassar. 2014.
- Kayi, Hayriye. 2006. *Teaching Speaking: Activities to Promote Speaking in a Second Language*. Downloaded 25 July 2019 from <http://itesjl.org/Articles/Kayi-TeachingSpeaking.pdf>. 2013.
- Linse, C.T. and Nunan, D. (2005) *Practical English Language Teaching: Young Learners*. McGraw-Hill ESL/ELT, New York.
- Luoma, S. (2004). *Assessing Speaking*. Cambridge: Cambridge University Press.
- Lutfiani, Gea Ulfi. 2018. *The Effectiveness of Story Completion Toward Students speaking skill in Mtsn 2 Kota Blitar*. Tulungagung. State Islamic Institute (IAIN) of Tulungagung available at <http://repo.iain-tulungagung.ac.id/9004>.
- Nurdiana, Andi. *Enchancing Student' Speaking Comprehension Through Whole Brain Teaching at PIBA Students of Islamic State University Alauddin Makassar*. Undergraduated thesis. Universitas Negeri Alauddin Makassar. Makassar. 2014.
- Nunan, D. (2003) Nunan, David 2003. *Practical English Language Teaching*. New York : Mc Graw Hill.
- Meyer, Charles F. 2009. *Introducing English Linguistics*. New York: Cambridge University Press.
- O'Malley, J.M & Pierce, L.V. 1996. *Authentic Assessment for English Language Learners: Practice Approach for Teacher Addison Publishing*.
- Oxford. *Oxford Learners' Pocket Grammar: Four Edition*. Oxford : Oxford University Press, 2008.
- Pielow, Lynda. 2022. *Oral Descriptive Text Rubric of a Place Location*. iRubric.

- Rahmawana. 2017. *Using Story Completion in Teaching Speaking To the second Grade Students of SMA N 6 Soppeng*. Makassar. Alaudin State Islamic University of Makasar available at <https://Core.Ac.Uk/Reader/198223208>
- Shrouf, Fayzeh. *Teaching and Improving Speaking*. Downloaded 25 January 2019 from <http://www.philadelphia.edu.jo/academis/fshrouf/uploads/speaking.pdf>, 2014.
- Snow, C. E. (2003). *Reading for Understanding: toward a research and development program in reading comprehension*. (London: Guilford Press).
- Sugiyono. *Metode Penelitian Pendidikan; Pendekatan Kuantitatif, Kualitatif dan R&D Edition XXII*; Bandung: Alfabeta, 2015.
- Sukma, Putri. *The Effect of Using Story Completion Toward Eight Grade Student's Speaking Ability of SMP N 1 Mumbulsari Jember in the 20154/2015 Academic Year*. Undergraduated Thesis. University of Muhammadiyah Jember. Jember. 2015.
- Tiro, Muhammad Arif. *Dasar-dasar Statistika; Edisi ketiga*. Makassar; Andira Publisher. 2011.
- Yule, George. 2006. *The Study of Language*. United States of America: Cambridge University Press, New York