

REFERENCES

- Alshenqeeti, H. (2004). Interviewing as a Data Collection Method: A Critical Review. *English Linguistics Research*, 40.
- Aminuddin. (2000). *Sekitar Masalah Sastra*. Malang: Asah Asih Asuh.
- Arikunto, S. (2002). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineke Cipta.
- Arnaud, B. (2015). Error Analysis as a Remedy for Pronunciation Problems: The case of Tanzanian Students Learning French . *Democratic and Popular Republic of Algeria Ministry of Higher Education and Scientific Research*, 7.
- Ary, D. (2010). *Introduction to Research in Education 8th Edition*. Canada: Nelson Education, Ltd.
- Bailey. (2005). *Practical English Language Teaching Speaking*. New York: Mc Graw-Hill.
- Baker, H. J. (2003). *Essential Speaking Skills*. New York: Continuum.
- Brown, H. (2004). *Language Assessment: Principles and Classroom Practices*. San Francisco: Pearson Education, Inc.
- Brown, H. D. (2007). *Principles of Language Learning and Teaching Fifth Edition*. USA: Prentice Hall.
- Bull, V. (2008). *Oxford Learner's Pocket Dictionary*. New York: Oxford University Press.
- Burns, A. (2010). *Doing Action Research in English Language Teaching: A Guide for Practitioners*. New York: Routledge.
- Creswell, J. W. (2012). *Planning, Conducting and Evaluating Qualitative and Quantitative Research*. London: Pearson.
- Easwaramoorthy, M., & Fataneh, Z. (2006). *Interviewing for Reasearch*. Canada: Imagine Canada.
- Ellis, R. (1997). *Second Language Acquisition*. Oxford: Oxfod University Press.
- Fraser, H. (2000). *Co-ordinating improvements in pronunciation teaching for adult learners of English as a second language*. Canberra: DETYA (ANTA Innovative Project).

- Gilakjani, A. P. (2011). Why is Pronunciation So Difficult to Learn? *English Language Teaching*, 74.
- Glesne, C., & Peshkin, A. (1992). *Becoming Qualitative Researcher*.
- White Hadi, F. (2015). An Analysis of ESL Students' Segmental Phonemes in Pronunciation Class. *Jurnal Riset Pendidikan*, 53.
- Harmer, J. (2001). *How to Teach English*. New York: Longman ink.
- Heilne, T. (2003). *An Introduction to Language*. United Stated of America: Michael Rosenberg.
- Hornby, A. S. (2005). *Oxford Advanced Learner's Dictionaries 7th Edition*. New York: Oxford University Press.
- Kelly, G. (2000). *How to teach pronunciation*. London: Pearson.
- Khan, A. Q., & Qadir, K. T. (2012). English Pronunciation Problems for Pahari Learners. *International J. Soc. Sci. & Education*, 2(2), 2.
- Luan, W. S. (2009). Laptop Ownership And Use Among Educators. *International Journal of Instruction*, 48.
- Mason, M. (2010). Sample Size and Saturation in PhD Studies Using Qualitative Interview. *Qualitative Social Research*.
- Moeliono, M. A., & Dardjowidjojo, S. (2013). *Tata Bahasa Baku Bahasa Indonesia*. Jakarta: Balai Pustaka.
- Muawanah, S. (2016). *An Analysis of Pronunciation Errors of the Fourth Semester Students of IAIN Surakarta in Drama Performance Entitled "Nights Are Longer in Samarkand" in Academic Year 2014/2015*. Surakarta.
- Myers, M. D., & Newman, M. (2007). The qualitative interview in IS research: Examining the craft. *Information and Organization*, 4.
- Pallawa, B. A. (2013). A Comparative Analysis between English and Indonesian Phonological Systems. *International Journal of English Language Education*, 104.
- Roach, P. (2000). *English Phonetics and Phonology (2nd)*. Cambridge: Cambridge University Press.
- Roger, P. (2009). *English Phonetic and Phonology: A Practical Course (4th Edition)*. New York: Cambridge University Press.
- Rogers, H. (2000). *The Sounds of Language*. England: Pearson Education Limited.

Sabat, Y. (2016). *Let's Learn English Pronunciation*. Sidoarjo: STKIP PGRI Sidoarjo.

Tiono, N. I., & Yostanto, A. M. (2008). A Study of English Phonological Errors Produced by English Department Students. *10*, 80.

Yule, G. (1996). *Pragmatics*. Oxford: Oxford University Press.

Zhang, F., & Yin, P. (2009). A Study of Pronunciation Problems of English Learners in China. *Asia Social Science*, 141.