

REFERENCES

- Agustina, R. K. (2016). Mastering English Vocabulary Skill by Using Song to The Second Semester Students' of Accountancy Department in Hasyim Asy'ari University of Tebuireng Jombang. *Ed-Humanistics: Jurnal Ilmu Pendidikan*, 2(1).
- Al-Azri, R. et. al. (2017). Using Songs to Support Vocabulary Learning For Grade Four Pupils. *International Journal of Scientific & Technology Research*, 4(6).
- Alqahtani, M. (2015). The importance of vocabulary in language learning and how to be taught. *International Journal of Teaching and Education*, III(3), 21–34. <https://doi.org/10.20472/te.2015.3.3.002>
- Bauer, L., & Nation, P. (1993). Word families. *International Journal of Lexicography*, 6(4), 253–279. <https://doi.org/10.1093/ijl/6.4.253>
- Cameron, L. (2001). Cambridge Language Teaching LIBRARY Group Dynamics in the Language Classroom by Zoltán Dörnyei and Tim Murphey Language Learning in Distance Education by Cynthia White Language Learning in Intercultural Perspective edited The Language Teaching Matrix Moti. *Cambridge University Press*, 14. www.cambridge.org
- Finnochiaro, M. (1989). *English as A Second Language: From Theory to Practice* (fourth). Regents/Prentice Hall.
- Gushendra, R. (2017). an Experimental Study: Improving Students' Vocabulary Mastery By Using English Songs. *Indonesian Journal of Integrated English Language Teaching*, 3(1), 53–64. <https://doi.org/10.24014/ijiet.v3i1.3968>
- Hornby, S. A. (2015). *Oxford Advanced Learner's Dictionary 9th Edition*. 1744.
- Kurniawan, I. (2017). Assessing English Students' Vocabulary Size of Lampung State Islamic University. *Humaniora*, 8(4), 381. <https://doi.org/10.21512/humaniora.v8i4.3909>
- Kweldju, S. (1997). English Department Students' Vocabulary Size and the Development of a Model of extensive reading with Individualized Vocabulary Learning. *Singapore, SEAMO-Regional Language Center*.
- Kweldju, S. (2005). *Lexically-Based Language Teaching : 1981*, 52–65.
- Limbong, R. (2012). Enriching Students ' Vocabulary Using English Pop Songs. *Journal of English Teaching*, 57, 223–237.

- Lozanov, G. (2002). *Suggestology and Outlines of Suggestopedy*. New York: Gordon and Beach Publishing.
- Muflihah, T. (2017). Using Song to Improve Students' Vocabulary Mastery. *Journal of Education*, 2(4), 369–373.
- Nation, I. S. P. (2006). How large a vocabulary is needed for reading and listening? *Canadian Modern Language Review*, 63(1), 59–82. <https://doi.org/10.3138/cmlr.63.1.59>
- Neuman, S. B., & Dwyer, J. (2009). Missing in Action: Vocabulary Instruction in Pre-K. *The Reading Teacher*, 62(5), 384–392. <https://doi.org/10.1598/rt.62.5.2>
- Nurhemida, M. (2007). The relationship between morphological awareness and English vocabulary knowledge of Indonesian senior high school students. *Unpublished Master's Thesis, University of Queensland, St Lucia, Australia*.
- Nurweni, A., & Read, J. (1999). The English Vocabulary Knowledge of Indonesian University Students. *English for Specific Purposes*, 18(2), 161–175.
- Prasetia, A. (2017). *The Effectiveness of Using English Songs on Students' Listening Ability*. The Department Of English Education Faculty Of Tarbiyah And Teachers' Training Syarif Hidayatullah State Islamic University.
- Quinn, G. (1968). The English vocabulary of some Indonesian university entrants. *English Department Monograph IKIP Kristen Satya Watjana: Salatiga*, 7(4).
- Rahmah, F. A. (2017). *The Effectiveness of Using English Songs From Youtube Towards Students'*. 20–21.
- Renandya, W. A., Hamied, F. A., & Nurkamto, J. (2018). The Journal of Asia TEFL English Language Proficiency in Indonesia: Issues and Prospects 1). *The Journal of Asia Tefl*, 15(3), 618–629. <http://dx.doi.org/10.18823/asiatefl.2018.15.3.4.618>
- Rusydah, N. I. (2015). The Effectiveness Of Songs To Increase Students' Vocabulary. *The Department Of English Education Faculty Of Tarbiyah And Teachers' Training Syarif Hidayatullah State Islamic University*.
- Schmitt, N. (2000). *Vocabulary in language teaching*. Ernst Klett.

- Schmitt, N. (2010). Researching Vocabulary. In *Researching Vocabulary* (1st ed.). Palgrave Macmillan. <https://doi.org/10.1057/9780230293977>
- Shen, C. (2003). Using English Songs : an Enjoyable and Effective Approach to ELT. *English Language Teaching*, 2(1), 88–94.
- Shepherd. (1973). *Comprehensive High School Reading Methods*. OHIO: Charles E. Merrill Publishing co.
- Stahl, S. A. (2005). Teaching and learning vocabulary: Bringing research to practice. In E. H. Hiebert & M. L. Kamil (Eds.), *Teaching and Learning Vocabulary: Bringing Research to Practice* (Teaching a). <https://doi.org/10.4324/9781410612922>
- Thornbury, S. (2002). *How to Teach Vocabulary*. Pearson Education Limited. Ur, P. (1999). A Course in Language Teaching Trainee Book. In *A Course in Language Teaching Trainee Book*. <https://doi.org/10.1017/cbo9780511732928>
- Zain, M. (2013). *AN ANALYSIS OF FIGURATIVE LANGUAGE IN THE SONG LYRICS Submitted to the English Eductaion Department of Tarbiyah Faculty of Syekh Nurjati State Institute for Islamic studies in Partial Fulfillment of the.*