

REFERENCES

- Alford, R. L., & Strother, J. B. (1990). Attitudes of native and nonnative speakers toward selected regional accents of US English. *Tesol Quarterly*, 24(3), 479-496.
- Armita, Y. (2019). *Students' Perception toward English Club Extracurricular Activities in practicing Speaking at SMA N 02 Kaur, Bengkulu* [Undergraduate thesis, IAIN Bengkulu]. IAIN Bengkulu, repository.iainbengkulu.ac.id.
<http://repository.iainbengkulu.ac.id/id/eprint/3699>
- Ary, D., Lucy, C. J., Chris, S., & Asghar, R. (2010). *Introduction to research in education* (8th ed). Nelson Education.
- Baker, J., & Westrup, H. (2003). *Essential speaking skilss: A handbook for language teachers*. Continuum, Inc.
- Birzea, C., David, D., Mikkelsen, R., Fromin, I., Losito, B., Pol, M., & Sardoc, M. (2004). *All-european study on EDC policies*. Council of Europe.
- Brown, D. H. (2006). *Teaching by priciles: An interactive approach to language pedagogy*. Pearson education.
- Brown, D. H. (2007). *Teaching by principles: An interactive approach to language pedagogy*. Pearson Education.
- Burns, A., & Joyce, H. (1997). *Focus on Speaking*. National Centre for English Language Teaching and Research, Macquarie University, Sydney, South Wales, Australia 2109.
- Carter. R., & Nunan, D. (2001). *The Cambridge guide to teaching English to speakers of other languages*. Cambridge University Press.
- Cornbleet,. S. & Carter, R. (2002). *The language of speech and writing* (2nd ed). Routledge.
- Cresswell, J. W. (2002). *Research design: Qualitative, quantitative and mixed method approaches* (2nd ed). Sage Publication.
- Cresswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches* (3nd ed). Sage Publication.
- Cresswell, J. W. (2012). *Educational research: Planning, conducting, evaluating, quantitative and qualitative research* (4th ed). Pearson Education Inc.
- Denny, M. (October 26, 2017). *Speech and debate: Opportunity should be provided for all students*. Retrieved May 30, 2022, from <https://www.nfhs.org/articles/speech-anddebat>

- Dörnyei, Z. (2014). *The psychology of the language learner: Individual differences in second language acquisition*. Routledge.
- Eccles, J. S. (2003). Extracurricular activities and adolescent development. *Journal of social issues*, 59 (4), 865-889. <http://spssi.onlinelibrary.wiley.com/doi/abs/10.1046/.0022-4537.2003.00095.x>
- Eccles, J. S., & Gootman, J. A. (eds.). (2002). *Community programs to promote youth development*. National Academy Press.
- Gronet, A. G. (1997). *Definition of speaking skill*. Jamastown Publisher.
- Guha, M.L., Druin, A., Montemayor, J., Chipman, G., & Farber, A. (2007). A theoretical model of children's storytelling using physically-oriented technologies (SPOT). *Journal of Educational Multimedia and Hypermedia*.
- Hasibuan, A. L., & Batubara, I. A. (2012). *Implementing problem-based learning in digitalization era through debating practice*. Proceedings of the 59th TEFLIN International Conference (pp. 13-30). Widya Mandala Catholic University.
- Hadfield, J. (2008). *Introduction to teaching English*. Oxford University Press.
- Hadley, A. (2001). *Teaching language in context*. Thomson Heinle.
- Harmer, J. (1996). *How to teach English*. Addison Wesley Longman.
- Harmer, J. (2007). *The practice of English language teaching*. Pearson Education Limited.
- Hinkel, E. (2005). *Handbook of research in second language teaching and learning*. Lawrence Erlbaum Associates. Inc.
- Hornby, A. S. (1995). *Oxford advanced learner's dictionary*. Oxford University Press.
- Hornby, A. S. (2009). *Oxford advanced learner's dictionary of current English*. Oxford University Press.
- Jill, Charles. 2008. *Introduction to Teaching English*. Oxford University Press.
- Lunenburg, F. C., & Orstein, A. O. (2008). *Educational administration: Concepts and practices (5th ed.)*. Wadsworth/Cengage Learning
- Mahoney, J. L., Larson, R. W., & Eccles, J. S. (eds.). (2005). *Organized activities as contexts of development: Extracurricular activities, after-school and community programs*. Lawrence Erlbaum Associates Publishers.

- Malu, K. F. (2018). *The English club handbook for English club leaders*. United States Department of State Office of English Language Programs.
- Malu, K. F., & Smedley. B. (2016). *Community based English club: English practice and social change outside the classroom*. America English State, 54(3), 10-23. <http://files.eric.ed.gov/fulltext/EJ1114170.pdf>
- Maryadi, A. (2008). *Debate implementation at school*. Rineka Cipta.
- Maxom, M. (2009). *Teaching English as a foreign language for dummies*. John Wiley and Sons, Ltd.
- Melviza, Z., Syamsul, B., & Nira, E. (2017). *Students' Perception toward English Club Activities* (Undergraduate thesis, University of Syiah Kuala). Unversity of Banda Aceh, jim.unsyiah.ac.id. <http://jim.unsyiah.ac.id/READ/article/view/5771>
- Mokhtar, N. H., Halim, M. F. A., & Kamarulzaman, S. Z. S. (2011). The effectiveness of storytelling in enhancing communicative skills. *Procedia-Social and Behavioral Sciences*, 18, 163-169.
- Mouleka, F. (2013). *English club guide book a contribution to bilingualism in Gabon*. Trafford publishing.
- Nahnah, F. S., & Fatimah, N. (2019). *Students' Perception toward English Club as Extracurricular Activity in Speaking Practice of Eleventh Grade Students in SMAN 1 Ngaglik* [Undergraduate thesis, University of Ahmad Dahlan]. University of Yogyakarta, eprints.uad.ac.id. <http://eprints.uad.ac.id/id/eprint/15030>
- Nelson, I. T., Vendrzyk. V. P., Quirin, J. J., & Allen, R. D. (2002). No, the sky is not falling: Evidence of accounting student characteristics at FSA schools, 1995-2000. *Issues in Accounting Education*, 17 (3), 269-287. <http://soar.wichita.edu/handle/10057/6501>
- Ngadium,. Ratna, P., Ahmad, S., & Maimunah. (2019). Empowerment of 'English club' to influence students achievement in speaking. *International Journal of Innovation, Creativity and change*, 5 (5), 204-216. https://www.ijicc.net/images/vol15iss5/5515_Ngadium_2019_E_r.pdf
- Ngalim, P. (2007). *Psikologi Pendidikan*. PT Remaja Rosdakarya.
- Nunan, D. (1995). *Designing tasks for the communicative classroom*. Cambridge University Press.
- Nunan, D. (2011). *Teaching English to young learners*. Anaheim University Press.
- Nur, H. S. M., & Eltayeb, I. (2014). *ELI English club guide*. Khartoum University Press.

- Pimsleur, P. (2013). *How to learn a foreign language*. Charles A. S. Heinsle, President Heinle & Heinle Publishers, Inc.
- Richard, J. C. (1990). *Language teaching matrix*. Cambridge University Press.
- Richard, J. C. (2008). *Communicative language teaching today*. Cambridge University Press
- Richard, J.c., & Renandya, W. A. (2002). *Methodology in language teaching: An anthology of current practice*. Cambridge University.
- Richards, J. C. (2008). *Teaching listening and speaking*. Cambridge University Press
- Sepahvand, H. (2014). *The effect of oral reproduction of short stories on speaking skill in Iranian high school students (Case Study: Khorram Abad, Iran)*. International Journal of Science and Research (IJSR), 3 (7), 1847-1851. Retrieved 18 January 2018 from <http://www.ijsr.net/archive/v3i7/MDIwMTQzMzAxMQ%3D%3D.pdf>
- Shrum, J. L., & Glisan, E. W. (2000). *Teachers' handbook: Contextualized language instruction*. Heinle & Heinle.
- Silverstone, L. 2010. How to Gain Self Confidence. Online (<http://www.Ehow.com/ about how-to-gain-self-confidence.html>) retrieved on March 20 2015.
- Soleimani, H., Khandan, M., (2013). *The effect of telling short stories on learning grammar among EFL high school students in Iran*. International Journal of Language Learning and Applied Linguistics World, 4 (2), 110- 122. Retrieved 18 January 2018 from <http://ijllalw.org/finalversion4211.pdf>

