

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
1	Aldo Pratama	1313042007	Comparison the Effectiveness between clustering method and think pair share method in students' reading ability	Is there any significant of students' after being taught by clustering method and think pair share method?	Which method that can improves students' reading ability effectively?	Dr. Feni Munifatullah, M.Hum.	Drs. Ramlan Ginting Suka, M.Pd.
2	Octavinia Manalu	1413042051	Improving Students' Ability in Writing Report Text through Mind Mapping Technique	Is there any improvement of Students' Writing Report Text after being taught by using Mind Mapping Technique?	Which aspects of writing does improve the most after being taught by using Mind Mapping Technique?	Prof. Dr. Patuan Raja, M,Pd	Dr. Flora, M.Pd.
3	Dwi Fitri Arnaz	1413042069	The Implementation of P-Q-R-S-T Strategies in Teaching Recount Text at SMAN 7 Bandar Lampung	Is there any significant improvements after being taught by P-Q-R-S-T Strategies?	What aspects of reading improves better?	Drs. Sudirman, M.Pd.	Gede Eka Putrawan, S.S., M.Hum.
4	Resty Rahmawati	1413042071	The implementation of Group Investigation to Improve Students' Ability in Writing Skill on Analytical Exposition Text at Second Years Students of SMAN 1 Bandar Lampung	How is the implementation of group investigation to improve students' writing organization of analytical expositions text?	Which aspect of writing does improve the most after being taught through group investigation?	Prof. Dr. Cucu Sutarsyah, Dip.Tesl., M.A.	Drs. Basturi Hasan, M.Pd.
5	Sri Dwi Ayu	1513042001	The Use of What is it Game Technique in Teaching Vocabulary at the First Grade of Junior High School	What Part of Speech in Vocabulary can Improve better through What is it Game Technique?	Is there any Significant Improvement of the Students' Vocabulary Mastery after being taught through What is it Game Technique?	Dr. Ari Nurweni, M.A.	Drs. Deddy Supriyadi, M.Pd.
6	Diah Astuti	1513042002	The Use of Animation Video To Improve Students' Reading Skill In Narrative Text	Is there any significant difference of students' reading skill before and after the Implementation of animation video?	What aspect of reading improves most after the implementation of animation video?	Prof. Ag. Bambang Setiyadi, M.A., Ph.D.	Drs. Sudirman, M.Pd.
7	Helda Julia Erika	1513042003	The Comparative of Jigsaw and Traditional Method in Teaching Reading Narrative Text at the First Year Students of SMA YP Unila Bandar Lampung	What are the Problems in Implementing Jigsaw and Traditional Method?	What Aspects of Reading that Improve the Most after Implementing Jigsaw and Traditional Method?	Prof. Ag. Bambang Setiyadi, Ph.D.	Dr. Tuntun Sinaga, M.Hum.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
8	Hikma Patricia	1513042005	Teaching Writing Descriptive Text through Cooperative Learning by Using Roundtable Technique at First Grade of Senior High School	Which Aspect of Writing Ability will Improve better through Roundtable Technique?	Is there any Significant Improvement of the Students' Writing Ability after being taught Using Roundtable Technique?	Prof. Dr. Patuan Raja, M,Pd	Dr. Ari Nurweni, M.A.
9	Dhea Fernanda	1513042006	The Use Of Narrative Animated Videos To Improve Students' Reading Skill	Is there any significant improvement on student's reading skill through narrative animated videos?	What are the student's responses to the use of narrative animated videos as the instructional media in reading skill?	Prof. Dr. Cucu Sutarsyah, M.A.	Dr. Ari Nurweni, M.A.
10	Eti Septiani	1513042007	An analysis of student's error in translation from Indonesia into English at the second grade of senior high school	What are the error's made by the student in the translation?	What are the most common errors committed by the students?	Dr. Tuntun Sinaga, M.Hum.	Dr. Flora, M.Pd.
11	As'ad Rizki As-shidiqi	1513042008	Improving Students' Writing Skill in Narrative Text through Sequence of Pictures	Is there any Increase of Students' Writing Skill in Narrative Text Writing after the Implementation of Sequence of Pictures?	Which Aspect of Writing Improves the Most After being Taught by Sequence of Pictures?	Prof. Dr. Patuan Raja, M,Pd	Dr. Ari Nurweni, M.A.
12	Vivi Rosanti	1513042009	The comparison between TS-TS (Two Stay - Two Stray) Technique and TPS (Think Pair Share) technique in improving students' writing skill about discussion text.	Is there any significant differences between TS-TS (Two stay - Two stray) technique and TPS (think pair share) technique in improving students' writing skill about discussion text?	What aspect of writing which improve better after being taught by using TS-TS (Two Stay-Two Stray) technique and TPS (think pair share) technique in improving students' writing skill about discussion text?	Prof. Dr. Cucu Sutarsyah, M.A.	Drs. Sudirman, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
13	Lily Trisiana	1513042010	A Comparative Study between Teacher's Direct and Indirect Feedback Strategy in Improving Students' Ability in Writing	How is the students' ability in writing recount text taught by teacher's direct feedback strategy?	(2) How is How is the students' ability in writing recount text taught by teacher's indirect feedback strategy? (3) Is there any significant difference in students' achievement in writing recount text by teacher's direct and indirect feedback strategy?	Dr. Ari Nurweni, M.A.	Drs. Ramlan Ginting, M.Pd.
14	Saghina Meividia Anas	1513042011	The Implementation of Student Team Achievement Division (STAD) Technique in Teaching Reading of Narrative Text at the Eleventh Grade of Senior High School 5 Bandar Lampung	Is there any Significant Difference of Reading Comprehension Achievement in Narrative Text of the Students before and After Taught through STAd Technique?	How can STAD Technique Improve the Students' Reading Comprehension Achievemnet in Narrative Text?	Prof. Dr. Cucu Sutarsyah, M.A.	Dr. Muhammad Sukirlan, S.Pd., M.A.
15	Ditha Kusumarajni	1513042012	Teaching vocabulary throught script movie to improve vocabulary	How are script movie used in adding vocabulary students in the classroom?	What is the problem of students and teachers in the process of teaching learning to add vocabulary students using movie script?	Drs.Ujang Suparman,M.A.,Ph.D	Drs. Huzairin, M.Pd.
16	Nuriasih	1513042013	Improving Students' Writing in Recount Text through the Use of Guiding Questions at the Second Grade of SMAN 1 Seputih Mataram	Can Guiding Questions Technique Increase Students' Writing in Recount Text?	Which Aspects of Writing will Improve the Most After Learning Writing through Guiding Questions Technique?	Dr. Ari Nurweni, M.A.	Mahpul, M.A., Ph.D.
17	Annisya Tiara Mustika	1513042014	The Effect of Using Reciprocal Teaching Technique to Improve Reading Comprehension of Report Text	What Aspects Improve After being Taught by Using Reciprocal Teaching Technique?	What is the Effect of Reciprocal Teaching Technique toward Students' Reading Comprehension?	Prof. Bambang Setiyadi, M.A., Ph.D.	Gede Eka Putrawan, S.S., M.Hum.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
18	Oreza Satifa	1513042015	The Use of Collaborative Writing Technique in Improving Students' Ability in Writing a Descriptive Text for Senior High School	Does the implementation of collaborative writing technique improve students' ability in writing a descriptive text?	What are the students' responses in using collaborative writing technique in teaching descriptive text?	Prof. Dr. Cucu Sutarsyah, M.A.	Drs. Basturi Hasan, M.Pd.
19	Nabila Wahyu Nadhiroh	1513042016	The Use of Flashcard to Improve Students' Vocabulary Mastery in Writing	Can flash card improve students vocabulary in teaching vocabulary?	Is there improvement of students' vocabulary use in writing after being taught through flashcard?	Prof. Dr. Patuan Raja, M,Pd	Drs. Huzairin, M.Pd.
20	Annisa Prima Rani	1513042017	An Analysis of Students' Grammatical Errors in Using Noun Phrases in Descriptive Text at The First Grade of Senior High School	What types of noun phrase errors are made by the first grade students of senior high school in writing descriptive text based on linguisticcategory taxonomy?	What are the most common errors of noun phrases made by the first grade students of senior high school based on linguistic category taxonomy?	Dr. Ari Nurweni, Dip. Tesl, M.A.	Mahpul, M.A., Ph.D.
21	Rori Meidasari Saraswati	1513042018	Improving students'speaking ability through drill technique (Change the technique)	Is there any difference of the students' speaking ability before and after beign taught through drill technique?	Which aspect of speaking is the most improved in the students' speaking ability after tough through drill technique?	Prof. Dr. Cucu Sutarsyah, M.A.	Dr. Muhammad Sukirlan, S.Pd., M.A.
22	Desti Arizka	1513042019	The Implementation of Picture Series in Improving Students Writing in Procedure Text at the Second Grade of Senior High School	Can Picture Series Improve Students' Writing in Procedure Text?	Which Aspects of Writing will Improve the Most after Learning Writing through Picture Series?	Dr. Flora, M.Pd.	Drs. Deddy Supriyadi, M.Pd.
23	Lutfi Ratni Dewi	1513042020	The Implementation of Dictogloss Technique in Improving Students' Writing of Recount Text at Second Grade of SMPN 18 Bandar Lampung	What Aspect Gives the best Improvement in Writing of Recount Text after being Taught?	Did Dictogloss Technique Significantly Improve Every Single Aspect of Writing?	Dr. Flora, M.Pd.	Drs. Basturi Hasan, M.Pd.
24	Liska Sari	1513042021	Teaching recount text writing through guiding questions	Can guiding questions be used to increase students' writing skill?	What problems do the students face while they are learning writing by using guiding questions?	Prof. Bambang Setiyadi, M.A., Ph.D.	Ujang Suparman, M.A., Ph. D.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
25	Eka Rizki Amalia	1513042022	The use of jigsaw technique in teaching hortatory exposition text to improve students' speaking skill	Is there any significant improvement on students' speaking skill in learning hortatory exposition by using jigsaw technique?	Which aspects of speaking skill improve the most after learning hortatory exposition through jigsaw technique implemented in teaching speaking?	Dr. Flora, M.Pd.	Drs. Huzairin, M.Pd.
26	Widiya Cahyani	1513042023	Improving students' ability in writing recount text through of the second grade of senior high school	Is there any improvement of students' ability in writing recount text through?		Drs. Basturi Hasan, M.Pd.	Drs. Huzairin, M.Pd.
27	Dwi Purwa Hananta Nugraha Widiatrah Ratri	1513042025	Improving students' Listening and Speaking Skills Through Google Form as Means of Learning Media for Grade 11 of SMAN 10 Bandar Lampung	Does Google Forms as Learning Media Significantly Improve Students' Listening and Speaking Skills for Grade 11 of SMAN 10 Bandar Lampung?	(2) How are the student's perception toward google form as learning media in improving listening and speaking skills for grade 11 of SMAN 10 Bandar Lampung? (3) Is google form suitable as means of learning media in improving listening and speaking skills for grade 11 of SMAN 10 Bandar Lampung?	Dr. Flora, M.Pd.	Drs. Ramlan Ginting, M.Pd.
28	Shofura Caturhani	1513042026	A comparative study between extrovert and introvert students in describing person	Is there any difference between extrovert students and introvert students in describing person?	Which one is better in describing person?	Hery Yufrizal, M.A., Ph.D.	Drs. Basturi Hasan, M.Pd.
29	Frilly Fadhilah Lestari	1513042027	The Use of Think-Pair-Share (TPS) Technique in Teaching Narrative Text to Improve Students' Reading Comprehension at SMA 15 Bandar Lampung	Is there any significant in Improvement of Students' Reading Comprehension Ability after being Taught Using Think-Pair-Share (TPS) Technique at SMA Negeri 15 Bandar Lampung	Which Aspect of Reading that Improve the most after being Taught by Using Think-Pair-Share (TPS) Technique?	Dr. Feni Munifatullah, M.Hum.	Drs. Ramlan Ginting, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
30	Nadya Ayu Paradita	1513042028	The Correlation Between Students' Vocabulary Mastery and Their Reading Comprehension of Recount Text	Is there any correlation between students' vocabulary mastery and their reading comprehension of recount text?		Drs. Sudirman, M.Pd.	Drs. Ramlan Ginting, M.Pd.
31	Naafi Pratama HP	1513042029	Improving Students' Speaking Skill Through Jigsaw Technique on Narrative Text	Is there any significant difference in students' speaking ability after taught through Jigsaw technique in a narrative text?	What aspects of speaking are improved the most by using jigsaw technique in a narrative text?	Drs. Basturi Hasan, M.Pd.	Drs. Mahpul, M.A.
32	May Linda Ayu Pratami	1513042030	Improving Students' Reading Narrative Comprehension Text through SQ3R Strategy	Is there any significant of students' reading comprehension before and after the implementation of SQ3R strategy?	Which aspects of reading comprehension improves the most after the implementation of SQ3R strategy?	Dr. Muhammad Sukirlan, S.Pd., M.A.	Gede Eka Putrawan, S.S., M.Hum.
33	Mega Widyawati	1513042031	A comparative study of students' listening comprehension achievement taught through video and taught through audio at the first grade students of SMA Negeri 1 Pringsewu	Is there a significant difference of students' listening comprehension achievement after being taught through video and taught through audio?	Which media is more effective to increase students' listening comprehension achievement?	Dr. Flora, M. Pd.	Dr. Muhammad Sukirlan, S.Pd., M.A.
34	Intan Pratama Putri	1513042032	Improving students' speaking skill through the use of Talking Chips	Is there any increase of students' speaking skill after the implementation of talking chips?	Which aspect of speaking improves the most after being taught by talking chips?	Mahpul, M.A., Ph.D.	Dr. Muhammad Sukirlan, S.Pd., M.A.
35	Nirmala Bestari	1513042034	The Implementation of Think Pair Share Technique to Improve Students' Ability in Writing Skill on Descriptive Text	Is there any improvement of students' skill of writing descriptive text after being taught using TPS technique?	Which aspect of writing improves the most?	Mahpul, M.A., Ph.D.	Dr. Flora, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
36	Triantika Ciputri	1513042035	The Use of Jumbled Pictures Study in Narrative Text to Improve Students' Reading Comprehension at Second Years Students of SMAN 1 Bandar Lampung	Is there any Significant Difference of Students' Reading Comprehension After being Taught through Jumbled Pictures Story?	How can Jumbled Pictures Story Improve the Students' Reading Comprehension in Narrative Text?	Dr. Muhammad Sukirlan, S.Pd., M.A.	Dr. Feni Munifatullah, M.Pd.
37	Eri Sandika Yunanda	1513042036	The Correlation Between Students' Translation Ability and Their Reading Comprehension	Is there any significant correlation between students' translation ability and their reading comprehension?		Dr. Muhammad Sukirlan, S.Pd., M.A.	Ujang Suparman, M.A., ph.D
38	Hanny Putri Kyawardani	1513042037	The Implementation of Small Group Discussion in Increasing Students' Reading Ability in Narrative Text of the Eight Grade Students at Junior High School 25 Bandar Lampung	Is there any Improvement toward Students Reading Ability by Using Small Group Discussion?	How can Small Group Discussion Improve Students Raeding Ability in Narrative Text?	Hery Yufrizal, M.A., Ph.D	Drs. Basturi Hasan, M.Pd.
39	Annely Prima Santoso	1513042038	Implementation of Competitive Learning Strategy to Improve Students' Speaking Ability	What aspect of speaking that improve the most after the implementation of competitive learning strategy?		Prof. Bambang Setiyadi, M.A., Ph.D.	Drs. Ramlan Ginting Suka
40	Ayu Prameswari	1513042039	The Using of Role Play Technique to Improve the Self Confidence in Speaking Practice for the Eight Grade Students of SMPN 4 Bandar Lampung	Is there any Significant Difference of Students' Reading Comprehension After being Taught through Role Play Technique?	How can role play Technique Improve the Students' Self-Confidence in Speaking?	Drs. Basturi Hasan, M.Pd.	Drs. Sudirman, M.Pd.
41	Wia Mawarni	1513042040	Teaching through outlining strategy to improve students' recount text writing ability at the third year of junior high school	Is there any significant improvement of students' recount text writing ability after being taught by using outlining strategy in term of organization?	Is there any significant improvement of students' recount text writing ability after being taught by using outlining strategy in term of vocabulary?	Drs. Huzairin, M.Pd.	Drs. Sudirman, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
42	Erwin Pranoto	1513042042	The implementation of talking chip technique to improve students' speaking skill at second grade of SMAN 1 Seputih Agung	Is there any significant improvement on students' speaking after being taught through talking chip technique?	Which aspect of speaking skill improve the most after the implementation of talking chip technique?	Hery Yufrizal, M.A., Ph.D.	Drs. Deddy Supriyadi, M.Pd.
43	Yulita Setiarini	1513042043	The Implementation of Using KWL (Know-Want to Know-Learn) Technique to Improve Students' Background Knowledge in Reading Comprehension for Junior High School Students	Is there any improvements in reading comprehension by using the KWL technique?	What aspects are most improved in reading after using the KWL technique?	Drs. Huzairin, M.Pd.	Hery Yufrizal, M.A., Ph.D
44	Amelia Yunindra Safitri	1513042044	Teaching Writing Procedure Text Through Watching Procedure Video	Is there any significant improvement on student's achievement in writing procedure text trough procedure video?	How procedure video can effect student's ability in writing procedure text?	Drs. Ujang Suparman, M.A., Ph.D	Drs. Mahpul, M.A.
45	Hendi Nur Pratama	1513042045	Improving Students' Writing Performance through Self-efficacy Echancement	Is Self-efficacy enhancement able to improve students' writing performance?		Prof. Ag.Bambang Setiyadi, Ph. D	Dr. Ari Nurweni, M.A.
46	Nola Noviyanti Agustin	1513042047	Increasing Students' Speaking Ability through Board Game at Second Grade of Junior High School	How can board game increase the students' speaking ability at second grade of junior high school?	What aspect improves better after being taught by using board game?	Drs. Deddy Supriyadi, M.Pd.	Drs. Sudirman, M.Pd.
47	Nikita Putri Mahardika	1513042048	The implementation of roundtable technique to improve students' descriptive text writing ability	Do the students perform better after being taught by using roundtable technique?	What aspect of writing that is improved the most after being taught by using roundtable technique?	Dr. Flora, M.Pd.	Gede Eka Putrawan, S.S., M.Hum.
48	Dias Fatmasari	1513042049	The influence of grammatical and vocabulary practices toward students' writing recount ability at the first grade of senior high school	Is there any significant influence between grammatical practices and students' recount text ability?	How much the contribution of grammatical practices toward students' recount writing ability in terms of organization, grammar and vocabulary?	Dra. Ari Nurweni, M.A	Gede Eka Putrawan, S.S., M.Hum.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
49	E. Lilis Yulisa	1513042050	Teaching Speaking Through Talking Chips Technique	How Talking Chips can Improve Students' Speaking Ability?	what is the problem that students face while being taught by using Talking Chips Technique?	Hery Yufrizal, M.A., Ph.D	Dra. Ari Nurweni, M.A
50	Metta Nidya Adhannisa	1513042052	Improving students' vocabulary mastery through animation film	What are students' problems in learning vocabulary being thought by using animation film?	Is there any improvement students' vocabulary mastery after being thought by using animation film?	Drs. Huzairin, M.Pd.	Mahpul, M.A., Ph.D.
51	Aditya Putra Mahardika Pratama	1513042053	Comparison The Effectiveness Between Clustering Method and Estafet Writing Method in Writing Hortatory Exposition at Second Grade of SMA Negeri 9 Bandar Lampung	Is there any significance difference of students after being taught by clustering technique method and estafet writing method?	Which method that can improve students' ability in writing hortatory exposition effectively?	Prof. Dr. Patuan Raja, M,Pd	Gede Eka Putrawan, S.S., M.Hum.
52	Okta Dwi Anggaraini	1513042054	Improving Students' Vocabulary by using Word mapping strategy to young learners	What are the students' problems in learning vocabulary mastery before being taught by using word mapping strategy to young learners?	Is there any improvement students' vocabulary mastery after being taught by using word mapping strategy to young learners?	Dr. Ari Nurweni, M.A.	Drs. Huzairin, M.Pd.
53	Melvy Nancilia Putri	1513042055	The Effectiveness of Think Pair Share Technique in Increasing Students' Writing Ability in Analytical Exposition Text of the Eleven Grade Students at Senior High School 10 Bandar Lampung	Is there any Improvement on Tsudents' writing Ability in Analytical Exposition Text After the Implementation of Think-Pair-Share Technique?	How can Think-Pair-Share Technique Improve the Students' Writing Ability in Analytical Exposition Text?	Drs. Basturi Hasan, M.Pd.	Gede Eka Putrawan, S.S., M.Hum.
54	Dewi Arviasari	1513042056	Improving Students' Ability in Narrative Text Writing Ability Through Jumbled Sentences	Is there any significant difference of the students' narrative text writing ability after being taught through Jumbled sentences?	What aspect of writing improves the most after being taught through Jumbled Sentences?	Prof. Dr. Patuan Raja, M,Pd	Mahpul, M.A., Ph.D.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
55	Bayu Didik Setyawan	1513042057	The implementation of TPS (think-pair-share) Technique for introverted and extroverted students to improve students' speaking capability in a report text at the 2nd grade of senior high school.	Is there any correlation between introvert and extrovert students to the result of their speaking activity in report text?	Which method improve the ability of speaking report text better?	Drs. Deddy Supriyadi, M.Pd.	Gede Eka Putrawan, S.S., M.Hum.
56	Rahma Sari	1513042058	The Relationship Between Learners' Motivation and The Use of Vocabulary Learning Strategies	Is there any significant relationship between learners' motivation and the use of vocabulary learning strategies?	What types of vocabulary learning strategies have been use by high and low motivated learners?	Drs. Sudirman, M.Pd.	Dr. Muhammad Sukirlan, S.Pd., M.A.
57	Kiki Anggraeni	1513042060	The use of task based language teaching in developing students' speaking ability	How does the effect of using task based language teaching in developing students' speaking ability?	What problems that students have in learning speaking through task based language teaching?	Mahpul, M.A., Ph.D.	Drs. Deddy Supriyadi, M.Pd.
58	Sri Adelina Sinaga	1513042061	Improving Students' Vocabulary Mastery Through Flashcard At The Seventh Grade Of SMPN 31 Bandar Lampung	can flashcard improve students' vocabulary mastery at smpn 31 bandar lampung?	is there any improvement students' vocabulary mastery after thought using flashcard at smpn 31 bandar lampung?	Drs. Huzairin, M.Pd.	Drs. Sudirman, M.Pd.
59	Dina Agustina	1513042062	The effectiveness of jigsaw technique to improve students' speaking skill	Do the learners perform better after being taught by using jigsaw technique?	What aspects of speaking that improves the most after being taught by using jigsaw technique?	Drs. Mahpul, M.A.	Dr. Feni Munifatullah, M.Pd.
60	Eka Wiji Rahayu	1513042063	The Implementation of Story Mapping Strategy in Increasing Students' Reading Comprehension	What Aspects of Reading can Improve Better Through Story Mapping Strategy?	Is there any Significant Improvement of the Students' Reading Skill after being Taught by Story Mapping Strategy?	Dr. Tuntun Sinaga, M.Hum.	Ujang Suparman, M.A., Ph.D.
61	Rika Monika	1513042064	Improving the Students' Ability in Writing through Clustering Technique	Is there any Improvement of Students' Writing Ability after Being Taught by Using ClusteringTechnique?	Which Aspects of Writing are most Improved after being taught through Clustering Technique?	Drs. Basturi Hasan, M.Pd.	Dr. Feni Munifatullah, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
62	Khusnul Khotimah Nabilah	1513042065	The Using of Picture Series in Improving Students' speaking Ability at the Second Grade of SMP	Can Picture Series Increase Students' Speaking Ability?	Which Aspects of Speaking will Improve the Most After Learning through Picture Series?	Mahpul, M.A., Ph.D.	Dr. Tuntun Sinaga, M.Hum.
63	Yudha Aulia Ramadhanti	1513042067	The Effect of Tree Steps Interview Technique on Students' Speaking Ability at First Grade of MAN 1 Bandar Lampung	Is there any significant differences of students' speaking ability after being taught through three steps interview technique?	How does implementation of Three-Steps-Interview Technique in Improving Students' Speaking Ability?	Hery Yufrizal, M.A., Ph.D	Dr. Feni Munifatullah, M.Pd.
64	Dentih Susanti	1513042069	The implementation of STAD(student team achievement division) to improve student's vocabulary mastery at the first fgrade of sman 1 kalianda	How can stad increase student's vocabulary mastery at smpn 1 kalianda?	How can the implementation of stad improve student's participation at smpn 1 kalianda?	Dr. Tuntun Sinaga, M.Hum.	Hery Yufrizal, m.A., Ph.D
65	Elisa Rakhmawati	1513042070	The Use of Video to Improve Students' Writing of Procedural Text	Is there any significant improvement of students' writing of procedural text after being taught through video?	What problem that the students had in learning writing through video?	Drs. Ujang Suparman, M.A., Ph.D.	Gede Eka Putrawan, S.S., M.Hum.
66	Erin Cahya Fadillia	1513042071	The use of picture series to improve students' speaking skill in teaching procedure text	Is there any significant improvement on students' speaking skill in procedure text after being taught by using picture series?	Which aspects of speaking skill improve the most after being taught by using picture series?	Drs. Deddy Supriyadi, M.Pd.	Drs. Sudirman, M.Pd.
67	Khairina Efia Putri	1513042072	The Implementation of Clustering Technique to Improve Students Vocabulary Mastery at Junior High School	Is there any significant improvement of students' vocabulary mastery after being taught through clustering technique?	What part of speech improve the most to the students' vocabulary mastery after being taught through clustering technique?	Prof. Ag. Bambang Setiyadi, Ph.D.	Dr. Tuntun Sinaga, M.Hum.
68	Rizka Dwi Rahayu	1513042073	The Comparison English Teaching Learning Strategy Using Game and Song in Improving Vocabulary Mastery for Elementary Students	Is there any differences effect on students' ability at vocabulary mastery after using game or song?	Which technique that more motivate students better in learning English?	Prof. Dr. Cucu Sutarsyah, M.A.	Drs. Deddy Supriyadi, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
69	Okta Listianingsih	1513042074	Improving Students' Participation of Learning Vocabulary by Using Active Learning	How can active learning strategy improve students' participation of learning vocabulary?	How can active learning strategy improve students' vocabulary in learning vocabulary?	Drs. Sudirman, M.Pd.	Drs. Deddy Supriyadi, M.Pd.
70	Kaka Rossyana Pitono	1513042076	Teaching Vocabulary Through Movie To Improve Vocabulary Mastery	Is there any improvement pf students' vocabulary mastery after being taught through movie as media of instraction?	What are the students' difficulties with respect to the implementation of movie to improve vocabulary mastery?	Prof. Dr. Cucu Sutarsyah, M.A.	Ujang Suparman, M.A., Ph.D.
71	Shiane Salsabila	1513042077	Improving Students' Reading Comprehension of Descriptive Text Through Think-Pair-Share Technique at The Second grade of MTsN 2 Bandar Lampung	Can the reading comprehension at the second grade of MTsN 2 Bandar Lampung be improved through Think-Pair-Share technique?	Which aspect of reading that Improves the most after being Taught by Using Think-Pair-Share (TPS) Technique?	Dr. Feni Munifatullah, M.Hum.	Gede Eka Putrawan, S.S., M.Hum.
72	Adhiguna Panji Laksamana	1513042078	Improving students' ability in writing narrative text through textless comic	Is there any improvement of students' skill of writing narrative text after being taught using textless comic?	What aspects of writing improved the most after being taught using this technique?	Prof. Dr. Patuan Raja, M,Pd	Dr. Flora, M.Pd.
73	Herdianti	1513042079	The Using of Scattergories Game to Increase the Vocabulary Mastery at First Grade of Senior High School	What is the effectiveness of scattergories game to increase the vocabulary mastery at first grade of senior high school?	Is there any improvement of first grade students' vocabulary achievement after receiving the treatment using scattergories game?	Prof. Bambang Setiyadi, M.A., Ph.D.	Mahpul, M.A., Ph.D.
74	Aisyah Wahyuningtyas	1513042080	The Comparative Study Between Field Dependent and Field Independent Cognitive Style in Reading Comprehension	Is there any significant difference between field dependent students and field independent students in reading comprehension?	Which one is better in reading comprehension?	Drs. Ujang Suparman, M.A., Ph.D	Dr. Tuntun Sinaga, M.Hum.
75	Nadiya Hasna Amrina	1513042081	Comparative Study in Teaching Vocabulary Using Audio-Lingual Method between Students in Small Group and Students in A Big Group	Is there any difference on vocabulary mastery between small and big group?	Which group is giving the best result?	Mahpul, M.A., Ph.D.	Hery Yufrizal, M. A., Ph. D.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
76	Ulfah Shadrina Adani	1513042082	The Implementation of Vocabulary Learning Strategies in Students' Vocabulary Size at The First Year Students of Senior High School	What is the correlation between the implementation of vocabulary learning strategies and students' vocabulary size?		Hery Yufrizal, M.A., Ph.D	Dr. Feni Munifatullah, M.Pd.
77	Annisa Anggraeni	1513042083	The Implementation of RAP (Read Ask Paraphrase) Strategy to Improve Student's Reading Comprehension of Descriptive Text at First year Students of SMAN 7 Bandar Lampung	Is there any Significant Difference of Students' Reading Comprehension After being Taught through RAP (Read Ask Paraphrase)?	How does the Implementation of RAP Strategy Improve the Students' Reading Comprehension in Descriptive Text?	Hery Yufrizal, M.A., Ph.D	Drs. Basturi Hasan, M.Pd.
78	Sitta Audita	1513042084	Analyzing speaking accuracy through 4/3/2 technique at the first grade of SMAN 1 Tanjung Bintang	Will there be speaking accuracy by the application of 4/3/2 technique at the first grade of SMAN 1 Tanjung Bintang?	What is the influence of giving three times speaking through students' speaking accuracy at the first grade of SMAN 1 Tanjung Bintang?	Dr. Feni Munifatullah, M. Hum.	Drs. Ramlan Ginting, M.Pd.
79	Putri Wulan Dari	1513042085	The Implementation of SQ3R Technique in Increasing Students' Reading Comprehension Achievement of Factual Report at the Third Grade of MTsN 2 Bandar Lampung	Is there any significant increase in students' reading comprehension achievement of factual report after being taught by using SQ3R technique?		Ujang Suparman, M.A., ph.D	Hery Yufrizal, m.A., Ph.D
80	Adhe Shinta Handayani	1513042086	The Use of LRD (Listen-Read-Discuss) Strategy to improve Students' Reading Comprehension in English Narrative Text at The First Grade of SMPN 29 Bandar Lampung	Is there any significant improvement of students' reading comprehension of narrative text after being taught through LRD Strategy?	What are students' responses in the implementation of LRD Strategy?	Dr. Muhammad Sukirlan, S.Pd., M.A.	Drs. Ramlan Ginting, M.Pd.
81	Febri Yani Rahayu	1513042090	The Implementation of Guiding Questions as a Technique in Teaching Writing Descriptive Text at the first grade of SMAN 16 Bandar Lampung	Is there any significant improvement of students' descriptive text writing ability after the implementation of guiding questions as technique?	What are the students' responses towards the implementation of guiding questions technique in teaching writing descriptive text?	Dr. Muhammad Sukirlan, S.Pd., M.A.	Dr. Feni Munifatullah, M.Pd.

NO	NAMA	NPM	JUDUL 1	MASALAH 1	MASALAH 2	PEMBIMBING 1	PEMBIMBING 2
82	Nafisah Yunda Safitri	1513042092	Improving Students' Speaking Ability through Chain Whispering Technique in Islamic Senior High School 1 Bandar Lampung	Is there any significant improvement on students' speaking ability after the implementation of Chain Whispering Technique?	What difficulties are faced by students in the implementation of Chain Whispering Technique?	Drs. Sudirman, M.Pd.	Gede Eka Putrawan, S.S., M.Hum.
83	Anisha Arbhia Ragil	1513042093	The Implementation of Bingo Game in Teaching Reading to Second Grade Students at SMP N 3 Way Pengubuan	Is there any significant increase in students' reading skills after the implementation of Bingo Game to second grade student at SMP N 3 Way Pengubuan?	What aspect of reading skill improves the most after being taught by using Bingo Game?	Dr. Feni Munifatullah, M.Hum.	Gede Eka Putrawan, S.S., M.Hum.
84	Selvi Destiana	1543042001	Improving students' vocabulary mastery through riddle at second year students of SMP	How can the use of riddle improve students' vocabulary mastery at second year of smp?	How can the use of riddle improve students' activity during teaching learning process?	Ujang Suparman, M.A., ph.D	Drs. Huzairin, M.Pd.
85	Nadya Oktarima Kusuma Ningtyas	1543042003	Increasing Students' Reading Comprehension Ability Through Mind Mapping Technique from Report Text at The First Grade Students of SMAN 5 Bandar Lampung	Can mind mapping technique be used to increase students' reading comprehension?	What are the students' respond toward mind mapping technique?	Drs. Deddy Supriyadi, M.Pd.	Drs. Sudirman, M.Pd.
86	Singgih Hari Pangestu	1543042004	Improving students' vocabulary mastery ability by using series of picture	Is there any improvement on students' vocabulary mastery after the students' were taught through using series of picture ?	Is there any positive aspect using picture in teaching vocabulary ?	Ujang Suparman, M.A., Ph.D	Drs. Huzairin, M.Pd.

***Mahasiswa dimohon untuk segera menemui dosen Pembimbing untuk mengkonsultasikan Judul yang telah di-ACC tersebut.**

Bandar Lampung, 25 Mei 2018
Ketua Program Studi Pendidikan Bahasa Inggris

Dr. Ari Nurweni, M.A.
NIP 19550712 198603 1 002