

**DAFTAR JUDUL SKRIPSI MAHASISWA TBI
GELOMBANG II SEMESTER GANJIL 2014-2015**

NO	NIM	NAMA MAHASISWA	JUDUL SKRIPSI	DOSEN PEMBIMBING
1.	3213113011	Firda Yunita Nur Aisyiyah	Improving English Vocabulary Mastery through Vocabulary Self Collection at the First Grade Students in Addirasat Islamiah School Laddua Panare Pattani South Thailand	Dr. Susanto, M.Pd.
2.	3213113018	Muhammad Zain Rozan	Analysis of Code Mixing in Interactional Speaking Used by Second Grade of Thai English Students at IAIN Tulungagung	Dr. Sukarsono, M.Pd.
3.	3213113064	Diyah Muthiatul Laili	The Effectiveness of Using Oral News Report in Improving Students' Speaking Achievement of the Second Grade of MAN 1 Tulungagung	Muhammad Basuni, M.Pd.
4.	3213113052	Atik Laelatus Shofiyah	A Comparative Study on the Quality of English Final Test of the 12 th Grade Students at the First Semester Made By MGMP and Classroom Teacher in Senior High Schools in Tulungagung	Arina Shofiya, M.Pd.
5.	3213113094	Lia Selfia Yunita	The Effectiveness of Using English Corner in Teaching Descriptive Writing at the Second Grade of MTsN Langkapan Srengat Blitar	Nanik Sri Rahayu, M.Pd.
6.	3213113164	Zubdatul Huda	Improving Speaking Ability through Finger Puppets in MTsN Bandung	Ida Isnawati, M.Pd.
7.	3213113163	Yuni Rofiah	Genre Analysis on Written Text of "Prestise" English Textbook for Senior High by Era Pustaka Utama	Dr. Susanto, M.pd.
8.	3213103012	Erin Setyaningtyas*	Reading Strategies Used by Second Grade Students in Songkhla School, South Thailand	Arina Shofiya, M.Pd.
9.	3213113148	Siti Nur Khairiah*	Code Switching Used by Local Tourists and Foreign Tourists in Phuket Tourism Places	Nany Soengkono, M.Pd.
10.	3213113098	M. Ainul Yaqin*	The Correlation between Learning Style (Visual, Auditory, and Kinesthetic) and Their Achievement in English	Nursamsu, M.Pd.
11.	3213113053	Aulia Fauziah*	Improving Students' Ability in Listening through Watching Films at SMKN 1 Bandung	Dr. Erna Iftanti, M.Pd.
12.	3213113089	Khoirina Nurunnisai*	Analysis of the Use of English-Arabic Code Switching in Daily Conversation at Jawahirul Hikmah Islamic Boarding School	Dr. Nurul Chojimah, M.Pd.
13.	3213113022	Siti Nadziroh	Students' Problem in Pronunciation of Third Semester of English Department of IAIN Tulungagung	Emmi Naja, M.Pd.
14.	3213113051	Aristiningsih*	English Teacher's Creative Using Teaching Media in Implementing Curriculum 2013	Faizatul Istiqomah, M.Ed
15.	3213113071	Fariyah Ismah Wahidah*	Teachers' Strategies in Improving Students' Interest in Learning English	Dr. Erna Iftanti, M.Pd.

			in Muslim Wittaya Phuket School	
16.	3213113003	Amik Kholilu Rohman	Code Switching Used by Indonesian Teacher in Teaching and Learning Process in Southern Thailand	Dr. Nurul Chojimah, M.Pd
17.	3213113099	Muhammad Azmil Umur	A Study on Classroom Management in Speaking Course at Basic English Course Pare	Muhammad Basuni, M.Pd.

*mahasiswa ini sedang menempuh KKN di Thailand sehingga pembimbingan skripsi dapat dilaksanakan via online.