

**REKAP PENGAJUAN JUDUL THESIS
PROGRAM PASCASARJANA S2 TADRIS BAHASA INGGRIS
TAHUN AJARAN 2018/2019**

NO	NAMA MAHASISWA	NIM	JUDUL THESIS	NAMA PEMBIMBING
1	ESTI LAILATUL FAIZAH	12510174017	THE IMPACT OF NATIVE ENGLISH SPEAKING TEACHER'S TEACHING PRACTICE ON STUDENTS' LEARNING	DR. NURSAMSU, M.Pd
2	LAFINA SYIFAU'ULA	12510174023	TEACHERS' PERCEPTION, BELIEF, AND PRACTICES TOWARDS TEACHING NARRATIVE WRITING	DR. ERNA IFTANTI, M.Pd
3	MUHASSIN	12510174034	EFL TEACHERS' STRATEGIES TO IMPROVE THE PROFESIONALISM IN TEACHING ENGLISH	DR. ERNA IFTANTI, M.Pd
4	MOH. NOVAL	12510174031	THE CORRELATION OF THE STUDENTS' MOTIVATION AND THEIR ATTITUDE TOWARDS THEIR ENGLISH ACHIEVEMENT	DR. ERNA IFTANTI, M.Pd
5	ASNA SILVIA FEBRIANA	12510174010	POLITENESS AND POWER BETWEEN TEACHER – STUDENT IN ELF CLASSROOM INTERACTION	DR. NURUL CHOJIMAH, M.Pd
6	HILDAWATI EKA S	12510174020	THE EFFECTIVENESS OF SQ4R (SURVEY, QUESTION, READ, RECORD, RECITE AND REFLECT) STRATEGY ON STUDENTS' READING COMPREHENSION ACROSS LEARNING STYLE	DR. NURSAMSU, M.Pd
7	LILIK ADIBAH	12510174025	PRACTICES OF TEACHING ENGLISH TO YOUNG LEARNERS	DR. NURSAMSU, M.Pd
8	DERIS CAHYO PRATOMO	12510174013	THE ENGLISH SPEAKING PRACTICES ON ENGLISH CLUB AT MTsN KUNIR	DR. NURSAMSU, M.Pd
9	AMIROTUN NAFISAH AL-MUKAROMAH	12510174050	THE EFFECTIVENESS OF USING TASK-BASED LANGUAGE TEACHING IN READING COMPREHENSION AND VOCABULARY MASTERY	DR. SUKARSONO, M.Pd
10	WAN KHASANAH A	12510174045	THE EFFECTIVENESS OF USING TPRC STRATEGY ON STUFENTS' MOTIVATION AND TEACHING READING COMPREHENSION OF DESCRIPTIVE TEXT AT THE FIRST GRADE IN MTsN KARANGREJO	DR. ERNA IFTANTI, M.Pd
11	SITI NGAISAH	12410174039	TEACHER'S STRATEGIES ON TEACHING ENGLISH FOREIGN LANGUAGE FOR INCLUSIVE CLASS OF THE EIGHTH GRADE AT SMP ISLAM AL AZHAAR TULUNGAGUNG	DR. ARINA SHOFIYA, M.Pd
12	WARDIANGSYAH	12510174046	CODE SWITCHING ANALYSIS IN TEACHING ENGLISH AT THE DEPARTMENT OF ENGLISH EDUCATION IN UNIVERSITIES	DR. NURUL CHOJIMAH, M.Pd

13	AFIF ANIKMATUL KHOIRIYAH	12510174002	THE EFFECTIVENESS OF ANIMATION VIDEOS ON STUDENTS' HIGHER ORDER THINKING SKILL (HOTS) OF NARRATIVE TEXT AT EIGHT GRADE OF JUNIOR HIGH SCHOOL	DR. ARINA SHOFIYA, M.Pd
14	MISROH ANIK	12510174028	THE EFFECTIVENESS OF E-MIND MAPPING ON THE STUDENTS READING COMPREHENSION AND MOTIVATION	DR. ARINA SHOFIYA, M.Pd
15	DIAN FIKRIANI	12510174076	THE PRACTICE OF ENGLISH AUTONOMOUS LEARNING EMPLOYED BY THE MEMBERS OF K-POP FANS COMMUNITY (A CYBER ETHNOGRAPHIC STUDY)	DR. SUSANTO, M.Pd
16	AFIDA MUNAWATI	12510174001	THE EFFECT OF COLLABORATIVE STRATEGIC READING (CSR) ON READING COMPREHENSION OF STUDENTS ACROSS DIFFERENT LEARNING STYLE	DR. NURSAMSU, M.Pd
17	YUNITA SARI	12510174047	THE RELEVANCE ANALYSIS OF ENGLISH TEXTBOOK " THINK GLOBALLY ACT LOCALLY" FOR GRADE IX (REVISED EDITION 2018) TO 2013 ENGLISH CURRICULUM AND MATERIAL EVALUATION BY TOMLINSON'S THEORY	DR. SUSANTO, M.Pd
18	DETI SULAIBAH	12410174014	IMPROVING READING COMPREHENSION ABILITY OF THE FIRST YEAR STUDENTS OF MAN 1 TRENGGALEK THROUGH THINK PAIR SHARE STRATEGY	DR. SUSANTO, M.Pd
19	AGE NURHILDAWATI	12510174003	PRAGMATICS INPUTS IN CONVERSATION TEXTS IN ENGLISH COURSE BOOKS FOR SENIOR HIGH SCHOOL	DR. SUKARSONO, M.Pd
20	MEILYANA HIDAYATI	12510174027	THE EFFECT OF PEER REVIEW TO INCREASE STUDENTS' WRITING MOTIVATION AND WRITING ABILITY	DR. NURSAMSU, M.Pd
21	OLIVIA HAJAR ASSALMA	12510174036	THE EFFECT OF FEEDBACK ON STUDENTS' WRITING ANXIETY AND STUDENTS' WRITING ABILITY	DR. SUSANTO, M.Pd
22	ZURAI DA	12510174048	WRITTEN CORRECTIVE FEEDBACK ON WRITING ACCURACY OF STUDENTS ACROSS DIFFERENT LEVEL OF GRAMMATICAL SENSIVITY	DR. SUSANTO, M.Pd
23	IMROATUL MUFIDAH	12510174021	THE EFFECTIVENESS OF "JAPORDY" AND "SUN SHINES" GAME BASED LEARNING IN STUDENTS' VOCABULARY MASTERY AT STATE ISLAMIC JUNIOR HIGH SCHOOL OF 3 TRENGGALEK	DR. SUKARSONO, M.Pd
24	BERLIANANDA SEHATIIN	12510174012	THE ANALYSIS OF ENGLISH BOOK FOR ECONOMIC STUDENTS AT UT (TULUNGAGUNG UNIVERSITY)	DR. ERNA IFTANTI, M.Pd
25	EKKA ZAHRA PUSPITA DEWI	12510174049	RHETORIC/ DISCOURSE ANALYSIS OF INDONESIAN AND WESTERN IN WRITING SCIENTIFIC ARTICLES	DR. SUKARSONO, M.Pd

26	ARIEK WAHYUNI ASTUTININGTIYAS	12510174008	DIRECT AND DIRECT SPEECH ACTS IN EFL CLASSROOM OF JUNIOR HIGH SCHOOL	DR. SUKARSONO, M.Pd
27	AMIK WULANSARI	12510174005	WRITING FOR ACADEMIC PURPOSES: GRADUATE STUDENTS' PROBLEMS	DR. ARINA SHOFIYA, M.Pd
28	AMINAH IBRAHIM ABBAD	12510174006	STRATEGY IMPLEMENTED BY THE TEACHER TO REDUCE LEARNERS' ANXIETY IN LEARNING ENGLISH AS A FOREIGN LANGUAGE (A CASE STUDY IN SDN 4 KAMPUNGDALEM TULUNGAGUNG)	DR. SUSANTO, M.Pd
29	ANNI LATIFATUN NA'IMAH	125101740....	NEED ANALYSIS: DESIGNING ESP MATERIALS FOR NURSING	DR. ERNA IFTANTI, M.Pd
30	LANA DURROTUL ABIDAH	12510174024	THE EFFECTIVENESS OF USING JIGSAW TOWARD STUDENTS' ACHIEVEMENT AND STUDENTS MOTIVATION	DR. SUKARSONO, M.Pd
31	MOH RIFAI	12510174032	A STUDY ON STUDENTS DIFFICULTIES IN SPEAKING ENGLISH (A DESCRIPTIVE QUALITATIVE INVESTIGATION AT TWELFTH GRADE STUDENTS OF SMKN TULUNGAGUNG IN ACADEMIC YEAR 2018/2019)	DR. NURUL CHOJIMAH, M.Pd
32	NIA KURNIATI	12510174035	HEDGES IN ELT CLASSROOM DISCOURSE	DR. NURUL CHOJIMAH, M.Pd
33	DIAN NDARU PURWANTI	12510174015	THE EFFECTIVENESS OF INTERACTIVE WHITEBOARD IN PROMOTING ENGAGEMENT OF YOUNG LEARNERS AT EF (ENGLISH FIRST) KEDIRI	DR. SUSANTO, M.Pd
34	TITAH RAHAYUNINGTYAS	12510174042	THE CORRELATION BETWEEN STUDENTS' INTEREST ON WATCHING ENGLISH MOVIE AND THEIR LISTENING SKILL AT TENTH GRADE STUDENT OF SMAN 1 TULUNGAGUNG AND SMAN GONDANG IN ACADEMIC YEAR 2018/2019	DR. ARINA SHOFIYA, M.Pd
35	HERI EFENDI	12510174019	THE IMPLEMENTATION OF USING WHATSAPP GROUP CHAT IN LEARNING VOCABULARY FOR INDONESIAN EFL LEARNER	DR. ARINA SHOFIYA, M.Pd
36	REGI ESA SUR PRATAMA	12510174037	THE ROLE OF EDUCATIONAL YOU TUBE VIDEOS IN IMPROVING NON-ENGLISH DEPARTMENT STUDENTS' SPEAKING SKILL	DR. ERNA IFTANTI, M.Pd
37	UMI WARDAH MA'ARIFAH	12510174044	THE OPINION OF THE ROLE OF ENGLISH SONG TO IMPROVE STUDENTS' VOCABULARY ACQUISITION AND MOTIVATION	DR. ARINA SHOFIYA, M.Pd
38	MUCH. LUTHFI DARUL SOBHA	12510174033	NON-NATIVE ENGLISH TEACHER BELIEF IN TEACHING SPEAKING AND READING IN THE ENGLISH CLASSROOM (MULTI CASES STUDY IN SMAN 1 BOYOLANGU AND MAN 1 TULUNGAGUNG)	DR. ERNA IFTANTI, M.Pd
39	LOLITA FEBRIDONATA	12510174026	POLITENESS STRATEGIES ON STUDENT'S PRESENTATION FOR	DR. NURUL CHOJIMAH, M.Pd

			FOURTH GRADE AT IAIN TULUNGAGUNG	
40	UMI MAGHFIROH	12510174043	THE EFFECTIVENESS OF THING-PAIR-SHARE STRATEGY TO IMPROVE STUDENTS' MOTIVATION AND THEIR SPEAKING ABILITY FOR EIGHTH GRADE OF MTSN 6 TULUNGAGUNG	DR. NURUL CHOJIMAH, M.Pd
41	SRI WAHYUNI	12510174041	THE EFFECTIVENESS OF USING RETELLING-BASED INSTRUCTION ON STUDENTS' MOTIVATION AND THEIR READING ACHIEVEMENT	DR. NURUL CHOJIMAH, M.Pd
42	SITI NUR KHAIRIYAH	12510174040	THE EFFECTIVENESS OF SPELLING BEE GAME ON STUDENTS' MOTIVATION AND THEIR VOCABULARY ACHIEVEMENT OF GRADE FOUR AT MI DARUL ULUM SAMBIROBYONG	DR. ARINA SHOFIYA, M.Pd
43	SALMA HIRA	12510174038	THE IMPLEMENTATION OF INTERACTIVE READING ALOUD STRATEGY DURING TEACHING READING COMPREHENSION	DR. SUSANTO, M.Pd
44	MOCH SYAMSUL HADI	12510174029	THE IMPLEMENTATION OF ANIMATION VIDEO IN TEACHING SPEAKING	DR. SUKARSONO, M.Pd
45	ARIF JUNAIDI	12510174009	STUDENTS' PERSPECTIVE ON SCHOOL CLIMATE AT AL MAWADDAH 2 ISLAMIC BOARDING SCHOOL	DR. SUSANTO, M.Pd

Tulungagung, 2 Januari 2019
Kaprosdi TBI

Ttd

Dr. Susanto, S.S., M.Pd.