

**THE INFLUENCE OF JEOPARDY GAME ON STUDENTS
VOCABULARY MASTERY IS DESCRIPTIVE TEXT TO THE SEVENTH
GRADE STUDENTS AT SMP NEGERI 1 PRABUMULIH**

THESIS

**BY
MELLY FITRIA
NIM 372017028**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH PALEMBANG
AUGUST 2021**

**THE INFLUENCE OF JEOPARDY GAME ON STUDENTS
VOCABULARY MASTERY IN DESCRIPTIVE TEXT TO THE
SEVENTH GRADE STUDENTS AT SMP NEGERI 1 PRABUMULIH**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fulfillment of The Requirement
For the degree of Sarjana in English Language Education**

**By
Melly Fitria
NIM 372017028**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH PALEMBANG
AUGUST 2021**

This thesis written by Melly Fitria has been certified to be examined

**Palembang, August,
Advisor I,**

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke at the end.

Sri Yuliani, S.Pd., M.Pd

**Palembang, August,
Advisor II,**

A handwritten signature in black ink, featuring a large initial 'A' followed by several strokes.

Andriamella Elfarissyah, S.Pd., M.Pd

This is to certify that Sarjana's thesis of Melly Fitria has been approved by the Board of Examiners as one of the requirement for Sarjana Degree in English Education Study Program.

Sri Yuliani, S.Pd., M.Pd. (Chairperson)

Andriamella Elfarissyah, S.Pd., M.Pd. (Member)

Dian Septarini, S.Pd., M.Pd. (Member)

**Acknowledged by
The head of
English Education Study Program**

Sri Yuliani, S.Pd., M.Pd.

**Approved
The Dean of
FKIP UMP,**

Dr. H. Rusdy AS, M.Pd

UNIVERSITAS MUHAMMADIYAH PALEMBANG

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

STATUS TERAKREDITASI INSTITUSI DENGAN PREDIKAT "BAIK"

Alamat : Jl. Jendral Ahmad Yani, Kecamatan : 13 Ulu Palembang Sumatera Selatan

Kode Pos : 30263 Telepon : 510842 E-mail : Fkip_ump@yahoo.com

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

SURAT PERNYATAAN KEASLIAN KARYA

Yang bertanda tangan dibawah ini:

Nama : Melly Fitria
NIM : 372017028
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, Agustus 2021

Yang menerangkan

Mahasiswa yang bersangkutan

Melly Fitria

MOTTO AND DEDICATION

Motto:

“ If you don’t walk today, you’ll have to run tomorrow” (Unknown)

“ Just Because you’re struggling doesn’t mean you’re failing”. (Unknown)

“ A beautiful day begins with a beautiful mindset”. (Laura Brunereau)

This thesis is dedicated to:

- ❖ My beloved parents Budi Harianto and Yanti Marleni. My beloved brother and sister.
- ❖ All of my family who has supported me.
- ❖ My best partner Destrix, Amd.T who always cheer me up.
- ❖ My best friends who always help me to forget my confusion.
- ❖ My advisors (Sri Yuliani, M.Pd and Andriamella Elfarisyah, M.Pd) thank you to have been wonderful advisors that always help and support for me.
- ❖ Thank you for Bapak Sulaiman, M.Pd who has inspired me to be a better person.
- ❖ All of my classmates, thank you for being amazing friends during 4 years.

ABSTRACT

Fitria, Melly. 2021. *The Influence of Jeopardy Game on Students' Vocabulary Mastery in Descriptive Text to The Seventh Grade Students of SMP Negeri 1 Prabumulih*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty Of Teacher Training and Education, Muhammadiyah University of Palembang. Advisors: (1) Sri Yuliani, S.Pd., M.Pd (II) Andriamella Elfarissyah, S.Pd., M.Pd.

Key Words: Influence, Jeopardy Game, Vocabulary mastery and Descriptive Text.

This thesis, entitled: "The Influence of Jeopardy Game on Students' Vocabulary Mastery in Descriptive Text to The Seventh Grade Students of SMP Negeri 1 Prabumulih". The formulation of this study was "is there influence of Jeopardy game on students' vocabulary mastery in descriptive text to the Seventh Grade Students of SMP Negeri 1 Prabumulih?". The objective of this study was to find out there is influence or not of Jeopardy game on the students vocabulary mastery in descriptive text to the Seventh Grade Students of SMP Negeri 1 Prabumulih. The population of this study was all of the Seventh Grade Students of SMP Negeri 1 Prabumulih with the total number of 315 students. The selecting of sample in population by purposive random sampling and VII.2 as experimental class. The data were collected by test, they were pretest and posttest. The data was analyzed by paired sample t-test analysis using th statistical package for the social sciencess (SPSS) 22 program. The value of $t_{obtained}$ is -8,346. In the t test the plus and minus were not considered so that the value of $-8,346 > 1.691 (t_{table})$. From the result of research, it can be concluded that H_0 was rejected and H_a was accepted. It means that Jeopardy game startegy influences the students' vocabulary mastery in descriptive text to the Seventh Grade Students of SMP Negeri 1 Prabumulih.

ACKNOWLEDGMENTS

First and foremost, the highest Gratitude and Grateful reward are only for Allah Subhanahu Wa Ta'ala who has given blessing and ability to the researcher to complete this thesis under the title "The Influence of Jeopardy Game on Students Vocabulary Masteri in Descriptive Text to the Seventh Grade Students of SMP Negeri 1 Prabumulih". It was written to complete one of the requirements for Sarjana Degree (S1) examination of English Education Department, Faculty of Teacher Training and Education. Universitas Muhammadiyah Palembang in the academic year 2020/2021.

This research can succeed because of many help of directors who also support with nice dedications.

Therefore, the researchers says thank you to:

1. Dr. H. Abid Djazuli, S.E., M.M, as the Rector of Universitas Muhammadiyah Palembang.
2. Dr. H. Rusdy A. Siroj, M.Pd., as the Dean of Teacher Training and Education Faculty.
3. Sri Yuliani S.Pd., M.Pd, as the Head of English Education Study Program.
4. Sri Yuliani S.Pd., M.Pd and Andriamella Elfarisyah S.Pd., M.Pd as the reseracher's advisor who always patiently gives valuable help, guidance, correction and suggestion for the completing this thesis.
5. All lecturer of English Department, who have taught and given their valuable knowledge for the writer during the study in English Department.
6. Jdkfdi, as the Headmaster of SMP Negeri 1 Prabumulih.

7. All students in SMP Negeri 1 Prabumulih. Thanks for help, participate, support, and contribution for this thesis.
8. My beloved parents, sister and brother, who always give their materials, prays and morals encouragement to finish this thesis.
9. My best partner Destrix, Amd.T, who always support and cheer me up to finish my thesis.
10. All my beloved classmates, thank you for being nice friends during 4 years.

At the end, the researcher realized that this thesis still far from being perfect. Therefore, any criticism, ideas and suggestions for the improvement of this thesis are highly appreciated. I expect that this thesis gives a contribution for the readers and the beneficial for the English teaching and learning process.

Palembang, August 2021
The Researcher

MF

LIST OF CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
SURAT PERNYATAAN KEASLIAN KARYA.....	iii
MOTTO AND DEDICATION.....	iv
ABSTRACT	v
ACKNOWLEDGEMENT.....	vi
LIST OF CONTENTS	viii
LIST OF TABLE	xi
LIST OF APPENDICES	xii
 CHAPTER 1 INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	5
1. Limitation of the Problem	5
2. Formulation of the problem.....	5
C. Objective of the Study	5
D. Significance of the Study	5
E. Hyphothesis of the Study	6
 CHAPTER II LITERATURE REVIEW	
A. Vocabulary	8
B. Vocabulary Mastery	9
1. Kinds of Vocabulary	10
C. Games	11
1. Jeopardy Game Strategy.....	12
2. Advantages and Disadvantages of Jeopardy Game.....	14
D. Descriptive Text.....	15
E. Procedures of Teaching and Learning Vocabulary at the Classroom.....	16
1. Prosedures of Teaching and Learning by Using Jeopardy game in Experimental Class.....	17

F. Previous Related Study	18
---------------------------------	----

CHAPTER III RESEARCH METHODOLOGY

A. Research Method	21
B. Research Variables.....	22
C. Operational Definition	23
1. Influence.....	23
2. Vocabulary Mastery	23
3. Jeopardy Game.....	23
D. Population of the Study.....	23
E. Sample.....	24
F. Technique for Collecting the Data.....	25
1. Test.....	25
2. Validity.....	26
3. Reliability.....	27
G. Technique for Analyzing the Data.....	29
1. The Percentage Analysis	29
2. Hypothesis Testing.....	30
3. Paired Sample T-test	30

CHAPTER IV FINDING AND INTERPRETATION

A. Finding of the Study.....	31
1. The Result of Students' Pretest in Experimental	32
2. The Result of Students' Posttest in Experimental Class	35
3. The Comparison between the students' Scores in the Pretest and Posttest of Experimental Class	38
B. Interpretation.....	40

CHAPTER V CONCLUSION AND SUGGESTIONS

A. Conclusion	42
B. Suggestions	43
1. For the Teacher of English.....	43
2. For the students	43

3. For the Future Research43

REFERENCES

APPENDICES

LIST OF TABLE

Table	Pages
Table 3.1 The Distribution of The Population.....	24
Table 3.2 Sample of the Study.....	25
Table 3.3 Test Specification of the Test Items	26
Table 4.1 Scoring Grade	32
Table 4.2 The Result of Students' Pretest in Experimental Class.....	32
Table 4.3 The Statistic Data in Experimental Class	34
Table 4.4 Frequency Data of Pretest in Experimental Class	34
Table 4.5 The Result of Students' Posttest in Experimental Class	35
Table 4.6 Descriptive Statistic of Posttest	37
Table 4.7 The Frequency Data of Posttest in Experimental Class	37
Table 4.8 The Result of Paired Sample Statistic	38
Table 4.9 The Statistics of the Students' Scores in the Pretest and Posttest of Experimental Class Paired Sample Test	39

LIST OF APPENDICES

Appendices

1. Research Instrument.....
2. Answer Key.....
3. Silabus dan RPP.....
4. Surat Tugas Pembimbing Proposal Skripsi.....
5. Daftar Hadir Dosen Penguji Seminar Proposal.....
6. Daftar Hadir Seminar Proposal Mahasiswa.....
7. Bukti Telah Memperbaiki Seminar Proposal.....
8. Surat Permohonan Riset dari UMP.....
9. Surat keterangan Dinas Pendidikan.....
10. Surat Keterangan Telah Penelitian.....
11. Laporan Bimbingan Skripsi.....
12. Surat Keterangan Pertanggung Jawaban Skripsi.....
13. Surat Persetujuan Ujian Skripsi.....
14. Surat Permohonan Ujian Skripsi.....
15. Surat Tugas Dekan FKIP tentang Penugasan Penguji Skripsi.....
16. Daftar Hadir Dosen Penguji Ujian Skripsi.....
17. Bukti Telah Memperbaiki Skripsi.....
18. Dokumentasi.....
19. Curriculum Vitae.....

CHAPTER 1

INTRODUCTION

This chapter describes: (1) Background of the Study, (2) Problem of the Study, (3) Limitation of the Study, (4) Formulation of the Study, (5) Objective of the Study, (6) Significance of the Study, and (7) Hypothesis of the Study.

A. Background of the Study

Vocabulary is important part in foreign language learning, as supported by Amir and Hariadi (2014) that:

“Vocabulary is vital and holds an important role in English because it will be needed by the students when they learn English skill like listening, speaking, reading, and writing. For example, first, when the students do listening activity, they must know what the speaker says. If they do not know, they will fail in answering it. Next in speaking, the students must have a large vocabulary in order that they can speak fluently. Then, in reading the students cannot understand and comprehend the text if they do not know the meaning of the words in the text.” (p.1).

Vocabulary is one of components in English. Susanto (2017) states that vocabulary is crucial to be mastered by the learner in order to understand the language. Vocabulary mastery is needed to express our ideas and to be able to understand other people’s sayings (p.4). It means that mastery means complete knowledge or great skill that makes someone a master in certain subject.

Susanto and Fazlinda (2016) define that vocabulary mastery plays an important role in the four language skills and it has to be considered that vocabulary mastery is one of the needed components of language (p.3). So, it is important to remember that vocabulary is essential to be dominated by the student to comprehend the language and it is one of the language requirements.

Cahyono and Widiati (2008) explain that teaching vocabulary is aimed at enabling learners to understand the concepts of unfamiliar words, gain a greater number of words, and use words successfully for communicative purpose (p.1). Meanwhile, There are the main goals of learning vocabulary, Intaraprasert (2004) cited in Aisyah (2017) emphasizes that the main goals of learning vocabulary learning are: 1) to discover the meanings of new words; 2) to retain the knowledge of newly-learned words; and 3) to expand the knowledge of English vocabulary (p.4). Implementing good and creative strategies can increase students interest in vocabulary learning at the class.

Teaching vocabulary is not easy, teacher should find the good of the effective technique to teach English vocabulary. Salim (2008) in his research states that learning vocabulary is an uneasy task to do, so that to make the students understand and master vocabulary easily, some possible ways should be applied and of them is teaching vocabulary through game (P.125). It means that game creates different atmosphere in the classroom, so the students feel more active and fun in learning.

Based on the result of National Examination at the Junior High School, the students' lower score amongst some subject that is examined, math is on the lowest rank, then followed by English. Some students (58, 18%) scoring \leq

55 on the math test. The next English subject (47,33%), science (47,29%), and Indonesian language (4, 82%) the scoring ≤ 55 . Besides, the level of English proficiency in Indonesia is still behind neighboring countries in the Southeast Asia region, based on EF's global English Proficiency Index 2016 from EF (EF EPI). Indonesia got score of 52,91, which is the 32nd position of a total of 72 countries surveyed globally. In Asia, the country that is ranked top in English proficiency is Singapore, followed by Malaysia and the Philippines.

Based on the reseracher observation and interview with the teacher of SMP Negeri 1 Prabumulih, it was found that there were the problems that the students had in learning vocabulary. They were (1) the students still felt difficulties in comprehending a text in English because their vocabulary were still limited, (2) the students had less motivation in learning because they felt bored in learning English, (3) the teacher still used the old strategy so the students were not interested in learning at the class. To solve the problems, the teacher needs to have many strategies such as using songs, pictures and games to make activities are interesting. In keeping with this reason, the researcher used game in doing this research.

Tengku (2015) states that game does not only help the students to encourage their learning but also can help the teacher to create useful and meaningful context (p.4). It means that game is not just useful for students, but it can help teacher to develop their material and it can make teacher more creative in teaching vocabulary. There are so many games that can be applied in teaching vocabulary, such as the word guessing, word search, crossword puzzle, and so on. Related to the game, this research used jeopardy game on

teaching vocabulary. Moreover, Ahkam (2013) defines that jeopardy game is a board game. It is about losing and gaining the score of answering the questions. The students will get the score when they answer the question correctly, but they will lose the score if they answer it incorrectly (p.4).

Jeopardy game is a game inspired by the popular television showed in America. There are two versions of jeopardy game, the first uses PPT Slides and LCD Projectors, the second uses classroom property. According to Friedman (2005) cited in Rudisana, Setiawan and Munir (2020):

“Jeopardy game is a game that allows the students to recall the previous materials that they have been learned. There are two versions of jeopardy game. The first is the one which requires technology, such as PPT Slides and LCD Projector. The second is the one which uses classroom property and stationary like papers, glue, tip, boardmarker and etc. The procedure of jeopardy game is based on American’s popular television show called Jeopardy”.

(p.2).

Furthermore, Pitaloka (2017) states that jeopardy game can help the students remember the vocabulary easily (p.5). Like other expert, Rohaendi (2019) who states that there is a positive response of students in learning through jeopardy game (p.5). Fitrawati (2019) also states that jeopardy game can be used to improve the cognitive development and memory skill, it also increase the student’s motivation (p.1). It means that jeopardy game is a game that can be used to enhance students’ cognitive development and memory skills, as well as their motivation.

To relate the Jeopardy game in learning vocabulary for doing this research, the researcher used descriptive text. According to Oshima and Hogue (1997),

descriptive text is a text that tells how something looks, feels, smells, tastes, or sound. A good description is like “word picture”, the reader can imagine the object, place, or person in his or her mind (p.50). It means that descriptive text is text that describes the specification of some things.

By using Jeopardy game in teaching vocabulary to the students, it is expected that they can be more understand about the vocabularies. Based on the description stated above, the researcher was interested in conducting a research, entitled; “ *The Influence of Jeopardy Game on Students Vocabulary Mastery in Descriptive Text to the Seventh Grade Students of SMP Negeri 1 Prabumulih*”

B. Problem of the Study

Based on the background above, the researcher made a statement of the problem. The problems in this study can be stated as follows : *is there influence of Jeopardy game on students' vocabulary mastery in Descriptive Text to the Seventh Grade Students of SMP Negeri 1 Prabumulih*. Therefore, the limitation and the formulation of the problem presented below.

1. Limitation of the Problem

The problem of this study was limited on *The Influence of Jeopardy game on students' vocabulary mastery in Descriptive Text to the Seventh Grade Students of SMP Negeri 1 Prabumulih*.

2. Formulation of the Problem

The problem of this study was formulated on the following question : “ *is there influence of Jeopardy game on students’ vocabulary mastery in descriptive text to Seventh Grade Students at SMP Negeri 1 Prabumulih?*”

C. Objective of the Study

The objective of this study was to find out *there is a significant influence or not of Jeopardy game on the students vocabulary mastery in Descriptive Text to the Seventh Grade Students at SMP Negeri 1 Prabumulih.*

D. Significance of the Study

This study might be useful for the following parties:

a. For the Researcher Herself

This study is expected to be beneficial to improve her teaching skill, increasing her knowledge, and give her some experiences in conducting an educational research, especially in teaching vocabulary.

b. For the Teacher of English

The teachers of English can apply the jeopardy game in teaching vocabulary.

c. For the Students

By using the jeopardy game, the students will remember the words easily. They will be more active and enjoyable in learning process.

d. For the Other Researcher

The result of this study can be used as the reference in conducting the related study.

E. Hypothesis of the Study

Creswell (2012) states that hypothesis are statements in quantitative research in which the investigator makes a prediction or a conjecture about the outcome of a relationship among attributes or characteristics (p.132). The hypotheses of this research were follows:

- 1) Null Hypothesis : There is no influence of Jeopardy game on the students' vocabulary mastery in descriptive text to the Seventh Grade Students of SMP Negeri 1 Prabumulih.
- 2) Alternative Hypothesis : There is a significant influence of Jeopardy game on the students' vocabulary mastery in descriptive text to the Seventh Grade Students of SMP Negeri 1 Prabumulih.

REFERENCES

- Afari, E. (2012). *Teaching Mathematics in Game Learning Environment*. University of Bahrain
- Agus, Mikha widiyanto. (2013). *Statistika Terapan. Konsep dan Aplikasi dalam Penelitian Bidang Pendidikan, Psikologi dan Ilmu Sosial Lainnya*. Jakarta: PT Elex Media Komputindo
- Aisyah, N. (2017). The Vocabulary Teaching and Vocabulary Learning and Vocabulary Learning: Perception, Strategies, and Influences on Students Vocabulary Mastery
- Asni. (2018). *The Use of Jeopardy Game to Improve Descriptive Text Writing*. Muhammadiyah University of Makassar.
- Ahkam, M. (2013). The Effectiveness of Using Jeopardy Game in Teaching Vocabulary (An Experimental Research at XI Grade of MA MHM Jepara).
- Amir, Z., & Hariadi, I. (2014). Teaching English Vocabulary Through K.I.M (Keyword, Information, and Memory clue) Vocabulary Strategy in Junior High School. Vol. 2 No. 2 Serie B.
- Arikunto, S. (2013). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Brown, H. (2001). *Teaching by Principles an Interactive Approach to Language Pedagogy*. San Fransisco: San Fransisco State University: Addison Wesley Longman, Inc.
- Brown, H. (2002). *Language Assesment Principles and Classroom Practice*. New York: Longman.
- Brown, H. (2006). *Principle of Language Learning and Teaching (5th ed)*. San Fransisco : San Fransisco State University: Pearson Education, Inc.
- Cahyono, Bambang, Y., & Utami, W. (2008). The Teaching of EFL Vocabulary in Indonesian Context: The State of The Art. *TEFLIN Journal*, Vol. 19, No. 1.
- Chintiami, N. (2015). *The Effectiveness of Jeopardy Game on Students' Vocabulary Mastery of Seventh Grade Students in Academic Year 2015/2016*. UIN Jakarta.
- Coe, R., Aloisi, C., Higgins, S., & Major, L. (2014). What Makes Great Teaching. Review of the Underpinning Research.
- Cohen, L., Manion, L., & Morrison, K, (2007). *Research Strategy in Education (6th ed)*. London, New York: Routllege Falmer.

- Creswell. (2009). *Research Design: Qualitative, and Mixed Method Approach*. USA: SEGE Publications.
- Creswell, J. (2012). *Educational Research: Planning, Conducting, and Evaluating Quantitative an Qualitative Research (4th ed)*. Boston: MA: Pearson Education.
- Damayanti. (2016) *Using Jeopardy Game to Improve Students' Reading Comprehension*. UIN Banten
- Fan, M. (2003). Frequency of use, Perceived Usefulness Vocabulary Strategies: A Study of Hongkong Learners. *The Modern Language Journal*, 222-241.
- Fitrawati, N. M. (2019). The Use of Jeopardy Game to Teach Vocabulary to Young Learners.
- Fraenkel, J., Wallen, N., & Hyun, H. (2012). *How to Design and Evaluate Research*. New York: NY: McGraw-Hill.
- Friedman, H. (2005). Classroom Jeopardy Teachers Guide. USA: *Educational Insights. inc*.
- Gairns, & Readman. (2002). Working with Words: A Guide to Teaching and Learning Vocabulary.
- Gerot, L & Peter Wignell. (1995). *Making Sense of Functional Grammar*. Sydney: Antipodean Educational Enterprise.
- Gronlund, N.E. (1993). *Constructing Achievement Test: Third Edition*. USA: Prentice Hall, Inc
- Gunawan, A. (2016). Using Jeopardy Game to Improve Students' Vocabulary Knowledge. Universitas Islam As-Syafi'iyah.
- Hadfield, J. 1990. A Collection of Games and activities for Low to Mild-Intermediate students of English. *Intermediate Communication Games*. Hong Kong: Thomus and Nelson and Nelson and Sons Ltd.
- Harry, F. (2011). Classroom Jeopardy: Teacher Guide. USA: *Jeopardy Production*.
- Hiebert, E. (2010). A Focus on Vocabulary. Retrieved from. Retrieved from <http://www.Prel.Org/Products/reESO419.htm>
- Hornby, A. S., (1995). *Oxford advanced learners dictionary of current English*. Oxford: Oxford University Press
- Hornby, A. S., (2000). *Oxford advanced learners dictionary of current English*. Oxford: Oxford University Press
- Hyland, K. (2014). *Second Language Writing*. Cambridge: Cmbridge University Press

- Ireland, N. (2007). *Active Learning and Teaching Method for Stage 1 & 2*. A PMB Publication.
- Jackson. (2002). *Words, Meaning and Vocabulary: an Introduction to Modern Lexicology*.
- Kuntojojo. (2009). *Metodologi Penelitian*. Kediri.
- Lubis, I.R. (2017). *Improving students' vocabulary mastery by using fly swatter game in the I first grade of MTS persatuan amal bakti (pab) 1 Helvetia*. UIN Medan
- Muleng, P. (2018). *The Influence of Jeopardy Game on Students' Vocabulary Mastery at the Eighth Grade of SMP Kartika II-2 (Persit)*.
- Muri Yusuf. (2014). *Metode Penelitian Kuantitatif, Kualitatif & Penelitian Gabungan*. Jakarta: Prenadamedia Grup
- Nilawati. S.C. (2009). *The Effectiveness of Teaching Vocabulary by Using Puppet at Elementary school students*. Universitas Negeri Semarang
- Oshima, A. & Hogue, A. (1997). *Introduction to Academic Writing* (2nd Edition). New York: Addison Wesley Longman, Inc.
- Patresee D. Ingram. (2007). *Guide to "Jeopardy-Styled" Diversity Challenge*. The Pennsylvania State University
- Pitaloka, C. (2017). *The Effectiveness of Jeopardy Game to Enlarge Student's Vocabulary Mastery in Reading Comprehension of Descriptive Text of SMP Negeri 5 Magelang Universitas Negeri Semarang*.
- Palys, T. (2008). *Purposive Sampling*. In L. M. Given (Ed) *The Sage Encyclopedia of Qualitative Research Methods* (Vol. vol.2). Los Angeles: Sage: Los Angeles.
- Rohaendi, N. (2019). *The Influence of Jeopardy Game Towards Student's Vocabulary Mastery*.
- Rudisana, A., Setiawan, S., & Munir, A. (2020). *Students Perception Towards The Use of Jeopardy Game in English Learning*. Vol. 4 No. 2.
- Richard, J. C. and Rodgers, T.S. (1992). *Approach and Methods in Language Teaching*. Cambridge, UK: Cambridge University Press.
- Richard, J.C., & Schmidt, R. (2010). *Longman Dictionary of Language Teaching and Applied Linguistics (4th ed)*. London: Longman (Pearson Education)
- Sarah, B., & David, C. (2005). *Using Jeopardy Game to Enhance Students Understanding of Accounting Information System (AIS) Exam Material*. *The Review of Business Information System*, Vol. IX, No. 1.

- Schmitt, D. (2010). Are Learners Getting the Knowledge they need? Retrived from. Retrieved from <http://www.Pearsonlongman.com/newtotalenglish/pdfs/Vocab-trainer.pdf>
- Singh, B., & Mishra, P. (2017). Process of Teaching and Learning: A Paradigm Shift. *Vol. 7*.
- Susanti, I. (2017). *Improving Students' ability at Writing descriptive text by using the learning learning cell strategy at the first year of MTS Yayasan Islmaiyah Medan*. UIN Medan
- Susanto, A. (2017). The Teaching of Vocabulary: A Perspective. *Vol 1 No 2*.
- Susanto, A., & Fazlinda, A. (2016). English Vocabulary Acquisition through Vocabulary Learning Strategy and Socio Educational Factors: A Review, Applied Science and Technolog.
- Suharsimi, Arikunto. (2010). *Prosedur Penelitian Pendekatan Praktik*. Jakarta:Rinekam`
- Salim, M. (2008). Teaching English Vocabulary Using Game. Retrieved March 05, 2021, from <http://www.Sribd.com/doc/9639825/Teaching-English-Vocabulary-Using-Games>
- Sari, E.P. (2018). *The Use of Games as a Strategy to Teach English to Young Learners*. Yogyakarta: English Language Education Study Program, Sanata Dharma University.
- Septiana, K. (2018). The Students' Reading Skill in Descriptive Text Through Extensive Reading Approach at Tenth East Lampung.
- Sugiyono. (2013). *Metode Penelitian Kuantitatit Kualitatit dan R&D*. Bandung: Alfabeta.
- Tengku, S. (2012). *The Effectiveness of Using Board game to Improve Grammar*. Universiti Teknologi MARA
- Thornburry, S. (2002). How to teach vocabulary. England:Pearson Education Limited.
- Ur, P., (1998). A course in language teaching. Cambridge University Press.
- Wardiman, A. e. (2008). *English in focus for grade VII Junior High Scool (SMP/MTs)*. Jakarta: Pusat perbukuan, DEPDIKNAS.
- Wright, Andrew, avid Betterdige, and Michael Bucbey. (1984). *Game For Language Learning* . Cambridge: Cambridge University Press.
- Yaghmaie F. (2003). Content Validity and Its Estimation. J Med Edu.