

REFERENCES

- A, Noa. *Difference Between Transcription and Translation*. (<http://www.differencebetween.net> accessed on June 27, 2014)
- Ababa, Addis. *Health Research Oral and Written Communication Training*. Ethiopia: The Health Department of The Ethiopian Science and Technology Commission in Collaboration with The Ethiopian Public Health Association and Regional State Health Bureaus. 2005.
- Akiko--John-Paul. *A review of Research on Speech Intelligibility and Correlation with Accoustic Features*. Department of Biomedical Engineering Oregon Health & Science University. 2001
- Anisa, Ike. *Improving Students' Vocabulary Mastery Using Experimental Learning*. Klaten: Universitas Widya Darma Klaten, 2010.
- Atechi, Herrn Samuel Ngwa. Doctoral Dissertation: "*The Intelligibility of Native and Non-native English Speech: A Comparative Analysis of Cameroon English and American and British English*." Vorgelegt Der Philosophischen Fakultät Der Technischen Universität Chemnitz. 1969.
- A member of The University of Maine System. "*Effective communication*" .The University of Maine Cooperative Extension: May 8 and June 30, 1914.
- Bent, Tessa and Ann R. Bradlow. "*the Inter-language Speech Intelligibility Benefit* " .America: Northwestern University. 2003.
- Best, John W. - James V. Kahn. *Research in Education*. United State of America: Allyn & Bacon A Viacom Company, 1998.
- BITS Projekt Akun 2004/06/01 . *Orthographic Transcription* (<http://www.bas.uni-muenchen.de/forschung/BITS/TP1/Cookbook/node124.html>, accessed on June 27, 2014)
- Brown, H. Douglas. *Principle of Language Learning and Teaching, fifth edition*. United States of America: Pearson Longman Inc., 2007.
- Carlos, Yulien, et al. *Sistem Informasi Penilaian Kinerja Sopir Taksi Menggunakan Metode Scoring System Pada PT Merpati Wahana Taksi*. JSIKA Vol 2, No 2 (2013)
- California State University. "Perception and Language", (http://www.csun.edu/~vcoao0el/de361/de361ov_folder/tsld010.htm, accessed on April 10, 2014)

- Celce-Murcia, Marianne et.al.. *Teaching Pronunciation*. United States of America: Cambridge University Press, 2008.
- Cesar, Neide Cruz. "An Exploratory Study of Pronunciation Intelligibility in the Brazilian Learners' English". the ESPECIALIST Universidade Federal. vol. 24, nº 2 2003. 156.
- Chen, Fei et.al. *Assessing The Perceptual Contributions of Vowels and Consonants to Mandarin Sentence Intelligibility*. The University of Hong Kong, 2013.
- Chen, Hsueh Chu. *Judgment of Intelligibility and Foreign Accent by Listeners from Different Language Background*. The Journal of Asia Tefl Vol. 8, No. 4, pp. 61-83. 2011.
- Cohen, Louis et.al. *Research Method in Education*. New York: the Taylor & Francis e-Library. 2007.
- Creswell, John W. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research Fourth Edition*. Pearson: Pearson Education, Inc, 2012.
- Edwards, Jette G. Hansen-- Mary L. Zampini. *Phonology and Second Language Acquisition*. Amsterdam : John Benjamins Publishing Company. 2008.
- Elhilali, Mounya--Sridhar Krishna Nemala. *Multilevel Speech Intelligibility for Robust Speaker Recognition*. The Johns Hopkins University: Department of Electrical and Computer Engineering Center for Speech and Language Processing.
- Emil, James Flege, et.al. 1999. Native Italian Speakers' Perception and Production of English Vowels. *University of Alabama at Birmingham*. University of Ottawa, and Speech and Language Sciences Research Laboratory.
- Emil, James Flage, et.al. 1997. Effects of Experience on Non-native Speakers' Production and Perception of English Vowels. *Journal of phonetic*, University of Alabama at Birmingham, U.S.A, Aarhus University, Denmark, and University of Pennsylvania, U.S.A
- E.M, Ingvalson, et al. 2011. "Predicting native English-like performance by native Japanese speakers." *Journal of Phonetics* . doi:10.1016/j.wocn.2011.03.003
- Flipsen JR, Peter. *Measuring the Intelligibility of Conversational Speech in Children*. University of Tennessee. 2006.

- Gagne, Jean-Pierre et.al. "Across Talker Varicompetence in Auditory, Visual and Audio-Visual Speech Intelligibility for Conversational and Clear Speech". Vol. XXVII. 1994
- Grag, Anu. *A.Word.A.Day—Orthography*.(
<http://wordsmith.org/words/orthography.html>, accessed on June 27, 2014)
- Guo, LI. *Interlanguage Speech Intelligibility Benefit for English-Mandarin Bilinguals*. 2012.
- Hall, Zachary D. "Effect Of Rate Reduction On Speech Intelligibility In Individuals With Dysarthria". 2013
- Harmer, Jeremy. *The Practice of English Language Teaching*. London : Pearson Education Limited. 2007.
- Holub, Elisabeth. *Does Intonation Matter? The Impact of Monotony on Listener Comprehension*. University of Vienna, 2010.
- Hongyan, Wang, Doctoral Dissertation: "English as a lingua franca: Mutual intelligibility of Chinese, Dutch and American speakers of English". The Netherlands: University of Amsterdam, 2007
- Jaber, Maysan--Riyad F Husein. 2011. Middle East University: Native Speakers Perception of Non-native English Speech. *Journal of English Language Teaching*, Vol. 4 No. 4, December 2011.
- Jenkins, Jenifer. *The Phonology of English as an International Language : New Models, New Norms, New Goals*. New York: Oxford University Press. 2000.
- Jung, Mi-Young. The Intelligibility and Comprehensibility of Word Englishes to Non-native Speaker. Korean University. *Journal of Pan-Pacific Association of Applied Linguistics*. 2010.
- Kachru, Yamuna-- Larry E. Smith. *Cultures, Context, and World Englishes*. New York and London: the Taylor & Francis Group. 2008.
- Kewley-Port, Diane--Sarah Hargus Ferguson. Talkers Differences in Clear and Conversational Speech: Acoustic Characteristic of Vowels. *Journal of Speech, Language, and Hearing Research*. 2007
- Khusnul, Etik Khotimah. Unpublished Thesis: "The Correlation between the Competence of Phonemic Transcription Mastery and English Pronunciation at PBI, IAIN SUNAN AMPEL, SURABAYA". Surabaya: IAIN Sunan Ampel Surabaya, 2012.

- Kim, Taesung. "Defense Language Institute Foreign Language Center: Accentedness, Intelligibility, Comprehensibility, and Interpretability of NNESTs". *The CATESOL Journal* Vol. 20, No.1, 2008 .
- Kumin, Libby Ph.D., CCC-SLP. "Speech intelligibility and childhood verbal apraxia in children with Down syndrome". 2006. *Down Syndrome Research and Practice* 10(1), 10-22
- Langrová, Jana. Master Diploma Thesis: "*Stress and Intelligibility: Pronunciation of Secondary School Students of English*". Masaryk University, 2012.
- Lüpke, Friederike. *Transcription, Orthography, and Other Level of Representation*. (http://www.hrelp.org/events/workshops/eldp2010_3/resources/transcription_lu_ecke.pdf, accessed on July 14th 2014)
- Meyer, Charles F. *Introducing English Linguistics*. New York: Cambridge University Press. 2009.
- Muijs, Daniel. *Doing Quantitative Research in Education*. Sage Publication Ltd, 2004.
- Marklund, Sara -- Jesper Zacariasson. "*The Intonation's Effect on Speech Intelligibility and Attitudes*". Sweden: University of Gothenburg, 2014.
- Monrad-Krohn, G. H. *The Third Element of Speech: Prosody in Neuro-Psychiatric Clinic*. (<http://bjp.rcpsych.org/>, Accessed on July 13th 2014)
- Mujono. "Analisis Data dan Peluang". (http://file.upi.edu/Direktori/DUAL-MODES/STATISTIK_DAN_PELUANG/BBM_1.pdf accessed on July 15th 2014)
- National Pharmacy Association. "Telephone Communication". (http://www.npa.co.uk/documents/docstore/nms/revised/telephone_communication.pdf., accessed on April 9, 2014)
- Nuri, Mehmet GÖMLEKSİZ. 2001. "The Effect of Age and Motivation Factors on Second Language Acquisition". *Firat University Journal of Social Science*. 11Sayı: 2. Sayfa:217-224. ELAZIĞ-2001.
- Palethorpe, Sallyanne. *Speech Intelligibility in Communicative Difficulty*. Macquarie University.
- Pourhosein, Abbas Gilakjani. 2012. "The Significance of Pronunciation in English Language Teaching". *English Language Teaching*. Vol. 5, No. 4. April 2012.

- Rachmawati. *Chapter II*. (<http://digilib.ump.ac.id/files/disk1/20/jhptump-ump-gdl-rachmawati-962-2-chapter-i.pdf>, accessed on July 17th 2014)
- Sapir, Edward. *Language: An Introduction to The Study of Speech*. New York: Harcourt, Brace, 1921.
- Shamma, Shihab--Mounya Elhilali. *Information-Bearing Components of Speech Intelligibility Under Babble-Noise and Bandlimiting Distortions*. Johns Hopkins University and University of Maryland. 2008
- Sugiyono, Prof. Dr. *Statistika untuk Penelitian*. Bandung: Alfabeta, 2012.
- Triganza, Andrew Scott., MBA, M.Ed, BPsy, PGCE. *Types of Communication*.
- Trochim, William -- James P Donnelly. *The Research Method Knowledge Base*. Ithaca, N. Y: Cornell Custom Publishing, 1999.
- Trochim , William M.K. (<http://www.socialresearchmethods.net/kb/statcorr.php> accessed on August 13th 2014)
- University of Arkansas. “when does the communication occur?” ([comp.uark.edu/.../Communication/.../Microsoft%,](http://comp.uark.edu/.../Communication/.../Microsoft%20Word/when%20does%20the%20communication%20occur%20.doc) accessed on April 8, 2014)
- Watson, Catherine et.al. *The Effect of Age and Native Speaker Status on Intelligibility*. University of Auckland. 2013.
- Yang, James H..*English Phonological Intelligibility: A Phono-Numerical Measure*. Taiwan: National Yunlin University of Science and Technology.
- Yuan1, Jiahong et.al. *Perception of Foreign Accent in Spontaneous L2 English Speech*. University of Pennsylvania and Xi'an Jiaotong University.()
- . “What does Transcription Mean?”. (www.audioenglish.org, accessed on July 09th 2014)
- . “Review of Vowels and Consonant”. (<http://www.montessoritraining.net>, accessed on July 13th, 2014)
- . “An Overview of Speech Synthesis and Recognition”. ([http://fileadmin.cs.lth.se/cs/Personal/Pierre Nugues/ilppp/chapters/speech.pdf](http://fileadmin.cs.lth.se/cs/Personal/Pierre_Nugues/ilppp/chapters/speech.pdf), accessed on July 17th 2014)