

**THE USE OF ENGLISH IN INDONESIA TELEVISION COMMERCIAL
ADVERTISEMENT**

THESIS

Submitted as Partial Fulfillment of the Requirements for the Bachelor Degree of English
Department Faculty of Arts and Humanities UIN Sunan Ampel Surabaya

**UIN SUNAN AMPEL
S U R A B A Y A**

By:

Heyda Safira Putri Aziza

Reg. Number: A73215046

ENGLISH DEPARTMENT

FACULTY OF ARTS AND HUMANITIES

STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL SURABAYA

2019

DECLARATION

The undersigned,

Name : Heyda Safira Putri Aziza

Reg. Number : A73215046

Department : English Department

Faculty : Arts and Humanities

Declares that the thesis under the title *The Used Of English in Indonesia Television Commercial Advertisement* is my original scientific work which has been conducted as a partial fulfillment of the requirements for the Bachelor Degree and submitted to the English Department, Arts and Humanities Faculty of Sunan Ampel State Islamic University. Additionally, it does not incorporate any other text from the previous experts except the quotations and theories itself. If the thesis later is found as a plagiarism work, the writer is truthfully responsible with any kind of suitable rules and consequences.

Surabaya,

The Writer,

Heyda Safira Putri Aziza

**THE USE OF ENGLISH IN INDONESIA TELEVISION COMMERCIAL
ADVERTISEMENT**

**By: HeydaSafiraPutri Aziza
A73215046**

**Approved to be examined
Surabaya, January 23th 2019**

Thesis Advisor

Prof. Dr. Hj. Zuliati Rohmah, M. Pd

NIP: 197303032006032001

Acknowledged by:

The Head of English Department

Dr. Wahyu Kusumajanti, M. Hum

NIP: 197002051999032002

**ENGLISH DEPARTMENT
FACULTY OF ARTS AND HUMANITIES
STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL SURABAYA
2019**

This thesis has been approved and accepted by the Board of Examiners, English Department, Faculty of Arts and Humanities, State Islamic University Sunan Ampel Surabaya, on 29th January 2019

The Dean of Arts and Humanities Faculty

Dr. H. Agus Aditoni, M. Ag.
NIP: 196210021992031001

The board of examiners

Examiner I

Prof. Dr. Hj. Zuliati Rqhmah, M. Pd
NIP: 197303032000032001

Examiner II

Dr. H. A. Dzoni Milal, M. Pd
NIP: 196005152000031002

Examiner III

Dr. H. Mohammad Kurjum, M. Ag
NIP: 196909251994031002

Examiner IV

H. Abdulloh Ubet, M. Ag
NIP: 196605071997031003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Heyda Safira Putri Aziza
NIM : A73215046
Fakultas/Jurusan : Fakultas Adab dan Humaniora / Sastra Inggris
E-mail address : Heydasafira1997@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)

yang berjudul :

The Use of English in Indonesia Television
Commercial Advertisement

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 14 Februari 2019

Penulis

(HEYDA SAFIRA P.A.)
nama terang dan tanda tangan

