

**TEACHERS' STRATEGIES
IN TEACHING ENGLISH VOCABULARY
AT MTSN 1 MOJOKERTO**

THESIS

Submitted in partial fulfillment of the requirement for the degree of
Sarjana Pendidikan (S.Pd) in Teaching English

By
Inassahrotun Nabila
NIM D75216046

ENGLISH LANGUAGE EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
UIN SUNAN AMPEL SURABAYA
2021

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Inassahrotun Nabila

NIM : D75216046

Jurusan/Program Studi : Pendidikan Bahasa/Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Surabaya, 14 Januari 2021

Yang membuat pernyataan

Inassahrotun Nabila

ADVISOR APPROVAL SHEET

This thesis by Inassahrotun Nabila entitled "*Teachers' Strategies in Teaching English Vocabulary at MTsN 1 Mojokerto*" has been approved by the thesis advisors for the further approval by the board of examiners

Surabaya, February, 11th 2021

Advisor I,

Hilda Izzati Madjid, M.A

NIP. 198602102011012012

Advisor II,

Dr. Siti Asmiyah, M. TESOL

NIP. 197704142006042003

EXAMINER APPROVAL SHEET

This thesis by Inassahrotun Nabila entitled "Teachers' Strategies in Teaching English Vocabulary at MTsN 1 Mojokerto" has been examined on February, 11th 2021 and approved by the board of examiners

Dean,

Ali Mas'ud, M.Ag, M.Pd.I.
NIP. 163011231993031002

Examiner I

Rizka Sifriyani, M. Pd.
NIP. 198409142009122005

Examiner II

Rakhmawati, M. Pd.
NIP. 19780317200912200

Examiner III

Hilda Izzati Madjid, M.A
NIP. 198602102011012012

Examiner IV

Dr. Siti Asriyah, M. TESOL
NIP. 197704142006042003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpustakaan@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 : INASSAHROTUN NABILA
NIM : D75216046
Fakultas/Jurusan : TARBIYAH DAN KEGURUAN/PENDIDIKAN BAHASA
E-mail address : inassahrotunnabila@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 :

TEACHERS' STRATEGIES IN TEACHING ENGLISH VOCABULARY AT MTSN 1

MOJOKERTO

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, 30 Juni 2021

Penulis

(INASSAHROTUN NABILA)

