

REFERENCES

- Afrianto, A., & Inayati, A. 2016. Existential Process in Harry Potter and The Chamber of Secret: A Systemic Functional Linguistic Study. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 14 (1), 26-31.
- Aminatun, D., Ngadiso, N., & Marmanto, S. 2019. Applying PLEASE Strategy to Teach Writing Skill on Students with Different Linguistic Intelligence. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 16(1), 34-40.
- Andewi, W., & Waziana, W. 2019. An Analysis of Teacher's Speech Acts in Teaching and Learning Process. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 17(1), 29-34.
- Cahyono, S. P., & Pribady, I. Y. 2020. Scaffolding in Narrative Learning: Appraisal Analysis in Teachers' Talk. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 18(1), 59-71.
- Candra, L. K., & Qodriani, L. U. 2019. An Analysis of Code Switching in Leila S. Chudori's For Nadira. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 16(1), 9-14.
- Dosia, P. A., & Rido, A. 2017. Production of English Diphthongs: A Speech Study. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 15(1), 21-35.
- Dyna, Slavia. 2014. "Profil of Wellington School Bandar Lampung Site". [Http://www.wellingtonlampung.com/](http://www.wellingtonlampung.com/) (Retrieved on May , 31 2019).
- Fachriyah, E. (2017). The Functions of Code Switching in an English Language Classroom. *Studies in English Language and Education*, 4(2), 148-156.
- Gulö, I & Rahmawelly, T. V. 2018. An Analysis of Omission in Students' English Writings. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 16 (2), 55-59
- Hamzah, H, T. 2008. *Code switching in the classroom of SMA Negeri 14 Semarang*. Semarang: Diponogoro University of Semarang
- Holmes, J. 2013. *An Introduction to Sociolinguistics* (2nd ed.). Wellington: Longman.
- Indahsari, Dwi Nur. 2014. *Analysis of Code Switching used by The Teacher for Teaching-Learning English in First Grade of SMPN 2 Sumbergempol in The Academic Year 2013/2014*. Tulungagung: State Islamic Institute
- Izzah, L., Hadi, M. S., & Pratiwi, V. L. (2021). Students' Perception on Grammo as an Alternative Teaching Media in Grammar Mastery. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 19(2).

- Kardiansyah, M. Y., & Qodriani, L. U. 2018. English Extracurricular and its Role to Improve Students' English Speaking Ability. *RETORIKA: Jurnal Ilmu Bahasa*, 4(1), 60-69.
- Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., & Rido, A. (2020). Cohesive Conjunctions *and* and *so* as Discourse Strategies in English Native and Non-Native Engineering Lecturers: A Corpus-Based Study. *International Journal of Advanced Science and Technology*, 29(7), 2322-2335.
- Marsella, E. 2020. Exploring Teachers' Use of First Language (L1) in EFL Classroom. *TEKNOSASTIK: Jurnal Bahasa dan Sastra*, 18(1), 15-24.
- Modupeola, O, R. 2013. Code Switching as a Teaching Strategy: Implication for English Language Teaching and Learning in a Multilingual Society. *IOSR Journal of Humanities and Social Science*, 14(3),92-94.
- Poplack, Shana. 2000. *Journal of Educational and Social Research*. Rome-Italy: MCSER Publishing.
- Qodriani, L. U., & Kardiansyah, M. Y. 2018. Exploring culture in Indonesia English textbook for secondary education. *JPI (Jurnal Pendidikan Indonesia)*, 7(1), 51-58.
- Rahardi, Kunjana. 2001. *Sosiolinguistik, Kode dan Alih Kode*. Jogjakarta: Pustaka Pelajar Offset.
- Rido, A., & Sari, F. M. 2018. Characteristics of Classroom Interaction of English Language Teachers in Indonesia and Malaysia. *International Journal of Language Education*, 2(1), 40-50.
- Rido, A., Ibrahim, N., & Nambiar, R. M. (2014). Investigating EFL Master Teacher's Classroom Interaction Strategies: A Case Study in Indonesian Secondary Vocational School. *Procedia-Social and Behavioral Sciences*, 118, 420-424.
- Rido, A., Kuswoyo, H., & Nuansa, S. (2021). Questioning Strategies in English Literature Lectures in an Indonesian University. *Lingua Cultura*, 14(2), 241-253.
- Rido, Akhyar. (2017). What Do You See Here From This Picture?: Questioning Strategies of Master Teachers in Indonesian Vocational English Classrooms. *TEFLIN Journal*, 28 (2): 193-211
- Rido, Akhyar., Afrianto., Sari, Fatimah Mulya., Suri, Ria Augie., & Duantoro, Hadi. (2017). Discourse Structure of Lecture in L2 in the Indonesian Tertiary Context. *Proceedings of the Fifth International Conference on English Language and Teaching* (pp. 11-20).

Romaine, Suzanne. 2000. *Language in Society: An Introduction to Sociolinguistics*.
New York: Oxford University Press.

Trisulichartini, Rustiva. 2014. *A study of Code Switching used by an English
Teacher for A Bilingual Class at The State Junior High School 22*.
Surabaya: UIN Sunan Ampel Surabaya