

Inovish Journal


Published by:
Research and Community Service Center
State Polytechnic of Bengkalis


INOVISH JOURNAL

VOLUME 2, NUMBER 2, DECEMBER 2017, PAGE 1-147

TABLE OF CONTENTS

Analysis of Students' Ability to Write Procedure Texts at The Informatics Engineering Students of State Polytechnic of Cilacap <i>Eka Dyah P</i>	1-11
Using Dictation as a Testing Device in Teaching Listening <i>Fatma Yuniarti</i>	12-23
The Application of Think-Talk-Write Strategy to Improve the Students' Writing Skill: A Classroom Action Research <i>Muhyiddin Aziz and Eda Maaliah</i>	24-40
Increasing Students' Reading Skill Through Directed Reading Thinking Activity (Drta) Strategy : Classroom Action Research at The Third Semester Students of English Department of Politeknik Negeri Madiun <i>Moh. Farid Maftuh</i>	41-62
An Analysis of the Dominance of Minang Dialect in Kerinci Society <i>Okti Wilymafidini</i>	63-78
Types of Corrective Feedback Used by Four Lecturers on Students' Speaking Performance <i>Silfia Rahmi</i>	79-95
A Study on the Effectiveness of Using Web Based English Learning Media for New-Coming Students of Polbeng <i>Arita Destianingsih and Ari Satria</i>	96-105
A Study on the Ability of the Second Year Students of SMA YLPI Perhentian Marpoyan Pekanbaru in Completing Sentences with Correct Verb Forms <i>Aswandi</i>	106-115
Using Text-Related Picture to Increase Students' Reading Comprehension of Descriptive Text <i>Diah Paramita Sari</i>	116-132
The Making of English Crossword Puzzle Book for Vocabulary Learning for Junior High School Students <i>Jamatul Khairiah, Rionaldi and Aprizawati</i>	133-147