

TABLE OF CONTENTS

TITLE	i
ABSTRACT	ii
CURRICULUM VITAE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENT	vii
LIST OF TABLE	viii
LIST OF APPENDIX	ix
1. INTRODUCTION	
1.1 Background of the Problem	1
1.2 Research Problem	5
1.3 Objective of the Research	5
1.4 Uses of the Research	5
1.5 Scope of the Research	6
1.6 Definition of Terms	6
II. FRAME OF THEORIES	
2.1 Concept of Vocabulary	8
2.2 Concept of Teaching Vocabulary	11
2.3 Concept of Content Words	12
2.4 Principles of Learning Vocabulary	13
2.5 Concept of Media	14
2.6 Concept of The Picturte	15
2.7 Concept of Picture Sequence	16
2.8 Advantages and Disadvantages	16
2.9 Procedure of Teaching Vocabulary Through Picture Sequence	17
2.10 Theoretical Assumption	18
2.1.1 Hypothesis	19
III. RESEARCH METHOD	
3.1 Research Design	20
3.2 Population and Sample	21
3.3 Data Collecting Techique	21
3.1.1 Try –Out	21
3.1.2 Pre Test	21

3.1.3 Treatment	22
3.1.4 Post Test	22
3.4 Research Procedure	23
3.5 Research schedule	24
3.6 Criteria of Good Test	25
3.7 Level of Difficulty	28
3.8 Discrimination Power	30
3.6 Scoring System	30
3.7 Data Analysis	31
3.8 Hypotesis Testing	32
IV. RESULT AND DISSCUSION	
4.1 Result of the Research	33
4.1.1 Result of Try out test	35
4.1.2 Result of Pre test	37
4.1.3 Result of Posttest	38
4.1.4 The Increase of StudentsVocabulary Mastery through PS	40
4.1.5 Teaching Learning Process Using Picture Sequence	42
4.1.6 The Result of Hypothesis	42
4.2 Result of Quesionner	43
4.2 Discussion of Findings	48
V. CONCLUSIONS AND SUGGESTION	
5.1 Conclusion	50
5.2 Suggestion	51
REFERENCES	
APPENDICES	