Bibliography
Ababneh, S. 2013. Strategies Used by Jerdanian University Students in Dealing
with New Vocabulary in English Journal of Education and Practice. Vol.1 page no. 19

Alqahtani, M. 2015. The Importance of Vocabulary in Language Learning and To Be Taught. International Journal of Teaching and Education. Vol 3. No 3. Page no. 20

Dalimunte, M., Salmiah, M., & Muhsin, A. 2018. Simon's Implementation
Says Game to Improve Students' Vocabulary Mastery in Learning English at MTS. UIN-SU Medan Laboratory. Journal of Language, Literature & Education. Vol.14, No.14. page no. 33

Harmer, Jeremy. 2010. Practice of Teaching English Fourth Edition. China: Pearson Education Limited. Page no. 15

Harmer, Jeremy. 2011. How to Teach English. China: Pearson Education Limited. Page no. 23

Hines, Christa M. 2014. Happy, Healthy & Connected:Improve Thinking Communicators in the Digital World. Page no. 18

America: Ink Slinger Design. Jordans, Peter. 2006. Current Trends in Development and Teaching Four Language Skills. New York: Mouton de Gruyter. Page no. 27

Ningrum GR.2015.The implementation Of Role playing in Teaching Transactional and Interpersonal Speaking Skill. Page no. 29

Nugroho, W & Suprapto. 2017. The Effectiveness of Crossword Puzzles
Picture Games in Teaching Vocabulary. Journal of Teaching English. Vol. 6. Page No. 2.

Pravijanti, D. 2015. Improving Students' Spelling Ability Through Vocabularies Dictation Technique. Muhammadiyah Makassar University. thesis. Page no. 13

Purnama, E., Sutapa, GY, & Susilawati, E. 2017. Improving Student Ability Mastery of Vocabulary Using Pantomime Games at SMPN 3 Sungai Raya. Journal of Education and learning. Vol. 6, page No. 8.

Puspita, W. 2018. Increasing Student Participation In Listening Understanding Class Using Game Simon Says. Journal of education and learning. Vol 7. Page No. 4.

Internet Sources
https://www.wikihow.com/Play-Simon-Says
https://www.twinkl.co.id/teaching-wiki/speaking-skills
https://pbi.uii.ac.id/2022/03/30/6-tips-for-improving-your-public-speaking-skills/
https://wordhistories.net/2017/04/08/simon-says/
https://en.wikipedia.org/wiki/Simon_Says
Polem Abdul M. 2017. The Implementation Of Simon Says Game To Improve Student Vocabulary Mastery In Learning English At MTS Laboratorium UIN-SU Medan. http :repository.unisu.ac.id/2649/I new 20.skripsi pdf

