ACKNOWLEDGMENTS

	First of all, I would like to say praise to be Allah SWT who has given chance and health to the writer in order could finish this thesis on time. And the second may peach and blessing to our prophet Muhammad peace be upon him who has brought Islam and guided human to have good life and faith, may peach and blessing be upon his family and his companies.
	The writer has completed this thesis to fulfill on of requirements for the degree scholar (S-1) at Department of English Education, Tarbiyah and Teacher Training Faculty State Islamic University North Sumatera. To completed this obligatory, the writer has finished skripsi on the title: “ THE EFFECT OF USING AUDIO - VISUAL IN TEACHING ENGLISH ON THE STUDENTS’ ABILITY IN LISTENING COMPREHENSION AT TENTH YEAR MAL UIN SU MEDAN”.
Then, in the process of completing this skripsi, the writer have received many supports and helps from many people. Therefore, the writer would like to thanks for:
1. Dean of Tarbiyah and Teachers Training Faculty Prof. Dr. SyafaruddinM.Pd and staffs, all lecturers and all administrators of Tarbiyah and Teacher Training, especially those who have educated and taught me many things that could make me survive to complete this skripsi
2. Dr. Sholihatul Hamidah Daulay S. Ag, M. Hum, and Maryati Salmiah M.Hum, the head and the secretary of the English department and their staffs who have taught, guided, and supported me to finish this skripsi.
3. Dra. Retno Sayekti, MLIS, and Ernita Daulay S.Pd, M.Hum as my advisor I and my advisor II, for her valuable suggestion, criticism, idea, and also correction which made this skripsi deserve to publish.
4. The Headmaster of MAL UIN SU Medan Zunidar Sinaga,S.Ag.M.Pd and The English Teacher Muhammad Yasir S.Pd who had let me to make research in that school and cooperated with me in doing research.
5. Special thanks to my beloved parents, My Best father Paijo Saputra and my beloved mother Alm. Irdanilawati, who has given me advices, support and prayer every day in my life. And to my sister Melisa Ambalina.
6. Thanks for all my family, that is my grandmother Nuraliah N, my grandfather Samsul Magrib Lubis, and my stepmother Sintia Armialis always love me And my folks great aunt and great uncle, thanks for your love, care, support and prayers for me.
7. Thanks for the students Tenth grade at MAL UIN SU Medan who had cooperated together with me in finishing my skripsi.
8. I glue you my all friends in members PBI-3, thanks for up till now, many moments and story of PBI-3, love you guys. I will remember our sweet moments.
9. My KKN family Azka, Zaki, Rahmi, Dewi, Yovita, Wulan, Halimah, Abidah H, Abidah, Amel and Risna.
10. Second Family in our sweet home Walni, Tantri, Mae, Paulina, and Nur.
11. My Best friends ever after Fauziah, Sifa, Rafiqah, Yana, and Fina.
12. And the last my Best Friends Arzenie Vina and Tari.
The words are not enough to say appreciations for your help and contributions on this Skripsi. May Allah guide you always and give you all happiness thought out your life. The writer hope this skripsi would be useful for the readers.
	Medan, 22 April 2016
The Researcher

Novita Sari
NIM 34.12.4.088

iv

