[bookmark: _Toc76989212]ACKNOWLEDGEMENTS

[image: D:\TUGAS SKRIPSI\JAIRUN\ash+shaff.jpg]

Meaning: "Hai orang-orang yang beriman, maukah kamu aku tujukkan Suatu perniagaan yang dapat menyelamatkan kamu dari azab yang pedih? (10) (Yaitu) kamu beriman kepada Allah dan Rasulnya dan berjihad dijalan Allah dengan harta dan jiwamu. Itulah yang lebih baik jika kamu mengetahui’’. (11) (As-Shaf Ayat 10-11).
	Alhamdulillahirabbil’alamin. Firstly, the researcher expresses to ALLAH SWT the Lord of the universe for all blessing, chances and everything given to the researcher could complete this thesis entitled “The Effect of Realia (Real Object) Media On Students’ Vocabulary Skill” As the fullfillment of the requirement to get Degree of Bachelor of Education in University of Muslim Nusantara Al-Washliyah Medan. Secondly, sholawat and salam always be given to our prophet Muhammad SAW who has guided us from the darkness to the lightness.
	The researcher realizes that this thesis would have not been completed without the help, support, contribution from many people. Therefore, the researcher would like express her deepest gratitude and appreciation to:
1.
iii
iv

2. Dr.KRT. H. Hardi Mulyono K. Surbakti., as the Rector of Universitas Muslim Nusantara Al Washliyah Medan.
3. Drs. Samsul Bahri, M.Si., as the dean of faculty of Teacher Training and Education of Universitas Muslim Nusantara Al-Washliyah Medan.
4. Zulfitri, SS.,MA., as the Head Department of English Education who has given knowledge and information.
5. Yulia Sari Harahap, S.Pd.,M.Hum, as the adviser who has given guidance, advice, corrections, help and support the researcher during process of writing this thesis.
6. All lecturers of the English Education for teaching precious knowledge, sharing philosophy of live and giving wonderful experience.
7. All of the academic administration staff of Universitas Muslim Nusantara Al Washliyah Medan.
8. Wilda Ariani Nasution, S.Pd., S.Sos.i as the Headmaster of MIS Hikmatul Salridho for given permission to conduct the research.
9. My beloved parents, Khaidir, Siti Khoiriyah. Two younger brother, Ibnu Imam Khaidir, Fachri Aziz Khaidir, for their endless love, support, continuous prayer and everything that will never be forgotten.
10. My adored colleague, MIS Hikmatul Salridho. Who has always supported, patience, prayer, material and motivation during her academic years at FKIP UMN Al Washliyah Medan.
11. [bookmark: _GoBack]My adored friends, Risma Yanti, Azaniah Suhartini, Siti Rohana, Nur hasanah Batubara, Indah Eka Destry, Raisa Maulia Abdul,. Thank you for giving support, motivation, help and for our togetherness and all beautiful memories.
12. All classmate of English Department Class O 2017.
	The last but not least, researcher would like to say thanks to anyone whom cannot be mentioned one by one, it does not mean the researcher forget about you, but researcher deepest appreciation is dedicated for all of you.
	The researcher realized that this thesis is still far from being perfect. Therefore, the researcher hopes constructive critics and suggestion will be highly appreciated much. May Allah SWT always give guidance and blessing to us. Aamiin Ya Rabbal Alaamiin.

Medan, Juli 2023
[image: C:\Users\toshiba\Downloads\WhatsApp Image 2024-12-05 at 21.25.31_prev_ui.png]The Researcher

Nurul Annisa Khaidir

v
image2.png

image1.jpeg
oz it i S LE & g7 7.
07548 o8 R G KL T LD byl

