

REFERENCES

A. Printed Sources

- Atkinson, J. M. and Heritage, J. 1984. *Structures of Social Action: Studies in Conversation Analysis*. Cambridge: Cambridge University Press.
- Beattie, G. W. 1982. "Turn-taking and Interruption in Political Interviews: Margaret Thatcher and Jim Callaghan Compared and Contrasted". *Semiotica*, 39-1/2, pp. 93-114.
- Beaumont, S. L., Vasconcelos, V. C. B., and Ruggeri, M. 2001. "Similarities and Differences in Mother-daughter and Mother-son Conversations during Preadolescence and Adolescence". *Journal of Language and Social Psychology*, 20, 4, pp. 419-444.
- Cresswell, J. 1998. *Research Design: Qualitative & Quantitative Approaches*. Thousand Oaks, CA: Sage Publications.
- Cutrona, P. 2010. "The Backchannel Norms of Native English Speakers: A Target for Japanese L2 English Learners". *Language Studies Working Paper*, 2, pp. 28-37
- Goldberg, J. A. 1990. "Interrupting the Discourse on Interruptions". *Journal of Pragmatics* 14: 883-903.
- Goodwin, C. and Heritage, J. 1990. "Conversation Analysis". *Annual Review of Anthropology*, 19, pp. 283-307
- Johnstone, B., and Marcellino, W. 2010. *Dell Hymes and the Ethnography of Communication*. Pittsburgh: The Sage Handbook of Sociolinguistics.
- Kerlinger, F. N. 1979. *Behavioral Research: A Conceptual Approach*. New York: Holts, Rinehart, and Winston.
- Lammi, R. L. 2010. "Backchannels and Repetition in ELF in a Hairdressing Setting". *Helsinki English Studies*, 6, pp. 118-131
- Larasati, C. K. 2010. "A Conversation Analysis of Interruption in Modern Family season I". *Unpublished Undergraduate Thesis*. Yogyakarta: Yogyakarta State University.

- Li, H. Z. 2001. "Cooperative and Intrusive Interruptions in Inter- and Intracultural Dyadic Discourse". *Journal of Language and Social Psychology*, 20, 3, pp. 259-284.
- Liddicoat, A.J. 2007. *An Introduction to Conversation Analysis*. London: Athenaem Press Ltd.
- Marche, T. A. and Peterson, C. 1993. "The Development and Sex-Related Use of Interruption Behavior". *Human Communication Research*, 19, 03, pp. 388-408
- McCarthy, M. 1998. *Spoken Language and Applied Linguistics*. Cambridge: Cambridge University Press.
- Moleong, L. J. 2001. *Metode Penelitian Kualitatif*. Bandung: Remaja Rosdakarya.
- Patton, M. Q. 1980. *Qualitative evaluation methods*. Beverly Hills, CA: Sage.
- Schegloff, E., and Sacks, H. 1973. "Opening up closings". *Semiotica*, 8, 4, pp. 289-327.
- Schegloff, E. A., Jefferson, G. and Sacks, H. 1977. "The preference for self-correction in the organisation of repair in conversation". *Language*, 53, pp. 361-383.
- Sacks, H., Schegloff, E. A., and Jefferson, G. 1974. "A Simplest Systematics for the Organization of Turn Taking for Conversation". *Language*, 50, 4, pp. 696-735.
- Schegloff, E. A. 1992a. Harvey Sacks: *Lectures on Conversation*, Vol. 1. Oxford: Blackwell.
- Strauss, A. and Corbin, J. 1998. *Basic of Qualitative Research: Second Edition: Techniques and Procedures for Developing Grounded Theory*. California: SAGE Publication, Inc.
- Tannen, D. 1990. *You Just Don't Understand: Women and Men in Conversation*. New York: William Morrow.
- Tannen, D. 1994. *Gender and Discourse*. Oxford: Oxford University Press.

- Vakili, E. Z., Farhad, T., and Alireza, F. K. 2012. "The Analysis of Speech Events and Hymes' SPEAKING Factors in the Comedy Television series: "FRIENDS". *New Media and Mass Communication*, 2, pp.27-44.
- Vanderstoep, S. W., and Johnston, D. D. 2009. *Research Methods for Everyday Life*. San Fransisco: Jossey Bass.
- Wiemann and Knapp. 1975. "Turn-taking in Conversations". *Journal of Communication*, Spring, pp. 75-92.
- Wooffitt, R. 2005. *Conversation Analysis & Discourse Analysis: A Comparative and Critical Introduction*. London: SAGE Publications Ltd.
- Yngve, V. 1970. On Getting a Word in Edgewise. *Chicago Linguistics Society*, 6, pp. 567-578.
- Yule, G. 1998. *Pragmatics* (4th Ed.). Oxford: Oxford University Press.
- Zhao, X. and Gantz, W. 2003. "Disruptive and Cooperative Interruption in Prime-Time Television Fiction: The Role of Gender, Status, and Topic". *Journal of Communication*, 53, 2, pp. 347-362.

B. Electronic Sources

- Fei, Z. 2010. "An Analysis of Gender Differences in Interruption based on the American TV Series Friends". *Unpublished Graduate Thesis*. Kristianstad: Kristianstad University.
<http://www.divaportal.org/smash/get/diva2:395161/FULLTEXT01.pdf>. Retrieved on 15November 2015.
- Zimmermann, D. H. and West, C. 1996. "Sex Roles, Interruptions, and Silences in Conversation". pp. 211-236.
<http://web.stanford.edu/~eckert/PDF/zimmermanwest1975.pdf>. Retrieved on 28 October 2015.