

**COMPARISON OF STUDENTS' LEARNING OUTCOME AND
ACTIVITY IN EXCRETORY SYSTEM TOPIC USING MAKE
A MATCH AND WORD SQUARE MODEL FOR GRADE XI
SMA SWASTA AL-ULUM ACADEMIC YEAR 2013/2014**

By:

**Chairany Rizka
4103342012
Biology Bilingual Education**

THESIS

**Submitted to Fulfil The Requirement for The Degree of
Sarjana Pendidikan**

**BIOLOGY DEPARTMENT
FACULTY OF MATHEMATICS AND NATURAL SCIENCE
STATE UNIVERSITY OF MEDAN
MEDAN
2014**