

REFERENCES

- Allwright, D. 1993. *Observation in the Language Classroom*. London and New York: Longman.
- Alwasilah, A. C. 2010. *Pokoknya Action Research*. Bandung: Kiblat.
- Alwasilah, A. Chaedar. 2002. *Pokoknya Kualitatif*. Bandung: Kiblat.
- Batubara,S. S. 2009. *The Implementation of Genre-Based Approach-A Case Study in Teaching Narrative Text in Second Grade Junior High School Students*. Thesis: SPS UPI.
- Baumfield,V., et.al. 2009. *Action Research in the Classroom*. Sage Pub: LA, London, New Delhi, Singapore, Washington DC.
- Brown, H. D., 2004. *Language Assessment. Principles and Classroom Practice*. NY: PearsonEducation, Inc.
- Brown, H. D., 2001. *Teaching by Principles. An Interactive Approach to language Pedagogy*. Longman: New York.
- Brown, J. D., 1990. *Understanding Research in Second Language Learning. A teacher's guide to statistics and research design*. USA: Cambridge University Press.
- Burns, A., 2010. *Doing Action Research in English Language Teaching*. New York: Routledge.
- Cambridge Advanced Learner's Dictionary, Third Edition.* 2008. Singapore: Cambridge University Press.
- Chayati, U. N., 2009. *The Implementation of Genre-Based Approach in the Teaching of English at SMP Negeri 5 Sragen*. Research Paper:

Muhammadiyah University of Surakarta. Available in <http://etd.eprints.ums.ac.id/6552/1/A320050359.pdf>

Cherry, N., 2002. *Action Research (A Pathway to Action, Knowledge and Learning)*. Melbourne: RMIT Publishing.

Christie, F and Derewianka, B. 2008. *School Discourse : Learning to Write Across the Years of Schooling*. United States: Continuum Publishing Corporation

Clark, H. H., 1997. *Using Language*. Melbourne: Cambridge University Press.

Creswell, J. W., 1994. *Research Design-Qualitative and Quantitative Approaches*. California: SAGE Publications Inc.

Croker, R. A. and Heigham, J. 2009. *Qualitative Research in Applied Linguistics: A Practical Introduction*. New York: Palgrave Macmillan.

Dawson, C. 2009. *Introduction to Research Methods (A Practical Guide for Anyone Undertaking A Research Project) Fourth Edition*. United Kingdom: How to Book Ltd.

Depdiknas. 2006. *Permen Depdiknas 22 Tahun 2006*. Jakarta: Departemen Pendidikan Nasional Jakarta.

Derewianka, B. 2011. *A New Grammar Companion for Teachers*. Australia: Primary English Teaching Association (PETA).

Derewianka, B. 1990. *Exploring How Texts Work*. Australia: Primary English Teaching Association (PETA).

Doddy, A., S, A. and Effendi. 2009. *Developing English Competencies for Senior High School (SMA/MA) Grade X- BSE (Buku Sekolah Elektronik)*. Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasional.

- Effendi, Y. 2007. *Implementation of Genre-Based Approach in EFL Context*. Thesis: SPS UPI.
- Emilia, E. 2011. *Pendekatan Genre-Based dalam Pengajaran Bahasa Inggris: Petunjuk untuk Guru*. Bandung: Rizqi Press.
- Emilia, E. 2010. *Teaching Writing Developing Critical Learners*. Bandung: Rizqi Press.
- Emilia, Emi. 2008. *Menulis Tesis dan Disertasi*. Bandung: Alfabeta.
- Endah, N. S. 2009. *The Implementation of Genre-Based Approach In Teaching Speaking at SMPN 2 Jatipurno Wonogiri*. Research Paper: Muhammadiyah University of Surakarta. Available in <http://etd.eprints.ums.ac.id/6526/1/A320050315.pdf>
- Evans, D. and Gruba, P. 2009. *How to Write a Better Thesis*. Australia: Melbourne University Press.
- Feez, S. 1998. *Text-based Syllabus Design*. Sidney: Macquarie University.
- Fisher, D. and Frey, N. 2007. *Checking for Understanding (Formative Assessment Technique for Your Classroom)*. USA: ASCD.
- Fraenkel, J. R. and Wallen N. E. 2007. *How to Design and Evaluate Research in Education. Sixth Edition*. NY: The McGraw-Hill Companies.
- Freedman, A. and Medway, P. 1994. *Learning and Teaching Genre*. Portsmouth, NH: Boynton/Cook Publishers HEINEMANN.
- Gebhard, J. G. 2000. *Teaching English as a Foreign or Second Language (A Teacher Self-development and Methodology Guide)*. Michigan: The University of Michigan Press.

Genre-based Approach. Available in <http://lana-cometorich.blogspot.com/.../genre-based-approach.html>

Gerot, L. 1998. *Making Sense of Text*. Sidney: Southwood Press.

Hatch, E. and Lazaraton, A. 1991. *The Research Manual. Design and Statistics for Applied Linguistics*. Massachusetts: Heinle & Heinle Publishers.

Hatch, E. and Farhady H. 1982. *Research Design and Statistics For Applied Linguistics*. Massachusetts: Newbury House Publishers, Inc.

Harmer, J. 2007. *How to Teach English New Edition*. Longman: England.

Harmer, J. 2009. *The Practice of English Language Teaching. Fourth Edition*. Longman: England.

Harmer, J. 2002. *The Practice of English Language Teaching. Third Edition*. Longman: England.

Heigham, J. and Croker R. A. 2009. *Qualitative Research in Applied Linguistics (A Practical Introduction)*. UK: Palgrave Macmillan.

Helmy, J. 2008. *The Implementation of Genre-Based Approach to Teaching Narrative Text (A Case Study)*. Thesis: SPS UPI.

Hughes, A. 2003. *Testing for Language Teachers. Second Edition*. UK: Cambridge University Press.

Hughes, R. 2008. *Spoken English TESOL and Applied Linguistics-Challenges for Theory and Practice*. Great Britain: Palgrave Macmillan.

Hughes, R. 2002. *Teaching and Researching Speaking*. Great Britain: Longman.

- Hyland, K. 2004. *Genre and Second Language Writing*. USA: University of Michigan Press.
- Johns, A. M. 2002. *Genre in the Classroom*. Lawrence Erlbaum Associates, Inc.: USA.
- Johnson, Keith. 2001. *An Introduction to foreign Language Learning and Teaching*. England: Pearson Education Limited.
- Kaur, S. and Chun, P.S. 2005. *Towards a Process-genre Based Approach in the Teaching of Writing for Business English*. [http://www.esp-world.info/Articles_11/Sarjit-poon2.htm]
- Klippe, F. 1994. *Keep talking – Communicative Fluency Activities for Language Teaching*. Melbourne: Cambridge University Press.
- Knapp, P. and Watkins, M. 2009. *Genre, Text, Grammar*. Unswpress: Australia.
- Koshy, V. 2005. *Action Research for Improving Practice (A Practical Guide)*. London: Paul Chapman Publishing.
- Labaw, P. J. 1980. *Advanced Questionnaire Design*. Abt Books: Cambridge USA.
- Lewis, G and Bedson, G. *Games for Children*. NY: Oxford University Press.
- Lin, B.. 2006. Genre-based Teaching and Vygotskian Principles in EFL: The Case of a University Writing Course. *Asian EFL Journal Volume 8. Issue 3Article 11. Available in* [*http://www.asian-efl-journal.com/Sept_06_bl.php*](http://www.asian-efl-journal.com/Sept_06_bl.php)
- Lynch, B. K. 2003. *Language Assessment and Programme Evaluation*. Edinburgh: Edinburgh University Press Ltd.

- Martin, J.R. and Rose, D. 2008. *Genre Relations (Mapping Culture)*. Equinox: London
- Mulyasa. 2006. *Kurikulum Tingkat Satuan Pendidikan*. Bandung: PT. Remaja Rosdakarya.
- Muslich, M. 2009. *KTSP Pembelajaran Berbasis Kompetensi dan Kontekstual – Panduan bagi Guru, Kepala Sekolah dan Pengawas Sekolah*. Jakarta: Bumi Aksara.
- Norton, L. S. 2009. *Action Research in Teaching & Learning. A Practical Guide to Conducting Pedagogical Research in Universities*. London & New York: Routledge.
- Nunan, D. 2000. *Language Teaching Methodology*. Edinburgh: Longman.
- Pardiyono. 2009. *Teaching Genre Based Speaking (Metode Pengajaran Speaking Berbasis Sentence Acquisition and Genre)*. Penerbit Andi: Yogyakarta.
- Purnomo, B. (2008) *Teaching Speaking Skills Through Genre-Based Approach*. Humanity: Journal of Humanity studies, 9 (2). pp. 169-184. ISSN 1411-3589. Available in <http://eprints.ums.ac.id/1275/>
- Rachmawaty, N. and Hermagustiana, I. 2010. “Does Retelling Technique Improve Speaking Fluency?” *TEFLIN JOURNAL Volume 21 Number 1 february 2010 ISSN 021573* X.Malang: TEFLIN Publication Division.
- Reid, I. 1988. *The Place of Genre in Learning: Current Debates*. National Library of Australia: Deakin University.
- Richard, J. c. and Rodgers T. S. 2006. *Approaches and Methods in language Teaching. Second Edition*.USA: Cambridge University Press.
- Riduwan,. et al. 2011. *Cara Mudah Belajar SPSS 17.0 dan Aplikasi Statistik Penelitian*. Bandung: Alfabeta.

Shuhua, T. et.al. 2009. Integrating Cooperative Learning into Genre-Based Teaching of EFL Writing. *CELEA Journal (Bimonthly) Feb . 2009 Vol . 32 No.1.* Retrived on 1 June 2010 on [http. www.celea.org.cn/teic/83/83-99.pdf]

Silverman, D. 2005. *Doing Qualitative Research. Second Edition.* London: SAGE Publications Ltd.

Stringer, T. E. et.al. 2010. *Integrating Teaching, Learning, and Action Research.* California: SAGE Publications Inc.

Sugiyono, 2009. *Statistika untuk Penelitian.* Bandung: Alfabeta.

Suryo, D. et.al. *Bahasa Inggris untuk SMA Kelas X, Pendamping BSE (Buku Sekolah Elektronik).* Solo: CV. Haka MJ

Swales, J. M.1990. *Genre Analysis.* Cambridge: Cambridge University Press.

Thomas, R. M. 2003. *Blending Qualitative and Quantitative Research Methods in Theses and Dissertations.* California: Corwin Press Inc.

Thornburry, S. 2005. *How to Teach Speaking.* Longman.

Whitehead, J. and McNiff J. 2006. *Action Research-Living Theory.*London: SAGE Publications Ltd.