

**USING PICTO-TEXTUAL GLOSSES IN TEACHING READING
BASED ON SCIENTIFIC APPROACH**

(A Case Study at One of the High Schools in Bandung, West Java, Indonesia)

A THESIS

Submitted in Partial Fulfillment of the Requirements for Master's Degree in English
Education

By

Winy Hartaty

Std. ID 1201153

**ENGLISH EDUCATION PROGRAM
SCHOOL OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION
BANDUNG**

2015

Winy Hartaty, 2015

USING PICTO-TEXTUAL GLOSSES IN TEACHING READING BASED ON SCIENTIFIC APPROACH

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

APPROVAL SHEET

This Thesis is entitled
**USING PICTO-TEXTUAL GLOSSES IN TEACHING READING
BASED ON SCIENTIFIC APPROACH**
(A Case Study at One of the High Schools in Bandung, West Java, Indonesia)

Approved by:

Prof. Emi Emilia, M.Ed., Ph.D.

Main Supervisor

Pupung Purnawarman, M.Ed., Ph.D.

Co-Supervisor

Prof. Dr. Didi Suherdi, M.Ed.

Examiner

Dr. Wachyu Sundayana, M.A.

Examiner

DECLARATION

I hereby certify that this thesis entitled “Using Picto-Textual Glosses in Teaching Reading Based on Scientific Approach (A Case Study at One of the High Schools in Bandung, West Java, Indonesia)” submitted in partial fulfillment of the requirements for *Magister Pendidikan* Degree is completely my original work regarding the procedure of writing a paper, except where due references are made in the text. I also confirm that this work has not been submitted or presented in any part of this university or any institution.

Bandung, February 2015

Winy Hartaty