

REFERENCE

- Affinity Consultancy. (2012). *Poor reading comprehension*. Retrieved from <http://affinityconsultancy.org/poor-reading-comprehension.html>
- Aini, S. (2011). *The effect of teaching methods and linguistics competence on students achievement in reading narrative text at state senior high school in medan*. (Undergraduate Thesis). Retrieved in July, 3 at library.unimed.ac.id/default.aspx?tabID=52&prang=Aini2C+Syarifah
- Almasi, J.F. & Fullerton, S.K. (2012). *Teaching strategic reading process in reading*. (2nd ed.). NY: Guilford Press.
- Alverman, D.E., & Moore, D.W. (2000). Secondary school reading. In Ronna F. Flippo & David C. Caverly. (Eds.), *Handbook of college reading and study strategy research*. London: Lawrence Erlbaum Associates Publishers.
- Alwasilah, A.C. (2002). *Pokoknya kualitatif: Dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: Pustaka Jaya
- Amumpuni, R. W. F. (2013). The effectiveness of mood, understanding, recalling, detecting, elaborating and reviewing (MURDER) in teaching reading viewed from student motivation. *Journal Prodi Bahasa Inggris*. 2013, 1(02), 4-43
- Anderson, N. (2003). Reading. In David Nunan. *Practical English Language Teaching (PELT Series)*. NY: McGraw Hill
- Andriani, G. (2012). *Increasing vocabulary mastery through semantic mapping to the sixth grade students of elementary school no. 27 Palembang* (Unpublished undergraduate Thesis) retrieved from <http://andrianigita.wordpress.com/2012/02/07/increasing-vocabulary-mastery-through-semantic-mapping-to-the-sixth-grade-students-of-elementary-school-number-27-palembang-unpublished-undergraduate-thesis/> in April 16, 2014
- Ardika, I.W. (2014). *The implementation of murder technique to improve reading comprehension of the eleventh grade students at SMK Widya Wisata Graha Amalpura in Academic Year 2013/2014*. (Undergraduate thesis). Retrieved at <http://unmas-library.ac.id/skripsi/Ardika%20I%20W%20The%20Implementation%20of%20MURDER%20Technique%20to%20Improve%20Reading%20Comprehension%20of%20the%20Elevent.pdf> in July 7, 2014
- Salmia nur ardiani, 2015*
The use of murder strategy in teaching reading comprehension
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Ariani, G. (2012). *Improving students reading comprehension using murder technique. A classroom action research at eleventh grade of sman 2 karang anyar in the academic year 2011/2012.* (Undergraduate thesis). Retrieved at http://dglib.ums.ac.id/down_file.php?f_id=NjE0MTk= in July 7, 2014
- Armbruster, B. Lehr, F., & Osborn, J. (2001). *Put reading first: the research building blocks for teaching children to read.* US: The Partnership reading
- Azhar, I. N. & Hartanto, E. C. S (2009). *The implementation of sustained silent reading method to improve students' reading skill.* Retrieved at <http://pusatbahasaalazhar.wordpress.com/persembahan-buat-guru/the-implementation-of-sustained-silent-reading-method-to-improve-students%E2%80%99-reading-skills/>
- Baumann, J. F. (1984). The effectiveness of a direct instruction paradigm for teaching main idea comprehension. *Reading Research Quarterly*, 20(1), 93- 115.
- Bean, T.W. (2000). Reading in the content areas: social constructivist dimensions. In M. Kamil, P., Mosenthal, D. Pearson, R. Barr. (Eds.), *Handbook of Reading Research* (Vol. 3, pp.629-644). Mahwah, NJ: Erlbaum.
- Blachowicz, C. & Ogle, D. (2008). *Reading comprehension. Strategy for independent learners.* NY: Guilford Press
- Blatter, J. K. (2008). Case Study. In Given, L. M. (Ed). *The Sage Encyclopaedia of Qualitative Research Method.* Vol. 1 & 2 London: Sage
- Bonk, C. J. & Glennon , S. (1991). *Three decades of cooperative learning from theory to practice: implications for the 21st century.* Retrieved at <http://www.scribd.com/doc/2879007/Cooperative-Reading-review-Bonk-and-Salisbury-Glennon>
- Brown, H. D. (2001). *Teaching by principles. An interactive approach to language pedagogy.* NY: Pearson Education Company.
- Cahyono, B. Y. & Widiati, U. (2006). The teaching of efl reading in the indonesian context: the state of the art. *TEFLIN Journal*, Vol. 17 (1), 269-292. Retrieved from <http://journal.teflin.org/index.php/teflin/article/viewFile/186/90> p. 36-58 february 23, 2013
- Cain, K. (2010). *Reading development and difficulties.* West Sussex: Blackwell Publishing

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Caldwell, J.S. (2008). *Comprehension assessment. A classroom guide*. NY: The Guilford Press.
- Carell, L., & Eisterhold, J.C. (1983). Schema theory and ESL reading pedagogy. *TESOL Quarterly*, 17, (4), p. 553-573. Retrieved in July 22 2014 at <http://jstor.org/page/info/about/policies/terms.jsp>
- Carter, C. (2011). *Landscape: Groundwork for college reading*. Retrieved from <https://books.google.co.id>
- Clarke, P., Truelove, E. Hulme, C., & Snowling. (2014). *Developing reading comprehension*. MA: Wiley Blackwell
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research method in education*. NY: Routledge
- Creswell, J.W. (2008). *Educational research: planning, conducting and evaluating quantitative and qualitative research* (3rd ed.). NJ: Pearson International Edition
- Dansereau, D. F, Collins, K.W., Diekhoff, G., McDonald, B.A., Evans, S.H., Holley, C.S., ..., Fenker, R.M. (1978). *Systemic training program for enhancing learning strategies and skills*. ERIC ED 159492
- Dansereau, D.F. (1985). Cooperative Learning. In C.E. Weinstein, E.T. Goetz, P.A.Alexander (Eds). *Learning and Study Strategy. Issues in Assessment, Instruction, and Evaluation*. San Diego: Academic Press, Inc.
- Dansereau, D. F. (1988). Strategy-based technical instruction: development and evaluation. *Research Institute of Behavioral and social sciences*.
- Dansereau, D.F. (1988). Cooperative learning strategies. In Claire E, Weinstein, E.T. Goetz, & Alexander P.A. (Eds), *Learning and study strategies: Issues in Assessment, and evaluation instruction*. San Diego: Academic Press
- Dechant, E. (1991). *Understanding and teaching reading: an interactive model*. NJ: Routledge
- Denzin, N.K. & Lincoln, Y.S (2005). The discipline and practice of qualitative research. In Denzin, N.K. & Lincoln, Y.S (Eds), *The Sage Handbook of Qualitative Research* (3rd ed.). CA: Sage Publications
- Dole, I.V, & Taggart, L. (2012). *Activate college reading*. Boston: Wadsworth Cengage Learning

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Dorn, L.J. & Soffos, C. (2005). *Teaching for deep comprehension. A reading workshop approach*. Maine: Stenhouse Publisher
- Duffy, G. G. (2009). *Explaining reading. A resource for teaching concepts, skills and strategies*. NY: Guilford Publication.
- Eggen, P., & Kauchack, D. (2010). *Educational psychology. Windows on classroom*. NJ: Merrill
- Emilia, E. (2005). *A critical genre-based approach to teaching academic writing in a tertiary EFL context in Indonesia*. Vol. 1. (Unpublished dissertation). The university of Melbourne.
- Fielding, M. (2006). *Effective communication in organization. Preparing message that communication*. (3rd ed). Retrieved from <http://books.google.com>
- Floris, F.D. & Divina, M. (2009). A study on the reading skills of efl university students. *TEFLIN journal*, 20 (1), p. 37-47
- Frankel, J.R. & Wallen, N.E. (2008). *How to design and evaluate research in education* (7th 3d.). NY: McGraw-Hill
- Fuchs, D., & Fuchs, L. (2007). Increasing strategic reading comprehension with peer- assisted learning activities. In D.S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Erlbaum Associates.
- Gaskin, I. W. (2005). *Success with struggling readers*. NY: The Guildford Press.
- Glynn, S. M., & Muth, K. D. (1994). Reading and writing to learn science: achieving scientific literacy. *Journal of Research in Science Teaching* Vol. 31 (9), pp. 1057-1073 retrieved at http://blackscience.stanford.edu/c%26i/readings_files/Barton_et_al.pdf in July, 5 2014
- Gold, M.V., & Deming, M.P. (2000). Reading, writing, and the college developmental student. In Ronna F. Flippo, David C. Caverly. (Eds), *Handbook of College Reading and Study Strategy Research*. London: Lawrence Erlbaum Associates Publishers
- Grabe, W. & Stoller, F. L. (2002). *Teaching and researching reading*. Harlow: Pearson Education Limited
- Gregory, A. (2009). *Brain storming the Cubing and Webbing Methods*. Retrieved May 5, 2015 from <http://www.sitepoint.com/cubing-webbing-methods-brainstorming/>

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Guthrie, J. T. & Wigfield, A. (2000). Engagement and motivation in reading. In M. Kamil, P., Mosenthal, D. Pearson, R. Barr. (Eds.), *Handbook of Reading Research*, (Vol. 3, pp.403-423). Mahwah, NJ: Erlbaum.
- Guthrie, J. T., Taboada, A. & Coddington, C.S. (2007). *Engagement practices for strategy learning in concept-oriented reading instruction*. In D.S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Erlbaum Associates.
- Guthrie, John T., Wigfield, A. & Perencevich, SL (2004). *Motivating reading comprehension. Concept-oriented reading instruction*. New Jersey: Lawrence Erlbaum associates.
- Hare, V.C., & Milligan, B. (1984). Main idea identification: Instructional explanation in four basal reader series. *Journal of Reading Behavior*, XVI, (3), p.189-204.
- Hedgecock, J. S. & Ferris, D.R. (2009). *Teaching readers of English. Students, text and context*. NY: Routledge
- Howard, B.C. (1996). *A meta analysis of scripted cooperative learning*. Retrieved from ERIC database (ED 404353).
- Huber, G.L & Huber, A. (2008). Structuring group interaction to promote thinking and learning during small group learning in high school setting. In R. M. Gillies, A. Ashman, & J. Terwel. (Eds.), *The teacher's role in implementing cooperative learning in the classroom*, New York: Springer.
- Hudson, T. (2007). *Teaching second language reading*. Oxford: OUP
- Hythecker, V.I., Dansereau, D.F., & Rocklin, T.R. (1988). An analysis of the process influencing structured dyadic learning environment. *Educational Psychologist*, 23 (1), p. 23-37
- Johnson, D. W. & Johnson, R. T. (2008). *Social interdependence theory and cooperative learning: the teacher's role*. In R. M. Gillies, A. Ashman, & J. Terwel. (Eds.), *The teacher's role in implementing cooperative learning in the classroom*, New York: Springer.
- Kendeou, P., Vanden Broek, P & White, M.J. (2007). Comprehension in preschool and early elementary children: skill development and strategy interventions. In D.S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Erlbaum Associates.

- King, A. (2007). Beyond literal comprehension: a strategy to promote deep understanding of text. In D.S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Erlbaum Associates.
- Kintsch, W. & Kintsch, E. (2005). Comprehension. In S.G. Paris & S.A. Stahl (Eds.), *Children's reading comprehension and assessment*. NJ: Lawrence Erlbaum Associates Publisher.
- Kintsch, W. & Rawson, K.A. (2005). Comprehension. In M. J. Snowling and C. Hulme. (Eds.), *The science of reading: A handbook*. Oxford: Blackwell Publishing.
- Klingner, J.K., Vaughn, S., & Boardman, A. (2000). *Teaching reading comprehension to students with learning difficulties*. NY: The Guilford Press.
- Kollar, I., Fisher, F., & Hesse, F.W. (2006). Collaboration scripts-a conceptual analysis. *Educational Psychology Rev* 18: 159-185. DOI 10.1007/s10648-006-9007-2
- Kurnianingsih, A. (2012). *The effectiveness of murder method in teaching reading viewed from students' motivation. An experimental research in the eighth grade students of SMPN 2 Bae, Kudus, academic year 2011/2012.* (Master Thesis). Retrieved at http://dglib.uns.ac.id/down_file.php?f_id=NTQzNDc= in July 7, 2014
- Kurtz, B.E. (1991). Cognitive and metacognitive aspects of text processing. In G. Denhiere & R. Jean Pierre (Eds.), *Advances in Psychology. Text and Text Processing*, 79. Retrieved at <http://books.google.co.id>
- Lambiotte, J. G., Dansereau, D. F., O Donnel, A. M., & Young, M. D. (1987). The effect of cooperative script manipulation on initial learning and transfer. *Cognition on instruction*, 5 (2). Retrieved at http://libgen.org/scimag/get.php?doi=10.1207%2Fs1532690xc0502_1
- Langan, J. (2010). *Exploring writing. Sentence and paragraphs*.(2nd Ed.). NY: McGraw-Hill
- Lehr, F., Osborn, J., & Hiebert, E. H. (2005). *A focus on comprehension. Research-based in practices in early reading series*. Honolulu: Pacific Resources for education learning.
- Lim, A. S. E., Cheng P. W. D., Lam, M. M. S., & Ngan, S. F. (2001). *Enhancing reflective and critical thinking skills: Semantic mapping as a strategy in teacher education*. In Cheng, Y.C., K.W. Chow., & K. T. Tsui.(Eds.),

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

.New teacher education for the future international perspective.
Retrieved from <http://books.google.co.id>

- Mauli, R. A. D., Sutarsyah, C., & Suparman. (2014). *An analysis of students' problem in finding main idea of reading text.* Retrieved at <http://journal.fkip.unila.ac.id/index.php/123/article/viewFile/6517/2024>
- McCarthy, P. M., Guess, R. H., & McNamara, D. M. (2009). The components of paraphrase evaluations. *Behaviour Research Method*, 41 (3), p. 682-690.
- McCormick, C. B. (2003). Metacognition and learning. In W.M. Reynold, & I.B. Wiener (Eds.), *Handbook of psychology Vol. 7.* NJ: John-Wiley and Sons
- McDonald, B. A., Larson, C., Spurlin, J. E & Dansereau, D. F. (1985). Cooperative dyads: impact on text learning and transfer. *Contemporary Educational Psychology*, 10, p. 269-377
- McKeown, M. & Kucan, L. (2010). *Bringing reading research to life.* NY: Guilford Press.
- McLeod, S. A. (2014). *Lev Vygotsky.* Retrived from <http://www.simplypsychology.org/vygotsky.html>
- McNamara, D. S. (2010). The importance of teaching reading strategy. *Perspective on Language and Literacy. The Internal Dyslexia Association*, p. 34-40.
- McNamara, D. S., O'Reilly, T., Rowe, M., Boonthum, C, & Levinstein, I. (2007). *iSTART: A web-based tutor that teaches self-explanation and metacognitive reading strategies.* In D. S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies.* NY: Lawrence Erlbaum Associates.
- Mcnamara, D.S., Ozuru, Y, Best, R. & O'Reilly. (2007). *The 4-pronged comprehension strategy framework.* In D.S. McNamara (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies.* NY: Lawrence Erlbaum Associates.
- Meyer, J., Lytle, S., Palladino, D., Deven peck G., & Green M. (1990). Think-aloud protocol analysis: An investigation of reading comprehension strategies in fourth and fifth-grade students. *Journal of Psychoeducational Assessment*, 9, (8), p.112-127
- Nagy, W. E. (2010). The Word Games. In M. McKeown, & L. Kucan (Ed.), *Bringing reading research to life.* NY: Guilford Press.
- Salmia nur ardiani, 2015**
The use of murder strategy in teaching reading comprehension
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Nassaji, H. (2007). Schema theory and knowledge-based processes in second language reading comprehension: a need for alternative perspectives. *Language Learning*, 57 (1), p. 79-114
- Nation, K. (2005). Children's reading Difficulties. In M.J. Snowling & C. Hulme. (Eds.), *The science of reading: A handbook*. Malden: Blackwell
- Nist, S. L & Holschuh, J. L. (2000). Comprehension Strategies at the College Level. In Ronna F. Flippo & David C. Caverly. (Eds.), *Handbook of college reading and study strategy research*. London: Lawrence Erlbaum Associates Publishers.
- NSW centre for effective reading. (n.d.). *Comprehension-Main idea*. Retrieved from <http://www.cer.education.nsw.gov.au/documents/249903/250184/Main%20Idea.pdf>
- Nuttal, C. (1982). *Teaching reading skill in a foreign language*. London: Heinemann Educational Book
- O'Donnell, A. M., Reeves, J.M., & Smith, J.K. (2012). *Educational psychology: reflection for action*. Retrieved from <http://books.google.co.id>
- O'Donnell, A.M. & Dansereau, D.F. (1992). *Scripted cooperation in students dyads: a method for analyzing and enhancing academic learning performance*. In R.H. Lazarowitz & N. Mille (Eds.), *Interaction in cooperative groups: The theoretical anatomy of group learning*. Cambridge: CUP
- O'Malley, J. M., Russo, R. P., Chamot, A.U., & Manzares, G.W. (1988). Applications of learning strategies by students learning English as a second language. In A.J. Edwards, C. Weinstein, E. Goetz, P. Alexander. (1988). *Learning and strategy. Issue in assessment, instruction and evaluation*. Sandiego: Academic Press, Inc.
- O'Malley, J.M., & Chamot, A.U.(1990). *Learning strategies in second language acquisition*. Cambridge, CUP
- Oakhill, J. & Cain, K. (2007). *Issues in causality in children's reading comprehension*. In D.S. McNamara. (Ed.), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Erlbaum Associates.
- Oakhill, J., Cain, K., & Elbro, Carsten. (2015). *Understanding and teaching reading comprehension*. NY: Routledge.

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Orlich, D.C., Harder, R. J., Callahan, R. C., Brown, A. H., & Trevisan, M. S., (2010). *Teaching strategies. A guide to effective instruction.* (9th ed). Boston: Wadsworth, Cengage Learning.
- Patton, M.Q. (2002). *Qualitative research and evaluation methods.* CA: Sage Publication.
- Pearson, D & Duke, N.K. (2002). *Effective practices for developing reading comprehension. International reading association.* Available at http://www.pbs.org/teacherline/courses/temp100/docs/effective_practices/pdf.
- Pressley, M. & Allington, R. L. (2015). *Reading Instruction that Works. The case for Balanced Teaching.* NY: A Division of Guilford Publication. Retrieved from <http://books.google.co.id>
- Pressley, M. (2000). What should comprehension instruction be the instruction of? In M. Kamil, P., Mosenthal, D. Pearson, R. Barr. (Eds.), *Handbook of reading research* (Vol. 3, pp. 545–561). Mahwah, NJ: Erlbaum.
- Pugh, S.L., Pawan, F, & Antommarchi, C. (2000). Academic literacy and the new college learner. In Ronna F. Flippo, David C. Caverly. (2000) (Eds), *Handbook of college reading and study strategy research.* London: Lawrence Erlbaum Associates Publishers
- Rapp, D.N, Van Den Broek, P., McMaster, L. Kendeou, P., & Espin, C.A. (2007). Higher-order comprehension processes in struggling readers: a perspective for research and intervention. *Scientific Studies of Reading*, 11 (4). Lawrence Erlbaum Associates
- Reder, L. M. (1980). The Role of Elaboration in the Comprehension and Retention of Prose: A critical review). *Review of Educational Research.* Vol. 50 (1), p. 5-53.
- Reiserer, M. & Bernhart Ertl, Heinz Mandl. (2002). Fostering knowledge construction in desktop video conferencing. Effect of content scheme and cooperation script in peer teaching setting. Proceeding of CSCL 2002. Retrieved at <https://books.google.co.id> in March 19 2015
- Reynold, W. M. & Weiner, I. B. (2003). *Handbook of psychology.* Vol. 7 *Educational Psychology.* NJ: John-Wiley and Sons
- Roehl, K.M. & Shiue, C. (2013). Developing reading comprehension skills in efl university level students. *FLLT.* 2 (1) , p. 177-186

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Sadeghpour, M. & Alavi, S.M (2013). *The impact of topic congruence on second language reading comprehension. International Journal of Applied Linguistics & English Literature*, 2 (5), p. 213-221
- Santrock, J. W. (2011). *Educational psychology*. (5th ed.) NY: McGraw Hill
- Sary, F. P. (2011). Keterampilan membaca sebagai alat komunikasi: faktor penyebab yang mempengaruhi kemampuan membaca teks berbahasa inggris mahasiswa im telkom. *Jurnal Creative Communication*, 1 (1), p. 7-25. Retrieved at <http://ikom-intelkom.ac.id/wp-content/uploads/2012/11/jurnal-IMT.pdf> in June 06, 13
- Schunk, D. H. & Zimmerman, B. J.(2003). Self regulation and learning. In W.M. Reynold, & I.B. Wiener (Eds.), *Handbook of psychology Vol. 7*. NJ: John-Wiley and Sons .
- Shahab, H. (2001). *Latar belakang kesulitan membaca buku teks berbahasa inggris bagi mahasiswa bukan jurusan bahasa inggris: FSU. In the Limelight*, 8 (1), available at <http://www.angelfire.com/journal/fsulimelight/baca.html>, 14 March 2011
- Shanahan, T. , Fisher, D. and Frey, N. (2012). The Challenge of Challenging Text. *Reading: The Core Skill*, 69 (6), p. 58-62 retrieved at <http://www.ascd.org/publications/educational-leadership/mar12/vol69/num06/The-Challenge-of-Challenging-Text.aspx> in February 03 2015
- Sidek , H. M (2012). EFL reading instruction: Communicative task- based approach. *International Journal of Instruction*, 5 (2), p.109-128 retrieved from http://www.e-iji.net/dosyalar/iji_2012_2_7.pdf at June 08 2013
- Snow, C. E, (2002). *Reading for understanding: Toward R&D program in reading comprehension*. CA: RAND
- Snowman, J., McCown. R., & Biehler, R. (2012). *Psychology applied to teaching*. CA: Wadsworth, Cengage Learning: CA
- Solis, M. R. (2012). *The effects of multi component reading intervention and a no treatmetn comparison on reading comprehension of adolescent students who are adequate word reader and low reading comprehension*. Retrieve in August, 08 at repositories.lib.utexas.edu/handle/2152/19583

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Sudjana, I M., Sribagus., & Arifuddin (2006). Rancangan pembelajaran bahasa inggris dengan pendekatan english for specific purposes untuk mahasiswa program studi teknik sipil fakultas teknik. Retrieved at http://www.imadesujana.com/index.php?view=article&catid=36%3Atef&id=58%3Aartsipil&format=pdf&option=com_content&Itemid=56 in June, 06 2013
- Sugirin, (1999). *Exploring the comprehension of EFL reader: A multi method study*. Retroieved at <http://herdsa.org.au/branches/vic/cornerstone/SugirinPDF>
- Summary rubric. (n.d.). retrieved from <http://www.studyzone.org/testprep/ela4/h/summaryrubric.html>
- Suttles, G. D. (1976). Urban ethnography: situational and normative accounts. *Annual Review of Sociology* 2, p. 1–18. In M. Sánchez-Jankowski (Ed), *Qualitative Research in Action*. London: Sage Publication
- TEAL center staff. (2012). *The Teaching of Excellence in Adult Literacy*. Retrieved Mya 4, 2015 form <http://teal.ed.gov/tealguide/metacognitive>
- Thomas, R. T. M. (2003). *Blending qualitative and quantitative research methods*. CA: Corwin Press
- Ueta, T. (2005). *Teaching reading*. Available at: <http://www.kochinet.ed.jp/koukou/konkyu/kaigaihaken/uetafinal.pdf>
- Vanderveen, A. & Huff, K. (2007). *Developing and Validating Instructionally Relevant Reading Competency Profiles Measured by Critical Reading Section of the SAT Reasoning Test*. In D.S. McNamara, (Ed), *Reading comprehension strategies. Theories, interventions, and technologies*. NY: Lawrence Elbaum Associates.
- Verhoeven, L. (2011). Second language reading acquisition. In M. L. Kamil, P.D. Pearson, E.B. Moje, & P.P. Afflerbach (Eds.), *Handbook of Reading Research Volume IV*. NY: Routledge
- Wallace, C. (1992). *Reading*. Oxford: OUP
- Weinberger, A., Franks F., & Mandl, H. (2002). Fostering CSCL with cooperative script and scaffolding. *Proceeding of CSCL 2002*. Retrived at <https://books.google.co.id> in March 19 2015
- Weinstein, C. E., Jung, J., & Ace, T. W. (2011). *Learning strategies*. In V.G. Aukrust (Ed.), *learning and cognition in education*. Oxford: Academic Press

Salmia nur ardiani, 2015

The use of murder strategy in teaching reading comprehension

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

- Wenden, A. & Rubin, J. (1987). *Learning strategies in language learning*. NJ: Prentice Hall International
- Westwood, P. (2001). *Reading and learning difficulties. Approaches to teaching and assessment*. Victoria: Acer Press
- Westwood, P. (2008). *What teachers need to know about reading and writing difficulties*. Victoria: Acer Press
- Widomski, C. L. (2006). *Building foundation for reading comprehension*. (2nded.) London: Routledge
- Woods, P. (2006). *Successful writing for qualitative researchers* (2nd ed). London: Routledge.
- Woolley, G. (2011). *Reading comprehension :Assisting children with learning difficulties*. NY: Springer