

REFERENCES

- Alshumaimeri, Y. A. & Alzyadi, M. S. (2015). Using material authenticity in the Saudi English textbook design: A content analysis from the viewpoint of EFL teachers. *Advances in Language and Literary Studies, Vol. 6 No. 2; April 2015*, pp. 229-241. doi:10.7575/aiac.all.v.6n.2p.229
- Antaki, Charles. (2011). Six kinds of applied conversation analysis. In Charles Antaki (Ed.), *Applied conversation analysis: Intervention and change in institutional talk* (pp. 1-2). The United Kingdom: Palgrave Macmillan.
- Atkinson, J. M. & Heritage, J. (2003). *Structures of social action: Studies in conversation analysis*. Cambridge: Cambridge University Press.
- Bahrani, T. & Sim, T. S. (2013). Authentic language input for language learning in EFL/ESL contexts. *The International Journal of Language Learning and Applied Linguistics World (IJLLALW), Vol. 3 (2), June 2013*; pp. 67-72. Retrieved from <http://repository.um.edu.my/>
- Bernsten, S. G. (2002). Using conversation analysis to evaluate pre-sequences in invitation, offer, and request dialogues in ESL textbooks. *ERIC Journal, ED 469 206*. Retrieved from <http://files.eric.ed.gov/>
- Brown. H. D. (2000). *Teaching by principles: An interactive approach to language pedagogy*. England: Longman.

- Carter, R. (1998). Orders of reality: CANCODE, communication, and culture. *ELT Journal Volume 52/1 January 1998*, pp. 43-56. Retrieved from <http://www.lancaster.ac.uk/>
- Crawford, Jane. (2002). The role of materials in the language classroom: Finding the balance. In Jack C. Richards & Wally. A. Renandya (Eds.), *Methodology in language teaching: An anthology of current practice* (pp. 81-85). Cambridge: Cambridge University Press.
- Cunningsworth, A. (2008). *Choosing your coursebook*. Oxford: Macmillan Heinemann.
- Davidson, Judy. (2003). Subsequent versions of invitations, offers, requests, and proposals dealing with potential or actual rejection. In J. M. Atkinson & John Heritage (Eds.), *Structures of social action: Studies in conversation analysis* (pp. 102-128). Cambridge: Cambridge University Press.
- Doddy, et al. (2008). *Developing english competencies 1: For senior high school (SMA/MA) grade X*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Drew, Paul. (2003). Speakers' reportings in invitation sequences. In J. M. Atkinson & John Heritage (Eds.), *Structures of social action: Studies in conversation analysis* (pp. 129-151). Cambridge: Cambridge University Press.

- Dobson, J. M. (2005). *Effective techniques for English conversation groups*. Washington, D. C.: The Office of English Language Programs, United States Department of State.
- Fraenkel, J. R. & Wallen, N. E. (2009). *How to design and evaluate research in education, 7th edition*. New York: McGraw-Hill.
- Gilmore, A. (2004). A comparison of textbook and authentic interactions. *ELT Journal Volume 58/4 October 2004*, pp. 363-374. Retrieved from <http://textbookuse.pbworks.com/>
- Harmer, J. (2001). *How to teach English: An introduction to the practice of English language teaching*. England: Longman.
- Harwood, C. (2006). *Discourse analysis: A study of turn-taking in a scripted conversation*. Retrieved from <http://s3.amazonaws.com/>
- Heritage, J. (1998). Conversation analysis and institutional talk: analyzing distinctive turn-taking systems. In S.Cmejrková, J.Hoffmannová, O.Müllerová and J.Svetlá (Eds.) *Proceedings of the 6th international congresss of IADA (International Association for Dialog Analysis)*, (pp. 3-17). Retrieved from www.sscnet.ucla.edu/
- Hutchby, I. & Wooffitt, R. (2002). *Conversation analysis: principles, practices and applications*. The United States: Blackwell Publisher Inc.

Hutchinson, T. & Torres, E. (1994). The textbook as agent of change. *ELT Journal Volume 48/4 October 1994*, pp. 315-328. Retrieved from <http://www.finchpark.com/>

Ingeten S., H. (2012). *Invitations in English dialogues: A conversation analysis* (Unpublished master's thesis). Universitas Padjajaran, Bandung.

Iswara, R. W. (2013). Analysis of character education aspects in narrative texts of the electronic textbook "Developing English Competencies". *Journal of English Language Teaching* 2 (2) (2013). Retrieved from <http://journal.unnes.ac.id/>

Levinson, S.C. (1983). *Pragmatics*. Cambridge: Cambridge University Press.

McArthur, T. (1992). *The Oxford companion to the English language*. The United States: Oxford University Press Inc.

McCarthy, M. & Carter, R. (1994). *Language as discourse: Perspectives for language teaching*. New York: Longman Publishing.

McGrath, Ian. (2002). *Materials evaluation and design for language teaching*. Edinburgh: Edinburgh University Press Ltd.

Nguyen, T.T.M. (2011). Learning to communicate in a globalized world: To what extent do school textbooks facilitate the development of intercultural pragmatic competence?. *RELC Journal 42 (1)*, pp. 17-30. Retrieved from <http://s3.amazonaws.com/academia.edu.documents>

- Nguyen, T. T. M. & Ishitobi, N. (2012). Ordering fast food: service encounters in real-life interaction and in textbook dialogs. *JALT Journal*, Vol. 34, No. 2, November 2012, pp. 151-186. Retrieved from <http://jalt-publications.org/>
- Peräkylä, Anssi. (2008). Conversation analysis. *The Blackwell Encyclopedia of Sociology Online*. Retrieved from <http://blogs.helsinki.fi/>
- Petraki, E. & Bayes, S. (2013). Teaching oral requests: an evaluation of five English as a second language coursebooks. *International Pragmatics Association: Pragmatics* 23:3, pp. 499-517. Retrieved from <http://ipra.ua.ac.be/>
- Priyana, et al. (2008). *Interlanguage: English for senior high school students X, SMA/MA kelas XI*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Priyana, et al. (2008). *Scaffolding: English for junior high school students grade VIII*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Richards, J. (2002). *The role of textbooks in a language program* [Web log post]. Retrieved Desember 4, 2014 from <http://www.professorjackrichards.com>
- Schegloff, E. (2007). *Sequence organization in interaction*. Cambridge: Cambridge University Press.

- Sert, O. & Seedhouse, P. (2011). Introduction: Conversation analysis in applied linguistics. *Novitas-ROYAL (Research on Youth and Language)*, 2011, 5 (1), pp. 1-14. Retrieved from <http://www.novitasroyal.org/>
- Tatsuki, D. (2006). *What is authenticity* [Web log post]. Retrieved April 19, 2015, from <http://www.jalt.org/pansig/2006/HTML/Tatsuki.htm>
- Vaezi, et al. (2014). A comparative study of speech-acts in the textbooks by native and non-native speakers: A pragmatic analysis of New Interchange series vs. locally-made EFL textbooks. *Theory and Practice in Language Studies*, January 2014, Vol. 4, No. 1, pp. 167-180. Retrieved from <http://www.academypublication.com/>
- Wardiman, et al. (2008). *English in focus 2 : For grade VIII junior high school (SMP/MTs)*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Widiati, et al. (2008). *Contextual teaching and learning bahasa Inggris: Sekolah menengah pertama/madrasah tsanawiyah kelas VIII edisi 4*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Wong, J. & Waring, H. Z. (2011). Conversation analysis and pragmatics in language teaching. *ALIS Newsletter - Volume 31 Number 1*. Retrieved from <http://newsmanager.comppartners.com/>

- Wong, J. (2002). Applying conversation analysis in applied linguistics: Evaluating dialogue in English as a second language textbooks. *IRAL 40* (2002), pp. 37–60. Retrieved from <http://citeseerx.ist.psu.edu/>
- Yule, G. (1996). *Pragmatics*. Oxford: Oxford University Press.