

DAFTAR PUSTAKA

- Arikunto, S. (2005). *Dasar – Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara
- Atmodjo, Marsum Widjojo. 2005. *Banquet Table Manners & Napkin Folding*. Yogyakarta: ANDI
- Daradjat, Zakiah. *Pendekatan Psikologis dan Fungsi keluarga dalam Menanggulangi Kenakalan Remaja*. Semarang. 1989.
- Dewan Bimbingan Skripsi. (2015). *Pedoman Penulisan dan Makalah Untuk Mahasiswa SI*. Bandung: Jurusan Pendidikan Khusus FIP UPI.
- Fallen & Umansky. (1985). *Young Children with Special Needs Secong Edition*. Ohio: A Bell & Howell Company.
- Hallahan, D.p. & Kauffman, J.m. (1991). *Exceptional Children Introduction to Special Education*. Virginia:Prentice hall International, Inc.
- Hardywinoto, Setiabudi. 2005. *Panduan Gerontologi*. Jakarta : Gramedia.
- Kleinstauber, Asti. (1997). *Table Manners Etiket Makan*. Jakarta: PT. Gramedia
- Lewis, Vicky. (2003). *Development and Disability Secong Edition*. London: Blackwell Publishing
- Lie, Anita. (2002). *Cooperative Learning*. Jakarta: PT.Gramedia
- Nawawi, Ahmad. (tanpa tahun). *Low vision* [Hand Out]. Tidak Diterbitkan, Jurusan Pendidikan Luar Biasa, Universitas Pendidikan Indonesia, Bandung
- Nawawi, Ahmad., Irham Hosni., dan Didi Tarsidi. (2010). *Pendidikan Anak Tunanetra I* [Hand Out]. Tidak Diterbitkan, LB151, Universitas Pendidikan Indonesia, Bandung
- Patricia Souder. 2009. *Cara Pandang Lain: Pemuda Penyandang Hendaya Visual dan Tunanetra*. Klaten: PT. Intan Sejati
- Peer, Lindsay dan Reid, Gavin. 2012. *Special Educational Needs*. London: SAGE Publication Ltd

- Pendit, I.N.R. (2004). *Table Manner Dining Etiquette dan Etiket dalam Jamuan*. Yogyakarta: Graha Ilmu.
- Sastraningrat, Frans Harsono dan Sumarno. (1984). *Ortodidaktik Anak Tunanetra*. Jakarta: Percetakan Negara RI
- Skjerten, Miriam D. (1999). *Introduction to Visual Impairment*. Oslo: Department of Special Needs Education, University of Oslo. (Alih Bahasa oleh Didi Tarsidi)
- Slavin, R.E. (2005). *Cooperative Learning Teori, Riset dan Praktek*. Bandung: Nusa Media
- Solihatin, Etin dan Raharjo. (2009). *Cooperative Learning Analisis Model Pembelajaran IPS*. Jakarta: Bumi Aksara
- Somantri, Sutjihati. (2007). *Psikologi Anak Luar Biasa*. Bandung: PT. Refika Aditama
- Sugiyono. (2012). *Metode Penelitian Kuantitatif Kualitatif Dan R&D*. Bandung: Alfabeta
- Sunanto, D. (tanpa tahun). *Anak Dengan Gangguan Penglihatan [Hand Out]*. Tidak Diterbitkan, Jurusan Pendidikan Luar Biasa, Universitas Pendidikan Indonesia, Bandung.
- Surapranata, S. (2004). *Analisis, Validitas, Reliabilitas dan Interpretasi Hasil Tes*. Bandung: Remaja Rosdakarya
- Susetyo, Budi. (2010). *Statistika Untuk Analisis Data Penelitian*. Bandung: Rafika Aditama
- Taniredja, T. *et al.* (2012). *Model – Model Pembelajaran Inovatif*. Bandung: Alfabeta
- Tarsidi, Didi (2002). *Pengantar tentang Ketunanetraan, diterjemahkan untuk melengkapi sumber kepustakaan mata kuliah Ortopedagogik Tunanetra I*. Bandung: Jurusan Pendidikan Luar Biasa, Universitas Pendidikan Indonesia.
- Universitas Pendidikan Indonesia [UPI]. (2011). *Pedoman Penulisan Karya Ilmiah Universitas Pendidikan Indonesia*. Bandung: Universitas Pendidikan Indonesia.
- Carapedia. (2015). *Pengertian Definisi Makan*. [Online]. Tersedia: http://carapedia.com/pengertian_definisi_makan_info2187.html. 10 Maret.2015