

**A PRIORI VALIDITY OF SUMMATIVE TEST ITEMS
DEVELOPED BY EFL TEACHERS
(A Case Study at a Junior High School in Cimahi)**

A Research Paper

Submitted to English Education Department of the Faculty of Language and
Literature Education of Indonesia University of Education as a Partial Fulfillment
of the Requirements of *Sarjana Pendidikan* Degree

By
FADILA ISTIQA SEPTIANA
1101983

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGE AND LITERATURE EDUCATION
INDONESIA UNIVERSITY OF EDUCATION
2016**

**A PRIORI VALIDITY OF SUMMATIVE TEST ITEMS DEVELOPED BY
EFL TEACHERS**

(A Case Study at a Junior High School in Cimahi)

by:

Fadila Istiqia Septiana

1101983

Submitted to English Education Department of the Faculty of Language and
Literature Education of Indonesia University of Education as a Partial Fulfillment
of the Requirements of *Sarjana Pendidikan* Degree

©Fadila Istiqia Septiana 2016

Universitas Pendidikan Indonesia

Februari 2016

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

**“A Priori Validity of Summative Test Items Developed by EFL Teachers (A
Case Study at a Junior High School in Cimahi)”**

A Research Paper

by

Fadila Istiqa S.

1101983

First Supervisor,

Prof. H. Fuad Abdul Hamied, M. A., Ph. D.

NIP. 195008211974121001

Second Supervisor,

R. Della N. Kartika Sari, S. Pd., M. Ed.

NIP. 197704142001122003

**Head of Department of English Education
Faculty of Language and Literature Education
Indonesia University of Education**

Dr. Safrina Noorman, M. A.

NIP. 196207291987032003