

REFERENCES

- Ahmed, A. (2008). Reference as a cohesive device. *Adab Al-Rafidayn*, 52, 43-68. Retrieved from <http://www.iasj.net/iasj?func=fulltext&aId=32939>.
- Ahmed, H. (2010). Students' problems with cohesion and coherence in EFL essay writing in Egypt: Different perspectives. *Literacy Information and Computer Education Journal (LICEJ)*, 1, 211-221.
- Alarcon, J. B. & Morales, K. N., (2011). Grammatical cohesion in students' argumentative essay. *Journal of English and Literature*. 2(5), 114-127. Retrieved from <http://www.academicjournal.org/ijel>.
- Alwasilah, A. C. (2001). *Language culture and education: A potrait of contempora Indonesia*. Bandung: CV Andira.
- Angeles, M. S. (n.d.). Coherence in the argumentative essays of ADZU college freshmen: Assessment of writing quality. *International Association for Educational Assessment*. Retrieved from http://www.iaea.info/documents/paper_30171bc35.pdf
- Bae, J. (2001). Cohesion and coherence in children's written English immersion and English-only classes. *Issues in Applied Linguistics*, 12(1), 51-88. Retrieved from <http://languagetesting.info/articles/store/ialreprintbae.pdf>.
- Bikeliene, L. (2008). Resultive connectors in advanced lithuanian learners' English writing. *KALBOTYRA*, 59(3), 31-37. Retrieved from http://kalbotyra.flf.vu.lt/wp_content/uploads/2012/02/Kalbotyra_59_30-37.pdf
- Creswell, J. W. (2007). *Qualitative inquiry and research design: Choosing among five approaches (2nd ed.)*. Thousand Oaks, CA: Sage.

- Creswell, J. W. (2012). *Educational research: planning, conducting and evaluating quantitative and qualitative research 4th edition*. Boston: Pearson Education, Inc.
- Crossley, S. A. & McNamara, D. S. (2010). Cohesion, coherence, and expert evaluations of writing proficiency. 984—989. Retrieved from www.mindmodeling.org/cogsci2010/papers/0310/paper0310.pdf
- Dastjerdi, H. V. & Samian, S.H. (2011). Quality of Iranian EFL learners' argumentative essays: Cohesive devices in focus. *Mediterranean Journal of Social Sciences*. 2(2), 65-76. Retrieved from www.mcser.org
- Dueraman, B. (2007). Cohesion and coherence in English essays written by Malaysian and Thai medical students. *Southern Thailand English Language Teaching/ Cultural Change Conference*. Retrieved from <http://fs.libarts.psu.ac.th/webcontent/Document/Doc2550/01January/research2007/LanguagesAndLinguistics/Cohesion%20and%20Coherence%20in%20English%20...Bayatee.pdf>
- Ebrahimpourtaher, A. & Eissaei, S. (2008). Awareness of lexical cohesive devices in text and reading comprehension. *International Journal of Educational Research and Technology (IJERT)*, 4(2), 63-65. Retrieved from www.soeagra.com/ijert/ijert.htm
- El-Gazzar, N. K. (1994). *Lexical cohesive devices in Arab students' academic writing: Implications for teaching vocabulary*. M.A. Thesis. University of Sharjah.
- Enkvist, N. E. (1990). 'Seven Problems in the Study of Coherence and Interpretability' in U. Connor and A. M. Johns (eds.): *Coherence in Writing: Research and Pedagogical Perspectives*. Alexandria, VA: TESOL: 11-28
- Fowler, H. R., Aaron, J. E., & Okoomian, J. (2007). *Instructor's Resource Manual to Accompany: The Little, Brown Handbook* (10th ed). New York: Pearson Education, Inc.

- Fraenkel, J., Wallen, N., & Hyun, H. (2012). *How to Design and Evaluate Research in Education*. New York: McGraw-Hill companies, Inc.
- Gao, L. (2012). *Examining argumentative coherence in essays by undergraduate students of English as a foreign language in mainland China and their English speaking peers in the United States*. (Dissertation) Available from FIU Electronic Theses and Dissertations.
- Gerot, L. & Wignell, P. (1994). *Making Sense of Functional Grammar*. Sydney: Antipodean Educational Enterprises.
- Grabe, W. (1985). Written Discourse Analysis. In R.B. Kaplan (Ed.). *Annual Review of Applied Linguistics*, 5, 101–123. New York: Cambridge University.
- Granger, S. & Tyson, S. (1996). Connector usage in the English essay writing of native and non-Native EFL speakers of English. *World Englishes*, 15(1), 17-27. Retrieved from http://www.researchgate.net/profile/Sylviane_Granger/publication/227647492_Connector_usage_in_the_English_essay_writing_of_native_and_nonnative_EFL_speakers_of_English/links/09e4151332c37d7b34000000.pdf
- Guiju, Z. (2005). The cohesive knowledge and English writing quality of college students. *CELEA Journal*, 28(3), 24-30. Retrieved from <http://www.celea.org.cn/teic/61/61-24.pdf>
- Guthrie, K. M. (2008). *Cohesion in young Latino English-language learners' English narrative written text*. (Dissertation), The University of North Carolina at Chapel Hill, US. (UMI Number: 3304282). Retrieved from www.proquest.com.
- Halliday, M. A. K. & Hasan, R. (1976). *Cohesion in English*. London and New York: Longman.

- Halliday, M. A. K. & Hasan, R. (1989). *Language, Context, and Text: Aspects of language in a social-semiotic perspective*. Oxford: Oxford University Press.
- Halliday, M. A. K. (1994). *Introduction to Functional Grammar*. London: Arnold.
- Hananta, N. (2015). The Use of Cohesion in Students' Argumentative Writings. *Romanian Journal of English Studies*, 2(1), 37-65. Retrieved from http://rjes.rsu.ac.th/Article/Article_RJES_V2N1_37-65.pdf
- Hancock, B. (1998). *An Introduction to Qualitative Research*. Nottingham: Trent Focus Group.
- Hesammy, G. & Hamed, S. (2013). A comparison of the use of cohesive devices in EFL learners' performance on independent vs. integrated writing tasks. *Study in English Language Teaching*, 1(1), 121-146. Retrieved from www.scholink.org/ojs/index.php/selt.
- Horton-Ikard, R. (2009). Cohesive adequacy in the narrative samples of school-age children who use African American English. *American Speech-Language-Hearing Association: Language, Speech, and Hearing Services in School*, 40, 393-402. doi: 0161-1461/09/4004-0393.
- Hung, D. M. & Thu, V. T. (2014). Vietnamese learners' attention and use of cohesive devices in English essay writing at Dong Thap University. *Asian Journal of Educational Research*, 2(2), 1-14. Available from www.multidisciplinaryjournals.com.
- Janjua, F. (2012). Cohesion and meanings. *Canadian Academy of Oriental and Occidental Culture: Canadian Social Science*, 8(2), 149-155. doi:10.3968/j.css.1923669720120802.2060.
- Johns, A. M. (1986). Coherence and academic writing: Some definitions and suggestions for teaching. *TESOL Quarterly*, vol. 20, no. 02, pg. 247-265. doi: 10.2307/3586543.

- Johnson, P. (1992). Cohesion and coherence in compositions in Malay and English. *RELC J.*, 23(2), 1-17. doi: 10.1177/003368829202300201.
- Kargozari, H. R. & Ghaemi, H. (2012). Cohesive devices in argumentative, descriptive, and expository writing produced by Iranian EFL university students. *Modern Journal of Language Teaching Method*, 2(3), 25-47.
- Kitamura, M. (2012). Development of Japanese EFL college students' English writing skills: An examination of subordinators in essays. *Corpus-based Linguistics and Language Education (CBLLE) Journal*, 8, 325-336. Retrieved from http://cbllt.tufs.ac.jp/assets/files/publications/working_papers_08/section/325-336.pdf
- Kwan, L. S. & Yunus, M. (2014). Cohesive errors in writing among ESL pre-service teachers. *Canadian Center of Science and Education: English Language Teaching*, 7(11), 130-150. doi:10.5539/elt.v7n11p130.
- Leo, K. (2012). Investigating cohesion and coherence discourse strategies of Chinese students with varied lengths of residence in Canada. *TESL Canada Journal/Revue TESL DU Canada*, 29(6). <http://www.teslcanadajournal.ca/index.php/tesl/article/download/1115/934>.
- Mardjiono, J. (2003). Indonesian EFL advanced learners' grammatical errors. *The Institute of Research & Community Outreach*, 5(1), 67 – 90. Retrieved from <http://download.portalgaruda.org/article.php?article=4003&val>.
- Martin, J. R. (2001). Cohesion and texture. In Schiffrin, Tannen, & Hamilton (Eds.). *The Handbook of Discourse Analysis*. (pp. 35-53). Massachusetts: Blackwell Publishers.
- Mawardi. (2014). An analysis of the cohesion and coherence of the students' narrative writings in the English language education department of Nahdlatul Wathan Mataram University. *GanecSwara*, 8(1), 80-90. Retrieved from <http://unmasmataram.ac.id/wp/wp-content/uploads/12.Mawardi.pdf>

- McCulley, G. A. (1985). Writing quality, coherence, and cohesion. *Research in the Teaching of English*, 19(3), 269-282. Retrieved from <http://www.jstor.org/stable/40171050>.
- Meisuo, Z. (2000). Cohesive features in the expository writing of undergraduates in two Chinese universities. *RELC Journal*, 31(1). Retrieved from rel.sagepub.com.
- Na, Y. (2011). Cohesive devices in CMC texts produced by American and Korean EFL writers. *Linguistic Research*, 28(3), 743-771. Retrieved from http://isli.khu.ac.kr/journal/content/data/28_3/14.pdf
- Nakao, T. (n.d.). The use of grammatical cohesion in relation to the quality of writing produced by Japanese high school EFL students. *Sophia Linguistics Journal: Working Papers*, (20), 185-202. Retrieved from <http://repository.sophia.ac.jp>.
- Ong, J. (2011). Investigating the use of cohesive devices by Chinese EFL learners. *The Asian EFL Journal*, 13(3), 42-65. Available in <http://www.asian-efl-journal.com>.
- Paltridge, B. (2006). *Discourse analysis: An introduction*. London: Continuum.
- Patton, M. Q. & Cochran, M. (2002). *A guide to using qualitative research methodology*. London: Medecins Sans Frontieres (MSF).
- Prados, M. D. (2012). Cohesion in American political rhetoric: The gettysburg address, I have a dream and Obama's inaugural address. *Estudios Ingleses de la Universidad Complutense*, 20, 37-60. Retrieved from http://dx.doi.org/10.5209/rev_EIUC.2012.v20.39994.
- Prommas, P. & Sinwongsuwat, K. (2001). A comparative study of discourse connectors used in argumentative compositions produced by Thai EFL learners and English-native speakers. *International Conference on Humanities and Social Sciences: English Studies in Various Contexts*. Retrieved from <http://tar.thailis.or.th/bitstream/123456789/659/1/005.pdf>

- Rahman, Z. A. (2013). The use of cohesive devices in descriptive writing by Omani student-teachers. *The Sage Publishers*, 1-10. doi: 10.1177/2158244013506715.
- Reid, M. J. (1993). *Teaching ESL writing*. New Jersey: Regents/ Prentice Hall.
- Richards, J. C. & Renandya, W. A. (2002). *Methodology in language teaching: An anthology of current practice*. New York: Cambridge University Press.
- Sadighi, F. & Heydari, P. (2012). Cohesion analysis of L2 writing: The case of Iranian undergraduate EFL learners. *Mediterranean Journal of Social Sciences*, 3(2), 557-573. doi:10.5901/mjss.2012.v3n2.557.
- Sanczyk, A. (2010). *Investigating argumentative essays of English undergraduates studying in Poland as regards their use of cohesive devices* (Thesis), University of Oslo, Norway.
- Swastami, N. (2014). *An Analysis on the use of cohesion in recount text composed by students at State Islamic Institute of Tulungagung in academic year 2014* (Thesis), Tulungagung State Islamic University (IAIN), Indonesia.
- Tanawong, P. (2014). *The relationship between cohesion and coherence in writing* (Thesis), Srinakharinwirot University, Thailand.
- Tangkiengsirisin, S. (2013). Cohesion and coherence in text. *Thammasat University Journal*. Vol. 31, No. 3. Retrieved from http://www.openaccesslibrary.org/images/BGS111_Supong_Tangkiengsirisin.pdf
- Tapper, M. (2005). Connectives in advanced Swedish EFL learners' written English – preliminary results. *The Department of English: Working Papers in English Linguistics*. 5, 116-144. Retrieved from <http://www.sol.lu.se/fileadmin/media/forskning/workingpapers/engelska/v0105/Tapper-wp-05.pdf>.

- The IRIS Center. (2013). *Study Skills Strategies (Part 1): Foundations for Effectively Teaching Study Skills*. Retrieved from <http://iris.peabody.vanderbilt.edu/module/ss1/>
- Tierney, R. & Mosenthal, J. (1981). *The cohesion concept relationship to the coherence of the text* (Research Paper), University of Illinois, US.
- Tsareva, A. (2010). *Grammatical cohesion in argumentative essays by Norwegian and Russian learners* (Thesis), University of Oslo, Norway.
- Tshotsho, B. (2014). *Assessing students' academic writing using systemic functional linguistics at a university in South Africa*.
- Weir, C. J. (1983). *Identifying the language needs of overseas students in tertiary education in the United Kingdom* (Unpublished Thesis), University of London Institute of Education, UK.
- Witte, S. & Faigley, L. (2008). Coherence, cohesion, and writing quality. *College Composition and Communication*, 32(2), 189-204. Retrieved from <http://links.jstor.org/sici?sici=0010096X%28198105%2932%3A2%3C189%3ACCAWQ%3E2.0.CO%3B2-E>
- Xu, R. (2000). *Theme and cohesion in the writing of English expository text by chinese tertiary EFL learners* (Thesis), University of Wollongong, Australia.
- Zoghi, M. & Reshadi, E. (2013). A study of lexical ties used in medical science articles written by Iranian and English authors. *International Journal of English Language Education*, 2(1). doi: <http://dx.doi.org/10.5296/ijele.v2i1.4261>.