

REFERENCES

- Abbot, G. & Wingard, P. (1981). *The teaching of English as an international language: A practical guide*. London: Collins.
- Aebersold, J.A. & Field, M.L.(1997). *From reader to reading teacher*. Cambridge: Cambridge University Press.
- Biancrosa, G., & Snow, C.E (2004). *Reading next: A vision for action & research in middle & high school literacy-A report from the Carnegie Corporation of New York*. Washington, DC: Alliance for Excellent Education. Retrieved from www.all4cd.org.
- Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy*. New york: Addison-Wesley Longman Inc.
- Budi, A. S. (2009). *Using summarizing technique to improve the reading comprehension of the students of the English study program of State Polytechnics of Jember*. Unpublished master's thesis, Program Pascasarjana Universitas Negeri Malang, Indonesia.
- Carrell, P. L. & Eisterhold, J. C. (1983). Schema theory and ESL reading pedagogy. *TESOL Quarterly*, 17(4), 553-573.
- Celce-Murcia, M. (2001). *Teaching English as a second or foreign language*. (3rd ed). New York: Heinle and Heinle.
- Chikalanga, I. W. (1992). A suggested taxonomy of inferences for the reading teacher. *Reading in a foreign language* 8: 697 – 710
- Christie, F. & Derewianka, B. (2008). *School Discourse: Learning to write across the years of schooling*. Londo: Continuum.

- Corbeil, G. (2000). Exploring the effects of first-and second-language proficiency on summarizing in French as a second language. *Canadian Journal of Applied Linguistics*, 3(1-2), 35-62.
- Creswell, J. W. (2009). (3rd Ed). *Research Design: qualitative, quantitative, and Mixed Methods Approaches*. CA: Sage Publication Inc.
- Derewianka, B. (1990) *Exploring how test work*. Sydney: Primary English Teaching Association.
- Duff, P.A (2008). *Case study research in applied linguistics*. New York. Lawrence Elbraum.
- Duffy, G. (2003). *Explaining reading: A resource for teaching concepts, skills, and strategies*. New York: Guilford Press.
- Emilia, E. (2010). *Teaching writing: Developing critical learners*. Bandung: Rizqi press.
- Field. (1997). *From reader to reading teacher: Issues and strategies for second language classroom*. Cambridge: Cambridge University Press
- Gatzke, M. (2003). *Procedural text*. Retrieved from <http://ferbawantis-elf.blogspot.com/2012/06/tugas-9-narrative-descriptie.html>
- Gillet, J.,& Temple, C. (2004). *Understanding reading problems: Assesment and Instruction*. 6th Ed. Boston: Allyn and Bacon.
- Greenwood, J. (1998). *Class readers*. Hongkong: Oxford University Press.
- Grabe, W., & Stoller, F.L. (2011). *Teaching and researching: Reading*. Great Britain: Pearson Education Limited.
- Grellet, F. (1996). *Developing reading skills: A practical guide to reading comprehension exercises*. Cambridge University Press.
- Harmer, J. (1998). *How to teach English*. Harlow: Longman.
- Harmer, J. (2001). *The practice of English language teaching*. London: Longman.

- Harvey, S. and Goudvis, A. (2007). *Strategies That Work: Teaching comprehension for understanding and engagement*. Portland: Stenhouse.
- Heller, R., & Greenleaf, C.L. (2007). *Literacy instruction in the content areas: getting to the core of middle & high school improvement*. Washington, DC: Alliance for Excellent Education. Retrieved from www.all4cd.org.
- Kane, S. (1998). Teaching skills within meaningful contexts – the view from the discourse level: Teaching relationship and text structure. *The reading teacher*, 52, 110-121.
- Kerr, P. (2009). *Skimming, scanning, and inferring*. IATEFL Voices 211.
- Kispal, A. (2008). *Effective teaching of inference skill for reading: Literature review* (DSCF Research report 031). London: DSCF.
- LIU Xiao-juan. (2008). Exploring summarizing: A case study. *Sino-US English Teaching*, 5(8), 29-34.
- Mikulecky, B. & Jeffries, L (2003). *More reading power*. Pearson ESL.
- Nunan, D.(2003). The impact of English as a global language on educational policies and practices in the Asia-Pacific region. *TESOL Quarterly*, 37, 4, Winter.
- Nuttall, C. (1996). *Teaching reading skills in a foreign language*. Oxford: Heineman Educational.
- Palmer, J. C. (2003). Summarizing techniques in the English language classroom: An international perspective. *PASAA*, 34, 54-63.
- Paul, D. (2003). *Teaching English to children Asia Hongkong*. Longman Asia ELT.
- Pugh, A. K. (1978). *Silent reading*. London: Heinemann Educational.
- Smith, F. (1988). *Understanding reading* (4th ed.). Hillsdale, NJ: Erlbaum.
- Sotiriou, E. P. (2002). *Reading to write: Composition in context*. USA: Heinle &

Heinle.

Tarigan, G. H (1998). *Membaca sebagai suatu keterampilan*. Bandung: Penerbit Angkasa

Wahidi, R. (2009). *Genre of the text*. Retrieved from <http://rachmatwahidi.files.wordpress.com/2009/12/genre-of-the-text.pdf>.

Weigle, S.C. (2002). *Assessing writing*. Cambridge: Cambridge University Press.

Zintz, Miles V. (1978). *Corrective reading*. McGraw-Hill Higher Education.

Zwiers, Jeff. (2005). *Building reading comprehension habits in grades 6–12*. Newark, DE: International Reading Association.