

REFERENCES

- Al-Ghazo, A. & and M.Samdi, O. (2013). *A Content Analysis of the English Reading Text's Authenticity in Student's Book of Action Pack Eleven in Jordan*. European Scientific Journal October 2013 edition vol.9, No.29 ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431342
- Anshir, M. R. (2014). *A Research Paper: The Evaluation of English Electronic Books for junior high school in Indonesia*. Universitas Pendidikan Indonesia. Unpublished.
- Ball, D. L. & Cohen, D. K. (1996). *Reform by the Book: What Is: Or Might Be: The Role of Curriculum Materials in Teacher Learning and Instructional Reform.?* Educational Researcher. Vol. 25, No. 9 (Dec., 1996), pp. 6-8+14. Published by: American Educational Research Association Stable URL: <http://www.jstor.org/stable/1177151>
- Brown, H. D. (1995). *The Elements of Language Curriculum*. New York: Heinle & Heinle Publishers.
- Brown, H. D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. New York: Longman
- Creswell, J. W. (2012). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches (3rd Edition)*. London: SAGE Publications Ltd
- Cunningsworth, A. (1995). *Choosing Your Coursebook*. Oxford: Macmillan Heinemann.
- Dawson, C. (2009). *Practical Research Methods; A User –Friendly Guide to Mastering Research Technique and Projects*. United Kingdom: How to Books, Ltd.

Inge Rakhma Kanina, 2016

An Evaluation of Reading Materials in "English in Focus" Textbook for Seventh Grade Students in One of Junior High Schools in Bandung

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Devito, J. A. (1997). *Komunikasi Antar Manusia. Kuliah Dasar. Jakarta: Professional Books.*
- Dickins, P. and Germaine, K.P. (1994). *Evaluation.* Oxford: Oxford University Press
- Evans, D. T. & John, M. J. (2009). *Development in English for Specific Purposes. A Multi-disciplinary Approach.* Cambridge: CUP.
- Feldman, R. S. (2003). *Essential of Understanding Psychology.* New York: Mc.Graw, Hill.
- Garinger, D. (2002). *Textbook Selection for the ESL Classroom.* The U.S, Dep. Of Education, office of Educational Research and Improvement, National Library of Education (ERIC Document Reproduction in service No. ED-99-CO-008) Available at; <http://www.cal.orgg/ericell/digest/o21ogaringer.html>.
- Grant, N. (1987). *Making the most of your textbook.* United Kingdom: Longman
- Gray, D., Griffin, C., & Nasta, T. (2001). *Training to Teach in Further and Adult Education.* United Kingdom: Nelson Thornes Ltd.
- Halliwell, S. (1992). *Teaching English in Primary Classroom.* United Kingdom: Longman
- Harmer, J. (2001). *The Practice of English Language Teaching.* London: Longman
- Hatch, E. & Fahrady, H. (1982). *Research Design and Statistics for Applied Linguistics.* Los Angeles: Newbury House Publishers
- Heigham, J., & Croker, R. (2009). *Qualitative Research in Applied Linguistics: A Practical Introduction.* London: Palgrave Macmilan
- Horrocks, C., & King, N. (2010). *Interviews in Qualitative Research.* London: SAGE Publications Inc.

- Hutchinson, T., and Waters, A. (1994). *English for Specific Purposes: A learning-centred approach*. United Kingdom: Cambridge University Press
- Intan, A. (2014). *Textbook Analysis "When English Rings the Bell"*. Available at: <http://www.slideshare.net/sariyantamade/textbook-analysis-gung-inten>
- Jordan, R. R. (2009). *English for Academic Purposes: A guide and resource book for teachers*. United Kingdom: Cambridge University Press
- Keban, N.V., Muhtar, A., & Zen, E. L. (2011). *A Content Analysis on English For Kids Grade 3, A Textbook used in Elementary Schools in Malang*. Malang: State University of Malang
- Kirana, A. M. (2010). *Questioning Strategies Employed By Biology Teacher in RSBI Program at SMPN 5 Malang*. Unpublished Thesis. Malang: State University of Malang.
- Kiato, S.K. (1997). *Selecting and Developing Teaching Learning Materials*. The Internet TESL Journal Vol IV, No.4. Available at: www.aitech.ac.jp/~iteslk/article/kiato-materials.htm.
- Lawrence, P. W. W. (2011). *Textbook Evaluation: A Framework for Evaluating the Fitness of the Hongkong New Secondary School (NSS) Curriculum*. Master Dissertation at City University of Hongkong: Unpublished Research Paper.
- Loucky, J. P. (2005). *Combining Intensive and Extensive Reading Strategies with Cooperative and Communicative Learning Activities*. [Online] Available on: <http://www.tiki.net/~call4all/PDFfiles/j04-combining.pdf>. Retrieved July 28, 2015.
- Malik, R. S. & Hamied, F. A. (2016). *Research Method: A Guide for First Time Researchers*. [2nd Edition]. Bandung: UPI Press

Inge Rakhma Kanina, 2016

An Evaluation of Reading Materials in "English in Focus" Textbook for Seventh Grade Students in One of Junior High Schools in Bandung

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- McDonough, J., Shaw, C., & Masuhara, H. (2013). *Materials and Methods in ELT: A Teachers Guide*. [3rd Edition]. USA: Blackwell Publishing Ltd.
- McGrath, I. (2002). *Materials Evaluation and Design for Language Teaching*. Edinburg: Edinburgh University Press Ltd
- McLeod, S. (2007). *Perception Theory an America Aritcle for Pyschology Students*. Available at: <http://www.simplypsychology.org>
- Miekly, J. (2005). *ESL Textbook Evaluation Checklist*. The Reading Matrix Journal Vol. 5, No. 2, Available at mieklejp@email.uc.edu
- Mikulecky, B. S. & Jeffries, L. (1996). *More Reading Power*. USA: Addison Wesley Publishing Company, Inc.
- Moleong, L. (2002). *Metode Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya
- Mukundan, J., Hajimohamadi, R. and Numehchisalem V. (2011). *Developing an English Language Textbook Evaluation Checklist*. Contemporary Issues in Education Research Vol. 4, No. 6. Universiti Putra Malaysia: Malaysia
- O'Neill, R. (1982). "Why Use Textbook?" *ELT Journal*, 36, (2), 104-111
- Nunan, D. (1992). *Research Methods in Language Learning*. United Kingdom: Cambridge University Press.
- Patel M. E. & Jain P. M. (2008). *English Language Teaching*. Jaipur: Sunrise Publisher.
- Pinter, A. (2006). *Teaching Young Language Learners*. Oxford: Oxford University Press
- Rachmat, J. (2009). *The Teachers' se of English textbooks at Madrasah Aliyah in Conjunction with the School Vision and Missions*. Universitas Pendidikan Indonesia. Unpublished

Inge Rakhma Kanina, 2016

An Evaluation of Reading Materials in "English in Focus" Textbook for Seventh Grade Students in One of Junior High Schools in Bandung

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Rashidi, N. & Kehtarfard, R. (2014). *A Need Analysis Approach to the Evaluation of Iranian Third-Grade High School English Textbook*. College of Literature and Humanities, Shiraz University. DOI: 10.1177/2158244014551709. Retrieved from: <http://sgo.sagepub.com>
- Richards, J. C. (2001). *The Role of Textbooks in a Language Program*. Cambridge University Article
- Richards, J. S. & Renandya, W. A. (2001). *Methodology in Language Teaching: an Anthology of Current Practice*. New York: Cambridge University Press.
- Sampson, J. (2015). *How to Optimise your Content for Success with the Flesch-Kincaid Scale and Readability Statistics*. Available at: <http://www.vervesearch.com/blog/how-to-optimise-your-content-for-success-with-the-flesch-kincaid-scale-readability-statistics/>
- Sheldon, L. E. (1988). *Evaluating ELT textbooks and materials*. *ELT Journal*. 42, (4), 237-246.
- Sheldon, L. E. (1987). *Introduction in ELT textbooks and materials: Problems in Evolution and Development*. London: Modern English Publication in Association with the British Council
- Slameto. (2010) *Belajar dan Faktor-Faktor yang Mempengaruhinya*. Jakarta: PT. Rineka Cipta.
- Sobur, A. (2009). *Psikologi Umum*. Bandung. Pustaka Setia.
- Sternberg, R. J. Kaufman S. B. (2011). *The Cambridge Handbook of Intelligence*. United States: Cambridge University Press.
- Sugiyono. (2008). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.

- Syafitri N., Sada C., & Sumarni. (2013) *Analysis Reading Material on "Look Ahead" Textbook of Tenth Grade Students by PT. Erlangga*. Online Journal. Teacher Training and Education Faculty, Tanjungpura University.
- Tomlinson, B. (2003). *Developing Materials for Language Teaching*. London: Continuum.
- Tsiplakides, I. (2011). Selecting an English Coursebook: Theory and Practice "Theory and Practice in Language Studies, vol.1, (7), pp. 758-764.
- Williams, D. (1983). *Developing criteria for textbook evaluation*. *ELT Journal* Volume 37/3, 251-255. Oxford University Press.
- Yusuf, F. N. (2008). Strategies of Using Textbooks: A case of School-Level Curriculum Implementation. *Educationist Journal kajian filosofi, teori, kualitas dan manajemen pendidikan* vol. VII No. 1. Universitas Pendidikan Indonesia: Bandung.
- Wardiman, A., Jabur, M. B., & Djusma, M. S. (2008). *English in Focus*. Indonesia: Departemen Pendidikan Nasional.

Inge Rakhma Kanina, 2016

An Evaluation of Reading Materials in "English in Focus" Textbook for Seventh Grade Students in One of Junior High Schools in Bandung

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu