

REFERENCES

- Alemi, M., & Sadehvandi, N. (2012). Textbook evaluation: EFL teachers' perspectives on "Pacesetter Series". *English Language Teaching*, 5(7), 64.
- Al-Munawwarah, S. F. (2015). *Evaluating an EFL textbook for tenth grade senior high school students*. A Thesis. Bandung: Indonesia University of Education.
- Ansary, H., & Babaii, E. (2002). Universal characteristics of EFL/ESL textbooks: A step towards systematic textbook evaluation. *The Internet TESL Journal*, 8(2), 1-9.
- Arba'ati, R. (2015). *An analysis on English text book entitled Bahasa Inggris "When English Rings a Bell" for the eighth year student of Junior High School based on the 2013 curriculum*. A Publication Article. Surakarta: Muhammadiyah University of Surakarta.
- Azizifar, A., Koosha, M., & Lotfi, A. R. (2010). An analytical evaluation of Iranian high school ELT textbooks from 1970 to the present. *Procedia-Social and Behavioral Sciences*, 3, 36-44. doi:10.1016/j.sbspro.2010.07.010
- Bloom, B.S et.al. (1971). *Handbook on formative and summative evaluation of student learning*. New York, NY: McGraw Hill.
- BSNP. (2014). *Instrumen lengkap penilaian buku teks pelajaran Bahasa Inggris SMA/MA*. Jakarta: Badan Standar Nasional Pendidikan. Retrieved from <https://bsnp-indonesia.org/?p=1340>
- BSNP. (2015). *Permendikbud nomor 1 tahun 2015*. Jakarta: Badan Standar Nasional Pendidikan. Retrieved from <https://bsnp-indonesia.org/?p=1955>
- Charalambous, A. C. (2011). The role and use of course books in EFL. *Online Submission*.
- Chen, J., & Chen, J. C. (2001). QFD-based technical textbook evaluation—procedure and a case study. *Journal of industrial technology*, 18(1), 1-8.
- Creswell, J. (2015). *Educational research, planning, conducting, and evaluating quantitative and qualitative research* (5th ed.). Boston: Pearson Education.
- Demir, Y., & Ertas, A. (2014). A Suggested Eclectic Checklist for ELT Coursebook Evaluation. *The Reading Matrix*, 14(2), 243-252.

- Ellis, R. (1997). The empirical evaluation of language teaching materials. *ELT journal*, 51(1), 36-42.
- Fredriksson, C., & Olsson, R. (2006). *English textbook evaluation: An investigation into criteria for selecting English textbooks*.
- Garinger, D. (2002). Textbook selection for the ESL classroom. *Center for Applied Linguistics Digest*.
- Ghorbani, M. R. (2011). Quantification and graphic representation of EFL textbook evaluation results. *Theory and Practice in Language Studies*, 1(5), 511-520.
- Granberg, M. (2011). *A transactional communication study of the Swedish Embassy in China*. A Thesis. Stockholm: Royal Institute of Technology.
- Hajar, S., & Azizollah, D. (2012). Textbook evaluation: A reflection on the New Interchange Series. *International Journal of Research Studies in Language Learning*, 1(2), 19-32.
- Hartley, P. (1993). *Interpersonal communication*. Routledge: London.
- Haryanti, M. (2013). *Textbook evaluation in a Private Elementary School in Cimahi*. A Research Paper. Bandung: Indonesia University of Education.
- Hutchinson, T., & Torres, E. (1994). The textbook as agent of change. *ELT Journal*, 48(4), 315-328.
- Hutchinson, T., & Waters, A. (1987). *English for specific purposes: A learning-centred approach*. Cambridge: Cambridge University Press.
- Latif, S. M. (2015). *An evaluation of English textbooks for the eight graders of Junior High School*. A Research Paper. Yogyakarta: Universitas Negeri Yogyakarta.
- Litz, D. R. A. (2005). Textbook evaluation and ELT management: A South Korean case study. *Asian EFL Journal*.
- Malik, R. S., & Hamied, F. A. (2016). *Research methods: A guide for first time researchers*. Bandung: UPI Press.
- Miekley, J. (2005). ESL textbook evaluation checklist. *The Reading Matrix*, 5(2).
- Morse, J. M., Barrett, M., Mayan, M., Olson, K., & Spiers, J. (2002). Verification strategies for establishing reliability and validity in qualitative research.

- International Journal of Qualitative Methods 1 (2), Article 2. Retrieved from <http://www.ualberta.ca/~ijqm/>
- Mukundan, J., Nimehchisalem, V., & Hajimohammadi, R. (2011). Developing an English language textbook evaluation checklist: A focus group study. *International Journal of Humanities and Social Science*, 1(12), 100-106.
- Rashidi, N., & Kehtarfard, R. (2014). A needs analysis approach to the evaluation of Iranian third-grade high school English textbook. *SAGE Open*, 4(3), 2158244014551709.
- Riasati, M. J., & Zare, P. (2010). Textbook evaluation: EFL teachers' perspectives on "New Interchange". *Studies in Literature and Language*, 1(8), 54.
- Richards, J. C., & Rodgers, T. S. (1986). *Approaches and methods in language teaching: A description and analysis*. Cambridge: Cambridge University Press.
- Rohim, F. (2015). *MATERI PELATIHAN GURU IMPLEMENTASI KURIKULUM 2013 TAHUN 2015*. KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN.
- Sheldon, L. E. (1988). Evaluating ELT textbooks and materials. *ELT journal*, 42(4), 237-246.
- Stoller, L. F., Horn, B., Grabe, W., & Robinson, S. M. (2006). Evaluate review in materials development. *Journal of English for Academic Purposes*. Retrieved from <http://elsevier.com/locate/jeap>
- Stufflebeam, D.L. (1972). *Educational evaluation and decision making*. Illinois: F.E. Peacock Publishers Inc. Itasca.
- Tok, H. (2010). TEFL textbook evaluation: From teachers' perspectives. *Educational Research and Reviews*, 5(9), 508.
- Tsiplakides, I. (2011). Selecting an English coursebook: Theory and practice. *Theory and Practice in Language Studies*, 1(7), 758-764. doi:10.4304/tpls.1.7.758-764
- Ur, P. (1996). *A course in language teaching: Practice and theory*. Cambridge: Cambridge University Press.
- Williams, D. (1983). Developing criteria for textbook evaluation. *ELT Journal*, 37(3), 251-255.

Wong, R. M. H. (2009). Developing criteria for textbook evaluation. *TESL Reporter*, 42(1), 52-75.