

REFERENCES

- Alwasilah, A. Chaedar. 2002. *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Pustaka Jaya. Jakarta.
- Blaxter et al. 2006. *How to Research*. 3rd ed. Open University. England.
- Brown, H. Douglas. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Prentice Hall Regents. New Jersey.
- Brown, H. Douglas. 1994. *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Longman. New York.
- Brown, James Dean. (1995). *The Elements of Language Curriculum: A Systematic Approach to Program Development*. Heinle & Heinle Publishers. Boston.
- Brumfit, Christopher. (1985). *Communicative Methodology in Language Teaching: The roles of fluency and accuracy*. Cambridge University Press. Cambridge.
- Byrd, Patricia. 2001. *Textbooks: Evaluation for Selection and Analysis for Implementation*. In Teaching English as A Second or Foreign Language, Marriane Celce- Murcia (Ed.) 3rd. Heinle-Heinle. United States.
- Bolitho, Rod. 1988. *Language Awareness on Teacher Training Courses*. In Explorations in Teacher Training: Problems and Issues, Tony Duff (Ed). Longman. Great Britain.
- Baker, Caroline D., and Johnson, Greer. *Interview Talk as Professional Practice*. Available [on line] at multilingual-matters.net/le/012/0229/le0120229.pdf
- Cameron, Lynne. 2001. *Teaching Language to Young Learner*. CUP: Cambridge.
- Clarke, D. F. (1989). *Communicative theory and its influence on materials production*. In Kitao, Kenji, and Kitao, S. Kathleen. 1997. *Selecting and Developing Teaching/Learning Materials*. The Internet TESL Journal, Vol. IV, No. 4, April 1997 Available [on line] at: <http://iteslj.org/Articles/Kitao-Materials.html>
- Cresswell, John. 1994. *Research Design: Qualitative and Quantitative Approach*. SAGE Publication, Inc. California

- Cunningsworth, A. 1995. *Choosing Your Coursebook*. In Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Dudley-Evans, T., and M. St. John. 1998. *Development in English for Specific Purposes*. In Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Gabrielatos, Costas. 2004. *Session Plan: The Coursebook as a Flexible Tool*. Available at gabrielatos.com
- Gebhard, Jerry G. (2000). *Teaching English as a Foreign or Second Language – A teacher self-development methodology guide*. The University of Michigan Press. Michigan.
- Grant, Neville. (1987). *Making the Most of Your Textbook*. Longman. New York.
- Graves, Kathleen. 2003. *Coursebooks*. In *Practical English Language Teaching*, David Nunan (Ed). McGraw Hill. New York.
- Hutchinson, T. and Waters, A. (1987). *English for Specific Purposes: A Learning Centered Approach*. Cambridge University Press. Cambridge.
- Harmer, J. (2001). *The Practice of English Language Teaching*. Pearson Education Limited. England.
- Harmer, J. (1998). *The Practice of English Language Teaching*. Pearson Education Limited. England.
- Harmer, J. (1991). *The Practice of English Language Teaching*. ELBS. Hongkong.
- Huda, N. 1999. *Language Learning and Teaching: Issues and Trends*. IKIP Malang Publisher. Malang.
- Johansson, Therese. 2006. *Teaching material in the EFL classroom – teachers' and students' perspectives*.
- Jensen, Linda. 2001. *Planning lessons*. In *Teaching English as A Second or Foreign Language*, Marriane Celce- Murcia (Ed.) 3rd. Heinle-Heinle. United States.

- James, Peter. 2001. *Teacher in Action: Task for in-service Language Teacher Education and Development*. Cambridge Univ. Press. Cambridge.
- Kumaravadivelu, B. 2008. *Understanding Language Teaching – From Methods to Post Methods*. Lawrence Elbraum Associates Publishers. London.
- Kitao, Kenji, and Kitao, S. Kathleen. 1997. *Selecting and Developing Teaching/Learning Materials*. The Internet TESL Journal, Vol. IV, No. 4, April 1997 Available [on line] at: <http://iteslj.org/Articles/Kitao-Materials.html>
- Litz, David R. 2006. *A Textbook Evaluation and ELT Management: A South Korean Case Study*. Available [on line] at <http://www.asian-e-fl-journal.com>
- Liz & John Soars. 2001. *New Headway English Course for Pre-intermediate level*.
- Littlejohn, A., & Windeatt, S. (1989). *Beyond language learning: Perspective on materials design*. In Kitao, Kenji, and Kitao, S. Kathleen. 1997. *Selecting and Developing Teaching/Learning Materials*. The Internet TESL Journal, Vol. IV, No. 4, April 1997 Available [on line] at: <http://iteslj.org/Articles/Kitao-Materials.html>
- Lun, Lee Siu. 2006. *Matching Teachers' needs and Students' needs*. The Fifth Annual Conference of NCOLCTL. The Chinese University of Hong Kong
- McKay, Sandra Lee. 2008. *Researching Second Language Classroom*. Lawrence Elbraum Associates Publishers. London.
- Maxwell. (1996). *Qualitative Research Design: An Interactive Approach*. SAGE Publication, Inc. California.
- Merriam, Sharan B. (1988). *Case Study Research in Education: A Qualitative Approach*. Jossey-Bass Inc. Publisher. California.
- McDonough, Jo. and Shaw, Christopher. (1993). *Materials and Methods in ELT: A teacher's guide*. Blackwell. Oxford.
- McPherson, Kate. 2005. *Maximising student attention to classroom learning materials*. CamTESOL Conference on English Language Teaching: Selected Papers, Volume 1, 2005.
- Moulton, J. 1994. *How Do Teachers Use Textbooks and Other Print Materials? - A Review of the Literature*.

- Miles, Mathew B., and Huberman, A. Michael. 1984. *Qualitative Data Analysis: A Sourcebook of New Methods*. Sage Publications. London.
- Meisuri. 2009. *An Analysis of the Materials of English Subject and Their Relevance to the Students' needs - A Case Study at a State Institute for Islamic Studies*. Unpublished Thesis. Indonesia University of Education.
- Muhammad, Razia Fakir., and Kumari, Roshni. 2007. *Effective Use of Textbooks: A Neglected Aspect of Education in Pakistan*. In *Journal of Education for International Development* 3:1.
- Muller, Theron. 2005. Adding Tasks to Textbooks for Beginner Learners. In *Teachers exploring Tasks in English Language Teaching*, Corrony Edwards and Jane Willis (Ed). Plagrave McMillan. Great Britain.
- Nunan. David. (2000). *Language Teaching Methodology: A Textbook for Teachers*. Pearson Education Limited.
- NCTE guideline. *Guidelines for Selection of Materials in English Language Arts Program*. Available online at <http://www.ncte.org/positions/statements/selectingelamaterial>
- Nunan, David. 2003. *Methodology*. In *Practical English Language Teaching*, David Nunan (Ed). McGraw Hill. New York.
- Nunan, David. 1998. *Language Teaching Methodology – A Textbook for Teachers*. Prentice Hall. Great Britain.
- Nicholson, Helen. 2002. *Interpreting teacher talk in culturally diverse schools: The significance of critical realist and social constructionist understandings*. Available [on line] at <http://www.aare.edu.au/02pap/nic02194.htm>
- Peterson, Pat. Wilcox. 1991. *A Synthesis for Interactive Listening*. In Brown, H. Douglas. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Prentice Hall Regents. New Jersey.
- Prabhu, N.S. 1987. *Second Language Pedagogy*. Oxford: Oxford University Press.
- Richards, Jack C. and Rodgers, Theodore S. (1986). *Approaches and Methods in Language Teaching – A Description and Analysis*. Cambridge Univ. Press. Cambridge.

- Richards, Jack C. and Rodgers, Theodore S. (2002). *Approaches and Methods in Language Teaching – A Description and Analysis*. Cambridge Univ. Press. Cambridge.
- Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Richards, Jack C. (1998). *Beyond Training*. Cambridge University Press. Cambridge.
- Richards, Jack C. 2000. *New Interchange English Course*. Cambridge University Press. Cambridge.
- Richards, Jack C. (1990). *The Language Teaching Matrix*. Cambridge University Press. Cambridge.
- Richards, Jack C. and Rodgers, Theodore S. (2002). *Approaches and Methods in Language Teaching*. Cambridge University Press. Cambridge.
- Rowntree, D. 1997. *Making Materials-based Learning Work*. In Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Savignon, Sandra J. (1983). *Communicative Competence: Theory and Classroom Practice: Text and Contexts in Second Language Learning*. Addison-Wesley Publishing. Reading.
- Shulman, L. 1987. *Knowledge and Teaching: Foundations of the New Reform*. In Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Smith, Larry E. 1981. *English for Cross-Cultural Understanding*. In Brumfit, Christopher. (1985). *Communicative Methodology in Language Teaching: The roles of fluency and accuracy*. Cambridge University Press. Cambridge.
- Sproston, Carlyn. 2005. *When Students Negotiate: an action research case study of a year 8 English class in a Catholic secondary college*. Unpublished Dissertation. Australian Catholic University.
- Studolsky, S. 1989. *Is teaching really by the book?* in Richard, Jack C. (1998). *Beyond Training*. Cambridge University Press. Cambridge.

- Tomlinson, B. 1998. *Materials Development in Language Teaching*. In Richards, Jack. (2001). *Curriculum Development in Language Teaching*. Cambridge University Press. New York.
- Tung, P. and Ng, P. 1992. The Culture of the English Language Teacher. In Richard, Jack C. (1998). *Beyond Training*. Cambridge University Press. Cambridge.
- Ur, Penny. (1996). *A Course in Language Teaching: Practice and Theory*. Cambridge University Press. Cambridge.
- Yan, Chanmei. 2001. *Investigating English Teachers' Materials Adaptation*. Chinese EFL Journal. Vol. 1 Issue 1. March 2001. Available [on line] at <http://www.chinese-efl-journal.com>
- Wallace, Michael J. 2000. *Action Research for Language Teachers*. Cambridge Univ Press. Cambridge.
- White. 1991. In McDonough, Jo. and Shaw, Christopher. (1993). *Materials and Methods in ELT: A teacher's guide*. Blackwell. Oxford.
- Woods, Peter. 1999. *Successful Writing for Qualitative Researchers*. Routledge. New York.
- Woodward, A. 1993. *Introduction: Learning from Textbooks*. In Richards, Jack C. (1998). *Beyond Training*. Cambridge University Press. Cambridge.
- Wikipedia.com.
- WIP. 2008. *Assessment Weekly Report*. Unpublished Report. Sorrowako.
- Zacharias, Nugrahenny T. 2003. *A Survey of Tertiary Teachers' beliefs about English Language Teaching in Indonesia with Regard to the Role of English as a Global Language*. Unpublished MA-ELT THESIS. Assumption University of Thailand.
- Zacharias, Nugrahenny T. 2005. *Teachers' beliefs about Internationally Published Materials: A Survey of Tertiary English Teachers in Indonesia*. RELC Journal. Available on line at <http://rel.sagepub.com/cgi/content/abstract/36/1/23>