

REFERENCES

- Angelo, J & Cross, P, 2000. *Classroom Assessment*. Available on line;
<http://www.funderstanding.com/content/classroom-assessment>
- Ahuja, G. C. 2001. *How to Increase Your Reading Speed: An invaluable guide to the art of rapid reading*. Malaysia: Unipress Publishing.
- Alderson, J Charles. 2000. *Assessing Reading*. Australia: Cambridge University Press.
- Allison, Desmond. 1999. *Language Testing and Evaluation: An Introductory Course*. Singapore: Singapore University Press.
- Alwasilah, C. A. 2000. *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: Pustaka Jaya
- Angelo, A Thomas & Cross, Patricia K. *Classroom Assessment Techniques*. Available online;
<http://www.funderstanding.com/content/classroom-assessment>
- Arthaud, Vasa & Steckelberg. 2000. *Reading Assessment and Instructional Practice in Special Education*. Available online
<http://aei.sagepub.com/cgi/content/abstract/25/3/205>.
- Banta, T. S., ed. 2007. *Assessing Student Achievement in General Education: Assessment Update Collections*. San Fransisco: Jossey-Bass
- Barbara, E. W. 2006. *The Role of Classroom-Based Assessment In the Age of Standardized Testing*. Available online
www.centeroninstruction.org/.../AdLitInstitute%20Classroom-Based%20Formative%20Assessment1.ppt
- Brown, H. 2001. *Teaching by Principles: An Interactive Approach to language Pedagogy*. 2nd edition. New York: Pearson Education Company.

Caldwell, JoAnne Schudt. 2008. *Reading Assessment: A Primer for Teachers and Coaches*. 2nd edition. New York: The Guilford Press.

Calfee & Hiebert. 1991. *Hand book of Reading Research*. Vol. III. US. New Jersey.

Cheng, Rogers & Hu. 2004. *ESL/EFL Instructors' Classroom Assessment Practice: Purposes, Methodes, and Procedures*. Queen's University and University of Alberta. Available online <http://ltj.sagepub.com>

Cohen, D Andrew. 2006. *Assessing Language Ability in the Classroom*. 2nd edition. U.S.A: Heinle & Heinle Publisher.

Coles, Martin & Jenkins, Rhonda. 1998. *Assessing Reading 2: Changing Practice in Classroom*. New York: 29 West 35th Street, NY 1001.

Defianty, 2007. *Language Assessment for Young Learners*. Paper presented at the 55th TEFLIN International Conference. Jakarta: UIN Syarif Hidayatullah.

Day, R. Richard & Park, Jeong-suk. 2005. *Developing Reading Comprehension Questions*. Volume 17, No. 1. Available on <http://nflrc.hawaii.edu/rfl>.

Emilia, Emi. 2008. *Menulis Tesis dan Disertasi*. Bandung: Alfabeta, CV.

Evenddy, Sutrisno S. 2007. *Maximizing Alternative in Assessment*. Paper presented at the 55th TEFLIN International Conference. Jakarta: UIN Syarif Hidayatullah.

Fitriyani. 2007. *A Study on the Use of Islamic-Based Reading Materials for the Improvement of Students' Reading Competence at Madrasah Aliyah*. Unpublished thesis at Indonesia University of Education. Bandung.

- Genesee, F & Upshur, A J. 1996. *Classroom-Based Evaluation in Second Language Education*. Australia: Cambridge University Press.
- Gottlieb. 2006. *Assessing English Language Learners: Bridge From Language Proficiency to Academic Achievement*. California: Corwin Press.
- Grabe & Stoller. 2002. *Teaching and Researching Reading*. England: Person Education.
- Hargreaves, Earl & Schmidt. 2002. *Perspective on Alternative Assessment Reform*. Available online <http://aer.sagepub.com/cgi/content/abstract/39/1/69>.
- Hartati, Agustian. 2004. *The Implementation of Speaking Assessment in Competency-Based Curriculum*. Unpublished thesis at Indonesia University of Education. Bandung.
- Healton J.B. 1988. *Writing English Language Test*. New Edition. New York: Longmart Group UK Limited.
- Hughes, Arthur. 1998. *Testing for Language Teachers*. 2nd edition. Australia: Cambridge University
- Jia Y, Eslami, Burlbaw. *ESL Teachers' Perceptions and Factors Influencing Their Use of Classroom-Based Reading Assessment*. Available online http://brj.asu.edu/vol30_no2/art8.pdf
- Keefe. 1999. *Responsive Reading Assessment: An Alternative*. Available online <http://aei.sagepub.com/cgi/content/abstract/25/1/5>.
- Kirby, R. John. 1994. *What have we learned about reading comprehension*. Available online <http://www.edu.gov.on.ca/eng/research/kirby.pdf>.

- Klingner, 2004. *Assessing Reading Comprehension*. Available online <http://aei.sagepub.com/cgi/content/abstract/29/4/59>.
- Kunnan, Antony John. 2000. *Fairness and Validation in Language Assessment: Selected Papers from the 19th Language Testing Research Colloquium*. Los Angeles: California State University.
- Lado, Robert. 1961. *Language Testing: The Construction and Use of Foreign Language Tests*. A teachers' book. US: Georgetown University.
- Laura, Alvares & Corn, Jennifer. 2008. *Exchanging Assessment for Accountability: The Implications of High-stakes Reading Assessment for English Learners*. Language Arts: Academic Research Library pg. 354.
- Lynch, Richard. 2003. *Authentic, Performance-Based Assessment in ESL/EFL Reading Instruction*. Available online http://www.asian-efl-journal.com/dec_03_sl.doc.
- Maxwell. 1996. *Qualitative Research Design: An Interactive Approach*. London: SAGE Publications.
- Mikulecky, S. Beatrice. 1990. *Teaching Reading Skills*. US: Addison Wesley Publishing Comp. Inc.
- Mohammad, Akmar. 1999. *What Do We Test When Test Reading Comprehension?*. Available online <http://iteslj.org/Techniques/Mohammad-Testing> Reading-html.
- Nunan, David. 1992. *Research Methods in Language Learning*. Australia: Cambridge University Press.
- Nuttal, Christine. 1996. *Teaching Reading Skills in a Foreign Language*. Jordan: Publishing Limited

- O'malley, J.M & Pierce, L.V. 1996. *Authentic Assessment for English Language Learner: Practical Approaches for Teachers*. US: Addison-Wesley Publishing Company, Inc.
- Paris, G Scott. 2002. *Assessment of Reading*. Available on <http://www.literacyencyclopedia.ca/index.php?fa>.
- Day, Richard R & Park, Jeong-suk. 2005. *Developing reading comprehension questions*. Vol. 17, No. 1. Available online <http://nflrc.hawaii.edu/rfl>
- Sadeghi, Karim. 2007. *The Key for Successful Reader-Writer Interaction: Factors Affecting Reading Comprehension in L2 Revisited*. Available on http://www.asian-efl-journal.com/sep_2007_ks.php.
- Sari, Silvy A. 2007. *Language Classroom Assessment*. Paper presented at the 55th TEFLIN International Conference. Jakarta: UIN Syarif Hidayatullah.
- Sary, Fetty Poerawati. 2006. *Teacher's Strategies in Teaching English as a Foreign Language to Primary School Studies*. Unpublished thesis at Indonesia University of Education. Bandung.
- Shriner & Ganguly. 2007. *Assessment and Accommodation Issues Under the No Child Left Behind Act and the Individuals with Disabilities Education Improvement Act: Information for IEP Teams*. Available on <http://aei.sagepub.com/content/abstract/32/4/231>.
- Stiggins, R. 1997. *Student-centered classroom assessment*. Englewood Cliffs, NJ: Prentice-Hall.
- Stiggins, R. 1992. *High Quality Classroom Assessment: What Does It Really Mean*. Available on <http://www.nc.me.org/pubs/items/19.pdf>.
- Taylor, B., Harris, Larry, Pearson, P. David. 1988. *Reading Difficulties: Instruction and Assessment*. US: McGraw-Hill, Inc.

Tunstall, P., & Gipps, C. 1995. *Teacher feedback to young children in formative assessment*. Paper presented at the International Association for Educational Assessment Conference.

..... 2006. *Using Classroom Assessment to Improve Teaching*. Available on http://www.kdp.org/pdf/teacherres/assessment_web-page.pdf).

Valette, R. M & Allen, E.D. 1977. *Classroom Techniques: Foreign Languages and English as a Second Language*. US: Harcourt Brace Jovanovic, Inc.

Wahyuni, Sri. 2007. *Reading Comprehension Assessment Through Retelling Different Types of Text*. Paper presented at the 55th TEFLIN International Conference. Jakarta: UIN Syarif Hidayatullah.

Weir, J Cyril. 1990. *Communicative Language Testing*. UK: Prentice Hall International Ltd.

William, J. Gordon. 2001. *Providing Feedback on ESL' Students' Written Assignments*. Japan: Okayama. Available on [http://iteslj.org/Techniques/Williams-Feedback](http://iteslj.org/Techniques/Williams-Feedback.html).html.